Padrões Projeto

Padrões de Operação

Introdução: operações

Definições essenciais

- Operação: especificação de um serviço que pode ser requisitado por uma instância de uma classe. Exemplo: operação toString() é implementada em todas as classes.
- Método: implementação de uma operação. Um método tem uma assinatura. Exemplo: cada classe implementa toString() diferentemente
- Assinatura: descreve uma operação com um nome, parâmetros e tipo de retorno. Exemplo: public void toString()
- Algoritmo: uma seqüência de instruções que aceita entradas e produz saída. Pode ser um método, parte de um método ou pode consistir de vários métodos.

Além das operações comuns

- Vários padrões lidam com diferentes formas de implementar operações e algoritmos
 - Template Method: implementa um algoritmo em um método adiando a definição de alguns passos do algoritmo para que subclasses possam defini-los
 - State: distribui uma operação para que cada classe represente um estado diferente
 - Strategy: encapsula uma operação fazendo com que as implementações sejam intercambiáveis
 - Command: encapsula uma chamada de método em um objeto
 - Interpreter: distribui uma operação de tal forma que cada implementação se aplique a um tipo de composição diferente

16

Template Method

"Definir o esqueleto de um algoritmo dentro de uma operação, deixando alguns passos a serem preenchidos pelas subclasses. Template Method permite que suas subclasses redefinam certos passos de um algoritmo sem mudar sua estrutura." [GoF]

Classe Algoritmo void concreto() { um() três() -dois() abstract void um(); Métodos abstract int dois(); abstratos abstract Object tres(); ClasseConcretaUm ClasseConcretaDois

Problema

Algoritmos resultantes

Classe x =
 new ClasseConcretaUm()
x.concreto()

Classe x =
 new ClasseConcretaDois()
x.concreto()

Solução: Template Method

- O que é um Template Method
 - Um Template Method define um algoritmo em termos de operações abstratas que subclasses sobrepõem para oferecer comportamento concreto
- Quando usar?
 - Quando a estrutura fixa de um algoritmo puder ser definida pela superclasse deixando certas partes para serem preenchidos por implementações que podem variar

Estrutura de Template Method

ClasseAbstrata

operacaoConfiguravel() ooperacaoPrimitivaUm()
operacaoPrimitivaDois()
operacaoPrimitivaTres()

operacaoPrimitivaUm()
...
operacaoPrimitivaDois()
...
operacaoPrimitivaTres()
...

ClasseConcreta

operacaoPrimitivaUm()
operacaoPrimitivaDois()
operacaoPrimitivaTres()

Template Method em Java

```
public abstract class Template {
 public abstract String link(String texto, String url);
 public String transform(String texto) { return texto; }
 public String templateMethod() {
 String msg = "Endereço: " + link("Empresa", "http://www.empresa.com");
 return transform(msg);
 }
```

```
public class XMLData extends Template {
 public String link(String texto, String url) {
 return "<endereco xlink:href='"+url+"'>"+texto+"</endereco>";
 }
}
```

```
public class HTMLData extends Template {
 public String link(String texto, String url) {
 return "<a href='"+url+"'>"+texto+"</a>";
 }
 public String transform(String texto) {
 return texto.toLowerCase();
 }
}
```

Exemplo no J2SDK

 O método Arrays.sort (java.util) é um bom exemplo de Template Method. Ele recebe como parâmetro um objeto do tipo Comparator que implementa um método compare(a, b) e utiliza-o para definir as regras de ordenação

```
public class MedeCoisas implements Comparator {
  public int compare(Object o1, Object o2) {
 Coisa c1 = (Coisa) o1;
 Coisa
 Coisa c2 = (Coisa) o2;
 id: int
 if (c1.getID() > c2.getID()) return 1;
 if (c1.getID() < c2.getID()) return -1;</pre>
 if (c1.getID() == c2.getID()) return 0;
}
Coisa coisas[] = new Coisa[10];
 Método retorna 1. 0 ou -1
coisas[0] = new Coisa("A");
 para ordenar Coisas pelo ID
coisas[1] = new Coisa("B");
Arrays.sort(coisas, new MedeCoisas());
```

Exercícios

- 16. l Escreva um Comparator para ordenar palavras pela última letra. Escreva uma aplicação que use Arrays.sort() para testar a aplicação
- 16.2 Mostre como você poderia escrever um template method para gerar uma classe Java genérica (contendo nome, extends, métodos etc.).
- 16.3 Escreva uma aplicação que gere uma classe Java compilável que imprima uma mensagem na tela. Escreva uma aplicação que permita ao usuário escolher o nome da classe e a mensagem a ser impressa. Grave o código gerado em um arquivo com o mesmo nome que a classe.

17

State

"Permitir a um objeto alterar o seu comportamento quanto o seu estado interno mudar. O objeto irá aparentar mudar de classe." [GoF]

Problema

operação

```
if (estado == desconectado) {
 façaIsto();
} else if (estado == conectado) {
 façaAquilo();
} else {
 faça();
}
```


operação

estado.faça()

Objetivo: usar objetos para representar estados e polimorfismo para tornar a execução de tarefas dependentes de estado transparentes

Exemplo [GoF]

Sempre que a aplicação mudar de estado, o objeto TCPConnection muda o objeto TCPState que está usando

Estrutura de State

Contexto:

- define a interface de interesse aos clientes
- mantém uma instância de um EstadoConcreto que define o estado atual

Estado

 define uma interface para encapsular o comportamento associado com um estado particular do contexto

EstadoConcreto

Implementa um comportamento associado ao estado do contexto

State em Java

```
public class GatoQuantico {
 public final Estado VIVO = new EstadoVivo();
 public final Estado MORTO = new EstadoMorto();
 public final Estado QUANTICO = new EstadoQuantico();

 private Estado estado;

 public void setEstado(Estado estado) {
 this.estado = estado;
 }

 public void miar() {
 estado.miar();
 }
}

 public class EstadoVivo {
 public void miar() {
 System.out.println("Meaaaooww!!");
 }
 }
}
```


```
public interface Estado {
 void miar();
}
```

```
public class EstadoMorto {
 public void miar() {
 System.out.println("Buu!");
 }
}
```

```
public class EstadoQuantico {
 public void miar() {
 System.out.println("Hello Arnold!");
 }
}
```

Exercícios

- 18.1 Refatore a aplicação Door_1.java (representada em UML abaixo) para representar seus estados usando o State pattern
 - Veja o código em exercicios/parte_4/state
 - Execute a aplicação usando runCarousel.bat

18

Strategy

"Definir uma família de algoritmos, encapsular cada um, e fazê-los intercambiáveis. Strategy permite que algoritmos mudem independentemente entre clientes que os utilizam." [GoF]

Várias estratégias, escolhidas de acordo com opções ou condições

Problema

```
if (guerra && inflação > META) {
 doPlanoB();
else if (guerra && recessão) {
 doPlanoC();
} else {
 doPlanejado();
}
else {
 plano = new Estrategia_C();
else if (guerra && recessão) {
 plano = new Estrategia_B();
} else {
 plano = new Estrategia_A();
}
```


Estrutura de Strategy

- Um contexto repassa requisições de seus clientes para sua estratégia.
 Clientes geralmente criam e passam uma EstategiaConcreta para o contexto. Depois, clientes interagem apenas com o contexto
- Estrategia e Contexto interagem para implementar o algoritmo escolhido.
 Um contexto pode passar todos os dados necessários ou uma cópia de si próprio

Quando usar?

- Quando classes relacionadas forem diferentes apenas no seu comportamento
 - Strategy oferece um meio para configurar a classe com um entre vários comportamentos
- Quando você precisar de diferentes variações de um mesmo algoritmo
- Quando um algoritmo usa dados que o cliente não deve conhecer
- Quando uma classe define muitos comportamentos, e estes aparecem como múltiplas declarações condicionais em suas operações
 - Stategy permite implementar as operações usando polimorfismo

```
public class Guerra {
 Estrategia acao;
 public void definirEstrategia() {
 if (inimigo.exercito() > 10000) {
 acao = new AliancaVizinho();
 } else if (inimigo.isNuclear()) {
 acao = new Diplomacia();
 } else if (inimigo.hasNoChance()) {
 acao = new AtacarSozinho();
 public void declararGuerra() {
 acao.atacar();
 public void encerrarGuerra() {
 acao.concluir();
```

Strategy em Java

```
public interface Estrategia {
 public void atacar();
 public void concluir();
}
```

```
public class AtacarSozinho
 implements Estrategia {
 public void atacar() {
 plantarEvidenciasFalsas();
 soltarBombas();
 derrubarGoverno();
 }
 public void concluir() {
 estabelecerGovernoAmigo();
 }
}
```

```
public class AliancaVizinho
 implements Estrategia {
 public void atacar() {
 vizinhoPeloNorte();
 atacarPeloSul();
 ...
 }
 public void concluir() {
 dividirBeneficios(...);
 dividirReconstrução(...);
 }
}
```

```
public class Diplomacia
 implements Estrategia {
 public void atacar() {
 recuarTropas();
 proporCooperacaoEconomica();
 ...
 }
 public void concluir() {
 desarmarInimigo();
 }
}
```


Exercícios

- 18.1 Escreva um programa que descubra o dia da semana e, repasse o controle para uma estratégia específica
 - A estratégia deve imprimir uma mensagem
 - Para descobrir o dia da semana crie um new GregorianCalendar() para obter a data corrente e use get(Calendar.DAY_OF_WEEK) para obter o dia da semana (de 0 a 6).
- 18.2 Qual a diferença entre Strategy e State?

19

Command

"Encapsular uma requisição como um objeto, permitindo que clientes parametrizem diferentes requisições, filas ou requisições de log, e suportar operações reversíveis." [GoF]

Estrutura de Command

Command em Java

```
public interface Command {
 public Object execute(Object arg);
}
```

```
public class Server {
  private Database db = ...;
  private HashMap cmds = new HashMap();
  public Server() {
 initCommands();
  private void initCommands() {
 cmds.put("new", new NewCommand(db));
 cmds.put("del",
 new DeleteCommand(db));
  public void service (String cmd,
 Object data) {
 Command c = (Command) cmds.get(cmd);
 Object result = c.execute(data);
```

```
public interface NewCommand implements Command {
  public NewCommand(Database db) {
 this.db = db;
}

public Object execute(Object arg) {
 Data d = (Data)arg;
 int id = d.getArg(0);
 String nome = d.getArg(1);
 db.insert(new Member(id, nome));
}
```

```
public class DeleteCommand implements Command {
  public DeleteCommand(Database db) {
 this.db = db;
}

public Object execute(Object arg) {
 Data d = (Data)arg;
 int id = d.getArg(0);
 db.delete(id);
}
```

Exercícios

- 19.1 Implemente um pequeno banco de dados de pessoas operado por linha de comando
 - Sintaxe: java BancoPessoas <comando> [<args>]
 - Comandos: new <id> <nome>, delete <id>, all, get <id>
 - Classe Pessoa: id: int, nome: String. Use um HashMap para implementar o banco de pessoas, e outro para guardar os comandos.
- 19.2 Qual a diferença entre
 - Strategy e Command?
 - State e Command?

20

Interpreter

"Dada uma linguagem, definir uma representação para sua gramática junto com um interpretador que usa a representação para interpretar sentenças na linguagem."

[GoF]

Problema

- Se comandos estão representados como objetos, eles poderão fazer parte de algoritmos maiores
 - Vários padrões repetitivos podem surgir nesses algoritmos
 - Operações como iteração ou condicionais podem ser frequentes
- Solução em OO: elaborar uma gramática para calcular expressões compostas por objetos
 - Interpreter é uma extensão do padrão Command (ou um tipo de Command) em que toda uma lógica de código pode ser implementadas com objetos

Exemplo [GoF]

Exemplo (oozinoz)

public class IfCommand extends Command protected Term term; protected Command body; protected Command elseBody; public IfCommand(Term term, Command body, Command elseBody) { this.term = term; this.body = body; this.elseBody = elseBody; public boolean equals(Object o) { if (o == this) return true; if (!(o instanceof IfCommand)) return false; IfCommand ic = (IfCommand) o; return term.equals(ic.term) && body.equals(ic.body); public void execute(Context c) { if (term.eval(c) != null) body.execute(c); else elseBody.execute(c);

Interpreter em Java

```
public class ShowIf {
  public static void main(String[] args) {
 Context c = MachineLine.createContext();
 Variable m = new Variable("m");
 Constant ub = new Constant(c.lookup("UnloadBuffer1501"));
 Term t = new Equals(m, ub);
 IfCommand ic = new IfCommand(t,new NullCommand(),new ShutdownCommand(m));
 ForMachines fc = new ForMachines(m, ic);
 fc.execute(c);
}
```

Estrutura de Interpreter

Exercícios

- 20.1 Usando objetos Command e Term como argumentos, escreva um WhileCommand
 - Use como exemplo o IfCommand (mostrado como exemplo do pacote oozinoz) e considere o diagrama UML de Term (que só possui método eval()).
 - Escreva uma aplicação que use o IfCommand e o WhileCommand juntos
- 20.2 Você vê alguma diferença entre os padrões Command e Interpreter?

Resumo: quando usar?

- Template Method
 - Para compor um algoritmo feito por métodos abstratos que podem ser completados em subclasses
- State
 - Para representar o estado de um objeto
- Strategy
 - Para representar um algoritmo
- Command
 - Para representar um comando (ação imperativa)
- Interpreter
 - Para realizar composição com comandos e desenvolver uma linguagem de programação usando objetos

Fontes

- [1] Steven John Metsker, Design Patterns Java Workbook. Addison-Wesley, 2002, Caps. 20 a 25. Exemplos em Java, diagramas em UML e exercícios sobre State, Strategy, Command, Interpreter e Template Method.
- [2] Erich Gamma et al. Design Patterns: Elements of Reusable Object-oriented Software. Addison-Wesley, 1995. State, Strategy, Command, Interpreter e Template Method. Referência com exemplos em C++ e Smalltalk.

Curso J930: Design Patterns Versão 1.0

www.argonavis.com.br

© 2003, Helder da Rocha (helder@acm.org)