

Análise, Projeto e Implementação de Sistemas 2

Professor: Eduardo Mendes

Jogo com Patos

- A simulação de um lago com patos
- SimUPato
- Grande variedade de espécies
- Técnicas OO
 - Superclasse: Pato
 - Herdada por todos os outros tipos de pato

Começando com Padrões

- Todos os patos grasnam e nadam
- A superclasse cuida da implementação

- O método `exibirNaTela()` é abstrato já que todos os subtipos de pato são diferentes

Pato

`grasnar()`
`nadar()`
`exibirNaTela()`

//Outros métodos

PatoSelvagem

```
exibirNaTela() {  
 ..aparência selvagem  
}
```

PatoCabeçaVermelha


```
exibirNaTela() {  
 ..cabeça-vermelha  
}
```

Mais classes...

Requisitos

- Alteração nos Requisitos
- ADICIONAR PATOS QUE PRECISAM VOAR

Começando com Padrões

- Adiciona-se o método `voar` e todas as subclasses herdam

Começando com Padrões

Problemas

- O que pode parecer ser um excelente uso para a herança para fins de reutilização pode não ser tão eficiente quando se trata de manutenção
- Problema
 - Nem todas as classes deveriam voar
 - Uma atualização localizada no código causou um efeito colateral não local
 - Patos de borracha voadores

Opções

- Sobrescrever o método voar() do pato de borracha

PatoDeBorracha

```
exibirNaTela() {  
 ..aparência borrachuda  
}
```

PatoDeEnfeite

```
exibirNaTela() {  
 ..  
}
```

- Que tal uma interface?????

A Constante no
desenvolvimento de software

ALTERAÇÃO

HERANÇA

- A HERANÇA não funcionou muito bem
 - Comportamento de patos ficam sempre alterando
 - Nem todas as subclasses necessitam ter o mesmo comportamento
 - Interfaces parecem “OK”
 - Não possuem implementação
 - Não há reutilização de código
 - Sempre que modificar o comportamento
 - Monitoração
 - Alteração

Princípio de Design

- “Identifique os aspectos de seu aplicativo que **variam** e **separe-os** do que permanece igual”
 - Pegue o que variar e “encapsule” para que isso não afete o restante do código
 - Menos consequências indesejadas
 - Mais flexibilidade

Mesma coisa

- “Pegue as partes que variam e encapsule-as para depois poder alterar ou estender as partes que variam sem afetar as que não variam”
- Base de quase todos os padrões de projeto
- Hora de voltar aos patos

Aos patos

- O que está variando?
 - voar()
 - grasnar()
- Criaremos dois conjuntos de classes
- Totalmente separados
- 1º → Voar
- 2º → Grasnar
- Cada conjunto contém todas as implementações possíveis de comportamento

**Retira-se os métodos da classe
e cria-se classes para estes comportamentos**

Classe Pato

Comportamentos
de vôo

Comportamentos
de grasar

Flexibilidade

- Como desenvolver comportamento e manter a flexibilidade?
- Podemos alterar o comportamento de forma dinâmica?
- É possível alterar o comportamento em tempo de execução?

Princípio de Design

- “Programe para uma interface e não para uma implementação”
 - Utilizaremos interfaces para representar o cada comportamento:

O que é diferente???

- Não é a classe Pato que implementa o comportamento
- Não existe uma implementação concreta destes comportamentos na classe Pato
- Isso nos deixava preso a estas implementações específicas
- As classes Pato irão usar um comportamento externo

Programar para uma interface

- Significa
 - Programar para um supertipo
- É possível programar desta maneira sem usar uma interface em Java
- Polimorfismo
 - **O tipo declarado → supertipo**
 - **Exemplo →**

Programando Interface x Implementação

■ Para Implementação:

```
Cachorro c = new Cachorro();
c.latir();
```


Programando Interface x Implementação

- Para interface/
supertipo:

```
Animal c = new Cachorro();  
c.fazerBarulho();
```


Programando Interface x Implementação

■ Melhorando


```
Animal c = getAnimal();  
c.fazerBarulho();
```

Implementando os comportamentos

Integrando o comportamento

- ① Adicionar 2 variáveis de instância ao Pato

Integrando o comportamento

- 2 Implementamos, por exemplo, o executarGrano()

```
public class Pato {  
 ModoDeGrasnar modoDeGrasnar;  
  
 public void executarGrasno() {  
 modoDeGrasnar.grasnar();  
 }  
}
```


Delegou o comportamento
para outra classe

Integrando o comportamento

- 3 Como definir as variáveis de instância do comportamento?

```
public class PatoSelvagem extends Pato {  
  
 public PatoSelvagem() {  
 modoDeVoar = new VoarComAsas();  
 modoDeGrasnar = new Quack();  
 }  
  
 public void exibirNaTela() {  
 System.out.println("Eu sou um pato selvagem");  
 }  
}
```

Tudo junto

Verifica-se a composição

Princípio de Design

- “Dar prioridade à composição ao invés da herança”
 - Maior flexibilidade
 - Conjunto de algoritmos encapsulados em uma família de classes
 - Alteração do comportamento em tempo de execução

Primeiro Padrão → **STRATEGY**

Define uma **família** de **algoritmos**, **encapsula** cada um deles e os torna **intercambiáveis**. O **Strategy** permite que os algoritmos **variem** independentemente dos clientes que o utilizam.

Strategy

Diagrama de Classes

Aplicabilidade

- Use o padrão Strategy quando:
 - Muitas classes relacionadas diferem somente no seu comportamento
 - O *Strategy* fornecem uma maneira de configurar uma classe com um, dentre muitos comportamentos
 - Precisa-se de variantes de um algoritmo
 - Um algoritmo usa dados de que os clientes não deveriam ter conhecimento
 - O *Strategy* evita a exposição de estruturas de dados complexos específicas de um algoritmo
 - Uma classe define muitos comportamentos e estes aparecem em suas operações como múltiplos comandos condicionais da linguagem
 - Mova os condicionais para sua classe *Strategy*

Participantes

■ Context

- Possui uma referência para um objeto **Strategy**
- É configurado com um objeto **ConcreteStrategy**
- Pode definir uma interface que permite o **Strategy** acessar seus dados

■ Strategy

- Define uma interface comum para todos os algoritmos suportados. **Context** usa esta interface para chamar um algoritmo definido por um **ConcreteStrategy**

■ ConcreteStrategy

- Implementa o algoritmo usando a interface **Strategy**

Colaborações

- Strategy e Context interagem para implementar o algoritmo escolhido
- Um Context repassa solicitações dos seus clientes para seu Strategy

Consequências

- Famílias de algoritmos relacionados
- Alternativa ao uso de subclasses
- Possibilidade da escolha de implementações

Consequências

- Os clientes devem conhecer diferentes Strategies
 - O cliente deve compreender qual a diferença entre os Strategies
 - Usar o padrão Strategy somente quando a variação em comportamento é importante
- Custo de comunicação entre Strategy e Context
- Aumento do número de objetos