Padrão Decorator

Prof. Me. Rodrigo Ayres

- Imagine que você está desenvolvendo um sistema para um bar especializado em coquetéis, onde existem vários tipos de coquetéis que devem ser cadastrados para controlar a venda.
- Os coquetéis são feitos da combinação de uma bebida base e vários outros adicionais que compõe a bebida. Por exemplo:

- Conjunto de bebidas:
 - Cachaça
 - Rum
 - Vodka
 - Tequila
- Conjunto de adicionais:
 - Limão
 - Refrigerante
 - Suco
 - Leite condensado
 - Gelo
 - Açúcar

- Então, como possíveis coquetéis temos:
 - Vodka + Suco + Gelo + Açúcar
 - Tequila + Limão + Sal
 - Cachaça + Leite Condensado + Açúcar + Gelo
- E então, como representar isto em um sistema computacional?
 - Bom, poderíamos utilizar como uma solução simples uma classe abstrata Coquetel extremamente genérica e, para cada tipo de coquetel construir uma classe concreta.

• Então teríamos a classe base Coquetel:


```
1 public abstract class Coquetel {
2 String nome;
3 double preco;
4
5 public String getNome() {
6 return nome;
7 }
8
9 public double getPreco() {
10 return preco;
11  }
12}
```

 A nossa classe define apenas o nome e o preço da bebida para facilitar a exemplificação. Uma classe coquetel concreta seria, por exemplo, a Caipirinha:

```
public class Caipirinha extends
Coquetel {
  public Caipirinha() {
 nome = "Caipirinha";
 preco = 3.5;
}
```


- No entanto, como a especialidade do bar são coquetéis, o cliente pode escolher montar seu próprio coquetel com os adicionais que ele quiser.
- De acordo com nosso modelo teríamos então que criar várias classes para prever o que um possível cliente solicitaria! Imagine agora a quantidade de combinações possíveis?
- Veja o diagrama UML abaixo para visualizar o tamanho do problema:

 Além disso, pode ser que o cliente deseje adicionar doses extras de determinados adicionais, desse modo não seria possível modelar o sistema para prever todas as possibilidades!

• Então, como resolver o problema?


```
public class Cachaca extends Coquetel {
 public Cachaca() {
 nome = "Cachaça";
 preco = 1.5;
 }
}
```

- Certo, então todos os objetos possuem o mesmo tipo Coquetel, esta classe define o que todos os objeto possuem e é igual a classe já feita antes.
- As classes de bebidas concretas definem apenas os dados relativos a ela. Como exemplo vejamos o código da bebida Cachaça:

- Todas as classes de bebidas possuirão a mesma estrutura, apenas definem os seus atributos.
- A classe Decorator abstrata define que todos os decoradores possuem um objeto Coquetel, ao qual decoram, e um método que é aplicado a este objeto.
- Vejamos o código para exemplificar:

```
public abstract class CoquetelDecorator extends
 <sup>2</sup>Coquetel {
 Coquetel coquetel;
 public CoquetelDecorator(Coquetel umCoquetel) {
 coquetel = umCoquetel;
 @Override
 public String getNome() {
10
 return coquetel.getNome() + " + " + nome;
11
12
13
 public double getPreco() {
 return coquetel.getPreco() + preco;
15
16.
```


 Lembre-se de que como o decorador também é um Coquetel ele herda os atributos nome e preço.

 Nas classes concretas apenas definimos os modificadores que serão aplicados, de maneira semelhante as classes de bebidas concretas, vejamos o exemplo do adicional Refrigerante:

• Perceba que no construtor do decorador é necessário passar um objeto Coquetel qualquer, este objeto pode ser tanto uma bebida quanto outro decorador. Ai está o conceito chave para o padrão Decorator. Vamos acrescentando vários decoradores em qualquer ordem em uma bebida. Vamos ver agora como o padrão seria utilizado, veja o seguinte código do método main:

```
public class Refrigerante extends CoquetelDecorator
{
 public Refrigerante(Coquetel umCoquetel) {
 super(umCoquetel);
 nome = "Refrigerante";
 preco = 1.0;
 }
}
```