

Inżynieria oprogramowania

Wzorce projektowe: dekorator

1. Wzorzec należy do grupy wzorców strukturalnych i pozwala na:
 - dynamiczną modyfikację klas podczas działania jako alternatywa dziedziczenia,
 - rozwiązuje problem braku możliwości tworzenia nowych klas podczas działania programu,
 - wyklucza problem tworzenia wszystkich podzbiorów klas pochodnych (różnych ich kombinacji)
2. Schemat UML dekoratora:

3. Proszę przeanalizować działanie poniższego kodu po czym przepisać go i sprawdzić jego działanie:

```
// interfejs Okno
interface Okno {
 public void rysuj(); // rysuje Okno na ekranie
 public String pobierzOpis(); // zwraca opis Okna
}
```

```
// implementacja zwykłego okna bez pasków przewijania
class ZwykłeOkno implements Okno {
 public void rysuj() {
 // rysuj okno
 }

 public String pobierzOpis() {
 return "zwykłe okno";
 }
}
```

Poniższe klasy zawierają dekoratory dla wszystkich klas Okno, w tym też dla klas dekoratorów.

```
// abstrakcyjna klasa dekorator - implementuje interfejs Okno
abstract class OknoDekorator implements Okno {
 protected Okno dekorowaneOkno; // dekorowane Okno

 public OknoDekorator(Okno dekorowaneOkno) {
 this.dekorowaneOkno = dekorowaneOkno;
 }
}
```

```
// pierwszy dekorator dodający pionowe paski przewijania
class PionowePrzewijanieDekorator extends OknoDekorator {
 public PionowePrzewijanieDekorator (Okno dekorowaneOkno) {
 super(dekorowaneOkno);
 }

 public void rysuj() {
 rysujPionowyPasekPrzewijania();
 dekorowaneOkno.rysuj();
 }

 private void rysujPionowyPasekPrzewijania() {
 // rysuj pionowy pasek przewijania
 }
}
```

```

 public String pobierzOpis() {
 return dekorowaneOkno.pobierzOpis() + ", z pionowym paskiem przewijania";
 }
}

// drugi dekorator dodający poziome paski przewijania
class PoziomePrzewijanieDekorator extends OknoDekorator {
 public PoziomePrzewijanieDekorator (Okno dekorowaneOkno) {
 super(dekorowaneOkno);
 }

 public void rysuj() {
 rysujPoziomyPasekPrzewijania();
 dekorowaneOkno.rysuj();
 }

 private void rysujPoziomyPasekPrzewijania() {
 // rysuj poziomy pasek przewijania
 }

 public String pobierzOpis() {
 return dekorowaneOkno.pobierzOpis() + ", z poziomym paskiem przewijania";
 }
}

```

Program testowy, który tworzy obiekt klasy Okno, dekoruje go poziomymi i pionowymi paskami przewijania i wypisuje jego opis.

```

public class DekorowaneOknoTest {
 public static void main(String[] args) {
 // utwórz dekorowane Okno z poziomymi i pionowymi paskami przewijania
 Okno dekorowaneOkno = new PoziomePrzewijanieDekorator(
 new PionowePrzewijanieDekorator(new ZwykleOkno()));

 // wypisz opis Okna
 System.out.println(dekorowaneOkno.pobierzOpis());
 }
}

```

4. Przykład kolorowania napisów:

```

public static final String ANSI_RED_BACKGROUND = "\u001B[41m";
public static final String ANSI_GREEN = "\u001B[32m";
public static final String ANSI_RESET = "\u001B[0m";

public static void main(String[] args) {
 System.out.print(ANSI_RED_BACKGROUND+"test!"+ ANSI_RESET);
 System.out.print(ANSI_GREEN+"test!"+ ANSI_RESET);
}

```

```
}
```

5. Korzystając z opisywanego wzorca projektowego i wzorując się na powyższym przykładzie proszę stworzyć program rzeczywiście dekorujący napisy na konsoli:
 - (1) stworzyć interfejs o nazwie `Napis` zawierający metodę `wypisz()`, która będzie używana do wypisania napisu na konsolę;
 - (2) stworzyć klasę `KrotkiNapis` implementującą interfejs (1) zawierającą odpowiednie pole typu `String`;
 - (3) stworzyć klasę abstrakcyjną `DekoratorNapisu` implementującą interfejs (1) i zawierającą pole chronione `dekorowanyNapis` typu `Napis`;
 - (4) stworzyć klasę `CzerwoneTloDekorator` dziedziczącą po `DekoratorNapisu`. Do pokolorowania napisu proszę użyć metody z poprzedniego punktu;
 - (5) analogicznie stworzyć klasę `ZielonaCzcionkaDekorator` dziedziczącą po `DekoratorNapisu`;
 - (6) wypróbować kod poprzez wykonanie:

```
Napis a = new ZielonaCzcionkaDekorator(new CzerwoneTloDekorator(new KrotkiNapis(„Testowy napis”)));  
a.wypisz();
```
 - (7) stworzyć analogiczną do poprzedniej klasę `DlugiNapis`, która będzie wypisywała dzieląc go na kolejne linie jeżeli będzie dłuższy niż 20 znaków.

6. Pozostałe kody modyfikujące tekst:

```
public static final String ANSI_RESET = "\u001B[0m";  
public static final String ANSI_BLACK = "\u001B[30m";  
public static final String ANSI_RED = "\u001B[31m";  
public static final String ANSI_GREEN = "\u001B[32m";  
public static final String ANSI_YELLOW = "\u001B[33m";  
public static final String ANSI_BLUE = "\u001B[34m";  
public static final String ANSI_PURPLE = "\u001B[35m";  
public static final String ANSI_CYAN = "\u001B[36m";  
public static final String ANSI_WHITE = "\u001B[37m";  
public static final String ANSI_BLACK_BACKGROUND = "\u001B[40m";  
public static final String ANSI_RED_BACKGROUND = "\u001B[41m";  
public static final String ANSI_GREEN_BACKGROUND = "\u001B[42m";  
public static final String ANSI_YELLOW_BACKGROUND = "\u001B[43m";  
public static final String ANSI_BLUE_BACKGROUND = "\u001B[44m";  
public static final String ANSI_PURPLE_BACKGROUND = "\u001B[45m";  
public static final String ANSI_CYAN_BACKGROUND = "\u001B[46m";  
public static final String ANSI_WHITE_BACKGROUND = "\u001B[47m";
```