

Padrões de Projeto

Uma Introdução

Fernando Deschamps

Sistemas Industriais Inteligentes – S2i

Departamento de Automação e Sistemas – DAS

Universidade Federal de Santa Catarina – UFSC

Agenda

- Introdução:
 - O que são padrões de projeto?
 - Motivação de seu uso.
- Conceitos básicos:
 - Principais atributos.
 - Problemas que os padrões de projeto resolvem.
 - Como selecionar um padrão.
 - Como usar um padrão.
- Alguns padrões de projeto.
- Exemplos da estrutura de alguns dos padrões de projeto.
- Onde obter **mais informações**.

Introdução

- Em geral, em **engenharia de software**, dois são os principais temas tratados:
 - Metodologia para o desenvolvimento de sistemas.
 - **Linguagem de modelagem** para o projeto de software orientado a objetos.
- As dificuldades encontradas são decorrentes da falta de **experiência** de quem está aprendendo ambos os temas pela primeira vez ou da **dificuldade de combinação** de todos os elementos que fazem parte do projeto de um sistema complexo.
- “**Estudos de casos**” são uma fonte bastante rica para a solução de problemas de projeto, mesmo para projetistas experientes.

O que é um padrão de projeto?

- Um padrão de projeto é uma **estrutura recorrente** no **projeto** de **software** orientado a **objetos**. Pelo fato de ser recorrente, vale a pena que seja documentada e estudada.

O que faz um padrão de projeto?

- Um padrão de projeto **nomeia**, **abstrai** e **identifica** os aspectos chave de uma estrutura de projeto comum para torná-la útil para a criação de um projeto orientado a objetos reutilizável.

Problemas de Projeto Solucionados por Padrões

- Procurando **objetos** apropriados.
- Determinando a **granularidade** dos objetos.
- Especificando **interfaces** dos objetos.
- Especificando **implementações** dos objetos.
 - Herança de classe versus herança de interface.
 - Programando para uma interface, não para uma implementação.
- Colocando os mecanismos de **reutilização** para funcionar.
 - Herança versus composição.
 - Delegação.
 - Herança versus tipos parametrizados.

Problemas de Projeto Solucionados por Padrões

- Relacionando estruturas de **tempo de execução** e de **tempo de compilação**.
- Projetando para **mudanças**.
 - Dependências de operações específicas, plataformas de software e hardware, de representações ou implementações de objetos e algorítmicas.
 - Acoplamento forte.
 - Incapacidade na alteração de classes.
- Programas de **aplicação**.
- Bibliotecas de classes (**toolkits**).
- Arcabouços de classes (**frameworks**).

Principais Atributos

- Os principais atributos de uma boa descrição de um padrão de projeto são:
 - **Nome:** referência que descreve de forma bastante sucinta o padrão.
 - **Problema** (motivação, intenção e objetivos, aplicabilidade): apresenta o contexto do padrão e quando ele pode ser usado.
 - **Solução** (estrutura, participantes, exemplo de código): descreve a solução e os elementos que a compõem.
 - **Conseqüências e padrões relacionados:** analisa os resultados, vantagens e desvantagens obtidos com a aplicação do padrão.

Como selecionar um padrão de projeto?

- Considere como os padrões de projeto solucionam problemas de projeto.
- Examine as seções de descrição do problema de cada padrão.
- Estude como os padrões se interrelacionam.
- Estude padrões de finalidades semelhantes.
- Examine uma causa de reformulação de projeto.
- **Considere o que deveria ser variável no seu projeto.**

Como usar um padrão de projeto?

- Leia o padrão por inteiro, uma vez, para obter uma visão geral.
- Estude as seções de descrição do problema e do padrão.
- **Olhe exemplos de código do padrão.**
- Escolha nomes para os participantes do padrão que tenham sentido no contexto da aplicação.
- Defina as classes.
- Defina nomes específicos da aplicação para as operações no padrão.
- Implemente as operações para suportar as responsabilidades e colaborações presentes.

S2i Alguns Padrões de Projeto

- Em geral os padrões de projeto podem ser classificados em três diferentes tipos:
 - **Padrões de criação:** abstraem o processo de criação de objetos a partir da instanciação de classes.
 - **Padrões estruturais:** tratam da forma como classes e objetos estão organizados para a formação de estruturas maiores.
 - **Padrões comportamentais:** preocupam-se com algoritmos e a atribuição de responsabilidade entre objetos.
- Cada um desses tipos pode ser subclassificado em:
 - **Padrões de classes:** em geral estáticos, definidos em tempo de compilação.
 - **Padrões de objetos:** em geral dinâmicos, definidos em tempo de execução.

Padrões de Criação

- **Abstract Factory**: fornece uma interface para a criação de famílias de objetos relacionados ou dependentes sem especificar suas classes concretas.
- Uso conhecido: transportabilidade entre diferentes bibliotecas de interfaces gráficas (Gnome e KDE).
- **Builder**: separa a construção (geralmente passo a passo) de um objeto complexo da sua representação, de modo que o mesmo processo de construção possa criar diferentes representações.
- Uso conhecido: conversão de formatos de texto em editores.

Padrões de Criação

- **Factory Method:** define uma interface para criar um objeto, mas deixa as subclasses decidirem qual classe será instanciada. Permite a uma classe postergar a instanciação de subclasses.
 - Uso conhecido: bastante usado em toolkits e frameworks para a instanciação de objetos.
- **Prototype:** especifica os tipos de objetos a serem criados usando uma instância prototípica e cria novos objetos copiando este protótipo.
 - Uso conhecido: depurador Etgdb.

Padrões de Criação

- ➊ **Singleton:** garante que uma classe tenha somente uma instância e fornece um ponto global de acesso para ela.
- ➋ **Uso conhecido:** programas que só podem ter uma instância sendo executada em um dado momento.

Exemplo: Abstract Factory

Exemplo: Builder

Padrões Estruturais

- **Adapter:** converte a interface de uma classe em outra interface esperada pelos clientes. Permite que certas classes trabalhem em conjunto, pois de outra forma seria impossível por causa de suas interfaces incompatíveis.
- Uso conhecido: popularmente conhecido como **wrapper**, usado para adaptar a interface de classes.
- **Bridge:** separa uma abstração da sua implementação, de modo que as duas possam variar independentemente.
 - Uso conhecido: para evitar o vínculo entre abstração e implementação quando de mudanças na implementação em tempo de execução.

Padrões Estruturais

- **Composite**: compõe objetos em estrutura de árvore para representar hierarquias do tipo partes-todo. Permite que os clientes da estrutura tratem objetos individuais e composições de objetos de maneira uniforme.
 - Uso conhecido: para representar hierarquias partes-todo.
- **Decorator**: atribui responsabilidades adicionais a um objeto dinamicamente. Fornece uma alternativa flexível à utilização de subclasses para a extensão de funcionalidades.
 - Uso conhecido: para a atribuição de enfeites gráficos e outras funcionalidades acessórias a widgets.

Padrões Estruturais

- **Façade**: fornece uma interface unificada para um conjunto de interfaces em um subsistema. Define uma interface de nível mais alto que torna o subsistema mais fácil de usar.
 - Uso conhecido: interface única em sistemas complexos.
- **Flyweight**: usa compartilhamento para suportar grandes quantidades de objetos, de granularidade fina, de maneira eficiente.
 - Uso conhecido: sistemas com grande número de objetos.
- **Proxy**: fornece um objeto representante ou um marcador de outro objeto para controlar o acesso ao mesmo.
 - Uso conhecido: algumas implementações de CORBA.

Exemplo: Adapter

Exemplo: Composite

Exemplo: Façade

Exemplo: Proxy

S2i Padrões Comportamentais

- **Chain of Responsibility**: evita o acoplamento entre o remetente de uma solicitação e o destinatário da solicitação, dando a mais de um objeto a chance de tratar a solicitação. Encadeia os objetos receptores e passa a solicitação ao longo da cadeia até que um objeto a trate.
 - Uso conhecido: tratamento de eventos de usuário.
- **Command**: encapsula uma solicitação como um objeto, permitindo a parametrização de clientes com diferentes solicitações, o enfileiramento e o registro de solicitações e o suporte a operações que possam ser, por exemplo, desfeitas.
 - Uso conhecido: suporte a “desfazer”.

S2i Padrões Comportamentais

- **Interpreter:** dada uma linguagem, define uma representação para sua gramática juntamente com um interpretador que usa a representação para interpretar sentenças nesta linguagem.
- Uso conhecido: interpretar uma linguagem com um árvore sintática abstrata, como em compiladores de linguagens orientadas a objetos.
- **Iterator:** fornece uma maneira de acessar seqüencialmente os elementos de um objeto agregado sem expor sua representação subjacente.
- Uso conhecido: C++ Standard Template Library.

S2i Padrões Comportamentais

- **Mediator:** define um objeto que encapsula a interação entre um conjunto de objetos. Promove o acoplamento fraco ao evitar que os objetos se refiram explicitamente uns aos outros, permitindo a variação das interações independentemente.
 - Uso conhecido: arquitetura de aplicações de Smalltalk.
- **Memento:** sem violar a encapsulação, captura e externaliza um estado interno de um objeto, de modo que o mesmo possa posteriormente ser restaurado para este estado.
 - Uso conhecido: armazenar um instantâneo do estado do objeto sem romper sua encapsulação.

S2i Padrões Comportamentais

- **Observer:** define uma dependência um-para-muitos entre objetos, de modo que, quando um objeto muda de estado, todos os seus dependentes são automaticamente notificados e atualizados.
- Uso conhecido: propagação de mudanças e atualizações com acoplamento fraco entre os objetos.
- **State:** permite que um objeto altere seu comportamento quando seu estado interno muda. O objeto parecerá ter mudado sua classe.
- Uso conhecido: em algumas implementações da pilha TCP/IP.

S2i Padrões Comportamentais

- **Strategy:** define uma família de algoritmos, encapsula cada um deles e os faz intercambiáveis. Permite que o algoritmo varie independentemente dos clientes que o utilizam.
- Uso conhecido: sistemas de otimização.
- **Template Method:** define o esqueleto de um algoritmo em uma operação, postergando a definição de alguns passos para subclasses. Permite que as subclasses redefinam certos passos de um algoritmo sem mudar sua estrutura.
- Uso conhecido: arquiteturas Application/Document/View.

S2i Padrões Comportamentais

- **Visitor:** representa uma operação a ser executada sobre os elementos de uma estrutura de objetos. Permite a definição de uma nova operação sem mudar as classes dos elementos sobre os quais opera.
- Uso conhecido: para executar uma série de operações sobre objetos que possuem interfaces diferentes, sem poluir a interface dos mesmos.

Exemplo: Chain of Responsibility

Exemplo: Command

Exemplo: Observer

Exemplo: State

Exemplo: Strategy

Exemplo: Template Method

Outras Referências

- Livro base: **Padrões de Projeto: Soluções Reutilizáveis de Software Orientado a Objetos** - “The Gang of Four”.
- Design Patterns Tutorial:
<http://www.csc.calpoly.edu/~dbutler/tutorials/winter96/patterns/objectives.html>
- Design Patterns, Pattern Languages and Frameworks:
<http://www.cs.wustl.edu/~schmidt/patterns.html>
- A Learning Guide to Design Patterns:
<http://www.industriallogic.com/papers/learning.html>
- Data & Object Factory's Design Patterns Page:
<http://www.dofactory.com/patterns/Patterns.aspx>
- Overview of Design Patterns:
http://www.mindspring.com/~mgrand/pattern_synopses.htm