Arquitetura em Camadas: Uma abordagem para estruturação de aplicações

Benefícios

Modularidade:

- Dividir para conquistar
- Separação de conceitos
 - Coesão
 - Melhor estruturação do sistema
 - Melhor entendimento
- Reusabilidade
- Extensibilidade

Facilidade de manutenção:

- Custos de manutenção representam em média 70% do custo total do software
- Mudanças em uma camada não afetam as outras, desde que as interfaces sejam preservadas (plug and play)

Benefícios

- Uma mesma versão de uma camada trabalhando com diferentes versões de outra camada
 - várias GUIs para a mesma aplicação
 - vários mecanismos de persistência suportados pela mesma aplicação
 - várias plataformas de distribuição para acesso a uma mesma aplicação

Características

- Propósito geral de cada camada:
 - Fornecer suporte para alguma camada superior
 - Abstrair as camadas superiores de detalhes específicos
- Propósito específico de cada camada:
 - Preocupar-se com os detalhes específicos que serão 'escondidos' das camadas superiores

Estrutura de Camadas

Camada de negócios

- Responsável por implementar a lógica do negócio
- Classes do domínio da aplicação
 - classes básicas do negócio
 - coleções de negócio
 - fachada do sistema

Classes básicas do negócio

 Representam conceitos básicos do domínio da aplicação

Conta

Cliente

Coleções de negócio

- Representam conjuntos de objetos
- Responsáveis pela inclusão, remoção, atualização e consultas a instâncias das classes básicas
- Encapsulam as verificações e validações relativas ao negócio
- Utilizam coleções de dados como suporte para o armazenamento de objetos

Fachada do sistema

- Segue o padrão de projeto Facade
- Representa os serviços oferecidos pelo sistema
- Centraliza as instâncias das coleções de negócio
 - Realiza críticas de restrição de integridade
- Gerencia as transações do sistema

Camada de dados

- Responsável pela manipulação da estrutura de armazenamento dos dados
- Isola o resto do sistema do mecanismo de persistência utilizado
- Classes de coleções de dados
- Executam inclusões, remoções, atualizações e consultas no meio de armazenamento usado

Visão geral da arquitetura

Exemplos de código (sem interface)

Coleção de Negócio

```
public class CadastroContas {
  private RepositorioContasArray contas;
 public CadastroContas(RepositorioContasArray r) {
 this.contas = r;
  public void atualizar(Conta c) {
 contas.atualizar(c);
  public void cadastrar(Conta c) {
 if (!contas.existe(c.getNumero())) {
 contas.inserir(c);
 } else {
 System.out.println("Conta já cadastrada");
```

Coleção de Negócio

```
public void creditar(String n, double v) {
  Conta c = contas.procurar(n);
  c.creditar(v);
}
public void debitar(String n, double v) {
 Conta c = contas.procurar(n);
 c.debitar(v);
public void descadastrar(String n) {
 contas.remover(n);
}
```

Coleção de Negócio

```
public Conta procurar(String n) {
  return contas.procurar(n);
public void transferir (String origem,
 String destino,
 double val) {
 Conta o = contas.procurar(origem);
 Conta d = contas.procurar(destino);
 o.transferir(d, val);
```

```
public class Fachada {
  private static Fachada instancia;
  private CadastroContas contas;
  private CadastroClientes clientes;
 public static Fachada obterInstancia() {
 if (instancia == null) {
 instancia = new Fachada();
 return instancia;
  private Fachada() {
 initCadastros();
```

```
//metodos para manipular clientes
public void atualizar (Cliente c) {
  clientes.atualizar(c);
public Cliente procurarCliente(String cpf) {
  return clientes.procurar(cpf);
public void cadastrar(Cliente c) {
  clientes.cadastrar(c);
public void descadastrarCliente(String cpf) {
  clientes.remover(cpf);
```

```
//metodos para manipular contas
public void atualizar (Conta c) {
  contas.atualizar(c);
public Conta procurarConta(String n) {
  return contas.procurar(n);
public void cadastrar(Conta c) {
  Cliente cli = c.getCliente();
  if (cli != null) {
 clientes.procurar(cli.getCpf());
 contas.cadastrar(c);
 } else {
 System.out.println("cliente nulo");
```

```
public void removerConta(String n) {
  contas.remover(n);
public void creditar(String n, double v) {
  contas.creditar(n, v);
public void debitar(String n, double v) {
  contas.debitar(n, v);
public void transferir (String origem,
 String destino, double val) {
 contas.transferir(origem, destino, val);
```