ACH 2028 Qualidade de Software

Aula 14 - Padrões de projeto (GoF)

Prof. Marcelo Medeiros Eler marceloeler@usp.br

Projeto (Design) de Software

Tipicamente, esta etapa envolve a definição dos seguintes artefatos ou abstrações:

- Modelos da arquitetura do software
- Modelos de componentes, classes e algoritmos
- Modelos de dados
- Modelos e protótipos de interfaces

Projeto (Design) de Software

Tipicamente, esta etapa envolve a definição dos seguintes artefatos ou abstrações:

- Modelos da arquitetura do software
- Modelos de componentes, classes e algoritmos
- Modelos de dados [disciplina de BD]
- Modelos e protótipos de interfaces [disciplina de IHC]

Projeto de Componentes/Classes/Algoritmos

O projeto de componentes, classes e algoritmos especificam a estrutura e o comportamento do software em um nível mais detalhado do que a arquitetura do software

O projeto de software pode definir:

- Responsabilidades (quem faz o quê)
- Estruturas (elementos que constituem o software de acordo com a decomposição escolhida e como eles se relacionam)
- Comportamento

Na Engenharia de Software, os padrões chamaram a atenção de desenvolvedores em 1987, quando Kent Beck e Ward Cunningham propuseram os primeiros padrões de projeto para a área.

Mas os padrões ficaram realmente populares na área quando o livro "Design Patterns: Elements of Reusable Object-Oriented Software" foi publicado em 1995, por Erich Gamma, Richard Helm, Ralph Johnson e John Vlissides. Esses quatro são conhecidos como a "Gangue dos Quatro" (Gang of Four) ou simplesmente "GoF".

Padrões em ES permitem que desenvolvedores possam recorrer a soluções já existentes para solucionar problemas que normalmente ocorrem em desenvolvimento de software.

Padrões capturam experiência existente e comprovada em desenvolvimento de software, ajudando a promover boa prática de projeto.

Vantagens:

- Padrões reduzem a complexidade da solução
- Padrões promovem o reuso
- Padrões facilitam a geração de alternativas
- Padrões facilitam a comunicação

Categorias:

- Padrões Arquiteturais: expressam um esquema de organização estrutural fundamental para sistemas de software
- Padrões de Projeto: disponibilizam um esquema para refinamento de subsistemas ou componentes de um sistema de software (GAMMA et al., 1995)

Livro "Design Patterns: Elements of Reusable Object-Oriented Software"

Exploram soluções mais específicas de implementação

Categorias:

- Padrões de Criação
- Padrões Estruturais
- Padrões Comportamentais

Formato dos padrões GoF

- Nome (inclui número da página): um bom nome é essencial para que o padrão caia na boca do povo
- Objetivo / Intenção / Motivação: um cenário mostrando o problema e a necessidade da solução
- Aplicabilidade: como reconhecer as situações nas quais o padrão é aplicável
- Estrutura: uma representação gráfica da estrutura de classes do padrão
- Participantes: as classes e objetos que participam e quais são suas responsabilidades
- Colaborações: como os participantes colaboram para exercer as suas responsabilidades

Formato dos padrões GoF

- Consequências: vantagens e desvantagens, trade-offs
- Implementação: com quais detalhes devemos nos preocupar quando implementamos o padrão aspectos específicos de cada linguagem
- Exemplo de Código: no caso do GoF, em C++ (a maioria) ou Smalltalk
- Usos Conhecidos: exemplos de sistemas reais de domínios diferentes onde o padrão é utilizado
- Padrões Relacionados: quais outros padrões devem ser usados em conjunto com esse, quais padrões são similares a este e quais são as diferenças

Padrões de criação

Factory Method

Abstract Factory

Builder

Prototype

Singleton

Padrões estruturais

Adapter

Bridge

Composite

Decorator

Façade

Flyweight

Proxy

Padrões Comportamentais

Chain of Responsibility

Observer

Memento

Command

State

Interpreter

Strategy

Iterator

Template Method

Visitor

Mediator

		Finalidade				
W		De Criação	Estrutural	Comportamental		
	Classe	Factory Methody	Adapter(class)	Interpreter Template Method		
Escopo	Objeto	Abstract Factory Builder Prototype Singleton	Adapter (object) Bridge Composite Decorator Façade Flyweight Proxy	Chain of Responsibility Command Interator Mediator Memento Observer State Strategy Visitor		

Existem outras propostas de classificação

Objetivo							
Interface	Responsabilidade	Construção	Operações	Extensões			
Adapter	Singleton	Builder	Template Method	Decorator			
Façade	Observer	Factory Method	State	Iterator			
Composite	Mediator	Abstract Factory	Strategy	Visitor			
Bridge	Proxy	Prototype	Command				
	Chain of Responsibility	Memento	Interpreter				
2	Flyweight	,	200				

Padrões de criação

Factory Method

Abstract Factory

Builder

Prototype

Singleton

Padrões de criação

Factory Method

Abstract Factory

Builder

Prototype

Singleton

Factory Method

O Factory Method é um padrão de criação que fornece uma interface para criar objetos em uma superclasse, mas permite que as subclasses alterem o tipo de objetos que serão criados.

Factory Method

Estrutura geral

Factory Method

Exemplo com janelas de diálogos

https://refactoring.guru/pt-br/design-patterns/factory-method


```
class WindowsDialog extends Dialog is
 method createButton():Button is
 return new WindowsButton()

class WebDialog extends Dialog is
 method createButton():Button is
 return new HTMLButton()
```

```
Button okButton = createButton()
okButton.onClick(closeDialog)
okButton.render()
 Dialog
 «interface»
 Button
 + render()
 + render()
 + onClick()
 + createButton(): Button
 WindowsDialog
 WebDialog
 Windows
 HTML
 Button
 Button
+ createButton(): Button
 + createButton(): Button
 return new WindowsButton()
```

```
interface Button is
 method render()
 method onClick(f)
class WindowsButton implements Button is
 method render (a, b) is
 // Renderiza um botão Windows.
 method onClick(f) is
 // Vincula um evento clique do SO
class HTMLButton implements Button is
 method render (a, b) is
 // Retorna uma representação HTML
 method onClick(f) is
 // Vincula um evento de clique web.
```

```
class WindowsDialog extends Dialog is
 method createButton():Button is
 return new WindowsButton()

class WebDialog extends Dialog is
 method createButton():Button is
 return new HTMLButton()
```

```
class Application is
 field dialog: Dialog
 method initialize() is
 config = readApplicationConfigFile()
 if (config.OS == "Windows") then
 dialog = new WindowsDialog()
 else if (config.OS == "Web") then
 dialog = new WebDialog()
 else
 throw new Exception ("Unknown OS!")
 method main() is
 this.initialize()
 dialog.render()
```

```
interface Button is
 method render()
 method onClick(f)
class WindowsButton implements Button is
 method render(a, b) is
 // Renderiza um botão Windows.
 method onClick(f) is
 // Vincula um evento clique do SO
class HTMLButton implements Button is
 method render (a, b) is
 // Retorna uma representação HTML
 method onClick(f) is
 // Vincula um evento de clique web.
```

Padrões de criação

Factory Method

Abstract Factory

Builder

Prototype

Singleton

Abstract Factory (Fábrica abstrata)

Este padrão permite a criação de famílias de objetos relacionados ou dependentes por meio de uma única interface e sem que a classe concreta seja especificada.

Abstract Factory (Fábrica abstrata)

Estrutura geral:

https://refactoring.guru/pt-br/design-patterns/abstract-factory

Abstract Factory (Fábrica abstrat

Exemplo:

https://refactoring.guru/pt-br/design-patterns/abstract-factory

```
interface GUIFactory is
 method createButton():Button
 method createCheckbox():Checkbox
class WinFactory implements GUIFactory is
 method createButton():Button is
 return new WinButton()
 method createCheckbox():Checkbox is
 return new WinCheckbox()
class MacFactory implements GUIFactory is
 method createButton():Button is
 return new MacButton()
 method createCheckbox():Checkbox is
 return new MacCheckbox()
```

```
interface Button is
 method paint()

class WinButton implements Button is
 method paint() is
 // Renderiza um botão no estilo Windows.

class MacButton implements Button is
 method paint() is
 // Renderiza um botão no estilo macOS.
```

```
class Application is
 private field factory: GUIFactory
 private field button: Button
 constructor Application(factory: GUIFactory) is
 this.factory = factory
 method createUI() is
 this.button = factory.createButton()
 method paint() is
 button.paint()
 WinFactory
 + createButton(): Button
 + createCheckbox(): Checkbox
  WinButton
 WinCheckbox
 Application
 «interface»
 - factory: GUIFactory
 GUIFactory
 button: Button
 Button
 Checkbox
 + createButton(): Button
 + createCheckbox(): Checkbox
 + Application(f: GUIFactory)
 + createUI()
 + paint()
 MacCheckbox
  MacButton
 MacFactory
 + createButton(): Button
 + createCheckbox(): Checkbox
```

https://refactoring.guru/pt-br/design-patterns/abstract-factory

```
interface GUIFactory is
 method createButton():Button
 method createCheckbox():Checkbox
class WinFactory implements GUIFactory is
 method createButton():Button is
 return new WinButton()
 method createCheckbox():Checkbox is
 return new WinCheckbox()
class MacFactory implements GUIFactory is
 method createButton():Button is
 return new MacButton()
 method createCheckbox():Checkbox is
 return new MacCheckbox()
```

```
interface Button is
 method paint()

class WinButton implements Button is
 method paint() is
 // Renderiza um botão no estilo Windows.

class MacButton implements Button is
 method paint() is
 // Renderiza um botão no estilo macOS.
```

```
class Application is
 private field factory: GUIFactory
 private field button: Button
 constructor Application(factory: GUIFactory) is
 this.factory = factory
 method createUI() is
 this.button = factory.createButton)
 method paint() is
 button.paint()
```

```
WinFactory
...
+ createButton(): Button
```

```
// A aplicação seleciona o tipo de fábrica dependendo
// da configuração do ambiente e cria o widget no tempo
// de execução (geralmente no estágio de inicialização).
class ApplicationConfigurator is
 method main() is
 config = readApplicationConfigFilé)

if (config.OS == "Windows") then
 factory = new WinFactory()
 else if (config.OS == "Mac") then
 factory = new MacFactory()
 else
 throw new Exception("Unknown OS!")

Application app = new Application(factory)
```

nttps://relactoring.guru/pt-br/design-patterns/abstract-lactory

```
interface GUIFactory is
 method createButton():Button
 method createCheckbox():Checkbox
class WinFactory implements GUIFactory is
 method createButton():Button is
 return new WinButton()
 method createCheckbox():Checkbox is
 return new WinCheckbox()
class MacFactory implements GUIFactory is
 method createButton():Button is
 return new MacButton()
 method createCheckbox():Checkbox is
 return new MacCheckbox()
```

Padrões de criação

Factory Method

Abstract Factory

Builder

Prototype

Singleton

O Builder é um padrão de criação que permite a você construir objetos complexos passo a passo.

O padrão permite que se produza diferentes tipos e representações de um objeto usando o mesmo código de construção.

Estrutura geral:

https://refactoring.guru/pt-br/design-patterns/builder

Exemplo:

https://refactoring.guru/pt-br/design-patterns/builder

https://refactoring.guru/pt-br/design-patterns/builder

```
interface Builder is
 method reset()
 method setSeats(...)
 method setEngine(...)
 method setTripComputer(...)
 method setGPS(...)
class CarBuilder implements Builder is
 private field car:Car
 constructor CarBuilder() is
 this.reset()
 method reset() is
 this.car = new Car()
 method setSeats(...) is
 // Define núm. de assentos no carro.
 method setEngine(...) is
 // Instala um tipo de motor.
 method setTripComputer(...) is
 // Instala computador de bordo.
 method setGPS(...) is
 // Instala um GPS
 method getProduct():Car is
 product = this.car
 this.reset()
 return product
```

```
method constructSportsCar(builder: Builder) is
 builder.reset()
 builder.setSeats(2)
 builder.setEngine(new SportEngine())
 builder.setTripComputer(true)
 builder.setGPS(true)

method constructSUV(builder: Builder) is
 // ...
```

```
Client
 «interface»
 Director
 Builder
 + reset()
 + makeSUV(builder)
 + setSeats(number)
 + makeSportsCar(builder)
 + setEngine(engine)
 + setTripComputer()
 + setGPS0
 builder.reset()
 builder setSeats(2)
 builder.setEngine(
 new SportEngine())
 Car
 CarManual
 builder.setTripComputer()
 Builder
 Builder
 builder set GPSA
 - manual: Manual
car: Car
 this manual =
+ reset()
 + reset() O - - - - -
 new Manual()
+ setSeats(number)
 + setSeats(number)
+ setEngine(engine)
 + setEngine(engine)
 Adiciona uma instrução de
+ setTripComputer()
 + setTripComputer() o
 computador de viagem.
+ setGPS()
 + setGPS()
+ getResult(): Car
 + getResult(): Manual C
 return this manual
 Car
 Manual
```

```
interface Builder is
 method reset()
 method setSeats(...)
 method setEngine(...)
 method setTripComputer(...)
 method setGPS(...)
class CarBuilder implements Builder is
 private field car:Car
 constructor CarBuilder() is
 this.reset()
 method reset() is
 this.car = new Car()
 method setSeats(...) is
 // Define núm. de assentos no carro.
 method setEngine(...) is
 // Instala um tipo de motor.
 method setTripComputer(...) is
 // Instala computador de bordo.
 method setGPS(...) is
 // Instala um GPS
 method getProduct():Car is
 product = this.car
 this.reset()
 return product
```

```
class Director is
 method constructSportsCar(builder: Builder) is
 builder.reset()
 builder.setSeats(2)
 builder.setEngine(new SportEngine())
 builder.setTripComputer(true)
 builder.setGPS(true)
 method constructSUV(builder: Builder) is
 // ...
 Client
class Application is
 method makeCar() is
 director = new Director()
 CarBuilder builder = new CarBuilder()
 director.constructSportsCar(builder)
 Car car = builder.getProduct()
 CarManualBuilder builder = new CarManualBuilder()
 director.constructSportsCar(builder)
 Manual manual = builder.getProduct)
 + getResult(): Car
 + getResult(): Manual O
 return this manual
 Manual
```

```
interface Builder is
 method reset()
 method setSeats(...)
 method setEngine(...)
 method setTripComputer(...)
 method setGPS(...)
class CarBuilder implements Builder is
 private field car:Car
 constructor CarBuilder() is
 this.reset()
 method reset() is
 this.car = new Car()
 method setSeats(...) is
 // Define núm. de assentos no carro.
 method setEngine(...) is
 // Instala um tipo de motor.
 method setTripComputer(...) is
 // Instala computador de bordo.
 method setGPS(...) is
 // Instala um GPS
 method getProduct():Car is
 product = this.car
 this.reset()
 return product
```

Padrões de criação

Factory Method

Abstract Factory

Builder

Prototype

Singleton

O Prototype é um padrão de criação que permite copiar objetos existentes sem fazer seu código ficar dependente de suas classes.

Exemplo 1:


```
// Protótipo base.
abstract class Shape is
 field X: int
 field Y: int
 field color: string
 constructor Shape() is
 // ...
 constructor Shape(source: Shape) is
 this()
 this.X = source.X
 this.Y = source.Y
 this.color = source.color
 abstract method clone():Shape
```


```
abstract class Shape is
  field X: int
  field Y: int
  field color: string

constructor Shape() is
 // ...


constructor Shape(source: Shape) is
 this()
 this.X = source.X
 this.Y = source.Y
 this.color = source.color

abstract method clone():Shape
```

```
class Rectangle extends Shape is
 field width: int
 field height: int

constructor Rectangle(source: Rectangle) is
 super(source)
 this.width = source.width
 this.height = source.height

method clone():Shape is
 return new Rectangle(this)
```


```
class Rectangle extends Shape is
 field width: int
 field height: int
 constructor Rectangle(source: Rectangle) is
 super (source)
 this.width = source.width
 this.height = source.height
 method clone():Shape is
 return new Rectangle(this)
class Circle extends Shape is
 field radius: int.
 constructor Circle(source: Circle) is
 super (source)
 this.radius = source.radius
 method clone():Shape is
 return new Circle(this)
```

```
// Em algum lugar dentro do código cliente.
class Application is
 field shapes: array of Shape
 constructor Application() is
 Circle circle = new Circle()
 circle.X = 10
 circle.Y = 10
 circle.radius = 20
 shapes.add(circle)
 Circle anotherCircle = circle.clone)
 shapes.add(anotherCircle)
 Rectangle rectangle = new Rectangle()
 rectangle.width = 10
 rectangle.height = 20
 shapes.add(rectangle)
 method businessLogic() is
 Array shapesCopy = new Array of Shapes.
 foreach (s in shapes) do
 shapesCopy.add(s.clone())
```

```
class Rectangle extends Shape is
 field width: int.
 field height: int
 constructor Rectangle(source: Rectangle) is
 super (source)
 this.width = source.width
 this.height = source.height
 method clone():Shape is
 return new Rectangle(this)
class Circle extends Shape is
 field radius: int
 constructor Circle(source: Circle) is
 super (source)
 this.radius = source.radius
 method clone():Shape is
 return new Circle(this)
```

Padrões de criação

Factory Method

Abstract Factory

Builder

Prototype

Singleton

Singleton

O Singleton é um padrão de criação que permite a você garantir que uma classe tenha apenas uma instância, enquanto provê um ponto de acesso global para essa instância.

Singleton

Estrutura geral:

Singleton

Exemplo:

```
Singleton
- instance: Singleton
- Singleton()
+ getInstance(): Singleton

if (instance == null) {
 // Atenção: se você está criando uma
 // aplicação com apoio multithreading,
 // você deve colocar um thread lock aqui.
 instance = new Singleton()
}
return instance
```

```
class Database is
 private static field instance: Database
 private constructor Database() is
 // Algum código de inicialização, tal como uma conexão
 // com um servidor de base de dados.
 public static method getInstance() is
 if (Database.instance == null) then
 Database.instance = new Database()
 return Database.instance
 public method query(sql) is
 // ...
class Application is
 method main() is
 Database foo = Database.getInstance)
 foo.query("SELECT ...")
 // ...
 Database bar = Database.getInstance)
 bar.query("SELECT ...")
 // A variável `bar` vai conter o mesmo objeto que a
 // variável `foo`.
```

Padrões estruturais

Adapter

Bridge

Composite

Decorator

Façade

Flyweight

Proxy

Padrões estruturais

Adapter

Bridge

Composite

Decorator

Façade

Flyweight

Proxy

O Adapter é um padrão de projeto estrutural que permite objetos com interfaces incompatíveis colaborarem entre si.

Problema (ilustração):

Estrutura geral:

https://baraabytes.com/a-complete-guide-to-design-patterns-the-adapter-design-pattern/

```
public class WebClient {
 IWebRequest webRequest;
 public WebClient (IWebRequest webRequest) {
 private Object createAttachment (String content) {
 public void upload(String content){
 Object data = createAttachment(content);
 int resultCode = webRequest.request(data);
 System. out.println("Status: Error!");
 WebClient
 JsonRequestAdapter
 WebServices
 - WebServices

 IWebRequest

 + postRequest(Json): Json
+ createAttachment(String): Json
 + connect(String)
+ upload(String)
 + pojoToJson(Object): Json
```

```
public class WebClient {
 IWebRequest webRequest;
 int request (Object Data)
 public WebClient (IWebRequest webRequest) {
 this.webRequest = webRequest;
 public class JsonRequestAdapter implements IWebRequest {
 WebServices webServices:
 private Object createAttachment (String content) {
 public JsonRequestAdapter (WebServices webServices) {
 this.webServices = webServices;
 public void upload (String content) {
 public int request(Object data) {
 Object data = createAttachment(content);
 Json body = pojoToJson(data);
 int resultCode = webRequest.request(data);
 Json response = webServices.postRequest(body);
 if(response != null){
 System. out.println("Status: Error!");
 public void connect(String url){
 public Json pojoToJson (Object data) {
 WebClient
 JsonRequestAdapter
 WebServices
 - WebServices

 IWebRequest

 + postRequest(Json): Json
+ createAttachment(String): Json
 + connect(String)
+ upload(String)
 + pojoToJson(Object): Json
```

```
public class WebClient {
 IWebRequest webRequest;
 public WebClient (IWebRequest webRequest) {
 this.webRequest = webRequest;
 private Object createAttachment (String content) {
 public void upload (String content) {
 Object data = createAttachment(content);
 int resultCode = webRequest.request(data);
 System. out.println("Status: Error!");
```

```
public class Main {
 public static final void main(String[] args) {

 WebServices webServices = new WebServices();

 JsonRequestAdapter jsonRequestAdapter = new

JsonRequestAdapter(webServices);
 jsonRequestAdapter.connect( "https://baraabytes.com" );

 WebClient webClient = new

WebClient(jsonRequestAdapter);
 webClient.upload( "User data");

}
```

```
int request (Object Data)
public class JsonRequestAdapter implements IWebRequest {
 WebServices webServices:
 public JsonRequestAdapter (WebServices webServices) {
 this.webServices = webServices;
 public int request(Object data) {
 Json body = pojoToJson(data);
 Json response = webServices.postRequest(body);
 if(response != null){
 public void connect(String url){
 public Json pojoToJson (Object data) {
```

n): Json

Padrões estruturais

Adapter

Bridge

Composite

Decorator

Façade

Flyweight

Proxy

Bridge

O Bridge é um padrão de projeto estrutural que permite que você divida uma classe grande ou um conjunto de classes intimamente ligadas em duas hierarquias separadas—abstração e implementação—que podem ser desenvolvidas independentemente umas das outras.

Padrões estruturais

Adapter

Bridge

Composite

Decorator

Façade

Flyweight

Proxy

O Composite é um padrão de projeto estrutural que permite que você componha objetos em estruturas de árvores e então trabalhe com essas estruturas como se elas fossem objetos individuais.

Problema (ilustração):

Estrutura geral:

Exemplo:


```
interface Graphic is
 method move(x, y)
 method draw()
class Dot implements Graphic is
 field x, y
 constructor Dot(x, y) { ... }
 method move(x, y) is
 this.x += x, this.y += y
 method draw() is
 // Desenhar um ponto em X e Y.
class Circle extends Dot is
 field radius
 constructor Circle(x, y, radius) { ... }
 method draw() is
 // Desenhar um círculo em X e Y com raio R.
```

Exemplo:


```
interface Graphic is
 method move(x, y)
 method draw()
class Dot implements Graphic is
 field x, y
 constructor Dot(x, y) { ... }
 method move(x, y) is
 this.x += x, this.y += y
 method draw() is
 // Desenhar um ponto em X e Y.
class Circle extends Dot is
 field radius
 constructor Circle(x, y, radius) { ... }
 method draw() is
 // Desenhar um círculo em X e Y com raio R.
```

```
class CompoundGraphic implements Graphic is
 field children: array of Graphic
...
method move(x, y) is
 foreach (child in children) do
 child.move(x, y)

method draw() is
 // Desenhar todos os elementos
```

```
class ImageEditor is
 field all: CompoundGraphic
 method load() is
 all = new CompoundGraphic()
 all.add(new Dot(1, 2))
 all.add(new Circle(5, 3, 10))
 // ...
 method groupSelected(components: array of Graphic) is
 group = new CompoundGraphic()
 foreach (component in components) do
 group.add(component)
 all.remove(component)
 all.add(group)
 all.draw()
 Dot
 CompoundGraphic
```


```
interface Graphic is
 method move(x, y)
 method draw()
class Dot implements Graphic is
 field x, v
 constructor Dot(x, y) { ... }
 method move(x, y) is
 this.x += x, this.y += y
 method draw() is
 // Desenhar um ponto em X e Y.
class Circle extends Dot is
 field radius
 constructor Circle(x, y, radius) { ... }
 method draw() is
 // Desenhar um círculo em X e Y com raio R.
```

```
class CompoundGraphic implements Graphic is
 field children: array of Graphic
...
method move(x, y) is
 foreach (child in children) do
 child.move(x, y)

method draw() is
 // Desenhar todos os elementos
```

Padrões estruturais

Adapter

Bridge

Composite

Decorator

Façade

Flyweight

Proxy

Decorator

O Decorator é um padrão de projeto estrutural que permite que você acople novos comportamentos para objetos ao colocá-los dentro de invólucros de objetos que contém os comportamentos.

Decorator

Estrutura geral:

https://refactoring.guru/pt-br/design-patterns/decorator

Decorator

Exemplo:

https://refactoring.guru/pt-br/design-patterns/decorator


```
interface DataSource is
 method writeData(data)
 method readData():data

class FileDataSource implements DataSource is
 constructor FileDataSource(filename) { ... }

method writeData(data) is
 // Escreve dados no arquivo.
method readData():data is
 // Lê dados de um arquivo.
```

Decorator

Exemplo:

https://refactoring.guru/pt-br/design-patterns/decorator

```
interface DataSource is
 method writeData(data)
 method readData():data

class FileDataSource implements DataSource is
 constructor FileDataSource(filename) { ... }

method writeData(data) is
 // Escreve dados no arquivo.
method readData():data is
 // Lê dados de um arquivo.
```

```
class DataSourceDecorator implements DataSource is
 protected field wrappee: DataSource

constructor DataSourceDecorator(source: DataSource) is
 wrappee = source

method writeData(data) is
 wrappee.writeData(data)

method readData():data is
  return wrappee.readData()
```

```
class EncryptionDecorator extends DataSourceDecorator is
 method writeData(data) is
 // 1. Encriptar os dados passados.
 // 2. Passar dados encriptados p/ writeData
 method readData():data is
 // 1. Obter os dados do método readData
 // 2. Tentar decifrá-lo se for encriptado.
 // 3. Retornar o resultado.
class CompressionDecorator extends DataSourceDecorator is
 method writeData(data) is
 // 1. Comprimir os dados passados.
 // 2. Passar os dados comprimidos p/ writeData
 method readData():data is
 // 1. Obter dados do método readData
 // 2. Tentar descomprimi-lo se for comprimido.
 // 3. Retornar o resultado.
 filename
 wrappee: DataSource
 + FileDataSource(filename)
 + DataSourceDecorator(s: DataSource)
 + writeData(data)
 + writeData(data)
 + readData()
 + readData()
 Compression
 Encryption
 Decorator
 Decorator
 + writeData(data)
 + writeData(data)
 + readData()
 + readData()
```

https://refactoring.guru/pt-br/design-patterns/decorator

```
interface DataSource is
 method writeData(data)
 method readData():data
 class FileDataSource implements DataSource is
 constructor FileDataSource(filename) { ... }
 method writeData(data) is
 // Escreve dados no arquivo.
 method readData():data is
 // Lê dados de um arquivo.
class DataSourceDecorator implements DataSource is
 protected field wrappee: DataSource
 constructor DataSourceDecorator(source: DataSource) is
 wrappee = source
 method writeData(data) is
 wrappee.writeData(data)
```

method readData():data is

return wrappee.readData()

```
class EncryptionDecorator extends DataSourceDecorator is
 method writeData(data) is
 // 1. Encriptar os dados passados.
 // 2. Passar dados encriptados p/ writeData
 method readData():data is
 // 1. Obter os dados do método readData
 // 2. Tentar decifrá-lo se for encriptado.
 // 3. Retornar o resultado.
class CompressionDecorator extends DataSourceDecorator is
 method writeData(data) is
 // 1. Comprimir os dados passados.
 // 2. Passar os dados comprimidos p/ writeData
 method readData():data is
 // 1. Obter dados do método readData
 // 2. Tentar descomprimi-lo se for comprimido.
 // 3. Retornar o resultado.
 - filename
 wrappee: DataSource
 class Application is
 method dumbUsageExample() is
 source = new FileDataSource("somefile.dat")
 source.writeData(salaryRecords)
 source = new CompressionDecorator(source)
 source.writeData(salaryRecords)
 source = new EncryptionDecorator(source)
 // Source agora contém isso:
 * Encryption > Compression > FileDataSource
 source.writeData(salaryRecords)
```

```
interface DataSource is
 method writeData(data)
 method readData():data

class FileDataSource implements DataSource is
 constructor FileDataSource(filename) { ... }

method writeData(data) is
 // Escreve dados no arquivo.
method readData():data is
 // Lê dados de um arquivo.
```

```
class DataSourceDecorator implements DataSource is
 protected field wrappee: DataSource

 constructor DataSourceDecorator(source: DataSource) is
 wrappee = source

method writeData(data) is
 wrappee.writeData(data)

method readData():data is
 return wrappee.readData()
```

```
interface DataSource is
class EncryptionDecorator extends DataSourceDecorator is
 method writeData(data)
 method writeData(data) is
 method readData():data
 // 1. Encriptar os dados passados.
 // 2. Passar dados encriptados p/ writeData
 class FileDataSource implements DataSource is
 method readData():data is
 constructor FileDataSource(filename) { ... }
 // 1. Obter os dados do método readData
 // 2. Tentar decifrá-lo se for encriptado.
 method writeData(data) is
 // 3. Retornar o resultado.
 // Escreve dados no arquivo.
 ():data is
class CompressionDecorator
 class ApplicationConfigurator is
 de um arquivo.
 method writeData(data)
 method configurationExample() is
 // 1. Comprimir os
 source = new FileDataSource("salary.dat")
 // 2. Passar os da
 if (enabledEncryption)
 implements DataSource is
 method readData():data
 source = new EncryptionDecorator(source)
 ee: DataSource
 // 1. Obter dados
 if (enabledCompression)
 // 2. Tentar desco
 source = new CompressionDecorator(source)
 eDecorator(source: DataSource) is
 // 3. Retornar o
 logger = new SalaryManager(source)
 - filename
 salary = logger.load()
 wrapp
 is
 // ...
 data)
 class Application is
 method dumbUsageExample() is
 method readData():data is
 source = new FileDataSource("somefile.dat")
 source.writeData(salaryRecords)
 return wrappee.readData()
 source = new CompressionDecorator(source)
 source.writeData(salaryRecords)
 source = new EncryptionDecorator(source)
 // Source agora contém isso:
 * Encryption > Compression > FileDataSource
 source.writeData(salaryRecords)
```

Padrões estruturais

Adapter

Bridge

Composite

Decorator

Façade

Flyweight

Proxy

O Facade é um padrão de projeto estrutural que fornece uma interface simplificada para uma biblioteca, um framework, ou qualquer conjunto complexo de classes.

Estrutura geral:

Exemplo:

Exemplo:


```
class VideoConverter is
 method convert(filename, format): File is
 file = new VideoFile(filename)
 sourceCodec = (new CodecFactory).extract(file)
 if (format == "mp4")
 destinationCodec = new MPEG4CompressionCodec()
 else
 destinationCodec = new OggCompressionCodec()
 buffer = BitrateReader.readfilename, sourceCoded
 result = BitrateReader.convertbuffer, destinationCoded
 result = (new AudioMixer()).fix(result)
 return new File(result)
// As classes da aplicação não dependem de um bilhão de classes
// fornecidas por um framework complexo. Também, se você decidir
// trocar de frameworks, você só precisa reescrever a classe
// fachada.
class Application is
 method main() is
 convertor = new VideoConverter()
 mp4 = convertor.convert("funny-video.ogg", "mp4")
 mp4.save()
```

Padrões estruturais

Adapter

Bridge

Composite

Decorator

Façade

Flyweight

Proxy

Flyweight

O Flyweight é um padrão de projeto estrutural que permite a você colocar mais objetos na quantidade de RAM disponível ao compartilhar partes comuns de estado entre os múltiplos objetos ao invés de manter todos os dados em cada objeto.

Flyweight

Estrutura geral:

https://refactoring.guru/pt-br/design-patterns/flyweight

Padrões estruturais

Adapter

Bridge

Composite

Decorator

Façade

Flyweight

Proxy

Proxy

O Proxy é um padrão de projeto estrutural que permite que você forneça um substituto ou um espaço reservado para outro objeto.

Um proxy controla o acesso ao objeto original, permitindo que você faça algo ou antes ou depois do pedido chegar ao objeto original.

Proxy

Estrutura geral:

Proxy

Exemplo:

interface ThirdPartyYouTubeLib is method listVideos() method getVideoInfo (id) method downloadVideo (id) class ThirdPartyYouTubeClass implements ThirdPartyYouTubeLib is method listVideos () is // Envia um pedido API para o YouTube. method getVideoInfo (id) is // Obtém metadados sobre algum vídeo. method downloadVideo (id) is // Baixa um arquivo de vídeo do YouTube. class CachedYouTubeClass implements ThirdPartyYouTubeLib is private field service: ThirdPartyYouTubeLib private field listCache, videoCache field needReset constructor CachedYouTubeClass (service: ThirdPartyYouTubeLib) is this.service = service method listVideos() is if (listCache == null || needReset) listCache = service.listVideos () return listCache method getVideoInfo (id) is if (videoCache == null || needReset) videoCache = service.getVideoInfo (id) return videoCache method downloadVideo (id) is if (!downloadExists (id) || needReset) service.downloadVideo (id)

```
class YouTubeManager is
 protected field service: ThirdPartyYouTubeLib
 constructor YouTubeManager (service: ThirdPartyYouTubeLib )
is
 this.service = service
 method renderVideoPage (id) is
 info = service.getVideoInfo (id)
 // Renderiza a página do vídeo.
 method renderListPanel () is
 list = service.listVideos ()
 // Renderiza a lista de miniaturas do vídeo.
 method reactOnUserInput () is
 renderVideoPage ()
 renderListPanel ()
// A aplicação pode configurar proxies de forma fácil e
rápida.
class Application is
 method init() is
 aYouTubeService = new ThirdPartvYouTubeClass ()
 aYouTubeProxv = new
CachedYouTubeClass (aYouTubeService)
 manager = new YouTubeManager (aYouTubeProxy)
 manager.reactOnUserInput ()
 + CachedYouTubeClass(
 + listVideos()
 s: ThirdPartyYouTubeLib)
 + aetVideoInfo(id)
 + listVideos()
 + downloadVideo(id)
 + getVideoInfo(id)
 + downloadVideo(id)
```

interface ThirdPartyYouTubeLib is

class ThirdPartyYouTubeClass implements ThirdPartyYouTubeLib is

// Baixa um arquivo de vídeo do YouTube.

class CachedYouTubeClass implements ThirdPartvYouTubeLib is

constructor CachedYouTubeClass (service: ThirdPartyYouTubeLib) is

// Envia um pedido API para o YouTube.

// Obtém metadados sobre algum vídeo.

private field service: ThirdPartyYouTubeLib

private field listCache, videoCache

this.service = service

method getVideoInfo (id)
method downloadVideo (id)

method listVideos () is

field needReset

method getVideoInfo(id) is

method downloadVideo (id) is

method listVideos()

Padrões Comportamentais

Chain of Responsibility

Observer

Memento

Command

State

Interpreter

Strategy

Iterator

Template Method

Visitor

Mediator

Padrões Comportamentais

Chain of Responsibility

Memento

Command

Observer

Interpreter

State

Iterator

Strategy

Visitor

Template Method

Mediator

Chain of Responsibility

O Chain of Responsibility é um padrão de projeto comportamental que permite que você passe pedidos por uma corrente de handlers. Ao receber um pedido, cada handler decide se processa o pedido ou o passa adiante para o próximo handler na corrente.

Padrões Comportamentais

Chain of Responsibility

Memento

Command

Observer

Interpreter

State

Iterator

Strategy

Visitor

Template Method

Mediator

O Command é um padrão de projeto comportamental que transforma um pedido em um objeto independente que contém toda a informação sobre o pedido. Essa transformação permite que você parametrize métodos com diferentes pedidos, atrase ou coloque a execução do pedido em uma fila, e suporte operações que não podem ser feitas.

Estrutura geral:

https://refactoring.guru/pt-br/design-patterns/command

Exemplo:

https://refactoring.guru/pt-br/design-patterns/command

```
abstract class Command is
 protected field app: Application
 protected field editor: Editor
 protected field backup: text

constructor Command(app: Application, editor: Editor) is
 this.app = app
 this.editor = editor

method saveBackup() is
 backup = editor.text

method undo() is
 editor.text = backup

abstract method execute()
```

```
class CopyCommand extends Command is
 method execute() is
 app.clipboard = editor.getSelection()
 return false
class CutCommand extends Command is
 method execute() is
 saveBackup()
 app.clipboard = editor.getSelection()
 editor.deleteSelection()
 return true
class PasteCommand extends Command is
 method execute() is
 saveBackup()
 editor.replaceSelection(app.clipboard)
 return true
class UndoCommand extends Command is
 method execute() is
 app.undo()
 return false
class CommandHistory is
 private field history: array of Command
 method push (c: Command) is
 // Empilha o comando
 method pop():Command is
 // Obtem o comando mais recente
```

```
abstract class Command is
 protected field app: Application
 protected field editor: Editor
 protected field backup: text

constructor Command(app: Application, editor: Editor) is
 this.app = app
 this.editor = editor

method saveBackup() is
 backup = editor.text

method undo() is
 editor.text = backup

abstract method execute()
```

```
class CopyCommand extends Command is
 method execute() is
 app.clipboard = editor.getSelection()
 return false
class CutCommand extends Command is
 method execute() is
 saveBackup()
 app.clipboard = editor.getSelection()
 editor.deleteSelection()
 return true
class PasteCommand extends Command is
 method execute() is
 saveBackup()
 editor.replaceSelection(app.clipboard)
 return true
class UndoCommand extends Command is
 method execute() is
 app.undo()
 return false
class CommandHistory is
 private field history: array of Command
 method push (c: Command) is
 // Empilha o comando
 method pop():Command is
 // Obtem o comando mais recente
```

```
class Application is
 field clipboard: string
 field editors: array of Editors
 field activeEditor: Editor
 field history: CommandHistory
 // O código que assinala comandos para objetos UI pode se
 // parecer como este.
 method createUI() is
 // ...
 copy = function() { executeCommand(
 new CopyCommand(this, activeEditor)) }
 copyButton.setCommand(copy)
 shortcuts.onKeyPress("Ctrl+C", copy)
 cut = function() { executeCommand()
 new CutCommand(this, activeEditor)) }
 cutButton.setCommand(cut)
 shortcuts.onKeyPress("Ctrl+X", cut)
 paste = function() { executeCommand()
 new PasteCommand(this, activeEditor)) }
 pasteButton.setCommand(paste)
 shortcuts.onKeyPress("Ctrl+V", paste)
 undo = function() { executeCommand(
 new UndoCommand(this, activeEditor)) }
 undoButton.setCommand(undo)
 shortcuts.onKeyPress("Ctrl+Z", undo)
```

Padrões Comportamentais

Chain of Responsibility

Command

Interpreter

Iterator

Visitor

Mediator

Memento

Observer

State

Strategy

Template Method

Interpreter

Dada uma determinada linguagem, o padrão Interpreter define uma representação para sua gramática juntamente com um interpretador que usa a representação para interpretar sentenças na língua.

Ou mapear um domínio para uma língua, a língua para uma gramática e a gramática para um projeto de design hierárquico orientado a objetos.

Padrões Comportamentais

Chain of Responsibility

Observer

Memento

Command

State

Interpreter

Strategy

Iterator

Template Method

Visitor

Mediator

O Iterator é um padrão de projeto comportamental que permite a você percorrer elementos de uma coleção sem expor as representações dele (lista, pilha, árvore, etc.)

Estrutura geral:

Exemplo:

https://refactoring.guru/pt-br/design-patterns/iterator

https://refactoring.guru/pt-br/design-patterns/iterator

```
interface SocialNetwork is
 method createFriendsIterator (profileId):ProfileIterator
 method createCoworkersIterator (profileId):ProfileIterator

class Facebook implements SocialNetwork is
 // Código de criação do iterador.
 method createFriendsIterator (profileId) is
 return new FacebookIterator (this, profileId, "friends")
 method createCoworkersIterator (profileId) is
 return new FacebookIterator (this, profileId, "coworkers")
```

```
// A interface comum a todos os iteradores.
interface ProfileIterator is
 method getNext():Profile
 method hasMore():bool
```


https://refactoring.guru/pt-br/design-patterns/iterator

```
interface SocialNetwork is
 method createFriendsIterator(profileId):ProfileIterator
 method createCoworkersIterator(profileId):ProfileIterator

class Facebook implements SocialNetwork is
 // Código de criação do iterador.
 method createFriendsIterator(profileId) is
 return new FacebookIterator(this, profileId, "friends")
 method createCoworkersIterator(profileId) is
 return new FacebookIterator(this, profileId, "coworkers")
```

```
class FacebookIterator implements ProfileIterator is
 private field facebook: Facebook
 private field profileId, type: string
 private field currentPosition
 private field cache: array of Profile
 constructor FacebookIterator(facebook, profileId, type) is
 this facebook = facebook
 this.profileId = profileId
 this.type = type
 private method lazyInit() is
 if (cache == null)
 cache = facebook.socialGraphRequest(profileId, type)
 method getNext() is
 if (hasMore())
 current Position++
 return cache [currentPosition]
 method hasMore() is
 lazvInit()
 return currentPosition < cache.length</pre>
```

```
interface SocialNetwork is
// A interface comum a todos os iteradores.
 method createFriendsIterator(profileId):ProfileIterator
interface ProfileIterator is
 method createCoworkersIterator(profileId):ProfileIterator
  class SocialSpammer is
 method send(iterator: ProfileIterator, message: string) is
 mplements SocialNetwork is
 while (iterator.hasMore())
 criação do iterador.
 profile = iterator.getNext()
 eFriendsIterator(profileId) is
 System.sendEmail(profile.getEmail(), message)
 w FacebookIterator(this, profileId, "friends")
 eCoworkersIterator(profileId) is
 new FacebookIterator(this, profileId, "coworkers")
  // A classe da aplicação configura coleções e iteradores e então
  // os passa ao código cliente.
 Iterator implements ProfileIterator is
  class Application is
 eld facebook: Facebook
 field network: SocialNetwork
 eld profileId, type: string
 field spammer: SocialSpammer
 eld currentPosition
 leld cache: array of Profile
 method config() is
 if working with Facebook
 r FacebookIterator(facebook, profileId, type) is
 this.network = new Facebook()
 acebook = facebook
 if working with LinkedIn
 rofileId = profileId
 this.network = new LinkedIn()
 ype = type
 this.spammer = new SocialSpammer()
 thod lazyInit() is
 method sendSpamToFriends(profile) is
 che == null)
 iterator = network.createFriendsIterator(profile.getId())
 che = facebook.socialGraphRequest(profileId, type)
 spammer.send(iterator, "Very important message")
 Next() is
 method sendSpamToCoworkers(profile) is
 sMore())
 iterator = network.createCoworkersIterator(profile.getId())
 rrentPosition++
 spammer.send(iterator, "Very important message")
 turn cache [currentPosition]
 method hasMore() is
 lazvInit()
```

return currentPosition < cache.length</pre>

Padrões Comportamentais

Chain of Responsibility

Command

Interpreter

Iterator

Visitor

Mediator

Memento

Observer

State

Strategy

Template Method

Visitor

O Visitor é um padrão de projeto comportamental que permite que você separe algoritmos dos objetos nos quais eles operam

Padrões Comportamentais

Chain of Responsibility Memento

Command Observer

Interpreter State

Iterator Strategy

Visitor Template Method

Mediator

O Mediator é um padrão de projeto comportamental que permite que você reduza as dependências caóticas entre objetos.

O padrão restringe comunicações diretas entre objetos e os força a colaborar apenas através do objeto mediador.

Estrutura geral:

Exemplo:

Exemplo:


```
interface Mediator is
 method notify(sender: Component, event: string)
class AuthenticationDialog implements Mediator is
 private field title: string
 private field loginOrRegisterChkBx: Checkbox
 private field loginUsername, loginPassword: Textbox
 private field registrationUsername, registrationPassword,
 registrationEmail: Textbox
 private field okBtn, cancelBtn: Button
 constructor AuthenticationDialog() is
 // Cria todos os objetos componentes e passa o atual
 // mediador em seus construtores para estabelecer links.
 method notify(sender, event) is
 if (sender == loginOrRegisterChkBx and event == "check")
 if (loginOrRegisterChkBx.checked)
 title = "Log in"
 // 1. Mostra componentes de formulário de login.
 // 2. Esconde componentes de formulário de registro.
 else
 title = "Register"
 // 1. Mostra componentes de formulário de registro.
 // 2. Esconde componentes de formulário de login.
 if (sender == okBtn && event == "click")
 if (loginOrRegister.checked)
 // Tenta encontrar um usuário usando as infos de login.
 if (!found)
 // Mostra uma mensagem de erro acima do campo login.
 else
 // 1. Cria uma conta de usuário usando dados do registro.
 // 2. Loga aquele usuário.
```

```
class Component is
 field dialog: Mediator
 constructor Component(dialog) is
 this.dialog = dialog
 method click() is
 dialog.notify(this, "click")
# di
 method keypress() is
 dialog.notify(this, "keypress")
 ng)
+ Co
 class Button extends Component is
 // ...
 class Textbox extends Component is
 //
 class Checkbox extends Component is
 method check() is
 dialog.notify(this, "check")
 // ...
 + AuthenticationDialog()
 + notify(sender, event)
 + check()
```

```
interface Mediator is
 method notify(sender: Component, event: string)
class AuthenticationDialog implements Mediator is
 private field title: string
 private field loginOrRegisterChkBx: Checkbox
 private field loginUsername, loginPassword: Textbox
 private field registrationUsername, registrationPassword,
 registrationEmail: Textbox
 private field okBtn, cancelBtn: Button
 constructor AuthenticationDialog() is
 // Cria todos os objetos componentes e passa o atual
 // mediador em seus construtores para estabelecer links.
 method notify(sender, event) is
 if (sender == loginOrRegisterChkBx and event == "check")
 if (loginOrRegisterChkBx.checked)
 title = "Log in"
 // 1. Mostra componentes de formulário de login.
 // 2. Esconde componentes de formulário de registro.
 else
 title = "Register"
 // 1. Mostra componentes de formulário de registro.
 // 2. Esconde componentes de formulário de login.
 if (sender == okBtn && event == "click")
 if (loginOrRegister.checked)
 // Tenta encontrar um usuário usando as infos de login.
 if (!found)
 // Mostra uma mensagem de erro acima do campo login.
 else
 // 1. Cria uma conta de usuário usando dados do registro.
 // 2. Loga aquele usuário.
 // ...
```

Padrões Comportamentais

Chain of Responsibility

Command

Interpreter

Iterator

Visitor

Mediator

Memento

Observer

State

Strategy

Template Method

Memento

O Memento é um padrão de projeto comportamental que permite que você salve e restaure o estado anterior de um objeto sem revelar os detalhes de sua implementação.

Padrões Comportamentais

Chain of Responsibility

Command

Interpreter

Iterator

Visitor

Mediator

Memento

Observer

State

Strategy

Template Method

O Observer é um padrão de projeto comportamental que permite que você defina um mecanismo de assinatura para notificar múltiplos objetos sobre quaisquer eventos que aconteçam com o objeto que eles estão observando.

Estrutura padrão:

Exemplo:

Exemplo:

Exemplo:


```
class Editor is
 public field events: EventManager
 private field file: File

constructor Editor() is
 events = new EventManager()

method openFile(path) is
 this.file = new File(path)
 events.notify("open", file.name)

method saveFile() is
 file.write()
 events.notify("save", file.name)

// ...
```

Obcorvor

```
interface EventListener is
 method update(filename)
class LoggingListener implements EventListener is
 private field log: File
 private field message: string
 constructor LoggingListener (log filename, message ) is
 this.log = new File(log filename)
 this.message = message
 method update (filename) is
 log.write (replace ('%s', filename, message ))
class EmailAlertsListener implements EventListener is
 private field email: string
 private field message: string
 constructor EmailAlertsListener (email, message) is
 this.email = email
 this.message = message
 method update (filename) is
 system.email(email, replace('%s', filename, message))
```

```
class Editor is
 public field events: EventManager
 private field file: File

constructor Editor() is
 events = new EventManager()

method openFile(path) is
 this.file = new File(path)
 events.notify("open", file.name)

method saveFile() is
 file.write()
 events.notify("save", file.name)

// ...
```

```
Theoryor
interface EventListener is
 method update(filename)
class LoggingListener implements EventListener is
 private field log: File
 class Application is
 private field message: string
 method config() is
 editor = new Editor()
 constructor LoggingListener (
 this.log = new File(log
 this.message = message
 logger = new LoggingListener(
 "/path/to/log.txt",
 method update(filename) is
 log.write (replace ('%s',f
 editor.events.subscribe("open", logger)
class EmailAlertsListener impleme
 emailAlerts = new EmailAlertsListener(
 private field email: string
 "admin@example.com",
 private field message: strind
 constructor EmailAlertsListen
 this.email = email
 this.message = message
 method update (filename) is
 system.email(email, replace('%s', filename, message))
```

```
class EventManager is
 private field listeners: hash map of event types and listeners
 method subscribe(eventType, listener) is
 listeners.add(eventType, listener)
 method unsubscribe(eventType, listener) is
 e, listener)
 is
 eners.of(eventType)) do
 "Someone has opened the file: %s")
 s: EventManager
 File
 ) is
 ventManager()
 "Someone has changed the file: %s")
editor.events.subscribe("save", emailAlerts)
 h) is
 this.file = new File(path)
 events.notify("open", file.name)
 method saveFile() is
 file.write()
 events.notify("save", file.name)
 // ...
```

Padrões Comportamentais

Chain of Responsibility

Command

Interpreter

Iterator

Visitor

Mediator

Memento

Observer

State

Strategy

Template Method

State

O State é um padrão de projeto comportamental que permite que um objeto altere seu comportamento quando seu estado interno muda. Parece como se o objeto mudasse de classe.

Padrões Comportamentais

Chain of Responsibility

Command

Interpreter

Iterator

Visitor

Mediator

Memento

Observer

State

Strategy

Template Method

O Strategy é um padrão de projeto comportamental que permite que você defina uma família de algoritmos, coloque-os em classes separadas, e faça os objetos deles intercambiáveis.

Imagine um contexto em que um array deve ser ordenado de acordo com o algoritmo escolhido por um usuário


```
class Context {
  public void sortList(String type, int[] array){
 if (type.equals("quick"))
 quickSort(array);
 else
 if (type.equals("merge"))
 mergeSort(array);
 else
 if (type.equals("bubble"))
 bubbleSort(array);
 else
 System.out.println("invalid type");
```

Imagine um contexto em que um array deve ser ordenado de acordo com o algoritmo escolhido por um usuário


```
class Context {
  public void sortList(String type, int[] array){
 if (type.equals("quick"))
 quickSort(array);
 else
 if (type.equals("merge"))
 mergeSort(array);
 else
 if (type.equals("bubble"))
 bubbleSort(array);
 else
 System.out.println("invalid type");
```


A cada nova estratégia é preciso acrescentar mais opções para escolher o tipo de ordenação, e alterar classes afetadas por isso


```
interface SortInterface {
 public void sort(int[] array);
class QuickSort implements SortInterface {
  public void sort(int[] array){
class BubbleSort implements SortInterface {
  public void sort(int[] array){
class MergeSort implements SortInterface {
  public void sort(int[] array){
```


Padrões Comportamentais

Chain of Responsibility

Command

Interpreter

Iterator

Visitor

Mediator

Memento

Observer

State

Strategy

Template Method

O Template Method é um padrão de projeto comportamental que define o esqueleto de um algoritmo na superclasse, mas deixa as subclasses sobrescreverem etapas específicas do algoritmo sem modificar sua estrutura.

Estrutura padrão:

Exemplo:

https://refactoring.guru/pt-br/design-patterns/template-method

Exemplo:

https://refactoring.guru/pt-br/design-patterns/template-method

```
class GameAI is
 method turn() is
 collectResources()
 buildStructures()
 buildUnits()
 attack()
 method collectResources() is
 foreach (s in this.builtStructures) do
 s.collect()
 abstract method buildStructures()
 abstract method buildUnits()
 method attack() is
 enemv = closestEnemv()
 if (enemy == null)
 sendScouts(map.center)
 else
 sendWarriors(enemy.position)
 abstract method sendScouts(position)
 abstract method sendWarriors(position)
```

```
class OrcsAI extends GameAI is
 method buildStructures() is
 if (there are some resources) then
 // Construir fazendas, quartéis, etc
 method buildUnits() is
 if (there are plenty of resources) then
 if (there are no scouts)
 // Construir peão, adicionar ao grupo
 else
 // Construir um bruto, adicionar ao grupo
 method sendScouts(position) is
 if (scouts.length > 0) then
 // Enviar batedores para posição.
 method sendWarriors(position) is
 if (warriors.length > 5) then
 // Enviar querreiros para posição.
 MonstersAl
 OrcsAl
 + buildStructures()
 + collectResources()
 + buildUnits()
 + buildStructures()
 + sendScouts(position)
 + buildUnits()
 + sendWarriors(position)
 + sendScouts(position)
 + sendWarriors(position)
```

https://refactoring.guru/pt-br/design-patterns/template-method

```
class GameAI is
 method turn() is
 collectResources()
 buildStructures()
 buildUnits()
 attack()
 method collectResources() is
 foreach (s in this builtStructures) do
 s.collect()
 abstract method buildStructures()
 abstract method buildUnits()
 method attack() is
 enemy = closestEnemy()
 if (enemy == null)
 sendScouts(map.center)
 else
 sendWarriors(enemy.position)
 abstract method sendScouts(position)
 abstract method sendWarriors(position)
```

Atividade

Pesquisar e relatar exemplos de aplicação de três dos seis padrões de projeto que não foram apresentados em detalhes nesta aula:

- Bridge
- Chain of Responsibility
- Interpreter
- Visitor
- Memento
- State

Prazo para entrega: 21/10

Trabalho individual

Leitura recomendada

- Livro: Engenharia de Software Moderna Princípios e Práticas para Desenvolvimento de Software com Produtividade
- Autor: Marco Tulio Valente
- Capítulo 6 Padrões de projeto (https://engsoftmoderna.info/cap6.html)

Leitura recomendada

https://refactoring.guru/design-patterns/catalog

Referências

Arquitetura Limpa: O Guia do Artesão para Estrutura e Design de Software.Robert Martin. Alta Books, 2018.

Engineering Software as a Service: An Agile Approach Using Cloud Computing Second Edition. 2021. Armando Fox and David Patterson. Download gratuito: http://www.saasbook.info/

Engenharia de Software Moderna - Princípios e Práticas para Desenvolvimento de Software com Produtividade. Marco Tulio Valente. Livro online.

Utilizando UML e padrões. Craig Larman.

Padrões de Projetos: Soluções Reutilizáveis de Software Orientados a Objetos. Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides.

ACH 2028 Qualidade de Software

Aula 14 - Padrões de projeto (GoF)

Prof. Marcelo Medeiros Eler marceloeler@usp.br