Design Patterns / Padrões de Projeto Exercícios – Padrões de Criação

1. Abstract Factory

1.1. Exercício:

Crie um "Hello, World" que utilize o padrão *Abstract Factory* para escolher dentre duas formas de impressão: (a) na tela ou (b) num arquivo chamado output.txt. Seu programa deve escolher dentre as duas fábricas aleatoriamente.

1.2. Exercício:

Considere os seguintes conceitos do mundo real: pizzaria, pizzaiolo, pizza, consumidor. Considere ainda que em uma determinada pizzaria, dois pizzaiolos se alternam. Um deles trabalha segundas, quartas e sextas e só sabe fazer pizza de calabresa (queijo + calabresa + tomate), o outro trabalha terças, quintas e sábados e só sabe fazer pizza de presunto (queijo + presunto + tomate). A pizzaria fecha aos domingos.

Tente mapear os conceitos acima para o padrão Abstract Factory (hierarquia de fábricas, hierarquia de produtos, cliente) e implemente um programa que receba uma data como parâmetro (formato dd/mm/yyyy) e imprima os ingredientes da pizza que é feita no dia ou, se a pizzaria estiver fechada, informe isso na tela.

Agora imagine que a pizzaria agora faz também calzones (novamente, de calabresa ou presunto). Complemente a solução com mais este componente.

2. Builder

2.1. Exercício:

Na cadeia de restaurantes *fast-food PatternBurgers* há um padrão para montagem de lanches de crianças. O sanduíche (hambúrguer ou *cheeseburger*), a batata (pequena, média ou grande) e o brinquedo (carrinho ou bonequinha) são colocados dentro de uma caixa e o refrigerante (coca ou guaraná) é entregue fora da caixa. A classe abaixo é dada para representar o pedido de um consumidor:

```
import java.util.*;
public class Pedido {
 private Set<String> dentroDaCaixa = new HashSet<String>();
 private Set<String> foraDaCaixa = new HashSet<String>();
 public void adicionarDentroDaCaixa(String item) {
 dentroDaCaixa.add(item);
 public void adicionarForaDaCaixa(String item) {
 foraDaCaixa.add(item);
 public String toString() {
 StringBuffer buffer = new StringBuffer();
 buffer.append("Seu pedido:\n");
 buffer.append("Dentro da caixa:\n");
 for (String item : dentroDaCaixa) buffer.append("\t" + item + "\n");
 buffer.append("Fora da caixa:\n");
 for (String item : foraDaCaixa) buffer.append("\t" + item + "\n");
 buffer.append("\nTenha um bom dia!\n\n");
 return buffer.toString();
```

Neste caso, o padrão *Builder* pode ser usado para separar as tarefas do atendente e do funcionário que monta o pedido. Somente este último sabe como montar os pedidos segundo os padrões da empresa, mas é o atendente quem lhe informa quais itens o consumidor pediu.

Implemente a simulação do restaurante *fast-food* descrita acima utilizando o padrão *Builder* e escreva uma classe cliente que pede um lanche ao atendente, recebe-o do outro funcionário e imprime o pedido.

2.2. Exercício:

Escreva classes para satisfazer os seguintes papéis do padrão Builder:

- Client: recebe como parâmetros o nome, endereço, telefone e e-mail de uma pessoa, solicita ao director que construa informações de contato, recupera a informação do builder e imprime;
- Director: recebe como parâmetro o builder a ser utilizado e os dados de contato. Manda o builder construir o contato;
- Builder: constrói o contato. Existem três tipos de contato e um builder para cada tipo:
 - o ContatoInternet: armazena nome e e-mail;
 - o ContatoTelefone: armazena nome e telefone;
 - o ContatoCompleto: armazena nome, endereço, telefone e e-mail.

A classe que representa o papel *client* deve ter o método main() que irá criar um *director* e um *builder* de cada tipo. Em seguida, deve pedir ao *director* que crie um contato de cada tipo e imprimi-los (use o toString() da classe que representa a informação de contato).

3. Factory Method

3.1. Exercício:

Construa um programa que receba como parâmetro um ou mais nomes, cada um podendo estar em um dos seguintes formatos:

- "nome sobrenome";
- "sobrenome, nome".

Escreva duas aplicações de construção de nomes, uma para cada formato. Cada uma deve ser responsável por armazenar os nomes criados e imprimi-los quando requisitado. Implemente o padrão *Factory Method* de forma que somente a criação do nome seja delegada às aplicações concretas (subclasses). Seu programa deve criar as duas aplicações e construir objetos da classe Nome, que deve ter propriedades nome e sobrenome para armazenar as informações em separado. Os nomes não precisam ser impressos em ordem.

Ex.:

```
$ java Nomes "McNealy, Scott" "James Gosling" "Naughton, Patrick"
James Gosling
Scott McNealy
Patrick Naughton
```

3.2. Exercício:

Crie dois arquivos texto em um diretório qualquer:

```
publico.txt confidencial.txt

Estas são informações públicas sobre qualquer coisa. Todo mundo pode ver este arquivo.

Estas são informações confidenciais, o que significa que você provavelmente sabe a palavra secreta!
```

Usando o padrão *Factory Method*, crie duas provedoras de informação: uma que retorna informações públicas e outra que retorna informações confidenciais. Utilize o provedor confidencial se o usuário informar a senha "designpatterns" como parâmetro para o programa, que deve recuperar a informação e exibi-la na tela.

3.3. Exercício:

Escreva um programa que conte até 10 e envie os números para uma ferramenta de log. Esta ferramenta de log deve ser construída por uma fábrica. Utilize *Factory Method* para permitir a escolha entre dois tipos de log: em arquivo (log.txt) ou diretamente no console. A escolha deve ser por um parâmetro passado ao programa ("arquivo" ou "console").

4. Singleton

4.1. Exercício:

Escreva, compile e execute o programa abaixo. Em seguida, troque sua implementação para que a classe Incremental seja *Singleton*. Execute novamente e veja os resultados.