

Análise e Projeto Orientados por Objetos

Aula 10 – Padrões GoF (Prototype e Façade)

Edirlei Soares de Lima
<edirlei@iprj.uerj.br>

Padrões GoF

- Criação:
 - Abstract Factory
 - Builder
 - Factory Method
 - **Prototype**
 - Singleton
- Estruturais:
 - Adapter
 - Bridge
 - Composite
 - Decorator
 - **Façade**
 - Flyweight
 - Proxy
- Comportamentais:
 - Chain of Responsibility
 - Command
 - Interpreter
 - Iterator
 - Mediator
 - Memento
 - Observer
 - State
 - Strategy
 - Template Method
 - Visitor

Prototype

- **Intenção:** permitir a criação de objetos a partir de um modelo, ou seja, permitir a especificação de tipos de objetos a serem criados usando uma **instância-protótipo** e criar novos objetos pela cópia desse protótipo.

Prototype

Prototype – Exemplo

Prototype – Implementação

```
public abstract class Shape implements Cloneable {  
 private String id;  
 protected String type;  
 abstract void draw();  
 public String getType() {  
 return type;  
 }  
 public String getId() {  
 return id;  
 }  
 public void setId(String id) {  
 this.id = id;  
 }  
 public Object clone() {  
 Object clone = null;  
 try {  
 clone = super.clone();  
 } catch (CloneNotSupportedException e) {e.printStackTrace();}  
 return clone;  
 }  
}
```

Prototype – Implementação

```
public class Rectangle extends Shape {  
 public Rectangle(){  
 type = "Rectangle";  
 }  
 @Override  
 public void draw() {  
 System.out.println("Inside Rectangle::draw() method.");  
 }  
}
```

```
public class Square extends Shape {  
 public Square(){  
 type = "Square";  
 }  
 @Override  
 public void draw() {  
 System.out.println("Inside Square::draw() method.");  
 }  
}
```

Prototype – Implementação

```
public class Circle extends Shape
{
 public Circle(){
 type = "Circle";
 }

 @Override
 public void draw() {
 System.out.println("Inside Circle::draw() method.");
 }
}
```

Prototype – Implementação

```
public class ShapeCache {  
 private static Hashtable<String, Shape> shapeMap = new  
 Hashtable<String, Shape>();  
 public static Shape getShape(String shapeId) {  
 Shape cachedShape = shapeMap.get(shapeId);  
 return (Shape) cachedShape.clone();  
 }  
 public static void loadCache() {  
 Circle circle = new Circle();  
 circle.setId("1");  
 shapeMap.put(circle.getId(), circle);  
  
 Square square = new Square();  
 square.setId("2");  
 shapeMap.put(square.getId(), square);  
  
 Rectangle rectangle = new Rectangle();  
 rectangle.setId("3");  
 shapeMap.put(rectangle.getId(), rectangle);  
 }  
}
```

Prototype – Implementação

```
public static void main(String[] args)
{
 ShapeCache.loadCache();

 Shape clonedShape = (Shape) ShapeCache.getShape("1");
 System.out.println("Shape : " + clonedShape.getType());

 Shape clonedShape2 = (Shape) ShapeCache.getShape("2");
 System.out.println("Shape : " + clonedShape2.getType());

 Shape clonedShape3 = (Shape) ShapeCache.getShape("3");
 System.out.println("Shape : " + clonedShape3.getType());
}
```


Prototype – Aplicabilidade

- Quando a instânciação de um novo objeto demanda a execução de **operações complexas** que requerem tempo.
- Quando as instâncias de uma classe puderem ter uma dentre **poucas combinações** diferentes de estados.
 - Pode ser mais conveniente definir um número correspondente de protótipos e cloná-los, ao invés de instanciar a classe manualmente, cada vez com um estado apropriado.

Façade

- **Intenção:** disponibilizar uma interface simplificada para as funcionalidades de partes do sistema ou de uma biblioteca.
- O Façade pode:
 - Tornar uma biblioteca de software mais fácil de entender e usar;
 - Tornar o código que utiliza esta biblioteca mais fácil de entender;
 - Reduzir as dependências em relação às características internas de uma biblioteca, trazendo flexibilidade no desenvolvimento do sistema;
 - Envolver uma interface mal desenhada, com uma interface melhor definida.

Façade

Façade – Exemplo

Façade – Implementação

```
public interface Shape
{
 void draw();
}
```

```
public class Rectangle implements Shape
{
 @Override
 public void draw()
 {
 System.out.println("Rectangle::draw()");
 }
}
```

Façade – Implementação

```
public class Square implements Shape
{
 @Override
 public void draw()
 {
 System.out.println("Square::draw()");
 }
}
```

```
public class Circle implements Shape
{
 @Override
 public void draw()
 {
 System.out.println("Circle::draw()");
 }
}
```

Façade – Implementação

```
public class ShapeMaker {  
 private Shape circle;  
 private Shape rectangle;  
 private Shape square;  
  
 public ShapeMaker() {  
 circle = new Circle();  
 rectangle = new Rectangle();  
 square = new Square();  
 }  
  
 public void drawCircle(){  
 circle.draw();  
 }  
 public void drawRectangle(){  
 rectangle.draw();  
 }  
 public void drawSquare(){  
 square.draw();  
 }  
}
```

Façade – Implementação

```
public static void main(String[] args)
{
 ShapeMaker shapeMaker = new ShapeMaker();
 shapeMaker.drawCircle();
 shapeMaker.drawRectangle();
 shapeMaker.drawSquare();
}
```