

Técnicas de Programação Avançada

TCC-00.174

Prof.: Anselmo Montenegro

www.ic.uff.br/~anselmo

anselmo@ic.uff.br

Conteúdo: Padrões Iterator & Composite

Documento baseado no material preparado pelo
Prof. Luiz André (<http://www.ic.uff.br/~lapaesleme/>)

É possível utilizar uma variedade enorme de estruturas de dados e contêineres para armazenar objetos

A questão é: como fazer o cliente iterar uniformemente sobre tais coleções sem expor as implementações internas?

Suponha duas organizações, uma confeitaria e um restaurante, que em um dado momento são unificadas e uma única empresa

Ambas contêm seus próprios menus (cardápios) que agora precisam ser unificados e possivelmente customizados

Os itens dos cardápios são tratados igualmente pelas duas organizações originais:

```
public class MenuItem {
 String name;
 String description; boolean vegetarian; double price;
 public MenuItem(String name, String description, boolean vegetarian, double price){
 this.name = name;
 this.description = description;
 this.vegetarian = vegetarian;
 this.price = price;
 }

 public String getName() { return name;}

 public String getDescription() { return description;}

 public double getPrice() { return price;}

 public boolean isVegetarian() { return vegetarian;}
}
```


Entretanto os itens são estruturados de forma completamente distinta nos menus originais: a confeitaria utiliza um Array ...

```
public class DinerMenu{
static final int MAX_ITEMS = 6;
 int numberOfItems = 0;
 MenuItem[] menuItems;

 public DinerMenu() {
 menuItems = new MenuItem[MAX_ITEMS];
 addItem("Vegetarian BLT", "(Fakin') Bacon with lettuce & tomato on whole wheat", true, 2.99);
 addItem("BLT", "Bacon with lettuce & tomato on whole wheat", false, 2.99);
 addItem("Soup of the day", "Soup of the day, with a side of potato salad", false, 3.29);
 addItem("Hotdog", "A hot dog, with saurkraut, relish, onions, topped with cheese", false, 3.05);
 addItem("Steamed Veggies and Brown Rice", "Steamed vegetables over brown rice", true, 3.99);
 addItem("Pasta", "Spaghetti with Marinara Sauce, and a slice of sourdough bread", true, 3.89);
 }

 public void addItem(String name, String description, boolean vegetarian, double price)
 {
 MenuItem menuItem = new MenuItem(name, description, vegetarian, price);
 if (numberOfItems >= MAX_ITEMS) {
 System.err.println("Sorry, menu is full! Can't add item to menu");
 } else {
 menuItems[numberOfItems] = menuItem;
 numberOfItems = numberOfItems + 1;
 }
 }

 public String toString() {return "Objectville Diner Menu";
 }

 public MenuItem[] getMenuItems() {return menuItems;}
 // other menu methods here
}
```


... e o restaurante usa um ArrayList

```
public class PancakeHouseMenu{
 ArrayList menuItems;

 public PancakeHouseMenu(){
 menuItems = new ArrayList();
 addItem("K&B's Pancake Breakfast", "Pancakes with scrambled eggs, and toast", true,2.99);
 addItem("Regular Pancake Breakfast", "Pancakes with fried eggs, sausage", false,2.99);
 addItem("Blueberry Pancakes", "Pancakes made with fresh blueberries",true,3.49);
 addItem("Waffles", "Waffles, with your choice of blueberries or strawberries",true,3.59);
 }

 public void addItem(String name, String description,boolean vegetarian, double price)
 {
 MenuItem menuItem = new MenuItem(name, description, vegetarian, price);
 menuItems.add(menuItem);
 }

 public ArrayList getMenuItems() {return menuItems;
 }

 public String toString() {return "Objectville Pancake House Menu";
 }

 // other menu methods here
}
```


A fusão das empresas requer que o sistema que gerencia o negócio contenha uma classe **cliente que conhece os menus originais** e que disponibilize as seguintes funcionalidades:

- `printMenu()` – imprime todos os itens do menu unificado
- `printBreakfastMenu()` – imprime apenas itens da confeitaria
- `printLunchMenu()` – imprime itens do restaurante
- `printVegetarianMenu()` – imprime todos os itens vegetarianos
- `isItemVegetarian(name)` – verifica se um item é vegetariano

Vejamos como implementar a primeira funcionalidade: imprimir todos os itens do menu:

```
Public class Waitress{
 PancakeHouseMenu pancakeHouseMenu = new PancakeHouseMenu();
 ArrayList breakfastItems = pancakeHouseMenu.getMenuItems();
 DinerMenu dinerMenu = new DinerMenu();
 MenuItem[] lunchItems = dinerMenu.getMenuItems();

 ...
 public void printMenu(){
 for (int i = 0; i < breakfastItems.size(); i++) {
 MenuItem menuItem = (MenuItem)breakfastItems.get(i);
 System.out.print(menuItem.getName() + " ");
 System.out.println(menuItem.getPrice() + " ");
 System.out.println(menuItem.getDescription());
 }

 for (int i = 0; i < lunchItems.length; i++) {
 MenuItem menuItem = lunchItems[i];
 System.out.print(menuItem.getName() + " ");
 System.out.println(menuItem.getPrice() + " ");
 System.out.println(menuItem.getDescription());
 }
 }
}
```


Quais os problemas com essa solução?

```
public class Waitress{
 PancakeHouseMenu pancakeHouseMenu = new PancakeHouseMenu();
 ArrayList breakfastItems = pancakeHouseMenu.getMenuItems();
 DinerMenu dinerMenu = new DinerMenu();
 MenuItem[] lunchItems = dinerMenu.getMenuItems();

 ...
 public void printMenu(){
 for (int i = 0; i < breakfastItems.size(); i++) {
 MenuItem menuItem = (MenuItem)breakfastItems.get(i);
 System.out.print(menuItem.getName() + " ");
 System.out.println(menuItem.getPrice() + " ");
 System.out.println(menuItem.getDescription());
 }

 for (int i = 0; i < lunchItems.length; i++) {
 MenuItem menuItem = lunchItems[i];
 System.out.print(menuItem.getName() + " ");
 System.out.println(menuItem.getPrice() + " ");
 System.out.println(menuItem.getDescription());
 }
 }
}
```


Quais os problemas com essa solução???

Os **menus originais não estão bem encapsulados**: os detalhes de suas implementações estão expostos (Array e ArrayList)

São **necessários dois loops para iterar pelos itens de menu**

A classe **Waitress depende de classes concretas** (MenuItem[] e ArrayList)

A classe **Waitress depende de classes concretas que possuem as mesmas interfaces** (PancakeHouseMenu e DinerMenu)

Solução: **verificar o que varia e encapsular** (tema recorrente no curso)

```
for (int i = 0; i < breakfastItems.size(); i++) {  
 MenuItem menuItem = (MenuItem)breakfastItems.get(i);  
  
for (int i = 0; i < lunchItems.length; i++) {  
 MenuItem menuItem = lunchItems[i];
```

Obviamente, o que varia é a iteração...

Logo, vamos **encapsular a iteração em uma interface Iterator**


```
public interface Iterator {  
 boolean hasNext();  
 Object next();  
}
```

```
public class DinerMenuIterator implements Iterator {  
 MenuItem[] items; int position = 0;  
  
 public DinerMenuIterator(MenuItem[] items) {  
 this.items = items;  
 }  
  
 public Object next() {  
 MenuItem menuItem = items[position];  
 position = position + 1;  
 return menuItem;  
 }  
  
 public boolean hasNext() {  
 if (position >= items.length || items[position] == null) {  
 return false;  
 } else {  
 return true;  
 }  
 }  
}
```


Redefinindo os menus usando a interface iterator

```
public class DinerMenu{
static final int MAX_ITEMS = 6;
 int numberOfItems = 0;
 MenuItem[] menuItems;

 public DinerMenu() {
 ...
 }
 public void addItem(String name, String description, boolean vegetarian, double price)
 {
 ...
 }
 public String toString() {return "Objectville Diner Menu";
 }

 public MenuItem[] getMenuItems() {return menuItems;};

 public Iterator createIterator(){
 return new DinerMenuIterator(menuItems);
 }

 // other menu methods here
}
```


Redefinindo os menus usando a interface iterator

```
public class PancakeHouseMenu{
 ArrayList menuItems;

 public PancakeHouseMenu() {
 ...
 }

 public void addItem(String name, String description, boolean vegetarian, double price){
 ...
 }

 public ArrayList getMenuItems() {
 ...
 }

 public String toString() {return "Objectville Pancake House Menu";
 }

 public Iterator createIterator(){
 return new DinerMenuIterator(menuItems);
 }
 // other menu methods here
}
```


```
public class Waitress {
 PancakeHouseMenu pancakeHouseMenu; DinerMenu dinerMenu;

 public Waitress(PancakeHouseMenu pancakeHouseMenu, DinerMenu dinerMenu) {
 this.pancakeHouseMenu = pancakeHouseMenu;
 this.dinerMenu = dinerMenu;
 }

 public void printMenu() {
 Iterator pancakeIterator = pancakeHouseMenu.createIterator();
 Iterator dinerIterator = dinerMenu.createIterator();
 System.out.println("MENU\n----\nBREAKFAST");
 printMenu(pancakeIterator);
 System.out.println("\nLUNCH");
 printMenu(dinerIterator);
 }

 private void printMenu(Iterator iterator) {
 while (iterator.hasNext()) {
 MenuItem menuItem = (MenuItem)iterator.next();
 System.out.print(menuItem.getName() + ", ");
 System.out.print(menuItem.getPrice() + " -- ");
 System.out.println(menuItem.getDescription());
 } // other methods here
 }
}
```


```
public class MenuTestDrive {  
 public static void main(String args[]) {  
 PancakeHouseMenu pancakeHouseMenu = new PancakeHouseMenu();  
 DinerMenu dinerMenu = new DinerMenu();  
  
 Waitress waitress = new Waitress(pancakeHouseMenu, dinerMenu);  
 waitress.printMenu();  
 }  
}
```


Problemas:

A classe Waitress ainda continua dependendo de classes concretas...

Apesar delas possuírem interfaces idênticas...

```
public class Waitress {
 PancakeHouseMenu pancakeHouseMenu;
 DinerMenu dinerMenu;

 public Waitress(PancakeHouseMenu pancakeHouseMenu,
 DinerMenu dinerMenu) {
 this.pancakeHouseMenu = pancakeHouseMenu;
 this.dinerMenu = dinerMenu;
 }

 public void printMenu() {
 Iterator pancakeIterator = pancakeHouseMenu.createIterator();
 Iterator dinerIterator = dinerMenu.createIterator();
 System.out.println("MENU\n----\nBREAKFAST");
 printMenu(pancakeIterator);
 System.out.println("\nLUNCH");
 printMenu(dinerIterator);
 }

 private void printMenu(Iterator iterator) {
 while (iterator.hasNext()) {
 MenuItem menuItem = (MenuItem)iterator.next();
 System.out.print(menuItem.getName() + ", ");
 System.out.print(menuItem.getPrice() + " -- ");
 System.out.println(menuItem.getDescription());
 } // other methods here
 }
}
```


Solução:

Criar uma abstração, isto é, uma interface Menu!

```
public class Waitress {  
 Menu pancakeHouseMenu;  
 Menu dinerMenu;  
  
 public Waitress(Menu pancakeHouseMenu, Menu dinerMenu) {  
 this.pancakeHouseMenu = pancakeHouseMenu;  
 this.dinerMenu = dinerMenu;  
 }  
  
 public void printMenu() {  
 Iterator pancakeIterator = pancakeHouseMenu.createIterator();  
 Iterator dinerIterator = dinerMenu.createIterator();  
 System.out.println("MENU\n---\nBREAKFAST");  
 printMenu(pancakeIterator);  
 System.out.println("\nLUNCH");  
 printMenu(dinerIterator);  
 }  
  
 private void printMenu(Iterator iterator) {  
 while (iterator.hasNext()) {  
 MenuItem menuItem = (MenuItem)iterator.next();  
 System.out.print(menuItem.getName() + ", ");  
 System.out.print(menuItem.getPrice() + " -- ");  
 System.out.println(menuItem.getDescription());  
 } // other methods here  
 }  
}
```


Podemos fazer melhor?

Sim, as três invocações de
printMenu parecem
inconvenientes...

E se adicionarmos mais menus...
Teremos problemas com essa
solução

```
public class Waitress {  
 Menu pancakeHouseMenu;  
 Menu dinerMenu;  
  
 public Waitress(Menu pancakeHouseMenu, Menu dinerMenu) {  
 this.pancakeHouseMenu = pancakeHouseMenu;  
 this.dinerMenu = dinerMenu;  
 }  
  
 public void printMenu() {  
 Iterator pancakeIterator = pancakeHouseMenu.createIterator();  
 Iterator dinerIterator = dinerMenu.createIterator();  
 System.out.println("MENU\n---\n\nBREAKFAST");  
 printMenu(pancakeIterator);  
 System.out.println("\nLUNCH");  
 printMenu(dinerIterator);  
 }  
  
 private void printMenu(Iterator iterator) {  
 while (iterator.hasNext()) {  
 MenuItem menuItem = (MenuItem)iterator.next();  
 System.out.print(menuItem.getName() + ", ");  
 System.out.print(menuItem.getPrice() + " -- ");  
 System.out.println(menuItem.getDescription());  
 } // other methods here  
 }  
}
```


Vamos armazenar um contêiner de menus e usar polimorfismo para resolver o problema.

```
public class Waitress {
 ArrayList menus;


 public Waitress(ArrayList menus) {
 this.menus = menus;
 }

 public void printMenu() {
 Iterator menuiterator = menus.iterator();
 while (menuiterator.hasNext()){
 Menu menu = (Menu)menuiterator.next();
 printMenu(menu.createIterator());
 }
 }

 private void printMenu(Iterator iterator) {
 while (iterator.hasNext()) {
 MenuItem menuItem = (MenuItem)iterator.next();
 System.out.print(menuItem.getName() + ", ");
 System.out.print(menuItem.getPrice() + " -- ");
 System.out.println(menuItem.getDescription());
 } // other methods here
 }
}
```


O Padrão Iterator provê um modo de acessar os elementos de um objeto agregado sequencialmente sem expor sua representação interna

Por que não colocar a responsabilidade de iteração dentro da classe que representa a coleção?

Porque isto fere um dos princípios mais importantes e mais difíceis de se aplicar em projeto O.O: o princípio da responsabilidade única

Princípio da Responsabilidade Única – uma classe deve ter apenas uma causa para mudanças. Toda responsabilidade é uma potencial fonte para mudanças e uma classe deve ter somente uma responsabilidade.

O Padrão Iterator obedece o princípio da responsabilidade única

Ele separa as operações que manipulam o agregado (collection type) da operação de iteração

Precisamos agora criar submenus; como lidar com essa situação?

Não podemos associar um menu a um item de menu.

Não há muita escolha a não ser refatorar o código.

Precisamos de uma estrutura que represente a noção de hierarquia que emerge naturalmente do problema.

Iremos utilizar uma estrutura de árvore

Surge uma questão: **como tratar uniformemente todos os elementos na estrutura**, quer sejam individuais (itens de menu) ou agregações (menus e submenus)?

Introduziremos uma abstração de componente: a interface **Component** com as seguintes operações:

```
addComponent(Component c);  
removeComponent(Component c);  
getChild(int i) ;
```


Os elementos *Component* da hierarquia podem ser compostos (Composite) ou elementos individuais (Leafs)

Em outras palavras, tanto os elementos individuais (Leafs), quanto os elementos compostos (Composite) serão subtipos de *Component*.

O Padrão Composite permite compor objetos através de uma estrutura de árvore que representa hierárquias que caracterizam relações todo-parte. Composite permite que objetos individuais e composições sejam tratados uniformemente.

Para tratamento uniforme da estrutura, **todos os componentes devem implementar a interface em Component.**

Entretanto, **visto que as folhas e nós (Composite) têm diferentes papéis**, nem sempre é possível definir uma implementação default para cada método.

Para elementos do tipo Leaf, as seguintes operações não fazem sentido:

```
addComponent(...)  
removeComponent(...)  
getChild(...)
```

Parece que estamos violando algum princípio de projeto importante...

Infelizmente, o Padrão Composite, **sacrifica o princípio da responsabilidade única por transparência**, o que torna o código menos seguro.

É impossível distinguir em tempo de compilação folhas de nós, entretanto é exatamente isso que buscamos.

Como vamos lidar com comportamentos diferentes de folhas e nós?

Uma solução é considerar *Component* como uma classe abstrata e fornecer métodos default que lançam exceções


```
public abstract class MenuComponent {  
  
 public void add(MenuComponent menuComponent) {  
 throw new UnsupportedOperationException();  
 }  
 public void remove(MenuComponent menuComponent) {  
 throw new UnsupportedOperationException();  
 }  
 public MenuComponent getChild(int i) {  
 throw new UnsupportedOperationException();  
 }  
 public String getName() {  
 throw new UnsupportedOperationException();  
 }  
 public String getDescription() {  
 throw new UnsupportedOperationException();  
 }  
 public double getPrice() {  
 throw new UnsupportedOperationException();  
 }  
 public boolean isVegetarian() {  
 throw new UnsupportedOperationException();  
 }  
 public void print() {  
 throw new UnsupportedOperationException();  
 }  
}
```


```
public class Menu extends MenuComponent {
 ArrayList menuComponents = new ArrayList();
 String name; String description;

 public Menu(String name, String description) {
 this.name = name; this.description = description;
 }
 public void add(MenuComponent menuComponent) {
 menuComponents.add(menuComponent);
 }
 public void remove(MenuComponent menuComponent) {
 menuComponents.remove(menuComponent);
 }
 public MenuComponent getChild(int i) {
 return (MenuComponent)menuComponents.get(i);
 }
 public String getName() { return name;}

 public String getDescription() { return description;}

 ....
}
```

```
public void print() {
 System.out.print("\n" + getName());
 System.out.println(", " + getDescription());
 System.out.println("-----");

 Iterator iterator = menuComponents.iterator();
 while (iterator.hasNext()) {
 MenuComponent menuComponent = (MenuComponent)
 iterator.next();
 menuComponent.print();
 }
}
```

```
public class Waitress {
 MenuComponent allMenus;
 public Waitress(MenuComponent allMenus) {
 this.allMenus = allMenus;
 }

 public void printMenu() {
 allMenus.print();
 }
}
```


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

 MenuComponent pancakeHouseMenu = new Menu("PANCAKE HOUSE MENU", "Breakfast");
 MenuComponent dinerMenu = new Menu("DINER MENU", "Lunch");
 MenuComponent cafeMenu = new Menu("CAFE MENU", "Dinner");
 MenuComponent dessertMenu = new Menu("DESSERT MENU", "Dessert of course!");
 MenuComponent allMenus = new Menu("ALL MENUS", "All menus combined");

 allMenus.add(pancakeHouseMenu);
 allMenus.add(dinerMenu);
 allMenus.add(cafeMenu);

 // add menu items here
 dinerMenu.add(new MenuItem("Pasta", "Spaghetti with Marinara Sauce, and a slice of sourdough bread", true, 3.89));

 dinerMenu.add(dessertMenu);

 dessertMenu.add(new MenuItem("Apple Pie", "Apple pie with a flakey crust, topped with vanilla icecream", true, 1.59));
 // add more menu items here
 Waitress waitress = new Waitress(allMenus);
 waitress.printMenu();
 }
}
```


Proponha uma classe `Compositeliterator` que implemente iterador e que trabalhe sobre uma estrutura que segue o Padrão Composite.


```
public class Menu extends MenuComponent {
 Iterator iterator = null;
 // other code here doesn't change
 public Iterator createIterator() {
 if (iterator == null) {
 iterator = new CompositeIterator(menuComponents.iterator());
 }
 return iterator;
 }
}

public class MenuItem extends MenuComponent {
 // other code here doesn't change
 public Iterator createIterator() {
 return new NullIterator();
 }
}
```

```
public class CompositeIterator implements Iterator {
 Stack stack = new Stack();

 public CompositeIterator(Iterator iterator) {
 stack.push(iterator);
 }
 public Object next() {
 if (hasNext()) {
 Iterator iterator = (Iterator) stack.peek();
 MenuComponent component = (MenuComponent) iterator.next();
 if (component instanceof Menu) {
 stack.push(component.createIterator());
 }
 return component;
 } else {
 return null;
 }
 }
 public boolean hasNext() {
 if (stack.empty()) {
 return false;
 } else {
 Iterator iterator = (Iterator) stack.peek();
 if (!iterator.hasNext()) {
 stack.pop();
 return hasNext();
 } else {
 return true;
 }
 }
 }
 public void remove() { throw new UnsupportedOperationException();
 }
}
```


- Use a Cabeça ! Padrões de Projetos (design Patterns) - 2ª Ed. Elisabeth Freeman e Eric Freeman. Editora: Alta Books
- Padroes de Projeto – Soluções reutilizáveis de software orientado a objetos. Erich Gamma, Richard Helm, Ralph Johnson. Editora Bookman