Arquitetura de Software

Padrões de Projetos – Padrões Comportamentais

Nairon Neri Silva

Sumário

Padrões de Projeto Comportamentais

- 1. Chain of Responsibility
- 2. Command
- 3. Interpreter
- 4. Iterator
- 5. Mediator
- 6. Memento
- 7. Observer
- 8. State
- 9. Strategy
- 10. Template Method
- 11. Visitor

Mediator

Intenção

• Definir um objeto que encapsula a forma como um conjunto de objetos interage

• O *Mediator* promove o acoplamento fraco ao evitar que os objetos se refiram uns aos outros explicitamente e permite variar suas interações independentemente

- O projeto orientado a objetos encoraja a distribuição de comportamento entre vários objetos
 - Pode resultar em muitas conexões entre objetos
 - Cada objeto tem o conhecimento muitos objetos
- Como exemplo, considere a implementação de caixas de diálogo em uma GUI
 - Uma caixa de diálogo usa uma janela pra apresentar uma coleção de componentes – botões, menus, entradas, etc.
 - Frequentemente existe dependência entre os componentes e a caixa de diálogo

- Continuando...
 - Por exemplo, um botão pode se ficar desabilitado enquanto um campo de entrada permanecer vazio
 - Diferentes caixas de diálogo terão diferentes dependências entre componentes
 - Embora diálogos exibam os mesmos componentes, não podem reutilizar as classes
 pois, devem ser customizadas para refletir as dependências específicas
 - Esse problema poderia ser evitado encapsulando o comportamento coletivo num objeto *Mediator*

Aplicabilidade

- Utilize o padrão *Mediator* quando:
 - um conjunto de objetos se comunica de maneiras bem-definidas, porém complexas – interdependência
 - 2. a reutilização de um objeto é difícil porque ele referencia e se comunica com muitos outros objetos
 - um comportamento que está distribuído entre várias classes deveria ser customizável, ou adaptável, sem excessiva especialização em subclasses

Exemplo/Participantes

1. Mediator (DialogDirector)

• Define a interface para comunicação com os *Colleagues*

2. ConcreteMediator (FontDialogDirector)

 Implementa o comportamento cooperativo – coordenação dos objetos Colleagues

3. Classes Colleague (ListBox, EntryField)

- Cada um conhece o seu objeto Mediator
- Sempre que necessita se comunicar um *Colleague*, o faz através do *Mediator*

Consequências

- 1. Limita o uso de subclasses
- 2. Desacopla classes "colegas"
- 3. Simplifica o protocolo dos objetos
- 4. Abstrai a maneira como os objetos cooperam
- 5. Centraliza o controle

Exemplo Prático

- Imagine uma rede de telefonia celular... aparentemente você comunica diretamente com outra pessoa, mas o que acontece de fato é que você comunica com a operadora e essa repassa para o destinatário as informações.
- 2. Nesse caso a operadora é o Mediator, responsável por registrar (conhecer) todos os usuários da rede e intermediar a comunicação entre eles.
- 3. Vamos ver esse exemplo em Java

Saiba mais...

- https://www.youtube.com/watch?v=fb7NrdCo4Ko
- https://refactoring.guru/pt-br/design-patterns/mediator
- https://github.com/rohitksingh/Design Patterns aka Hawai Baatein /tree/master/src/MediatorDesignPattern

Acesse os endereços e veja mais detalhes sobre o padrão Mediator.

Memento

Também conhecido como *Token*

Intenção

• Sem violar o encapsulamento, capturar e externalizar um estado interno de um objeto, de maneira que o objeto possa ser restaurado para este estado mais tarde

 Algumas vezes é necessário registrar o estado de um objeto – implementação de checkpoints

• As informações de estado devem ser salvas em algum lugar, que modo que seja possível restaurar estados prévios de um objeto

• <u>Problema</u>: possível violação do encapsulamento

- <u>Exemplo</u>: considere um editor gráfico que suporta a conectividade entre objetos
 - um usuário pode conectar dois retângulos com uma linha, os quais permanecem conectados quando movidos
 - manter relações de conectividade entre objetos pode ser feita por meio de um sistema de solução de restrições
 - A interface desse ContraintSolver pode ser insuficiente para permitir a reversão precisa dos seus efeitos sobre outros objetos
 - Esse problema pode ser resolvido com o padrão *Memento*, o qual armazena um instantâneo do estado interno de outro objeto **originador** do *Memento*

Aplicabilidade

- Utilize o padrão *Memento* quando:
 - Um instantâneo (de alguma porção) do estado de um objeto deve ser salvo de maneira que possa ser restaurado para esse estado mais tarde
 - 2. Uma interface direta para obtenção do estado exporia detalhes de implementação e romperia o encapsulamento do objeto

Exemplo/Participantes

1. Memento (SolverState)

- Armazena o estado interno do objeto Originator
- Protege contra acesso por objetos que não o originador
- O Caretaker vê uma interface restrita do Memento

2. Originator (ConstraintSolver)

- Cria um Memento contendo um instantâneo do seu estado interno corrente
- Usa o *Memento* para restaurar o seu estado interno

3. Caretaker (undo mechanism)

- Responsável pela custódia do *Memento*
- Nunca opera ou examina os conteúdos de um Memento

Consequências

- 1. Preservação das fronteiras de encapsulamento
- 2. Ele simplifica o originador
- 3. O uso de Mementos pode ser computacionalmente caro
- 4. Custos ocultos na custódia de Mementos. Quanto mais backups, maior será o consumo de memória

Exemplo Prático

- Imagine uma aplicação que precisa armazenar os estados de alguns objetos e ao longo da execução vai salvando o último estado configurado.
- 2. Em um determinado momento é preciso identificar qual é o último estado salvo, pois essa informação é importante.
- 3. Vamos ver como ficará essa implementação em Java.

Exemplo baseado no site: https://sourcemaking.com/design-patterns/memento/java/1

Saiba mais...

- https://www.youtube.com/watch?v=crmLq8 FtLc
- https://refactoring.guru/pt-br/design-patterns/memento
- https://sourcemaking.com/design_patterns/memento/java/1

Acesse os endereços e veja mais detalhes sobre o padrão Memento.