

Programa – Capítulo 17 Padrões de Design Singleton Facade Factory Method Observer Strategy Adapter

- Padrões de Design
- Singleton
- Facade
- Factory Method
- Observer
- Strategy
- Adapter

© LES/PUC-Ri

Definições

- Os Padrões de Design representam soluções reutilizáveis para problemas recorrentes [Grand, 1998];
- Os Padrões de Design formam um conjunto de regras que descrevem como realizar certas tarefas no âmbito do desenvolvimento de software [Pree, 1994];
- Um Padrão de Design visa resolver um problema recorrente de design que surge em determinadas situações [Buschmann et al., 1996];
- Os Padrões de Design identificam e definem abstrações que estão acima do nível de uma única classe e de suas instâncias, ou de componentes [Gamma et al., 1994].

Princípios

- Novos problemas s\u00e3o geralmente similares a problemas j\u00e1 resolvidos anteriormente;
- As soluções para problemas similares seguem padrões recorrentes;
- Definem um vocabulário comum entre os projetistas, o que ajuda na disseminação de soluções bem sucedidas.

© LES/PUC-Rio

Breve Histórico

- Os Padrões de Design foram baseados nos trabalhos publicados pelo arquiteto Christopher Alexander no final da década de 1970;
- Em 1987, Ward Cunningham e Kent Beck usaram algumas das idéias de Alexander no trabalho sobre GUI intitulado "Using Pattern Languages for Object-Oriented Programs" [OOPSLA-87];
- Em 1994, Erich Gamma, Richard Helm, John Vlissides e Ralph Johnson publicaram um dos livros mais importantes de Engenharia de Software da década de 90: "Design Patterns: Elements of Reusable Object-Oriented Software" [GoF].

Herança vs Composição (1)

- A herança é um mecanismo de reutilização caixa branca, pois expõe freqüentemente a estrutura das classes ancestrais;
- A herança é um mecanismo estático, não permitindo assim a reconfiguração dinâmica de um sistema;
- A herança cria um forte acoplamento entre uma classe e as suas classes ancestrais, diminuindo assim a possibilidade de reutilização de uma classe em um outro projeto.

© LES/PUC-Rio

Herança vs Composição (2)

- A composição nos permite obter funcionalidades complexas através da colaboração de vários objetos que implementam funções mais simples;
- A composição é um mecanismo de reutilização caixa preta, pois os detalhes internos dos objetos não precisam ser expostos;
- A composição permite a reconfiguração dinâmica de um sistema.

Herança vs Composição (3)

- A composição aumenta as chances da reutilização de classes, pois favorece a criação de classes menores e mais coesas;
- O poder da composição aumenta ainda mais quando usado conjuntamente com o mecanismo de polimorfismo;
- Para tal, prefira o mecanismos de herança de interface em relação à de implementação.

© LES/PUC-Rio

Delegação

- A delegação é uma maneira de tornar a composição um mecanismo de reutilização extremamente poderoso;
- Na delegação, um objeto recebe uma solicitação e delega a sua execução a um ou mais objetos;
- O objeto receptor atua frequentemente como coordenador da execução de uma solicitação;
- Deste modo, muitas vezes é necessário que os objetos delegados consultem o estado do objeto receptor (callback);
- Para tal, o objeto receptor passa uma referência para si próprio (this) quando envia mensagens para os objetos delegados.

Descrição dos Padrões

 Os Padrões de Design são usualmente descritos através de um formato que inclui os seguintes itens:

- Uma descrição do problema, que inclui um exemplo concreto e uma solução para tal problema;
- Considerações que levam à formulação de uma solução geral;
- Uma solução geral;
- As conseqüências, boas e más, do uso de uma dada solução para o problema em questão;
- Uma lista de **Padrões** relacionados.

© LES/PUC-Ric

Programa – Capítulo 17

- Padrões de Design
- Singleton
- Facade
- Factory Method
- Observer
- Strategy
- Adapter

O Padrão Singleton - Objetivo

- Garantir que uma classe tenha somente uma única instância e fornecer um ponto global de acesso para tal instância;
- Algumas classes devem possuir exatamente uma instância;
- Tais classes geralmente estão envolvidas no gerenciamento de algum recurso, ou controlando alguma atividade (controller);
- O recurso pode ser externo (ex: uma conexão com um gerenciador de banco de dados) ou interno (ex: um objeto que mantém estatísticas de erro para um compilador).

© LES/PUC-Ric

O Padrão Singleton – Estrutura (1)

- O padrão Singleton é relativamente simples, uma vez que ele envolve uma única classe;
- A classe unitária possui uma variável estática que mantém uma referência para a única instância que se deseja manipular;
- Esta instância é criada quando a classe é carregada na memória ou quando ocorrer a primeira tentativa de acesso à instância.

O Padrão Singleton - Estrutura (2)

- A classe unitária não pode permitir a criação de instâncias adicionais;
- Para tal, devemos nos assegurar que todos os construtores da classe unitária sejam declarados como privados.

Singleton

- instance : Singleton

- Singleton() :
+ getInstance() : Singleton

© LES/PUC-Rio

O Padrão Singleton – Exemplo


```
public class CtrlVenda {
  private static CtrlVenda ctrl=null;
  private CtrlVenda()
  public static CtrlVenda getCtrlVenda()
 CtrlVenda
 if(ctrl==null)
 ctrl=new CtrlVenda();
 - ctrl : CtrlVenda
 return ctrl;
 - CtrlVenda():
  public void encerraVenda()
 + getCtrlVenda() : CtrlVenda
 + encerraVenda() : void
}
public class UmaClasse {
  public void umMetodo()
 CtrlVenda.getCtrlVenda().encerraVenda();
```


- Padrões de Design
- Singleton
- Facade
- Factory Method
- Observer
- Strategy
- Adapter

© LES/PUC-Ri

O Padrão Façade - Objetivo

- Um objetivo comum a todos os projetos é minimizar a comunicação e as dependências entre os subsistemas que compõem uma aplicação;
- Estruturar um sistema em subsistemas ajuda a reduzir a complexidade;
- Pode-se alcançar este objetivo introduzindo um objeto façade (fachada), que fornece uma interface única para os recursos e facilidades mais gerais de um subsistema.

O Padrão Factory Method - Objetivo

- Criar uma classe que possa instanciar outras classes, de modo que o solicitante n\u00e3o dependa diretamente das classes instanciadas;
- O solicitante delega a instanciação a outro objeto e referencia as instâncias criadas através de uma interface (ou de uma classe abstrata).

© LES/PUC-Rio

O Padrão Factory Method - Exemplo

- Uma aplicação precisa criptografar suas mensagens.
- Existem vários algoritmos de criptografia que podem ser utilizados.
- O algoritmo escolhido deve ser definido em um arquivo de configuração.
- Deseja-se que a escolha do algoritmo de criptografia seja transparente às classes que irão usá-lo.

Descrição dos Passos

- · Uma classe cliente precisa criptografar mensagens.
- Para tal, ela irá solicitar a instanciação de um objeto à classe-fábrica.
- O método-fábrica irá analisar o arquivo de configuração para definir qual algoritmo deverá ser usado.
- Definido o algoritmo, uma instância da classe correspondente será criada e devolvida ao cliente.
- O cliente recebe uma instância da classe adequada e a utiliza através da interface Criptografia.
- A verdadeira classe desse objeto é transparente ao cliente.
- A classe-fábrica será implementada como um **Singleton**.


```
public class Cliente {
 public void executa()
 {
 Criptografia c;
 FabricaCriptografia.getInstance();
 c=f.getCriptografia("e:\\cap03.cfg");
 if(c==null)
 {
 System.out.println("Erro no arquivo de configuracao");
 System.out.println(c.criptografa("Teste"));
 System.out.println(c.descriptografa("Teste"));
 }
 }
}
```

```
Instanciação da Classe Escolhida
 LES
 public class FabricaCriptografia {
 public Criptografia getCriptografia(String p)
 Scanner s=null;
 try {
 s=new Scanner(new File(p));
 String cmd;
 while(s.hasNext()) {
 cmd=s.nextLine();
 if(cmd.lastIndexOf("CRIPTOGRAFIA=")==0)
 if((cmd.lastIndexOf("DES")>-1))
 return new CriptografiaDES();
 else
 if((cmd.lastIndexOf("RSA")>-1))
 return new CriptografiaRSA();
 else
 return null;
 s.close();
 catch(FileNotFoundException e)
 { return null; }
 return null; }
 }
 © LES/PUC-Rio
```


- Padrões de Design
- Singleton
- Facade
- Factory Method
- Observer
- Strategy
- Adapter

© LES/PUC-Ric

O Padrão Observer

- Permite que um objeto (observado) registre dinamicamente outros objetos que dele dependem (observadores);
- Tais objetos são notificados quando houver mudanças no estado do observado;
- Isso permite que os observadores fiquem consistentes com o estado do objeto observado;
- Este padrão fornece um mecanismo flexível para a notificação de eventos.


```
public class pnRelogio extends JPanel implements ObservadorIF
{
 public static final int TXT_X=100;
 public static final int TXT_Y=140;
 private int mm=0,ss=0;

 public pnRelogio()
 {
 Ctrl.getInstance().registra(this);
 }
 ...
 public void notify(ObservadoIF o)
 {
 mm=o.get(1);
 ss=o.get(2);
 repaint();
 }
}
```

```
Class Relogio implements ObservadoIF, ActionListener {
 private List<ObservadorIF> lst=new ArrayList<ObservadorIF>();
 private int mm=59, ss=0;
 public void add(ObservadorIF o)
 {
 lst.add(o);
 }
 private void atualiza()
 {
 ListIterator<ObservadorIF> li=lst.listIterator();
 while(li.hasNext())
 {
 li.next().notify(this);
 }
 }
}
```

Aplicação (5)

 Após o recebimento da notificação, o observador envia mensagens (callback) para o objeto observado com o objetivo de obter os dados desejados.

```
public class pnRelogio extends JPanel implements ObservadorIF
{
 public static final int TXT_X=100;
 public static final int TXT_Y=140;
 private int mm=0,ss=0;

 public pnRelogio()
 {
 Ctrl.getInstance().registra(this);
 }
 ...
 public void notify(ObservadoIF o)
 {
 mm=o.get(1);
 ss=o.get(2);
 repaint();
 }
}
```

Aplicação (6)

 O objeto observado, então, retorna as informações solicitadas.

```
class Relogio implements ObservadoIF,ActionListener {
 ...
 public int get(int i)
 {
 if(i==1)
 return mm;
 else
 return ss;
 }
 ...
}
```


- Padrões de Design
- Singleton
- Facade
- Factory Method
- Observer
- Strategy
- Adapter

© LES/PUC-Ric

O Padrão Strategy

- Tem por objetivo definir uma família de algoritmos para uma certa operação;
- · Cada algoritmo da família é encapsulado em um objeto;
- Permite a mudança dinâmica dos algoritmos, independentemente dos clientes que os utilizam.

O Padrão - Comentários

- O padrão **Strategy** utiliza a composição em vez de herança;
- Isso permite uma melhor separação entre o comportamento e as classes que usam o comportamento;
- Os clientes podem solicitar a mudança de do comportamento em tempo de execução;
- Novos comportamentos podem ser acrescentados sem alterações significativas no código existente.

- Padrões de Design
- Singleton
- Facade
- Factory Method
- Observer
- Strategy
- Adapter

© LES/PUC-Rio

O Padrão Adapter - Objetivos

- Converter a interface de uma classe em outra interface, esperada pelos clientes.
- Adapter permite que classes trabalhem juntas, o que não poderia ser feito sem o uso desse padrão, por causa da incompatibilidade de interfaces.
- Envolve uma classe existente em uma nova interface.
- Ajusta um componente antigo para operar em um novo sistema.

