Universidade Federal de Uberlândia Faculdade de Computação Programação Orientada a Objetos 2 Prof. Fabiano Dorça

Padrões de Projeto

- As vezes, apenas herança não resolve...
- Exemplo:
 - Uma classe A implementa dois métodos, m1(a1) e m2(a2).
 - As seguintes sub-classes de A implementam os métodos:

```
B [m1(a1) e m2(a2)];
C [m1(a1) e m2(a3)];
D [m1(a4) e m2(a2)];
E [m1(a4) e m2(a3)].
```

• Permite definir famílias de comportamentos, que podem ser (re)utilizados de forma intercambiável.

 Permite que o algoritmo varie independentemente dos clientes que o usam.

• Cada comportamento é encapsulado em **uma** classe.

Deve-se perceber o que varia nas subclasses e encapsular à parte (famílias de comportamentos reutilizáveis).

- É útil quando se tem-se **operações comuns a uma série de sub-classes**, mas não é possível o uso de herança de forma eficiente.
 - Desta forma, o padrão strategy permite configurar em tempo de execução cada subclasse com os comportamentos adequados

O padrão Strategy nos conduz a seguinte orientação:

- 1 Programe sempre para interfaces;
- 2 Dê preferência a composição ao invés de herança.
- Desta forma consegue-se o reuso e intercâmbio de comportamentos entre diversas classes, facilitando a expansão e manutenção.

- Benefícios
- Alto nível de reuso.
- Facilidade de expansão sem modificar o que está pronto (aberto para extensão, fechado para modificação).
- Alto nível de Flexibilidade.

Esse padrão tem como elementos participantes

- Context, que tem seu "comportamento" ou parte dele definido pelo algoritmo implementado por uma Strategy;
- **Strategy**, que define a interface comum para todos os comportamentos;
- **ConcreteStrategy**, que implementa o comportamento definido pela interface Strategy.

Diagrama de Classes

- Problema prático
 - Diferentes personagens de um jogo que exibem diferentes ações e comportamentos.
 - Os personagens A e B implementam o mesmo ataque (forte). Mas os personagens C e D implementam outro tipo de ataque (fraco).
 - Além disto, os personagens A e C implementam o mesmo tipo de movimentação (rápido), e os personagens B e D possuem movimentação normal.
 - Neste caso, só herança não resolve, pois seria necessário replicar a mesma forma de ataque/movimentação.

Solução tradicional com uso de herança

public abstract class Personagem{

```
public void atacar(){
 //implementa ataque forte }

public void movimentar(){
 //implementa movimentação normal }
```


```
public class PersonagemA extends Personagem{
 public void movimentar(){
 //implementa movimentação rápida }
}
public class PersonagemB extends Personagem{
 ...
}
```

```
public class PersonagemC extends Personagem{
 public void atacar(){
 //implementa ataque fraco }
 public void movimentar(){
 //implementa movimentação rápida }
public class PersonagemD extends Personagem{
 public void atacar(){
 //implementa ataque fraco }
```

- Então, é importante identificar os aspectos que variam e sapará-los do que é comum à todas as sub-classes.
- E usar composição ao invés da herança.

→ Qual o aspecto que varia? Quantas variações temos?

Aplicando o pradrão strategy...

Aplicando o Padrão Strategy para resolver o problema

```
Strategy (estratégias abstratas)

public abstract class Ataque{
 public abstract void atacar();
}

public abstract class Movimento{
 public abstract void movimentar();
}
```

ConcreteStrategies

```
public class Forte extends Ataque{
 public void atacar(){
 //implementa ataque forte;
 }
}

public class Fraco extends Ataque{
 public void atacar(){
 //implementa ataque fraco;
 }
}
```

```
public class Rapido extends Movimento{
 public void movimentar(){
 //implementa movimentação rápida;
public class Normal extends Movimento{
 public void movimentar(){
 //implementa movimentação normal;
```

Context

```
public abstract class Personagem{
 private Ataque a;
  private Movimento m;
 public void setAtaque(Ataque a) { this.a = a; }
 public void setMovimento(Movimento m) { this.m = m; }
 public void atacar() { a.atacar(); }
 public void movimentar() { m.movimentar(); }
```

ConcreteContext

```
public class PersonagemA extends Personagem{
 public PersonagemA() {
 setAtaque(new Forte() );
 setMovimento(new Rapido());
public class PersonagemB extends Personagem{
  public PersonagemB() {
 setAtaque(new Forte());
 setMovimento(new Normal());
```

```
public class PersonagemC extends Personagem{
  public PersonagemC() {
 setAtaque(new Fraco());
 setMovimento(new Rapido());
public class PersonagemD extends Personagem{
 public PersonagemD() {
 setAtaque(new Fraco());
 setMovimento(new Normal());
```

 Neste caso, o construtor do personagem concreto é responsável por definir na instanciação seus comportamentos

 Testando... public static void main(){ PersonagemA p = new PersonagemA(); p.atacar(); p.movimentar(); p.setMovimento(new Normal()); p.movimentar(); p.setAtaque(new Fraco()); p.atacar(); //o comportamento do objeto é alterado em tempo de execução, como se ele tivesse mudado de classe

- Alto nível de reuso:

- É fácil implementar novos personagens utilizando os comportamentos disponíveis, e é fácil implementar e utilizar novos comportamentos
 - Facilidade de expansão sem modificar o que está pronto:
 - Implementar novos personagens que utilizam novos tipo de ataque
 - Note que o código pronto não é mexido na expansão

- Alto nível de Flexibilidade:

- Implementar um novo personagem que inicia com determinado tipo de comportamento, mas em determinado momento pode ter seu comportamento alterado em tempo de execução.
- Aberto para extensão, fechado para modificação.

- Deve-se produzir uma família de classes para cada comportamento que varia.
- Deve-se ter uma estrutura de herança em que cada subclasse implementa uma variação do algoritmo.
- Possibilita que um algortimo seja substituído por outro em tempo de execução.
- Possibilita alto nível de reuso (vários contexts utilizamento a mesma família de estratégias).

■Exemplo (Freeman, Use a cabeça – Padrões de Projeto):

do que É-UM

- Exercício:
- A seguir é apresentado um conjunto de classes e interfaces para um jogo de aventura.
- Existem classes que implementam personagens do jogo e classes que implementam comportamentos das armas que podem ser utilizadas por estes personagens.
- Cada personagem pode utilizar uma arma de cada vez, mas pode alterar as armas a qualquer momento durante o jogo.

Pede-se

- Utilizando estas classes e a interface disponibilizada, utilize o padrão strategy para projetar o jogo.
- Implemente em java (obs. Simule a implementação dos comportamentos utilizando saídas de texto).

Freeman, Use a cabeça – Padrões de Projeto.

Utilize ESTA definição quando precisar impressionar amigos e influenciar executivos importantes.

O Padrão STRATEGY define uma família de algoritmos, encapsula cada um deles e os torna intercambiáveis. A estratégia deixa o algoritmo variar independentemente dos clientes que o utilizam.

Freeman, Use a cabeça – Padrões de Projeto.

• Fim.