Marcos Brizeno

Desenvolvimento de Software #showmethecode

Facade

novembro 17, 2011

Mão na massa: Facade

Problema:

No desenvolvimento de jogos é comum a utilização de subsistemas de um Framework/API. Por exemplo, para reproduzir um determinado som é utilizado o subsistema de Audio, que normalmente provê funcionalidades desde a configuração da reprodução de audio, até a reprodução de um determinado arquivo.

Antes de iniciar o jogo de fato é necessário realizar ajustes em todos os subsistemas que serão utilizados, por exemplo, é necessário configurar a resolução do subsistema de Video para que este possa renderizar imagens corretamente.

Para exemplificar veja as interfaces da seguintes classes, que representa o subsistema de Audio:

```
public class SistemaDeAudio {
 1
2
3
 public void configurarFrequencia() {
4
 System.out.println("Frequencia configurada");
 5
6
7
 public void configurarVolume() {
8
 System.out.println("Volume configurado");
9
 }
10
11
 public void configurarCanais() {
12
 System.out.println("Canais configurados");
13
14
15
 public void reproduzirAudio(String arquivo) {
16
 System.out.println("Reproduzindo: " + arquivo);
17
 }
 }
18
```

Como falado ela fornece os métodos para configuração e reprodução de arquivos de audio. Para reproduzir um arquivo de audio, por exemplo, seria necessário realizar as seguintes operações:

```
1
 public static void main(String[] args) {
2
 System.out.println("##### Configurando subsistemas #####");
 3
 SistemaDeAudio audio = new SistemaDeAudio();
4
 audio.configurarCanais();
 5
 audio.configurarFrequencia();
6
 audio.configurarVolume();
7
8
 System.out.println("##### Utilizando subsistemas #####");
9
 audio.reproduzirAudio("teste.mp3");
 }
10
```

Neste exemplo de código cliente, o próprio cliente deve instanciar e configurar o subsistema para que só depois seja possível a utilização dos mesmos. Além disso, existe um comportamento padrão que é executado antes de reproduzir um som: sempre deve ser configurado o canal, a frequência e o volume.

Agora pense como seria caso fosse necessário utilizar vários subsistemas? O código cliente ficaria muito sobrecarregado com responsabilidades que não são dele:

```
1
 public static void main(String[] args) {
 2
 System.out.println("##### Configurando subsistemas #####");
 3
 SistemaDeAudio audio = new SistemaDeAudio();
4
 audio.configurarCanais();
5
 audio.configurarFrequencia();
6
 audio.configurarVolume();
7
8
 SistemaDeInput input = new SistemaDeInput();
9
 input.configurarTeclado();
 input.configurarJoystick();
10
11
 SistemaDeVideo video = new SistemaDeVideo();
12
13
 video.configurarCores();
14
 video.configurarResolucao();
15
 System.out.println("##### Utilizando subsistemas #####");
16
17
 audio.reproduzirAudio("teste.mp3");
18
 input.lerInput();
19
 video.renderizarImagem("imagem.png");
20
 }
```

Vamos ver então como o padrão Facade pode resolver este pequeno problema.

<u>Facade</u>

A intenção do padrão:

"Fornecer uma interface unificada para um conjunto de interfaces em um subsistema. Facade define uma interface de nível mais alto que torna o subsistema mais fácil de ser usado." [1]

Pela intenção é possível notar que o padrão pode ajudar bastante na resolução do nosso problema. O conjunto de interfaces seria exatamente o conjunto de subsistemas. Como falado em [1] um subsistema é análogo a uma classe, uma classe encapsula estados e operações, enquanto um subsistema encapsula classes.

Nesse sentido o Facade vai definir operações a serem realizadas com estes subsistemas. Assim, é possível definir uma operação padrão para configurar o subsistema de audio, evitando a necessidade de chamar os métodos de configuração de audio a cada novo arquivo de audio que precise ser reproduzido.

A utilização do padrão Facade é bem simples. apenas é necessário criar a classe fachada que irá se comunicar com os subsistemas no lugar no cliente:

```
1
 public class SistemasFacade {
 2
 protected SistemaDeAudio audio;
 3
 protected SistemaDeInput input;
4
 protected SistemaDeVideo video;
 5
6
 public void inicializarSubsistemas() {
7
 video = new SistemaDeVideo();
8
 video.configurarCores();
9
 video.configurarResolucao();
10
11
 input = new SistemaDeInput();
12
 input.configurarJoystick();
13
 input.configurarTeclado();
14
15
 audio = new SistemaDeAudio();
16
 audio.configurarCanais();
17
 audio.configurarFrequencia();
18
 audio.configurarVolume();
19
 }
20
 public void reproduzirAudio(String arquivo) {
21
22
 audio.reproduzirAudio(arquivo);
23
 }
24
25
 public void renderizarImagem(String imagem) {
26
 video.renderizarImagem(imagem);
27
28
29
 public void lerInput() {
30
 input.lerInput();
31
32
```

A classe fachada realiza a inicialização de todos os subsistemas e oferece acesso aos métodos necessários, por exemplo o método de renderização de uma imagem, a reprodução de um audio.


Com esta mudança, tiramos toda a responsabilidade do cliente, que agora precisa se preocupar apenas em utilizar os subsistemas que desejar.

```
1
 public static void main(String[] args) {
 2
 System.out.println("##### Configurando subsistemas #####");
 3
 SistemasFacade fachada = new SistemasFacade();
4
 fachada.inicializarSubsistemas();
 5
6
 System.out.println("##### Utilizando subsistemas #####");
7
 fachada.renderizarImagem("imagem.png");
 fachada.reproduzirAudio("teste.mp3");
8
 9
 fachada.lerInput();
 }
10
```

A utilização do padrão é bem simples e poder ser aplicado em várias situações.

Um pouco de teoria

A ideia básica do padrão, como visto, é remover a complexidade das classes clientes. Visualmente falando, ele faz o seguinte:


Note que as classes do subsistema continuam sendo visíveis em todo o projeto. Portanto, caso seja necessário, o cliente pode definir suas configurações sem sequer utilizar a classe fachada. Ainda mais, o cliente pode criar uma fachada própria, que define suas operações customizadas. Por exemplo, se não serão utilizados joysticks no projeto, não há necessidade de inicializá-los.

O problema com essa centralização da complexidade é que a classe fachada pode crescer descontroladamente para abrigar uma conjunto grande de possibilidades. Nestes casos pode ser mais viável procurar outros padrões, como <u>Abstract Factory</u> para dividir as responsabilidades entre subclasses.

Existem algumas semelhanças, fáceis de serem notadas, deste padrão com outros já discutidos aqui. Por exemplo, já que o Facade define uma interface, qual a sua diferença em relação ao padrão <u>Adapter</u>, já que ambos definem uma nova interface? A diferença básica é que o Adapter adapta uma interface antiga para uma outra interface enquanto que o Facade cria uma interface completamente nova, que é mais simples.

Outra semelhança que também pode ser notada é com o padrão <u>Mediator</u>, já que ambos reduzem a complexidade entre um grande conjunto de objetos. A diferença é que como o padrão Mediator centraliza a comunicação entre os objetos colegas, normalmente adicionando novas funcionalidades e sendo referenciado por todos os colegas. No padrão Facade, a classe fachada apenas utiliza os subsistemas, sem adicionar nada, além disso as classes do subsistema não sabem nada sobre a fachada.

Código fonte completo

O código completo pode ser baixado no seguinte repositório Git: https://github.com/MarcosX/Padr-es-de-Projeto.

Os arquivos estão como um projeto do eclipse, então basta colocar no seu Workspace e fazer o import.

Se gostou do post compartilhe com seus amigos e colegas, senão, comente o que pode ser melhorado. Encontrou algum erro no código? Comente também. Possui alguma outra opinião ou alguma informação adicional? Comenta ai! 😩

Referências:

[1] GAMMA, Erich et al. Padrões de Projeto: Soluções reutilizáveis de software orientado a objetos.		
□ <u>Facade</u>	☐ <u>Facade</u> , <u>Java</u> , <u>Padrões</u> , <u>Projeto</u>	□ <u>5 Comentários</u>
PRESENT		