

Padrões de Projeto

Este material não substitui a leitura da bibliografia básica
Exemplos de código são de cunho didático

Prof. MSc.Vagner Figuerêdo de Santana

vsantana@ic.unicamp.br

www.plasticdesign.eti.br

@santanavagner

santanavagner

santana.vagner@gmail.com

Avaliação

- Exercícios
- Lista de exercícios durante a disciplina
- 1 prova no último dia (nota única)
- Conceitos
 - $0 \leq \text{nota} < 3$, então E
 - $3 \leq \text{nota} < 5$, então D
 - $5 \leq \text{nota} < 7$, então C
 - $7 \leq \text{nota} < 9$, então B
 - $9 \leq \text{nota} \leq 10$, então A

Conteúdo programático

- Introdução
- Padrões **GRASP** (*General Responsibility Assignment Software Patterns*)
 - Caps. 17 e 25 do livro do Craig Larman
- Padrões **GoF** (*Gang of Four*)
 - **Todo** o livro do Gamma *et al.*

Introdução

Um pouco de história

- **Christopher Alexander**

- *A Pattern Language: Towns, Buildings, Construction* (1977)

- **Gamma et al.**

- *Design Patterns: Elements of Reusable Object-Oriented Software* (1994)

Introdução

Um pouco de história

- Um padrão descreve
 - **problema** que ocorre repetidamente
 - **solução** para esse problema de forma que se possa reutilizar a solução

Introdução

Por quê usar padrões?

- Aprender com a **experiência** dos outros
- O **jargão** facilita a comunicação de princípios
- Melhora a **qualidade** do software
- Descreve **abstrações** de software
- Ajuda a **documentar** a arquitetura
- Captura as partes **essenciais** de forma compacta

Introdução

No entanto, padrões...

- não apresentam uma solução exata
- não resolvem todos os problemas de *design*
- não é exclusivo de orientação a objetos

Introdução

Como selecionar um padrão?

- Entenda as **soluções**
- Estude o **relacionamento** entre os padrões
- Estude as **similaridades** entre os padrões
- Conheça as principais causas de **retrabalho**
- Considere o que pode **mudar**

Padrões GRASP

- *Information Expert*
- *Creator*
- *Controller*
- *Low Coupling*
- *High Cohesion*
- *Polymorphism*
- *Pure Fabrication*
- *Indirection*
- *Protected Variations*

Padrões GRASP

Information Expert

■ Problema

- A quem atribuir a responsabilidade sobre fornecer/manter uma informação?

■ Solução

- Atribuir a responsabilidade ao especialista – a classe que tem a informação necessária

Padrões GRASP

Creator

■ Problema

- Quem deve ser responsável pela criação de objetos?

■ Solução: B deve ser *Creator* de A se

- B agrupa objetos de A
- B contém objetos de A
- B registra objetos de A
- B usa de maneira muito próxima objetos de A
- B tem os dados de inicialização de A

Padrões GRASP

Controller

- **Problema**
 - Quem deve ser responsável pelo controlar os eventos do sistema?
- **Solução:** uma classe que represente
 - O sistema como um todo
 - Todo o negócio/organização
 - Algo no mundo real envolvido na tarefa

Padrões GRASP

Controller – Facade Controller

- Centraliza acesso ao sistema em um controlador

- **Prós**

- Centralizado
 - Baixo acoplamento na interface
 - Simplicidade

- **Contras**

- Centralizado
 - *Controller* tem acoplamento alto
 - Coesão baixa

Padrões GRASP

Controller – Role Controller

- Divide acesso ao sistema de acordo com o papel dos usuários ou sistemas externos
- **Prós**
 - Coesão melhora
 - Descentralizado
 - Reduz acoplamento do Controller
- **Contras**
 - Pode ser mal balanceado

Padrões GRASP

Controller – Use Case Controller

- Divide acesso ao sistema de acordo os casos de uso do sistema
- Prós
 - Coesão
- Contras
 - Acoplamento aumenta
 - Explosão de classes

Padrões GRASP

Low Coupling

- O acoplamento (dependência entre classes) deve ser mantido o mais baixo possível
- Como medir acoplamento?
 - Representar o diagrama de classes como um dígrafo e computar o grau de saída
 - Métrica CK – *Coupling Between Objects* (CBO)

Padrões GRASP

High Cohesion

- A coesão (grau de “relacionamento” entre as funcionalidades de uma classe) deve ser mantida alta
- Como medir coesão?
 - Acúmulo de responsabilidades
 - Coesão entre nome de classes e métodos
 - Métrica CK – *Lack of Cohesion On Methods* (LCOM)

Padrões GRASP

Exemplo: Space Invaders

Fonte: <http://www.freespaceinvaders.org/>

Padrões GRASP

Exemplo: Space Invaders

- Quem é **responsável** por
 - Manter as coordenadas dos alienígenas?
 - Manter as coordenadas das naves?
 - Criar novas naves no início das fases?
 - Controlar pontuação?
 - Controlar movimento dos personagens?
 - Lançar tiros?

Padrões GRASP

Polymorphism

■ Problema

- Quem é responsável quando comportamento varia?

■ Solução

- Quando comportamentos relacionados variam, use operações polimórficas nos tipos onde o comportamento varia

Padrões GRASP

Pure Fabrication

■ Problema

- Quem é responsável quando (você está desesperado e) não quer violar alta coesão e baixo acoplamento?

■ Solução

- Associe um conjunto coeso de responsabilidades para uma classe “artificial” (que não representa um conceito do domínio do problema) tento em vista alta coesão, baixo acoplamento e reúso

Padrões GRASP

Indirection

■ Problema

- Como associar responsabilidades para evitar acoplamento direto?

■ Solução

- Use um objeto intermediário que faça mediação entre outros componentes/serviços

Padrões GRASP

Protected Variations

- Princípio fundamental de **Software Design**
- **Problema**
 - Como projetar sistemas de tal forma que variações ou instabilidade não tenham impacto indesejado em outros elementos?
- **Solução**
 - Identificar pontos de variação/instabilidade e usar uma interface (no sentido mais amplo) estável como ponto de acesso

Métricas CK

- WMC (*Weighted Methods per Class*)
- DIT (*Depth of Inheritance Tree*)
- NOC (*Number of Children*)
- CBO (*Coupling Between Objects*)
- RFC (*Response for a Class*)
- LCOM (*Lack of Cohesion in Methods*)

Métricas CK

CBO

- Número de classes com a qual uma determinada classe está acoplada
- Classes estão acopladas se
 - métodos de uma classe usam
 - métodos de outra classe
 - atributos de outra classe

Métricas CK

LCOM

- Número de interseções **vazias** entre métodos de uma classe
 - considerando variáveis usadas
- Quanto mais métodos se “parecem” mais coesa é a classe
- Em outras palavras, conta quantos pares de métodos não têm “nada a ver”

Métricas CK

LCOM

■ Exemplo:

- Considere uma Classe C com métodos
 - M1 usando variáveis $\{V1\} = \{a, b, c, d, e\}$
 - M2 usando variáveis $\{V2\} = \{a, b, e\}$
 - M3 usando variáveis $\{V3\} = \{x, y, z\}$
- E interseção entre $\{V1\}$, $\{V2\}$ e $\{V3\}$:
 - $\{V1\} \cap \{V2\} = \{a, b, e\}$
 - $\{V1\} \cap \{V3\} = \{\}$
 - $\{V2\} \cap \{V3\} = \{\}$
- Então LCOM de C = 2

Padrões GRASP

Exemplo: Tetris

GoF – Criacionais (Capítulo 3)

- *Singleton*
- *Factory Method*
- *Abstract Factory*
- *Prototype*
- *Builder*

GoF – Criacionais

Singleton

- **Intenção:** Garantir que uma classe tenha somente uma instância e fornecer um ponto de acesso à instancia

GoF – Criacionais

Singleton

■ Estrutura:

GoF – Criacionais

Singleton

- **Exemplo:**

```
class Singleton{  
 private static Singleton instance;  
 private Singleton{ }  
 public static Singleton getInstance(){  
 if( instance == null )  
 instance = new Singleton();  
 return instance;  
 }  
}
```

GoF – Criacionais

Singleton

- **Use quando:**

- Deve haver exatamente uma instância da classe
 - Deve deve ser facilmente acessível aos clientes em um ponto de acesso bem conhecido

GoF – Criacionais

Factory Method

- **Intenção:** Definir uma interface para criação de um objeto, mas deixar as subclasses decidirem qual classe instanciar

GoF – Criacionais

Factory Method

■ Estrutura:

GoF – Criacionais

Factory Method

■ Exemplo:

```
abstract class Product{
```

```
 ...
```

```
}
```

```
class ConcreteProductA extends Product{
```

```
 ...
```

```
}
```

```
class ConcreteProductB extends Product{
```

```
 ...
```

```
}
```

GoF – Criacionais

Factory Method

■ Exemplo:

```
abstract class Creator{  
 public abstract Product create();  
}  
  
class ConcreteCreatorA extends Creator{  
 public Product create(){  
 return new ConcreteProductA();  
 }  
}  
  
class ConcreteCreatorB extends Creator{  
 public Product create(){  
 return new ConcreteProductB();  
 }  
}
```

GoF – Criacionais

Factory Method

■ Exemplo:

```
class GoFTest{  
 public static void main( String a[] ){  
 Creator c ;  
 // If A is needed  
 c = new ConcreteCreatorA() ;  
 // else  
 c = new ConcreteCreatorB() ;  
 Product p = c.create() ;  
 }  
}
```

GoF – Criacionais

Factory Method

- **Use quando:**

- Uma classe não pode antecipar a classe de objetos que precisa criar
 - Uma classe deseja que suas subclasses especifiquem os objetos que cria

GoF – Criacionais

Abstract Factory

- **Intenção:** Fornecer interface para criação de **famílias** de objetos relacionados ou dependentes sem especificar suas classes concretas

GoF – Criacionais

Abstract Factory

■ Estrutura:

GoF – Criacionais

Abstract Factory

■ Use quando:

- Um sistema deveria ser independente de como seus produtos são criados, compostos e representados
- Um sistema deveria ser configurados com uma ou várias famílias de produtos
- Uma família de objetos é destinada a ser usada de maneira única

GoF – Criacionais

Prototype

- **Intenção:** Especificar os tipos de objetos a serem criados usando uma instância-protótipo. Novos objetos são criados pela cópia desse protótipo

GoF – Criacionais

Prototype

■ Estrutura:

GoF – Criacionais

Prototype

■ Exemplo:

GoF – Criacionais

Prototype

- **Use quando:**
 - Classes a instanciar são especificadas em tempo de execução
 - Instâncias de classes podem ter poucas combinações de estado

GoF – Criacionais

Builder

- **Intenção:** Separar a construção de um objeto complexo de sua representação de modo que o mesmo processo de construção possa criar diferentes representações

GoF – Criacionais

Builder

■ Estrutura:

GoF – Criacionais

Builder

■ Exemplo:

```
class Director{  
 ...  
 private Builder b ;  
 b = new ConcreteBuilder() ;  
 for( Object o : Collection )  
 b.buildPart( o ) ;  
 Product p = b.getResult() ;  
 ...  
}
```

GoF – Criacionais

Builder

- **Exemplo:**

```
abstract class Builder{  
 abstract buildPart( Part p );  
}  
  
class ConcreteBuilder extends Builder{  
 public Part buildPart( PartA a ){...}  
 public Part buildPart( PartB b ){...}  
 public Product getResult(){...}  
 // Product of A&B is returned  
}
```

GoF – Criacionais

Builder

■ Use quando:

- O algoritmo para criar um objeto complexo deveria ser independente das partes que compõem o objeto
- O processo de construção deve permitir diferentes representações para o objeto que é construídos

Exercício

- Em duplas ou trios
- Aplicar padrões vistos até o momento em
 - Projeto para “Radar” de fiscalização de velocidade
 - Componentes a considerar
 - Sensor de presença
 - Máquina fotográfica
 - Central
 - Outros (?)

GoF – Estruturais (Capítulo 4)

- *Composite*
- *Decorator*
- *Proxy*
- *Adapter*
- *Bridge*
- *Facade*
- *Flyweight*

GoF – Estruturais

Composite

- **Intenção:** Compor objetos em estruturas de árvore para representarem hierarquias do tipo todo-parte

GoF – Estruturais

Composite

■ Estrutura:

GoF – Estruturais

Composite

■ Exemplo:

GoF – Estruturais

Composite

- **Use quando:**

- Você quer representar hierarquia de objetos do tipo parte-todo
 - Você quer que clientes tratem objetos compostos e individuais da mesma forma

GoF – Estruturais

Decorator

- **Intenção:** Dinamicamente, agregar funcionalidades a um objeto

GoF – Estruturais

Decorator

■ Estrutura:

GoF – Estruturais

Decorator

■ Exemplo:

```
abstract class Decorator{  
 ...  
 private Component component ;  
 public Decorator( Component c ) {  
 component = c ;  
 }  
 ...  
 public void operation() {  
 component.operation() ;  
 }  
}
```

GoF – Estruturais

Decorator

■ Exemplo:

```
class GoFTest{  
 ...  
 Component c = new ConcreteDecoratorA(  
 new ConcreteDecoratorB(  
 new ConcreteComponent())));  
 c.operation();  
 ...  
}
```

GoF – Estruturais

Decorator

■ Outro exemplo:

```
Sanduich s = new Hamburguer(  
 new Hamburguer(  
 new Letuce(  
 new Cheese(  
 new SpecialSpice(  
 new Onion(  
 new Pickles(  
 new BreadWithGergelim())))))));
```

GoF – Estruturais

Decorator

■ Use quando:

- Deseja adicionar responsabilidades para objetos individuais dinamicamente, de maneira transparente e sem afetar outros objetos
- Quando uma hierarquia de subclasses não é prática devido ao grande número de possibilidades (explosão de classes)

GoF – Estruturais

Proxy

- **Intenção:** Fornecer um representante de um objeto para controlar o acesso ao mesmo

GoF – Estruturais

Proxy

■ Estrutura:

GoF – Estruturais

Proxy

- **Exemplo:**

```
class RealSubject extends Subject{  
 ...  
 public request(){  
 // implementation of the request  
 }  
 ...  
}
```

GoF – Estruturais

Proxy

- **Exemplo:**

```
class Proxy extends Subject{  
 . . .  
 public request() {  
 Subject s = new RealSubject() ;  
 s.request() ;  
 }  
 . . .  
}
```

GoF – Estruturais

Proxy

- **Exemplo:**

```
class GoFTest{  
 ...  
 Subject s = new Proxy() ;  
 s.request() ;  
 ...  
}
```

GoF – Estruturais

Proxy

- **Use quando:**

- Há a necessidade de uma referência sofisticada ou versátil a um objeto (mais do que um simples ponteiro)

GoF – Estruturais

Adapter

- **Intenção:** Converter a interface de uma classe em outra que os clientes esperam

GoF – Estruturais

Adapter

■ Estrutura (*class adapter*):

GoF – Estruturais

Adapter

■ Estrutura (*object adapter*):

GoF – Estruturais

Adapter

- Exemplo (*object adapter*):

```
abstract class Target{  
 public abstract void request();  
}  
  
class Adapter extends Target{  
 public void request(){  
 Adaptee a = new Adaptee();  
 a.specificRequest();  
 }  
}
```

GoF – Estruturais

Adapter

- **Use quando:**

- Deseja usar uma classe existente, mas sua interface não combina com o que precisa
 - Você precisa criar classes reutilizáveis que cooperem com classes não previstas

GoF – Estruturais

Facade

- **Intenção:** Fornecer uma interface unificada para um conjunto de interfaces de um subsistema

GoF – Estruturais

Facade

■ Estrutura:

GoF – Estruturais

Facade

- **Exemplo:**

```
class Facade{  
 public Response parseRequest(  
 Request r ){  
 RequestController rc;  
 rc = RequestController.getInstance();  
 return rc.parse( r );  
 }  
 public boolean areYouAlive() {  
 SystemController sc ;  
 sc = SystemController.getInstance() ;  
 return sc.isAlive();  
 }  
}
```

GoF – Estruturais

Facade

- **Use quando:**

- Precisar de uma interface simples para um subsistema complexo
 - Há muitas dependências entre clientes e classes de implementações de uma abstração
 - Desejar dividir seu sistema em camadas

GoF – Estruturais

Bridge

- **Intenção:** Desacoplar uma abstração de sua implementação, de modo que as duas possam variar independentemente

GoF – Estruturais

Bridge

■ Estrutura:

GoF – Estruturais

Bridge

■ Exemplo:

GoF – Estruturais

Bridge

- **Use quando:**

- Deseja evitar acoplamento permanente entre abstração e sua implementação
 - Abstração e implementação devem ser extensíveis
 - Mudanças na implementação não devem ter impactos nos clientes que usam a abstração

GoF – Estruturais

Flyweight

- **Intenção:** Usar compartilhamento para suportar eficientemente grandes quantidades de objetos com granularidade fina

GoF – Estruturais

Flyweight

■ Estrutura:

GoF – Estruturais

Flyweight

■ Exemplo:

```
class FlyweightFactory{  
 private Flyweight pool[];  
 public Flyweight getFlyweight(int key)  
{  
 if( pool[ key ] != null ) {  
 pool[key] =  
 new ConcreteFlyweight();  
 }  
 return pool[key];  
}  
}
```

GoF – Estruturais

Flyweight

■ Exemplo:

```
class GoFTest{  
 ...  
 private fc FlyweightFactory;  
 fc = new FlyweightFactory();  
 Flyweight f =  
 fc.getFlyweight( Flyweight.A );  
 f.operation( newState ) ;  
 f.run();  
 ...  
}
```

GoF – Estruturais

Flyweight

- **Use quando todos estes forem verdade:**
 - Uma aplicação usa um grande número de objetos
 - Custo de armazenagem é alto (muitos objetos)
 - Boa parte do estado do objeto pode ser extrínseca
 - Muitos grupos de objetos podem ser trocados por relativamente poucos objetos quando a parte extrínseca é removida
 - A aplicação não depende da identidade dos objetos, uma vez que serão compartilhados

Exercício

- Continuar projeto do sistema de fiscalização de velocidade
 - Incorporando padrões estruturais
 - Descrevendo métodos e atributos principais

GoF – Comportamentais

(Capítulo 5)

- *Template method*
- *Interpreter*
- *Mediator*
- *Chain of responsibility*
- *Observer*
- *State*
- *Strategy*
- *Command*
- *Memento*
- *Iterator*
- *Visitor*

GoF – Comportamentais

Template Method

- **Intenção:**
 - Definir o esqueleto de um algoritmo postergando alguns passos para as subclasses
 - As subclasses podem redefinir certos passos de um algoritmo sem mudar sua estrutura

GoF – Comportamentais

Template Method

■ Estrutura:

GoF – Comportamentais

Template Method

■ Exemplo:


```
public void doCluster( Object o ){

 ...
 // for all the objects
 d = getDistance( o );
 // add to the closest cluster's centroid
 ...

 // after setting clusters to all objects
 updateCentroids();

 ...
 // do it until centroids don't change
}
```

GoF – Comportamentais

Template Method

■ Use quando:

- Deseja implementar partes invariantes de um algoritmo uma vez e deixar que subclasses implementem o comportamento que pode variar
- Um comportamento comum de subclasses pode ser dividido e colocado em uma classe comum para evitar duplicação de código
- Desejar controlar extensão de subclasses

GoF – Comportamentais

Interpreter

- **Intenção:** Dada uma linguagem, definir uma representação para sua gramática juntamente com um interpretador que usa a representação para interpretar sentenças na linguagem

GoF – Comportamentais

Interpreter

■ Estrutura:

GoF – Comportamentais

Interpreter

■ Exemplo:

GoF – Comportamentais

Interpreter

- **Use quando:**

- Há uma gramática para interpretar e você pode representar sentenças dessa linguagem como árvores abstratas de sintaxe
 - Funciona melhor quando
 - A gramática é simples
 - Eficiência não é um ponto crítico

GoF – Comportamentais

Mediator

■ Intenção:

- Definir um objeto que encapsula a forma como um conjunto de objetos interage
- Promove o baixo acoplamento evitando que objetos façam referência a outros explicitamente

GoF – Comportamentais

Mediator

■ Estrutura:

GoF – Comportamentais

Mediator

■ Exemplo:

GoF – Comportamentais

Mediator

■ Use quando:

- Objetos se comunicam de maneira bem definida, mas complexa
- Um objeto tem reúso restrito pois se comunica e referencia muitos objetos
- Um comportamento que é distribuído entre várias classes deveria ser customizável sem utilizar muita herança

GoF – Comportamentais

Chain of Responsibility

- **Intenção:**
 - Evitar acoplamento entre remetente e destinatário de um pedido, dando a mais de um objeto a chance de responder um pedido
 - Encadeia objetos e passa *request* até que um deles responda

GoF – Comportamentais

Chain of Responsibility

■ Estrutura:

GoF – Comportamentais

Chain of Responsibility

■ Exemplo:

GoF – Comportamentais

Chain of Responsibility

■ Use quando:

- Mais de um objeto pode manipular uma requisição e o *handler* não é conhecido de antemão. O *handler* deveria ser associado automaticamente
- Você quer enviar uma requisição para vários objetos sem especificar o destinatário explicitamente
- O conjunto de objetos que pode manipular uma requisição pode ser especificado dinamicamente

GoF – Comportamentais

Observer

- **Intenção:** Define uma interdependência **1 para n** entre objetos, de forma que quando um objeto muda de estado, todos os seus dependentes são notificados e atualizados

GoF – Comportamentais

Observer

■ Estrutura:

GoF – Comportamentais

Observer

■ Exemplo:

```
class ConcreteSubject extends Subject{  
 private List<Observer> observers ; //N  
 private State state ;  
  
 ...  
 public void attach( Observer o ){  
 o.setSubject( this ) ;  
 observers.add( o ) ;  
 }  
 ... (continua)
```

GoF – Comportamentais

Observer

■ Exemplo:

```
public void detach( Observer o ) {  
 o.setSubject( null ) ;  
 observers.remove( o ) ;  
}  
public void notify() {  
 // i is iterator of observers list  
 while(i.hasNext()) {  
 Observer o = i.next() ;  
 o.update() ;  
 }  
}
```

GoF – Comportamentais

Observer

■ Exemplo:

```
class ConcreteObserver extends Observer{  
 private Subject subject ; //1  
 private State state ;  
 ...  
 public void setSubject( Subject s ) {  
 subject = s ;  
 }  
 public void update() {  
 state = subject.getState() ;  
 }  
}
```

GoF – Comportamentais

Observer

- **Exemplo:**

```
class GoFTest{  
 ...  
 public static void main( String args[] ){  
 // 1 'source'  
 Subject s = new ConcreteSubject() ;  
 // N dependents  
 Observer o1 = new ConcreteObserver() ;  
 s.attach( o1 ) ;  
 Observer o2 = new ConcreteObserver() ;  
 s.attach( o2 ) ;  
 ...  
 }  
}
```

GoF – Comportamentais

Observer

■ Use quando:

- Uma abstração tiver dois aspectos, um dependente do outro. Encapsular esses aspectos em objetos separados possibilita reusá-los independentemente
- Uma mudança **1:n** ocorre e você não sabe quantos objetos precisam ser alterados
- Um objeto precisa notificar outros objetos sem fazer suposições sobre quem eles são

GoF – Comportamentais

Observer

- Considerando o sensor de um radar de velocidade, o que é mais adequado Mediator ou Observer?

GoF – Comportamentais

State

- **Intenção:** Permite a um objeto alterar seu comportamento quando seu estado interno muda. O objeto parecerá ter “mudado de classe”

GoF – Comportamentais

State

■ Estrutura:

GoF – Comportamentais

State

■ Exemplo:

```
class Sensor{  
 private State state ;  
 public setState( State s ) {  
 state = s ;  
 }  
 public int trackSpeed() {  
 return state.handle( this ) ;  
 }  
}
```

GoF – Comportamentais

State

■ Exemplo:

```
abstract class State{  
 abstract void handle( Sensor s ) ;  
}  
  
class CarPassing extends State{  
 public int handle( Sensor s ){  
 int speed = s.getSpeed() ;  
 s.setState( new NoCarPassing() ) ;  
 return speed ;  
 }  
}
```

GoF – Comportamentais

State

■ Use quando:

- O comportamento de um objeto depende do seu estado ele deve mudá-lo em tempo de execução
- Operações tem vários fluxos condicionais que dependem do estado do objeto. *State* coloca cada um desses fluxos em uma classe separada

GoF – Comportamentais

Strategy

■ Intenção:

- Define uma família de algoritmos, encapsula cada um deles e os torna intercambiáveis
- *Strategy* permite que o algoritmo varie independentemente dos clientes que a utilizam

GoF – Comportamentais

Strategy

■ Estrutura:

GoF – Comportamentais

Strategy

■ Exemplo:

GoF – Comportamentais

Strategy

■ Use quando:

- Várias classes relacionadas diferem somente no comportamento
- Precisa de variantes de um certo algoritmo
- Um algoritmo usa dados que clientes não precisam ter conhecimento
- Uma classe define muitos comportamentos que aparecem em vários fluxos condicionais

GoF – Comportamentais

Command

■ Intenção:

- Encapsular uma requisição em um objeto, permitindo
 - parametrizar clientes
 - enfileirar requisições
 - registrar requisições
 - suportar operações que podem ser desfeitas

GoF – Comportamentais

Command

■ Estrutura:

GoF – Comportamentais

Command

■ Exemplo:

GoF – Comportamentais

Command

■ Use quando:

- Desejar parametrizar objetos com base na ação a ser executada
- Desejar especificar filas e executar solicitações em tempos diferentes
- Desejar implementar “desfazer”
- Desejar implementar *logging* de ações para serem reaplicadas em sistemas em caso de crash
- Desejar estruturar um sistema em operações em alto nível construídas com base em operações primitivas

GoF – Comportamentais

Memento

- **Intenção:** Sem violar encapsulamento, capturar e externalizar o estado interno de um objeto de maneira que o objeto possa retornar a esse estado mais tarde

GoF – Comportamentais

Memento

■ Estrutura:

GoF – Comportamentais

Memento

■ Exemplo:

GoF – Comportamentais

Memento

- **Use quando:**

- Um *snapshot* de alguma parte do objeto precisa ser salva para que seja restaurada no futuro; e
 - Uma interface direta para obter o estado expõe detalhes de implementação e quebraria o encapsulamento do objeto

GoF – Comportamentais

Iterator

- **Intenção:** Fornecer um meio de acessar, sequencialmente, os elementos de uma agregação sem expor sua representação interna

GoF – Comportamentais

Iterator

■ Estrutura:

GoF – Comportamentais

Iterator

■ Exemplo:

GoF – Comportamentais

Iterator

- **Use quando:**

- Quiser acessar conteúdo de uma coleção de objetos sem expor sua representação interna
 - Quiser fornecer uma interface uniforme para navegar em diferentes estruturas de coleções de objetos (suportar iteração polimórfica)

GoF – Comportamentais

Visitor

■ Intenção:

- Representar uma operação a ser executada nos elementos de uma estrutura de objetos.
- *Visitor* permite definir uma nova operação sem mudar a classe dos elementos sobre os quais opera

GoF – Comportamentais

Visitor

■ Estrutura:

GoF – Comportamentais

Visitor

■ Exemplo:

GoF – Comportamentais

Visitor

■ Use quando:

- A estrutura de um objeto contém muitas classes de objetos com interfaces diferentes e você deseja realizar operações nesses objetos
- Operações diferentes e não relacionadas precisam ser aplicadas em uma estrutura de objetos e você não deseja “poluí-los” com essas operações
- Classes definindo estruturas raramente mudam, mas comumente você deseja definir novas operações nessa estrutura

GoF

Relacionamento entre padrões

Exercício

- Finalizar projeto do sistema de fiscalização de velocidade para apresentação na próxima aula
 - 20min por grupo
 - 10min de discussões

Referências

- **Chidamber & Kemerer**
A Metrics Suite for Object Oriented Design
- **Gamma et al.**
Design Patterns: Elements of Reusable Object-Oriented Software (1994)
- **Larman**
Applying UML and Patterns: An Introduction to Object-Oriented Analysis and Design and Iterative Development (3rd Edition)