Padrões de Projeto

Prof. Marum Simão Filho

Agenda

- Padrão Iterator
- Padrão Proxy
- Padrão State

Padrão Iterator

Iterator

Motivação:

- Dois restaurantes diferentes.
- Deseja-se unificar as empresas.
- Cada uma possui um cardápio diferente.
- Uma especializada em Cafés da Manhã
 - A Panquecaria
- Outra especializada em Almoços
 - O Restaurante

2 Coleções de Objetos

Menu Restaurante

Sanduíche Vegetariano 2,99 Alface e Pão Integral

Sopa do dia 2,80 Tigela de sopa com torradas

Cachorro Quente 1,50 Salsicha com molho e queijo

Legumes Cozidos 2,50 Mistura de legumes

ItemDeMenu

MENU PANQUECARIA

Desjejum de Panqueca 2,99 Panquecas com ovos mexidos

Desjejum Tradicional 2,99 Panquecas com ovos fritos e salsicha

Panquecas Doces 3,49
Panquecas com geléia de amora

Waffles 3,59 Waffles com geléia de mocotó

O Item de Menu

A classe que representa cada item de menu é

igual nas 2 lojas

Sanduíche Vegetariano 2,99 Alface e Pão Integral

ItemDeMenu

```
~ nome : String
```

~ descricao : String 4

~ vegetariano : boolean

~ preco : double ◀

+ ItemDeMenu(nome : String, descrição : String, vegetariano : boolean, preco : double)

+ getDescricao(): String

+ getNome(): String

+ getPreco(): double

+ isVegetariano(): boolean

Os Menus Semelhantes

Os menus são semelhantes

ItemDeMenu[]

MENU PANQUECARIA

Desjejum de Panqueca 2,99 Panquecas com ovos mexidos

Desjejum Tradicional 2,99 Panquecas com ovos fritos e salsicha

Panquecas Doces 3,49 Panquecas com geléia de amora

Waffles com geléia de mocotó

- Diferença
 - A armazenagem dos objetos ItemDeMenu

Menu Restaurante

Sanduíche Vegetariano 2,99 Alface e Pão Integral

Sopa do dia Tigela de sopa com torradas

Cachorro Quente 1,50 Salsicha com molho e queijo

Legumes Cozidos Mistura de legumes

O Menu • ItemDeMenu[] do Restaurante

MenuDoRestaurante

- ~ MAX_ITEMS : int = 6
- \sim numeroDeltens : int = 0
- + getitensDeMenu() : itemDeMenu[*]
- + adicionarltem(nome: String, descrição: String, vegetariano: boolean, preco: double): void
- + MenuDoRestaurante()

~ itensDeMenu

ItemDeMenu

~ nome : String

~ descricao : String

~ vegetariano : boolean

~ preco : double

+ ItemDeMenu(nome : String, descricao : String, vegetariano : boolean, preco : double)

+ getDescricao(): String

+ getNome() : String

+ getPreco(): double

+ isVegetariano(): boolean

MenuDoRestaurante.java

```
public class MenuDoRestaurante {
  static final int MAX ITEMS = 6;
 Menu Restaurante
  int numeroDeItens = 0;
 Sanduíche Vegetariano 2,99
 Alface e Pão Integral
  ItemDeMenu[] itemsDeMenu;
 Sopa do dia
 Tigela de sopa com torradas
 Cachorro Quente
  public ItemDeMenu[] getItensDeMenu() {
 Salsicha com molho e queijo
 return itensDeMenu;
 Legumes Cozidos
 2,50
 Mistura de legumes
  public void adicionarItem(
 String nome, String descricao, boolean vegetariano, double preco) {
 ItemDeMenu itemDeMenu =
 new ItemDeMenu(nome, descrição, vegetariano, preco);
 if (numeroDeItens >= MAX_ITEMS) {
 ItemDeMenu[]
 System.out.println("Menu está cheio");
 } else {
 itensDeMenu[numeroDeItens] = itemDeMenu;
 numeroDeItens++;
  public MenuDoRestaurante() {
 itensDeMenu = new ItemDeMenu[MAX ITEMS];
 adicionarItem("Canja", "Canja", false, 3.99);
 adicionarItem("Waffles", "Waffles", true, 3.59);
```

MENU PANQUECARIA

Desjejum de Panqueca 2,99

Desjejum Tradicional 2,99 Panquecas com ovos fritos e salsicha

Panquecas Doces 3,49 Panquecas com geléia de amora

Waffles 3,59 Waffles com geléia de mocotó

O Menu da Panquecaria

MenuDaPanquecaria

- itensDeMenu : ArrayList<ItemDeMenu>
- + getItensDeMenu() : ArrayList<ItemDeMenu>
- + adicionarltem(nome : String, descricao : String, vegetariano : boolean, preco : double) : void
- + MenuDaPanquecaria()

MenuDaPanquecaria.java

```
public class MenuDaPanquecaria {
  ArrayList itensDeMenu;
  public ArrayList getItensDeMenu() {
 ArrayList (Item De Menu>
 return itensDeMenu;
  public void adicionarItem(
 String nome, String descricao, boolean vegetariano, double preco) {
 ItemDeMenu itemDeMenu = new ItemDeMenu(nome, descrição, vegetariano, preco);
 itensDeMenu.add(itemDeMenu);
  public MenuDaPanquecaria() {
 itensDeMenu = new ArrayList();
 adicionarItem("Panqueca Café da Manhã", "Panqueca com ovos", true, 2.99);
 adicionarItem("Waffles", "Waffles", true, 3.59);
```


Contrata-se Garçonete

Requisitos

 Deve ser capaz de interagir com menus em Java de diversas naturezas e apresentá-los.

O Problema

 Ela deve saber trabalhar com Array e ArrayList.

Garconete

printMenu()
printMenuRestaurante()
printMenuPanquecaria()

MENU PANQUECARIA

Desjejum de Panqueca 2,99

Desjejum Tradicional 2,99 iquecas com ovos fritos e salsicha

Panquecas Doces Panquecas com geléia de amora

Waffles com geléia de mocotó

O que ela ArrayList atem Demenux deve saber fazer

```
void printMenuDaPanquecaria() {
 MenuDaPanquecaria menu = new MenuDaPanquecaria();
 ArrayList itensPanquecaria = menu.getItensDeMenu();
 for (int i = 0; i < itensPanquecaria.size(); i++) {</pre>
 ItemDeMenu item =
 (ItemDeMenu) itensPanquecaria.get(i);
 System.out.print(item.getNome() + " ");
 System.out.print(item.getPreco() + " ");
 System.out.println(item.getDescricao());
```

O que ela deve saber fazer

```
void printMenuDoRestaurante() {
 MenuDoRestaurante menu = new MenuDoRestaurante();
 ItemDeMenu[] itemsDoRestaurante =
 menu.getItensDeMenu();
 for (int i = 0; i < itensDoRestaurante.length; i++) {</pre>
 ItemDeMenu item = itensDoRestaurante[i];
 System.out.print(item.getNome() + " ");
 System.out.print(item.getPreco() + " ");
 System.out.println(item.getDescricao());
 Menu Restaurante
```

Sanduíche Vegetariano 2,99
Alface e Pão Integral

Sopa do dia 2,80
Tigela de sopa com torradas

Cachorro Quente 1,50
Salsicha com molho e queijo

Legumes Cozidos 2,5 Mistura de legumes

Breve análise Verdadeiro ou Falso?

- V Estamos codificando para implementações concretas de MenuDoRestaurante e MenuDaPanquecaria e não para uma interface.
- Y Se quiséssemos passar a usar um outro tipo de Menu que implemente sua lista de itens através de Hashtable, teríamos que modificar o código da Garçonete.
- A Garçonete precisa saber como cada menu representa a sua coleção interna de itens, o que viola o encapsulamento.
- V Temos **código duplicado**: o método printMenu() exige **dois laços separados** para iterar através dos dois tipos de menus. Se acrescentarmos um terceiro menu, teríamos mais um laço.

Relembrando o 1.º Princípio de Design

"Identifique os aspectos de seu aplicativo que variam e separe-os do que permanece igual"

O quê está variando?

Menu Restaurante

Sanduíche Vegetariano 2,99 Alface e Pão Integral

Sopa do dia 2,80 Tigela de sopa com torradas

Cachorro Quente 1,50 Salsicha com molho e queijo

Legumes Cozidos Mistura de legumes

MENU PANQUECARIA

Desjejum de Panqueca 2,99 Panquecas com ovos mexidos

Desjejum Tradicional 2,99
Panquecas com ovos fritos e salsicha

Panquecas Doces 3,49 Panquecas com geléia de amora

Waffles 3,59 Waffles com geléia de mocotó

ArrayList & tem De Menu>

ItemDeMenu[]

Garconete

printMenu()
printMenuRestaurante()
printMenuPanquecaria()

MENU PANQUECARIA

Desjejum de Panqueca 2,99 Panquecas com ovos mexidos

Desjejum Tradicional 2,99
Panguecas com ovos fritos e salsicha

Panquecas Doces 3,49

Waffles 3,59
Waffles com geléia de mocotó

A iteração

18

ArrayList Tem DeMenu>


```
for (int i = 0; i < itensPanquecaria.size(); i++)</pre>
  ItemDeMenu item = (ItemDeMenu) itensPanquecaria.get(i);
 get(2
 get(3)
 get(1)
 ArrayList
 get(0)
 Tem DeNet
 Yem DeNes
Marum Simão Filho
```

A 2.ª iteração

for (int i = 0; i < itensDoRestaurante.length; i++) {
 ItemDeMenu item = itensDoRestaurante[i];
}</pre>

Encapsulando a iteração

```
Iterator iterator = menuRestaurante.criarIterator();
while (iterator.hasNext()) {
  ItemDeMenu item = (ItemDeMenu) iterator.next();
 next()
 [0]
```

Encapsulando a iteração

```
Iterator iterator = menuRestaurante.criarIterator();
while (iterator.hasNext()) {
 ItemDeMenu item = (ItemDeMenu) iterator.next();
 next()
 get(3)
 get(1) -
 ArravList
 get(2)
 get(0)
 riem DeMer
 21
Marum Simão Filho
```


O Padrão Iterator

- Encapsular o que varia:
 - Encapsule a iteração.


```
<<interface>>
Iterator

hasNext()
next()
```

Temos a interface Precisamos dos Objetos

IteratorRestauranteMenu.java

IteratorRestauranteMenu.java

```
public class IteratorRestauranteMenu implements Iterator {
  ItemDeMenu[] items;
  int posicao = 0;
  public IteratorRestauranteMenu(ItemDeMenu[] itens) {
 this.itens = itens;
  public boolean hasNext() {
 if (posicao >= itens.length || itens[posicao] == null) {
 return false;
 } else {
 return true;
  public Object next() {
 ItemDeMenu item = itens[posicao];
 posicao = posicao + 1;
 return item:
```

No MenuDoRestaurante

Adicione o método criarIterator()

```
//Este método não é mais necessário
 /*
 public ItemDeMenu[] getItensDeMenu() {
 return itensDeMenu;
 }
 */

public Iterator criarIterator() {
 return new IteratorRestauranteMenu(itensDeMenu);
}
```

Sanduíche Vegetariano 2,99 Alface e Pão Integral

Sopa do dia 2,80 Tigela de sopa com torradas

Cachorro Quente 1,50 Salsicha com molho e queijo

2.50

Legumes Cozidos Mistura de legumes

Exercício

- Fazer o mesmo processo para o MenuDaPanquecaria:
 - Criar o Iterator.
 - Adicionar o método criarIterator.

MENU PANQUECARIA

Desjejum de Panqueca 2.99 Panquecas com ovos mexidos

Desjejum Tradicional 2,99 Panquecas com ovos fritos e salsicha

Panquecas Doces 3,49 Panquecas com geléia de amora

Waffles 3,59
Waffles com geléia de mocotó

Garçonete

 Ainda precisaríamos de 2 métodos para percorrer as 2 coleções?

Garconete

printMenu printMcnuRestaurante() printMenuPanquecaria()

Garconete

printMenu() printMenu(Iterator iter)

A Garconete refatorada

```
public void printMenu(Iterator iterator) {
 while(iterator.hasNext()) {
 ItemDeMenu item = (ItemDeMenu) iterator.next();
 System.out.print(item.getNome() + " ");
 System.out.print(item.getPreco() + " ");
 System.out.println(item.getDescricao());
public void printMenu() {
 Iterator panquecaIterator = menuDaPanquecaria.criarIterator();
 Iterator restauranteIterator = menuDoRestaurante.criarIterator();
 System.out.println("MENU\n --\nCafé da Manhã");
 printMenu(panquecaIterator);
 System.out.println("\nAlmoço");
 printMenu(restauranteIterator);
```


+ 1 Padrão ITERATOR

O Padrão Iterator fornece uma maneira de acessar sequencialmente os elementos de um objeto agregado sem expor a sua representação subjacente.

Aplicabilidade

- Acessar conteúdos de um objeto agregado sem expor a sua representação interna.
- Suportar múltiplos percursos de objetos agregados.
- Fornecer uma interface uniforme que percorra diferentes estruturas agregadas.

Participantes

Iterator

 Fornece a interface que todos os iterators devem implementar e o conjunto de métodos para percorrer todos os elementos de uma coleção.

Iterator Concreto

 O Iterator concreto é responsável por gerenciar o posição atual da iteração.

Agregado

- Uma interface comum para objetos agregados.
- Desacopla o cliente da implementação da sua coleção de objetos.

Agregado Concreto

- Possui uma coleção de objetos.
- Implementa o método que retorna um Iterator para esta coleção.

Colaborações

 Um ContreteIterator mantém o controle do objeto corrente no agregado e pode computar o objeto sucessor (e/ou anterior) no percurso.

Consequências

- Suporta variações no percurso do agregado.
 - Os agregados complexos podem ser percorridos de muitas maneiras.
- Iterators simplificam a interface do agregado.
 - A interface de percurso de Iterator elimina as necessidades de uma interface semelhante em Agregado.
- Mais do que um percurso pode estar em curso em um agregado.
 - Iterator mantém o controle de acompanhamento do estado do seu próprio percurso.

Padrão Proxy

Ator coadjuvante: O STUB

- Comunicação entre objetos remotos...
 - Precisamos de objetos auxiliares para cuidarem das tarefas de comunicação.

A chamada do método: getAdvice()

Algo está faltando!

getAdvice()

Algo está faltando!

- O cliente invoca o método do objeto remoto como se fosse a um objeto local.
- O objeto remoto recebe a invocação do método como se fosse pedido por um objeto que compartilha seu endereço de memória.

TRASPARÊNCIA!!!

getAdvice()

+ 1 Padrão Proxy

O **Padrão Proxy** fornece um substituto ou representante de outro objeto para controlar o acesso ao mesmo.

Aplicabilidade

 Use o padrão Proxy quando há necessidade de uma referência mais versátil, ou sofisticada, do que um simples apontador para um objeto. Por exemplo:

Proxy Virtual

Controla o acesso a um recurso cuja criação é onerosa.

Proxy de Segurança

 Controla o acesso a um recurso com base em direitos de acesso.

Diagrama de Classes

Participantes

Proxy

- Mantém uma referência que permite ao proxy acessar o objeto real (RealSubject).
- Fornece uma interface idêntica a de Subject, de modo que o proxy possa substituir o objeto real (RealSubject).
- Controla o acesso ao objeto real e pode ser responsável pela sua criação e exclusão.

Participantes

Subject

 Define uma interface comum para RealSubject e Proxy, de maneira que um proxy possa ser usado em qualquer lugar em que um RealSubject é esperado.

RealSubject

Define o objeto real que o proxy representa.

Colaborações

 Dependendo de seu tipo, Proxy repassa solicitações para RealSubject quando apropriado.

Outro exemplo: Carregando imagens pesadas

Interface Grafico.java (Subject)

```
/**
 * Interface comum entre o objeto real e o Proxy
 */
public interface Grafico
{
 public int getX();
 public int getY();
 public void desenhar();
}
```

Imagem.java (RealSubject)

```
class Imagem implements Grafico {
 private int x;
 private int y;
 public Imagem(int x, int y) {
 this x = x;
 this.y = y;
 public int getX() { return x; }
 public int getY() { return y; }
 public void desenhar() {
 System.out.println(
 "desenhando imagem pesada..."); }
```

ProxyImagem.java (Proxy)

```
class ProxyImagem implements Grafico {
 private int x;
 private int y;
 private Grafico imagem;
 public ProxyImagem(int x, int y) {
 this.x = xi
 this.y = y;
 public int getX() { return x; }
 public int getY() { return y; }
 public void desenhar() {
 System.out.println("desenhando imagem do proxy...");
 if (imagem == null) {
 //Apenas cria o objeto real quando chamar este método
 imagem = ImagemDAO.getImagemByXeY(this.x, this.y);
 //Delega para o objeto real
 imagem.desenhar();
```


Consequências

- O uso do proxy (remoto) pode ocultar o fato de que um objeto reside num espaço de endereçamento diferente.
- Um proxy virtual pode executar otimizações, tais como criação de um objeto sob demanda.
- Alguns proxies permitem tarefas adicionais de organização quando o objeto é acessado.
- O uso do proxy pode reduzir significativamente o custo computacional da cópia de objetos pesados.

Padrão State

Padrão State

Máquina e seus estados

Determine quais são os estados.

- Em uma classe
 - Crie uma variável de instância para referenciar cada um destes estados.
 - Atribua valores para cada uma:

```
final static int SEM_CHICLETE = 0;
final static int SEM_MOEDA = 1;
final static int COM_MOEDA = 2;
final static int CHICLETE_VENDIDO = 3;
```


 Determine quais ações podem ocorrer no sistema

inserirMoeda()
devolverMoeda()
acionarAlavanca()
entregarChiclete()

Estes métodos são a interface da máquina

- A classe se comportará como uma máquina de estados.
- Cada método utiliza instruções condicionais para determinar qual comportamento deve ser realizado em cada estado.

Exemplo para a ação de inserir moeda

```
public void inserirMoeda() {
 if (estado == COM MOEDA) {
 System.out.println("Você não pode inserir outra moeda");
 } else if (estado == SEM MOEDA) {
 estado = COM_MOEDA;
 System.out.println("Você inseriu uma moeda");
 } else if (estado == SEM CHICLETE) {
 System.out.println(
 "Não insira moedas. A máquina está sem chicletes.");
 } else if (estado == CHICLETE VENDIDO) {
 System.out.println("Aguarde a entrega do seu chiclete.");
 Com
 Chiclete
 Chicletes
 Moeda
 Moeda
 Vendido
 60
Marum Simão Fi
```

A classe

inserir Moeda()

devolver Moeda()

acionar Alavanca()
entregar Chiclete()

MaquinaDeChiclete

- ~ SEM_CHICLETE: int = 0
- ~ SEM_MOEDA : int = 1
- \sim COM_MOEDA: int = 2
- ~ CHICLETE_VENDIDO: int = 3
- ~ estado : int = SEM_CHICLETE
- ~ quantidadeDeChicletes : int = 0
- + MaguinaDeChiclete(guantidade : int)
- + inserirMoeda(): void
- + devolverMoeda(): void
- + acionarAlavanca(): void
- + entregarChiclete(): void
- + reabastecer(numChicletes : int) : void
- + toString(): String

Sem Moeda

Com Moeda Chiclete Vendido Sem Chicletes

Problemas

- Quando for necessário modificações.
- Adição de novo estado.

MaquinaDeChiclete

- ~ SEM_CHICLETE: int = 0
- ~ SEM_MOEDA: int = 1
- ~ COM MOEDA: int = 2
- ~ CHICLETE VENDIDO: int = 3
- ~ estado : int = SEM_CHICLETE
- ~ quantidadeDeChicletes : int = 0
- + MaguinaDeChiclete(quantidade : int)
- + inserirMoeda(): void
- + devolverMoeda(): void
- + acionarAlavanca(): void
- + entregarChiclete(): void
- + reabastecer(numChicletes : int) : void
- + toString(): String

Solução

- Encapsular o que varia.
- Colocar o comportamento de cada estado dentro da sua própria classe.
- A Máquina vai delegar as tarefas para seus estados.

Solução

- Definição de uma interface para o Estado.
 - Deve conter um método para cada ação da máquina.
- Implementar a classe Estado para cada estado da máquina.
- Remover o código condicional.
- Delegar.

O que deve ser implementado

```
final static int SEM_CHICLETE = 0;
final static int SEM_MOEDA = 1;
final static int COM_MOEDA = 2;
final static int CHICLETE_VENDIDO = 3;
```

Marum Simão Filho

EstadoSemMoeda.java

```
public class EstadoSemMoeda implements Estado
 MaquinaDeChiclete maquinaDeChiclete;
  public EstadoSemMoeda(MaguinaDeChiclete maguinaDeChiclete)
 this.maquinaDeChiclete = maquinaDeChiclete;
  public void inserirMoeda()
 System.out.println("Você inseriu uma moeda");
 maquinaDeChiclete.setEstado(
 maquinaDeChiclete.getEstadoComMoeda());
```

EstadoSemMoeda.java

```
public void devolverMoeda() {
 System.out.println("Você não inseriu moedas");
public void acionarAlavanca() {
 System.out.println("Você acionou a alavanca mas esqueceu da
 moeda");
public void entregarChiclete() {
 System.out.println("Você precisa pagar primeiro");
public String toString() {
 return "esperando que alquém insira uma moeda";
```

A nova máquina

EstadoComMoeda

- + inserirMoeda() : void
- + devolverMoeda() : void
- + acionarAlavanca() : void
- + entregarChiclete(): void

EstadoChicleteVendido

- + inserirMoeda() : void
- + devolverMoeda() : void
- + acionarAlavanca() : void
- + entregarChiclete() : void

MaquinaDeChiclete

- ~ numeroDeChicletes : int = 0
- + MaquinaDeChiclete(numeroDeChicletes : int)
- + inserirMoeda() : void
- + devolverMoeda() : void
- + acionarAlavanca() : void
- ~ setEstado(estado : Estado) : void
- ~ liberarChiclete(): void
- ~ getCount() : int
- ~ refill(count : int) : void
- + getEstado() : Estado
- + getEstadoSemChiclete(): Estado
- + getEstadoSemMoeda() : Estado
- + qetEstadoComMoeda() : Estado
- + getEstadoChicleteVendido(): Estado
- + toString() : String

EstadoSemMoeda

- + inserirMoeda() : void
- + devolverMoeda() : void
- + acionarAlavanca() : void
- + entregarChiclete() : void

EstadoSemChiclete

- + inserirMoeda() : void
- + devolverMoeda() : void
- + acionarAlavanca() : void
- + entregarChiclete() : void

O que está sendo feito?

- Separação do comportamento de cada estado em sua própria classe.
- Remoção dos condicionais.
- Proteção de cada estado contra modificações.
- Máquina de Chiclete aberta para receber novos estados.

+1 Padrão STATE

O **Padrão State** permite que um objeto altere seu comportamento quando o seu estado interno muda. O objeto parecerá ter mudado de classe.

Aplicabilidade

- O comportamento de um objeto depende de seu estado e ele pode mudar seu comportamento em tempo de execução, dependendo desse estado.
- Operações têm comandos condicionais grandes, de várias alternativas, que dependem do estado.
 - Esse estado é comumente representado por uma ou mais constantes enumeradas.
 - Frequentemente, várias operações conterão essa mesma estrutura condicional.
 - O padrão State coloca cada ramo do comando condicional em uma classe separada.

Diagrama de classes

Participantes

Contexto

- Define uma interface de interesse para os clientes.
- Mantém uma referência para uma subclasse da interface Estado que define o estado atual.

Estado

 Define uma interface para encapsulamento associado com um determinado estado do Contexto.

EstadoConcreto

 Cada subclasse implementa um comportamento associado com um estado do Contexto.

Colaborações

- O Contexto delega solicitações específicas de estados para o objeto corrente EstadoConcreto.
- Um Contexto pode passar a si próprio como um argumento para o objeto Estado que trata a solicitação.
 - Isso permite ao objeto Estado acessar o Contexto, se necessário.

Colaborações

- Contexto é a interface primária para os clientes.
 - Os clientes podem configurar um Contexto com objetos Estado. Uma vez que o Contexto está configurado, seus clientes não têm que lidar com os objetos Estado diretamente.
- Tanto Contexto quanto as subclasses
 EstadoConcreto podem decidir qual estado sucede outro, e sob quais circunstâncias.

Maquina De Chiclete. java

```
public class MaquinaDeChiclete {
 Estado estadoComMoeda;
 Estado estadoSemMoeda;
 Estado estadoSemChiclete;
 Estado estadoChicleteVendido;
 int numChicletes = 0;
 Estado estado = estadoSemChiclete;
 public MaguinaDeChiclete(int numChicletes) {
 estadoSemMoeda = new EstadoSemMoeda(this);
 estadoComMoeda = new EstadoComMoeda(this);
 estadoSemChiclete = new EstadoSemChiclete(this);
 estadoChicleteVendido = new EstadoChicleteVendido(this);
 this.numChicletes = numChicletes;
 if (numChicletes > 0)
 estado = estadoSemMoeda;
```

Maquina De Chiclete. java


```
public void inserirMoeda() {
  estado.inserirMoeda();
public void devolverMoeda() {
  estado.devolverMoeda();
public void acionarAlavanca() {
  estado.acionarAlavanca();
  estado.entregarChiclete();
public void entregarChiclete() {
  if (numChicletes != 0)
 numChicletes = numChicletes - 1;
void setEstado (Estado estado) {
  this.estado = estado;
void getEstadoComMoeda() { return estadoComMoeda; } ...
```

Consequências

- Confina comportamento específico de estados.
 - State coloca todo comportamento associado com um estado particular em um objeto.
- Particiona o comportamento para estados diferentes.
 - O comportamento para diversos estados é distribuído entre várias subclasses de State.

Consequências

- Torna explícitas as transições de estado.
 - Quando um objeto define seu estado corrente unicamente em termos de valores de dados internos, suas transições de estado não têm representação explícita.
- Objetos State podem ser compartilhados.
 - Se os objetos State não possuem variáveis de instância, pois o estado que eles representam está codificado inteiramente em seu tipo, então contextos podem compartilhar um objeto State.

Obrigado!!!

Agradecimentos:

Prof. Eduardo Mendes Prof. Régis Simão

Faculdade 7 de Setembro