Padrões de Projeto (Design Patterns)

Padrões de Projeto

Padrão: é uma descrição de um problema e sua solução que pode ser aplicado em muitas situações, que sugere como aplicá-lo e discute as suas vantagens e desvantagens.

Padrões não expressam idéias de projeto novas.

Padrões tentam codificar conhecimento e princípios já conhecidos e que funcionam.

Padrões de Projeto

→ Através de um padrão conhecido, os projetistas podem discutir princípios complexos ou ideias de projeto a partir do nome do padrão.

Padrões de Projeto

Pure Fabrication (Fabricação Pura) - Larman

Adapter (Adaptador) - GoF

Factory (Fábrica)

Abstract Factory (Fábrica Abstrata) - GoF

Strategy (Estratégia) - GoF

Singleton - GoF

Composite (Composto) - GoF

Facade (Fachada) - GoF

Observer (Observador) - GoF

1. Fabricação Pura (Pure Fabrication)

Problema: Qual objeto deve ter uma responsabilidade, quando você quer manter a alta coesão e o baixo acoplamento, mas as soluções oferecidas pelo padrão Especialista da Informação não são apropriadas?

Solução: Atribua um conjunto de responsabilidades altamente coesivas a uma classe artificial que não representa um conceito do domínio.

Fabricação Pura

<u>Exemplo</u>: Qual classe deverá ser a responsável pelo armazenamento de uma venda no banco de dados?

?
insere (objeto) atualiza (objeto)

 Pelo padrão Especialista da Informação, a classe Venda seria a candidata a armazenar uma compra no banco de dados.

Fabricação Pura

Exemplo: Qual classe deverá ser a responsável pelo armazenamento de uma venda no banco de dados?

ArmazenamentoPersistente
insere (objeto)
atualiza (objeto)
...

<u>Solução</u>: nova classe responsável somente pelo armazenamento dos objetos persistentes.

Fabricação Pura

Exemplo:

Com o padrão Fabricação Pura:

- A classe <u>Venda</u> permanece com alta coesão e baixo acoplamento.
- A classe <u>ArmazenamentoPersistente</u> é relativamente coesa: sua finalidade é armazenar e inserir objetos em um meio de armazenamento persistente.

2. Adaptador (Adapter)

Aplicação: Você quer usar uma classe e a sua interface não combina com a que você precisa.

Problema: Como resolver interfaces incompatíveis?

classe que possui o método cuja assinatura _ não combina com a do método procurado

Adaptado meto do Adapta do

2. Adaptador (Adapter)

Aplicação: Você quer usar uma classe e a sua interface não combina com a que você precisa.

Problema: Como resolver interfaces incompatíveis?

Solução: Converta a interface original de um componente em outra interface, através de um objeto adaptador intermediário.

A classe que tem a interface desejada é definida e então ela se comunica com a classe que tem uma interface diferente.

→ Também conhecido como Wrapper.

classe que possui o método cuja assinatura não combina com a do método procurado

classe que possui o método cuja assinatura não combina com a do método procurado

- Programa que usa a classe <u>List</u> da biblioteca AWT será reescrito usando a classe <u>JList</u> da biblioteca Swing.
- Muitos métodos das classes da biblioteca AWT são iguais aos da biblioteca Swing, mas vários métodos da classe <u>JList</u> são diferentes da classe List.

Classe AWT List	Classe Swing JList
add (String)	_
remove (String)	-
String[] getSelectedItems ()	Object[] getSelectedValues ()

Exemplo 1: o nome fornecido é inserido na lista da esquerda e é possível mover um nome da lista da esquerda para a lista da direita e vice-versa.

```
public class JTwoList extends Frame
implements ActionListener {
 private Button Add, MoveRight, MoveLeft;
 private List leftList, rightList;
 private TextField txt;
//adiciona um nome à list box da esquerda
  private void addName() {
 if (txt.getText().length() > 0) {
 leftList.add(txt.getText());
 txt.setText("");
```

```
//adiciona um nome da list box esquerda para a list box direita
private void moveNameRight() {
 String sel[] = leftList.getSelectedItems();
 if (sel != null) {
 rightList.add(sel[0]);
 leftList.remove(sel[0]);
// adiciona um nome da list box direita para a list box esquerda
  public void moveNameLeft() {
 String sel[] = rightList.getSelectedItems();
 if (sel != null) {
 leftList.add(sel[0]);
 rightList.remove(sel[0]);
```

- Para resolver o problema, é criada uma classe (adaptador) que emula a classe <u>List</u> e que precisa de somente 3 métodos (add, remove e getSelectedItems).
- 1. Define-se uma interface (AwtList).
- 2. Define-se uma classe (JAwtList) que implementa a interface (AwtList) e que contém um objeto da "nova" classe (JList)
- 3. A aplicação deve referenciar a nova classe (JAwtList) e não mais a "antiga" classe (List)

Exemplo 1: 1. Define-se uma interface.

interface *AwtList*

add getSelectedItems remove

JList

Exemplo 1: **1. Define-se uma interface.**

```
public interface AwtList
{
 public void add(String s);
 public void remove(String s);
 public String[] getSelectedItems();
}
```

Exemplo 1: 2. Define-se uma classe (JAwtList) que implementa a interface (AwtList) e que contém um objeto da "nova" classe (JList)

Exemplo 1: 2. Define-se uma classe que implementa a interface (AwtList) e que contém um objeto da "nova" classe (Jlist)


```
public class JAwtList extends JScrollPane
implements ListSelectionListener, AwtList {
 private JList listWindow;
 private DefaultListModel listContents;

public JAwtList(int rows) {
 listContents = new DefaultListModel ();
 listWindow = new JList(listContents);
 listWindow.setPrototypeCellValue("Abcdefg Hijkmnop");
 getViewport().add(listWindow);
}
```

```
<u>Exemplo 1</u>:
```

```
public void add String s) {
 listContents.addElement(s);
public void remove String s) {
 listContents.removeElement(s);
public String[] getSelectedItems() {
 Object[] obj = listWindow.getSelectedValues();
 String[] s = new String[obj.length];
 for (int i = 0; i < obj.length; <math>i++)
 s[i] = obj[i].toString();
 return s;
```

Exemplo 1: 3. A aplicação deve referenciar a nova classe (JAwtList) e não mais a "antiga" classe (List)

Exemplo 1: 3. A aplicação deve referenciar a nova classe (JAwtList) e não mais a "antiga" classe (List)

```
public class JTwoList extends Frame
implements ActionListener {
 private JButton Add, MoveRight, MoveLeft;
 private JAwtList leftList, rightList;
 private TextField txt;
//adiciona um nome à list box da esquerda
  private void addName() {
 if (txt.getText().length() > 0) {
 leftList.add(txt.getText());
 txt.setText("");
```

```
//adiciona um nome da list box esquerda para a list box direita
private void moveNameRight() {
 String sel[] = leftList.getSelectedItems();
 if (sel != null) {
 rightList.add(sel[0]);
 leftList.remove(sel[0]);
 // adiciona um nome da list box direita para a list box esquerda
 public void moveNameLeft() {
 String sel[] = rightList.getSelectedItems();
 if (sel != null) {
 leftList.add(sel[0]);
 rightList.remove(sel[0]);
```

Exemplo 1:

→ Implementação por composição

Adapter

Exemplo 1:

→ Implementação por herança

3. Factory (Fábrica)

Problema: Quem deve ser o responsável pela criação de objetos onde a escolha da classe depende de um dado fornecido?

Solução: Crie um objeto chamado Factory que retorna uma instância de classe entre várias classes possíveis, dependendo do dado fornecido.

 As classes das instâncias que o Factory retorna possuem métodos em comum, mas com implementações distintas.

Exemplo 1:

• Você tem um *form* de entrada e deseja permitir que o usuário entre com seu nome como "nome sobrenome" ou "sobrenome, nome".

A existência da vírgula identifica o segundo caso.


```
public class FirstFirst extends Namer {
// considera que tudo que vem antes do último espaço faz parte
// do primeiro nome.
 public FirstFirst(String s) {
 int i = s.lastIndexOf(" "); //find separate space
 if (i>0) {
 first = s.substring(0,i).trim();
 last = s.substring(i+1).trim();
 } else {
 first = "";
 last = s; // if no space put all in last name
```

```
public class LastFirst extends Namer {
// considera que a vírgula separa o sobrenome.
 public LastFirst(String s) {
 int i = s.indexOf(","); //find comma
 if (i > 0) {
 last = s.substring(0,i).trim();
 first = s.substring(i+1).trim();
 } else {
 last = s;  //if no comma, put all in last name
 first = "";
```

Exemplo 1: Quem será o responsável em criar um instância da classe FirstFirst ou LastFirst?

Uma factory pode decidir a classe dependendo da existência da vírgula.


```
public class NameFactory {
// A Factory decide a classe dependendo da existência da vírgula

public Namer getNamer(String entry) {
 int i = entry.indexOf(",");
 if (i > 0)
 return new LastFirst(entry);
 else
 return new FirstFirst(entry);
}
```


3. Fábrica Abstrata (Abstract Factory)

Problema: Como criar famílias de classes relacionadas que implementem uma interface comum sem especificar suas classes concretas?

Exemplo:

- Uma aplicação precisa dar suporte a várias "implementações" de interface gráfica com o usuário (look-and-feel user interface), como Windows, Motif e Mac.
- Solução: Você especifica que quer uma aplicação que seja executada com a interface do Mac e obtém uma fábrica de objetos GUI do tipo Mac. Quando for necessário requisitar objetos específicos, como botões, check boxes e janelas, a fábrica retornará instâncias Mac destes componentes.

Fábrica Abstrata (Abstract Factory)

<u>Problema</u>: Como criar famílias de classes relacionadas que implementem uma interface comum sem especificar suas classes concretas?

Solução: Defina uma classe abstrata que forneça serviços comuns para as fábricas concretas que a estendem. Defina uma classe de fábrica concreta para cada família de itens a criar.

Opcionalmente, defina uma interface ao invés de uma classe abstrata.

Exemplo 2:

- Programa para planejar o layout de jardins. Os jardins podem ser jardins anuais, jardins de vegetais (hortas) ou jardins perenes. Independente do tipo de jardim, temos as mesmas perguntas:
- Quais plantas são boas para ficarem no centro?
- Quais plantas são boas para ficarem no canteiro?
- Quais plantas são boas para ficarem na sombra?
- Precisamos de uma classe Garden (Jardim) que responda estas perguntas:

Exemplo 2:

```
public interface Garden {
  public Plant getShade();
  public Plant getCenter();
  public Plant getBorder();
}
```


• A interface Garden é a Fábrica Abstrata de Plantas.

Exemplo 2:

```
public class VegieGarden implements Garden {
  public Plant getShade() {
 return new Plant("Broccoli");
  }
  public Plant getCenter() {
 return new Plant("Corn");
  }
  public Plant getBorder() {
 return new Plant("Peas");
  }
}
```

• A classe VegieGarden é uma Fábrica Concreta de Plantas.

Exemplo 2:

Vantagem:

- As classes concretas são isoladas. Os nomes reais das classes não precisam ser conhecidos no cliente.
- uma nova classe (factory) pode ser facilmente adicionada.
- as classes usadas na aplicação podem ser trocadas sem mudanças no código do cliente.

4. Estratégia (Strategy)

Problema: Como projetar um programa que requer um serviço e existem várias maneiras de executar este serviço, e o serviço escolhido pode ser modificado durante a execução do programa?

Solução: Defina cada algoritmo/estratégia em uma classe separada, com uma interface comum.

Uma classe "contexto" escolhe entre estes algoritmos baseados na escolha do usuário ou na eficiência computacional.

Exemplos:

• salvar arquivos em diferentes formatos; comprimir arquivos usando diferentes algoritmos; "plotar" o mesmo dado em diferentes formatos: line graph, bar chart, pie chart.

Exemplo 1: Programa gráfico que pode apresentar dados como um gráfico ou como um diagrama em barra.

→ Solução com interface:

Exemplo 1:

→ Solução com herança:

Exemplo 1: Classe PlotStrategy

```
public abstract class PlotStrategy extends JFrame {
 protected float[] x, y;
 protected float minX, minY, maxX, maxY;
 protected int width, height;
 protected Color color;
 public PlotStrategy(String title) {
 super(title);
 width = 300;
 height =200;
 color = Color.black;
 addWindowListener(new WindAp(this));
 public abstract void plot(float xp[], float yp[]);
 todas as subclasses devem implementar este método
```

Exemplo 1: Subclasse LinePlotStrategy


```
public class LinePlotStrategy extends PlotStrategy
 private LinePlotPanel lp;
 public LinePlotStrategy() {
 super("Line plot");
 lp = new LinePlotPanel();
 getContentPane().add(lp);
 public void plot (float[] xp, float[] yp) {
 x = xp; y = yp;
 findBounds();
 setSize(width, height);
 setVisible(true);
 setBackground(Color.white);
 lp.setBounds(minX, minY, maxX, maxY);
 lp.plot(xp, yp, color);
 repaint();
```


Exemplo 1: Classe Contexto que decide a estratégia a ser chamada.

```
public class Context {
 // seleciona uma das estratégias para desenhar
 private PlotStrategy plotStrategy; - referência à superclasse
 private float x[], y[];
 public Context() {
 setLinePlot();
 public void setBarPlot() {
 plotStrategy = new BarPlotStrategy();
 public void setLinePlot() {
 plotStrategy = new LinePlotStrategy();
 public void plot() {
 plotStrategy.plot(x, y);
```

Exemplo 2 (livro do Larman):

O objeto estratégia é anexado a um objeto do contexto - o objeto sob o qual o algoritmo será aplicado.

→ O objeto do contexto requer uma visibilidade de atributo.

Exemplo 2:

Exemplo 2:

 Quando uma instância de Venda é criada, ela pede para a factory a sua estratégia de preço.

5. Singleton

Problema: Somente uma instância de uma classe é permitida (chamada de singleton) e ela deve ser acessível aos clientes de um ponto de acesso global e único.

Solução: Defina um método de classe que retorna o singleton e defina o construtor como um método privado.

Exemplos: uma única janela de gerenciamento, um único print spooler.

Implementação:

- Defina um construtor privado.
- Defina um <u>atributo estático</u> dentro da classe (atributo de classe) ao qual será atribuído a única instância criada.
- Defina um <u>método estático público</u> que chamará o construtor e retornará uma nova instância somente se o atributo estático ainda não estiver instanciado. Caso contrário, retorna a instância atribuída ao atributo estático.

Exemplo 1: Classe spooler

```
atributo estático
public class PrintSpooler {
 private static PrintSpooler spooler;
 construtor privado
 private PrintSpooler() {
 public static PrintSpooler getSpooler() {
 if (spooler == null)
 spooler = new PrintSpooler();
 método estático público
 return spooler;
 public void print(String s) {
 System.out.println(s);
```


Factories geralmente são acessadas com o padrão Singleton

Exemplo 2 (livro do Larman):

Singleton em um Diagrama de Interação

Exemplo:

 O "1" indica que a visibilidade a esta instância é obtida através do padrão Singleton.

Variação do Singleton

→ Se desejado, pode-se retornar <u>null</u> ou gerar uma <u>exceção</u> se a instância já havia sido criada.

Exemplo: Classe spooler com geração de exceção

```
public class Spooler {
 static boolean instance_flag = false; //true se existe 1 instancia
 public Spooler() throws RuntimeException
 {
 if (instance_flag)
 throw new RuntimeException("Somente uma printer permitida");
 else
 instance_flag = true;
 }
}
```

6. Composite (Composto)

Problema: Como tratar um grupo ou composição de objetos da mesma maneira que um objeto individual?

<u>Solução</u>: Defina classes para os objetos compostos e individuais que implementem a mesma interface.

Aplicação:

- Você quer representar hierarquias parte-todo de objetos.
- Você quer que os clientes ignorem a diferença entre composições de objetos e objetos individuais.

Exemplo 1: Considere uma empresa em que cada membro da empresa recebe um salário. O controle de custo é definido como o salário de um membro bem como os salários dos seus subordinados:

- O custo de um empregado individual é o seu salário.
- O custo de um empregado que é chefe de algum setor é o seu salário mais os salários dos empregados que ele controla.

→ Desejamos uma única interface que retorna o custo corretamente, independentemente do empregado ter subordinados ou não.

Exemplo 1: São definidas duas classes Empregado e Chefe.

→ Solução com interface:

Exemplo 1: São definidas duas classes Empregado e Chefe.

→ Solução com herança:

Exemplo 1: Classe abstrata

classe abstrata

Exemplo 1: Classe abstrata

```
public abstract class AbstractEmployee {
 protected String name;
 protected long salary;
 protected Employee parent = null;
 protected boolean leaf = true;
 public abstract long getSalary();
 public abstract String getName();
 public abstract boolean add (Employee e) throws NoSuchElementException;
 public abstract void remove (Employee e) throws NoSuchElementException;
 public abstract Enumeration subordinates();
 public abstract Employee getChild(String s) throws NoSuchElementException;
 public abstract long getSalaries(); ---- retorna o custo
 public boolean isLeaf() {
 return leaf;
```

Exemplo 1: Subclasse da classe abstrata

Exemplo 1: Classe Employee

```
public class Employee extends AbstractEmployee {
 public Employee(String name, long salary) {
 name = name;
 salary = salary;
 leaf = true;
 public Employee (Employee parent, String name, long salary) {
 name = name;
 salary = salary;
 parent = parent;
 leaf = true;
 public long getSalary() {
 return salary;
 public String getName() {
 return name;
```

Exemplo 1: Classe Employee (continuação)

```
public boolean add(Employee e) throws NoSuchElementException {
 throw new NoSuchElementException ("No subordinates");
public void remove(Employee e) throws NoSuchElementException {
 throw new NoSuchElementException ("No subordinates");
public Enumeration subordinates () {
 Vector v = new Vector();
 return v.elements ();
public Employee getChild(String s) throws NoSuchElementException {
 throw new NoSuchElementException ("No children");
return salary;
public Employee getParent() {
 return parent;
```

Exemplo 1: Subclasse da subclasse

.

Exemplo 1: Classe Boss

```
public class Boss extends Employee {
 referências aos subordinados
 Vector employees;
 public Boss(String name, long salary) {
 super( name, salary);
 leaf = false;
 employees = new Vector();
 public Boss(Employee parent, String name, long salary) {
 super( parent, name, _salary);
 leaf = false:
 employees = new Vector();
 public Boss(Employee emp) {
 //promotes an employee position to a Boss
 //and thus allows it to have employees
 super(emp.getName (), emp.getSalary());
 employees = new Vector();
 leaf = false;
```


Exemplo 1: Classe Boss (continuação)

```
public boolean add(Employee e) throws NoSuchElementException {
 employees.add(e);
 return true;
 public void remove(Employee e) throws NoSuchElementException {
 employees.removeElement(e);
 public Enumeration subordinates () {
 return employees.elements ();
 long sum = salary;
 for (int i = 0; i < employees.size(); i++) {
 sum += ((Employee)employees.elementAt(i)).getSalaries();
 return sum;
```

Exemplo 2 (livro do Larman):

Exemplo 2 (livro do Larman):

7. Fachada (Facade)

Problema: É necessária uma interface comum e unificada para um conjunto de implementações - como um subsistema.

Solução: Defina um ponto único de contato ao subsistema - um objeto fachada que encapsula o subsistema.

Este objeto fachada apresenta uma única interface e é responsável pela colaboração com os componentes do subsistema.

→ Uma fachada é um objeto "front-end" que é o único ponto de entrada para os serviços de um subsistema; a implementação e outros componentes do subsistema podem ser privados e, por isso, não serem vistos pelos componentes externos.

Aplicação:

- Você quer fornecer uma interface simples para um subsistema complexo.
- Você quer dividir os seus subsistemas em camadas. Use uma fachada para definir um ponto de entrada para cada nível do subsistema.
- Existem muitas dependências entre clientes e as classes de implementação.

<u>Exemplo</u>: Conjunto de classes Java que implementam um compilador: Scanner, Parser, ProgramNode, BytecodeStream, ProgramNodeBuilder.

Exemplo: Para fornecer uma interface de mais alto nível que pode esconder estas classes do cliente, o compilador inclui uma classe Compilador, que age como uma fachada.

Exemplo: Classe Compiler

```
public class Compiler {
 public Compiler(){} //construtor
 public void compile (InputStream input, BytecodeStream output) {
 Scanner scanner = new Scanner(input);
 ProgramNodeBuilder builder = new ProgramNodeBuilder();
 Parser parser = new Parser();
 parser.parse (scanner, builder);
 RISCCodeGenerator generator = new RISCCodeGenerator(output);
 ProgramNode parseTree = builder.getRootNode();
 parseTree.traverse(generator);
```


<u>Problema</u>: Diferentes tipos de objetos observadores (ouvintes) estão interessados nas mudanças de um objeto observado (emissor) e querem reagir de uma maneira única quando o observado gera um evento. Mas o observado quer manter um baixo acoplamento com os observadores.

Solução: Defina uma interface "observador". Os observadores devem implementar esta interface. O observado pode registrar dinamicamente os observadores que estão interessados em um evento e notificá-los quando um evento ocorre.

Observador = Observer = Subscriber = Listener

Observado = Subject = Publisher = Observable

• Observado (Subject): objeto com os dados.

- Observado (Subject): objeto com os dados.
- Observador (Observer): objeto interessado nas mudanças sobre os dados.

ConcreteObserver	

- Observador (Observer): objeto interessado nas mudanças sobre os dados.
- Cada <u>Observer</u> registra seu interesse no dado, chamando um método público do <u>Subject</u>.
- Cada <u>Observer</u> tem uma interface conhecida que o <u>Subject</u> chama quando o dado muda.


```
public interface Subject {
 // notifica o Subject que você está interessado em mudanças
 public void registerInterest(Observer obs);
}

public interface Observer {
 // notifica os observadores que uma mudança ocorreu
 public void sendNotify(String s);
}
```


Aplicação:

 Quando um objeto deve ser capaz de notificar outros objetos sem precisar conhecer quem são estes objetos.

Exemplo:

 os preços de ações de mercado devem ser representados como um grafo ou como uma lista, e sempre que eles mudam, essas representações também devem mudar.

Exemplo 1: Uma janela contém 3 botões: Red, Green, Blue. Quando um botão é selecionado, duas outras janelas precisam ser notificadas: uma para mudar a sua cor e a outra para colocar o nome da cor selecionada em uma lista.

Exemplo 1: Uma janela contém 3 botões: Red, Green, Blue. Quando um botão é selecionado, duas outras janelas precisam ser notificadas: uma para mudar a sua cor e a outra para colocar o nome da cor selecionada em uma lista.

Exemplo 1: Classe Watch2Windows

```
public class Watch2Windows extends JxFrame
implements ActionListener, ItemListener, Subject {
 private JButton Close;
 private JRadioButton red, green, blue;
 private Vector observers;
 public Watch2Windows() {
 super("Change 2 other frames");
 observers = new Vector();
 //lista dos observadores
 JPanel p = new JPanel(true);
 p.setLayout(new BorderLayout());
 getContentPane().add("Center", p);
```

Exemplo 1: Classe Watch2Windows (continuação)

```
public void itemStateChanged(ItemEvent e) {
 if (e.getStateChange() == ItemEvent.SELECTED)
 notifyObservers((JRadioButton)e.getSource());
private void notifyObservers(JRadioButton rad) {
 String color = rad.getText();
 for (int i=0; i< observers.size(); i++) {</pre>
 ((Observer) (observers.elementAt(i))).sendNotify(color);
public void registerInterest(Observer obs) {
 observers.addElement(obs);
```

Exemplo 1:Uma janela contém 3 botões: Red, Green, Blue. Quando um botão é selecionado, duas outras janelas precisam ser notificadas: uma para mudar a sua cor e a outra para colocar o nome da cor selecionada em uma lista.

observadores devem implementar

interface interface Observer Subject *sendNotify* registed nterest ColorFrame ListFrame Watch2Windows send Notify send Notify observado observadores

a interface Observer

Exemplo 1: Classe ListFrame

```
public class ListFrame extends Jframe implements Observer
 private JList list;
 private JPanel p;
 private JScrollPane lsp;
 private JListData listData;
 public ListFrame(Subject s) {
 super("Color List");
 p = new JPanel(true);
 getContentPane().add("Center", p);
 p.setLayout(new BorderLayout());
 s.registerInterest(this);
 public void sendNotify String s) {
 listData.addElement(s);
```

Exemplo 1: Classe ColorFrame

```
public class ColorFrame extends Jframe implements Observer
 private Color color;
 private String color name="black";
 private Font font;
 private JPanel p = new JPanel(true);
 public ColorFrame(Subject s) {
 super("Colors");
 getContentPane().add("Center", p);
 s.registerInterest(this);
 setBounds(100, 100, 100, 100);
 font = new Font("Sans Serif", Font.BOLD, 14);
 setVisible(true);
```

Exemplo 1: Classe ColorFrame (continuação)

```
public void sendNotify String s) {
 color name = s;
 if (s.equalsIgnoreCase ("RED"))
 color = Color.red;
 if (s.equalsIgnoreCase ("BLUE"))
 color =Color.blue;
 if (s.equalsIgnoreCase ("GREEN"))
 color = Color.green;
 //p.repaint();
 setBackground(color);
```


Exemplo 1:

Em um programa...


```
Subject wwind = new Watch2Windows();
Observer cframe = new ColorFrame(wwind);
Observer lframe = new ListFrame(wwind);
```

Exemplo 2 (livro do Larman):

observador

Exemplo: observador se registrando no observado

Exemplo: observado notificando os observadores

