Universidade Federal de Uberlândia Faculdade de Computação Disciplina: POO2 Prof. Fabiano Azevedo Dorça

Padrões Fábrica

Simple Factory Factory Method

Padrões Fábrica

 Padrão Simple Factory: fornece interfaces para criar objetos sem expor a lógica de criação para o cliente.

 Padrão Factory Method: fornece interfaces para criar objetos, mas permite que subclasses determinem qual classe instanciar.

 Padrão Abstract Factory: permite criar famílias de objetos relacionados sem expor as suas classes.

Simple factory:

Visa encapsular a criação de objetos em um método.

 Isto permite manter em um único local comandos "new ClasseConcreta()".

- Desacopla o cliente dos objetos que deseja criar.
- Permite ao cliente transferir a responsabilidade de instanciação de objetos complexos a uma fábrica.

- Evita modificação de código quando novas classes são criadas
- Evita modificação de código quando a forma de instanciar objetos é modificada.
 - Exemplo: novos decoradores são criados, afetando vários pontos do código.
 - Facilita manutenção de código já que a replicação de código de instanciação está em um único local.

- Participantes:
 - Client: requisita objetos à fábrica;
 - SimpleFactory: recebe requisiçoes do cliente e devolve objetos instanciados;
 - Product Interface: interface que representa os produtos a serem criados pela fábrica;
 - Concrete Product: classes concretas representando os produtos a serem instanciados pela fábrica.

Fábrica de pizza

Identificando os aspectos que variam

Imagine que você tem uma pizzaria e, como dono de uma pizzaria moderna em Objectville, pode escrever um código assim

```
Pizza orderPizza() {

Pizza pizza = new Pizza();

pizza.prepare();

pizza.bake();

pizza.cut();

pizza.box();

return pizza;

Airefamente nenhuma delas.

Classe abstrata

Classe abstrata

Classe abstrata

Classe abstrata


Airefamente nenhuma delas.
```


Freeman. Padrões de Projeto – Use a Cabeça.

```
Este código NAO
 Pizza orderPizza(String type) {
está fechado para
 Pizza pizza;
modificações. Se a
 Istoéoque
 if (type.equals("cheese")) {
pizzaria mudar suas
 pizza = new CheesePizza();
 varia. Como a
 ofertas de pizza,
 } else if (type.equals("greek") {
 seleção de pizzas
 precisamos entrar
 pizza = new GreekPizza();
 muda com o tempo,
 } else if (type.equals("pepperoni")
  neste codigo e
 pizza = new PepperoniPizza();
 este codigo tera
 else if (type.equals("clam") {
  modifica-lo.
 que ser modificado
 pizza = new ClamPizza();
 muitas vezes.
 } else if (type.equals("veggie")
 pizza = new eggiePizza();
 Isto é o que esperamos que
 pizza.prepare();
 permanega igual. Para a maioria,
 pizza.bake();
 preparar, assar e encaixotar uma
 pizza.cut();
 pizza.box();
 pizza é a mesma coisa ha anos. Então,
 return pizza;
 não esperamos que esse código mude.
 apenas as pizzas nas quais ele opera.
```

Freeman. Padrões de Projeto – Use a

Freeman. Padrões de Projeto – Use a

Exemplo: Uma fábrica de personagens

```
public class SimplePersonagemFactory{
 public [static] Personagem createPersonagem(int tipo){
 Personagem p = null;
 if (tipo == 1)
 p = new Mago();
 else if (tipo ==2)
 p = new Feiticeiro();
 else if (tipo == 3)
 p = new Campones();
 else
 p = new Lanceiro;
 return p;
```

Exemplo: Uma fábrica de personagens com ataques decorados com armas especificas

```
public class SimplePersonagemFactory{
  public [static] Personagem createPersonagem(int tipo){
 Personagem p = new Personagem();
 if (tipo == 1) //mago
 p.setAtaque(new Magia(new Ataque1()));
 else if (tipo ==2) //feiticeiro
 p.setAtaque(new Feitico(new Ataque2()));
 else if (tipo == 3) //campones
 p.setAtaque(new Facao(new Ataque3()));
 else
 p = new Lanceiro;
 return p;
```

Exemplo: Uma fábrica de personagens com diversos métodos de criação

```
public class SimplePersonagemFactory{
 public [static] Personagem createMago(){
 return new Mago();
 public [static] Personagem createFeiticeiro(){
 return new Feiticeiro();
 public [static] Personagem createCampones(){
 return new Campones();
```

Exemplo: Uma fábrica de personagens com estratégias

```
public class SimplePersonagemFactory{
 public [static] Personagem createPersonagem(int tipo){
 Personagem p = new Personagem();
 if (tipo == 1) {
 p.setAtaque(new AtaqueFraco());
 p.setCorrida(new CorridaRapida());
 } else if (tipo ==2) {
 p.setAtaque(new AtaqueForte());
 p.setCorrida(new CorridaLenta());
 return p;
```

- Algumas possibilidades incluem:
 - a geração automática randomica dos personagens.
 - a modificação da forma de instanciação de um objeto sem alteração do restante do código

- Conclusões
 - Além de evitar problemas de manutenção futuros, o padrão simple factory abre novas possibilidades relacionadas à instanciação de objetos.
 - Facilita a implementação quando a classe concreta a ser instanciada é definida em tempo de execução.
 - Evita problemas quando o código que instancia objetos é uma área de mudanças frequentes.
 - Evita duplicação de código de instanciação e fornece um local único para fazer a manutenção.
 - Encapsula a instanciação de objetos complexos, como cadeias, decorators, composites, etc.

- * Define uma interface para instanciação de objetos, mas deixa as **subclasses** decidirem que classes instanciar.
- * Permite a uma classe **postergar** a instanciação às subclasses.
- * Regra: "Criar objetos numa operação separada de modo que subclasses possam redefinir a maneira como eles são criados."
- * Essa regra permite que projetistas de subclasses possam mudar a classe de objetos que a classe ancestral instancia.

Aplicabilidade

- Use o padrão factory method quando:
 - * Uma classe não pode antecipar a classe de objetos que deve criar;
 - * Uma classe quer que suas subclasses especifiquem os objetos que criam.

Participantes:

As classes e/ou objetos que participam do padrão são:

Product: Define uma interface de objetos que o método-fábrica cria.

<u>ConcreteProduct</u>: Implementa a interface Product, criando um produto concreto.

<u>Creator</u>: Declara o método-fábrica, que retorna um objeto do tipo Product.

<u>ConcreteCreator</u>: Sobrescreve o método-fábrica para retornar uma instância de ConcreteProduct.

Diagrama

- Na construção de frameworks...
 - * Os factory methods eliminam a necessidade de anexar classes específicas das aplicações cliente no código do framework.
 - * O código lida somente com interface Product.
 - * Portanto ele pode trabalhar com quaisquer classes ConcreteProduct definidas pelo usuário.

- Princípio da inversão da dependência
 - Componentes de alto nível não dependam de componentes de nível inferior; os dois devem depender de abstrações
 - Considerando que PizzaStore é nosso componente de alto nível, e as implementações de pizzas são componentes de baixo nível, então PizzaStore é dependente das classes concretas de pizza...

- Esse princípio nos diz que devemos escrever nosso código para que dependamos de abstrações, e não de classes concretas.
- Isso serve tanto para nossos módulos de alto nível quanto para os de baixo nível.

Aplicando o princípio...

- Aplicando o princípio, notamos que nosso componente de alto nível (PizzaStore) e nossos componentes de baixo nível (as pizzas) dependem da abstração Pizza
- O Factory Method é uma das técnicas mais eficazes para aplicar o princípio da inversão de dependência.

createPizza()

Freeman. Padrões de Projeto – Use a Cabeça.

NYStylePizzaStore

createPizza()

O método fábrica é a chave para encapsular esse conhecimento.

Freeman. Padrões de Projeto – Use a Cabeça.

 Desta forma, os componentes de baixo nível e os de alto nível passam a depender de uma abstração

- Consequências importantes:
 - Fornece ganchos para subclasses.
 - * Criar objetos dentro de uma classe com um método fábrica é sempre **mais flexível** do que criar um objeto diretamente.
 - * Factory method dá às classes um **gancho** para que se possa implementar diferentes versões da fábrica.

- Implementação:
- Três variações principais:
 - (1) o caso em que a classe Creator é uma classe abstrata e não fornece uma implementação para o método fábrica que ele declara.
 - (2) o caso em que o Creator é uma classe concreta e fornece uma implementação default para o método fábrica.
 - (3) o caso em que o Creator é uma classe abstrata que define uma implementação default para o método fábrica.

Exemplo:

```
public abstract class Game{
 public abstract Personagem createPersonagem(int tipo);
 public void Jogar(){
 //logica de execução (controller)
 Personagem p1 = createPersonagem(1);
 Personagem p2 = createPersonagem(2);
 p1.atarcar(p2);
 p1.correr();
 p2.atacar(p1);
```

public class TradicionalGame extends Game{

```
public Personagem createPersonagem(int tipo){
Personagem p = new Personagem();
if (tipo == 1) {
 p.setAtaque(new AtaqueFraco());
 p.setCorrida(new CorridaRapida());
 } else if (tipo ==2) {
 p.setAtaque(new AtaqueForte());
 p.setCorrida(new CorridaLenta());
 return p;
```

public class AdvancedGame extends Game{

```
public Personagem createPersonagem(int tipo){
Personagem p = new Personagem();
if (tipo == 1) {
 p.setAtaque(new PoderFogo(new AtaqueFraco()));
 p.setCorrida(new CorridaRapida());
 } else if (tipo ==2) {
 p.setAtaque(new PoderVento(AtaqueForte()));
 p.setCorrida(new CorridaLenta());
 return p;
```

O Padrão Factory Method define uma interface para criar um objeto, mas permite às classes decidir qual classe instanciar. O Factory Method permite a uma classe deferir a instanciação para subclasses.

Freeman. Padrões de Projeto – Use a cabeça.

Conclusão

- * Todos os padrões factory encapsulam a criação de objetos.
- * O padrão factory method encapsula a criação de objetos deixando as subclasses decidirem quais objetos concretos criar.

• Fim!