

## Muitos Descontos e o Chain of Responsibility

Nosso orçamento pode receber um desconto de acordo com o tipo da venda que será efetuada. Por exemplo, se o cliente comprou mais de 5 itens, ele recebe 10% de desconto; se ele fez uma compra casada de alguns produtos, recebe 5% de desconto, e assim por diante.

Em uma implementação tipicamente procedural, teríamos algo do tipo:

```
public class CalculadorDeDescontos {  
 public double calcula(Orçamento orcamento) {  
 // verifica primeira regra de possível desconto  
 if(orcamento.getItens().size() > 5) {  
 return orcamento.getValor() * 0.1;  
 }  
  
 // verifica segunda regra de possível desconto  
 else if(orcamento.getValor() > 500.0) {  
 return orcamento.getValor() * 0.07;  
 }  
  
 // verifica terceira, quarta, quinta regra de possível desconto ...  
 // um monte de ifs daqui pra baixo  
 }  
}
```

Ver esse monte de `if`s em sequência nos lembra o capítulo anterior, na qual extraímos cada um deles para uma classe específica. Vamos repetir o feito, já que com classes menores, o código se torna mais simples de entender:

```
public class DescontoPorMaisDeCincoItens {  
 public double desconta(Orçamento orcamento) {  
 if(orcamento.getItens().size() > 5) {  
 return orcamento.getValor() * 0.1;  
 }  
 else {  
 return 0;  
 }  
 }  
}
```

```
public class DescontoPorMaisDeQuinhentosReais {  
 public double desconta(Orçamento orcamento) {  
 if(orcamento.getValor() > 500) {  
 return orcamento.getValor() * 0.07;  
 }  
 else {  
 return 0;  
 }  
 }  
}
```

Veja que tivemos que sempre colocar um `return 0;`, afinal o método precisa sempre retornar um `double`. Vamos agora substituir o conjunto de `if` s na classe `CalculadorDeDesconto`. Repare que essa classe procura pelo desconto que deve ser aplicado; caso o anterior não seja válido, tenta o próximo.

```
public class CalculadorDeDescontos {
 public double calcula(Orcamento orcamento) {
 // vai chamando os descontos na ordem até que algum deles dê diferente de zero...
 double desconto = new DescontoPorMaisDeCincoItens().desconta(orcamento);
 if(desconto == 0)
 desconto = new DescontoPorMaisDeQuinhentosReais().desconta(orcamento);
 if(desconto == 0)
 desconto = new ProximoDesconto().desconta(orcamento);
 // ...

 return desconto;
 }
}
```

O código já está um pouco melhor. Cada regra de negócio está em sua respectiva classe. O problema agora é como fazer essa sequência de descontos ser aplicada na ordem, pois precisamos colocar mais um `if` sempre que um novo desconto aparecer.

Precisávamos fazer com que um desconto qualquer, caso não deva ser executado, automaticamente passe para o próximo, até encontrar um que faça sentido. Algo do tipo:

```
public class DescontoPorMaisDeQuinhentosReais {
 public double desconta(Orcamento orcamento) {
 if(orcamento.getValor() > 500) {
 return orcamento.getValor() * 0.07;
 }
 else {
 return PROXIMO_DESCONTO;
 }
 }
}
```

Todos os descontos têm algo em comum. Todos eles calculam o desconto dado um orçamento. Podemos criar uma abstração para representar um desconto genérico. Por exemplo:

```
public interface Desconto {
 double desconta(Orcamento orcamento);
}

public class DescontoPorMaisDeCincoItens implements Desconto { ... }
public class DescontoPorMaisDeQuinhentosReais implements Desconto { ... }
```

Para fazer aquele código funcionar agora, basta fazer com que todo desconto receba um próximo desconto! Observe o código abaixo:

```
public interface Desconto {
 double desconta(Orcamento orcamento);
```

```
void setProximo(Desconto proximo);
}

public class DescontoPorMaisDeCincoItens implements Desconto {
 private Desconto proximo;

 public void setProximo(Desconto proximo) {
 this.proximo = proximo;
 }

 public double desconta(Orcamento orcamento) {
 if(orcamento.getItens().size() > 5) {
 return orcamento.getValor() * 0.1;
 }
 else {
 return proximo.desconta(orcamento);
 }
 }
}

public class DescontoPorMaisDeQuinhentosReais implements Desconto {
 private Desconto proximo;

 public void setProximo(Desconto proximo) {
 this.proximo = proximo;
 }

 public double desconta(Orcamento orcamento) {
 if(orcamento.getValor() > 500) {
 return orcamento.getValor() * 0.07;
 }
 else {
 return proximo.desconta(orcamento);
 }
 }
}
```

Ou seja, se o orçamento atende a regra de um desconto, o mesmo já calcula o desconto. Caso contrário, ele passa para o "próximo" desconto, qualquer que seja esse próximo desconto.

Basta agora plugarmos todas essas classes juntas. Veja que um desconto recebe um "próximo". Para o desconto, pouco importa qual é o próximo desconto. Eles estão totalmente desacoplados um do outro!

```
public class CalculadorDeDescontos {
 public double calcula(Orcamento orcamento) {
 Desconto d1 = new DescontoPorMaisDeCincoItens ();
 Desconto d2 = new DescontoPorMaisDeQuinhentosReais();

 d1.setProximo(d2);

 return d1.desconta(orcamento);
 }
}
```

```
public class TestaDescontos {  
 public static void main(String[] args) {  
 CalculadorDeDescontos calculador = new CalculadorDeDescontos();  
  
 Orcamento orcamento = new Orcamento(500.0);  
 orcamento.adicionaItem(new Item("CANETA", 250.0));  
 orcamento.adicionaItem(new Item("LAPIS", 250.0));  
  
 double desconto = calculador.calcula(orcamento);  
  
 System.out.println(desconto);  
 }  
}
```

Esses descontos formam como se fosse uma "corrente", ou seja, um ligado ao outro. Daí o nome do padrão de projeto: Chain of Responsibility. A ideia do padrão é resolver problemas como esses: de acordo com o cenário, devemos realizar alguma ação. Ao invés de escrevermos código procedural, e deixarmos um único método descobrir o que deve ser feito, quebramos essas responsabilidades em várias diferentes classes, e as unimos como uma corrente.

Nosso problema é só fazer o algoritmo parar agora. Se ele não encontrar nenhum desconto válido, o valor deve ser 0. Vamos criar a classe `SemDesconto`, que será o fim da corrente.

```
public class SemDesconto implements Desconto {  
  
 public double desconta(Orcamento orcamento) {  
 return 0;  
 }  
  
 public void setProximo(Desconto desconto) {  
 // nao tem!  
 }  
}  
  
public class CalculadorDeDescontos {  
 public double calcula(Orcamento orcamento) {  
 Desconto d1 = new DescontoPorMaisDeCincoItens();  
 Desconto d2 = new DescontoPorMaisDeQuinhentosReais();  
 Desconto d3 = new SemDesconto();  
  
 d1.setProximo(d2);  
 d2.setProximo(d3);  
  
 return d1.desconta(orcamento);  
 }  
}
```

A classe `SemDesconto` não atribui o próximo desconto, pois ela não possui um próximo. Na realidade, ela é o ponto final da nossa cadeia de responsabilidades.

Note também que nossa classe `Orcamento` cresceu, e agora recebe itens também. A mudança é simples:

```
public class Orcamento {

 private double valor;
 private List<Item> itens;

 public Orcamento(double valor) {
 this.valor = valor;
 this.itens = new ArrayList<Item>();
 }

 public double getValor() {
 return valor;
 }

 public List<Item> getItens() {
 return Collections.unmodifiableList(itens);
 }

 public void adicionaItem(Item item) {
 itens.add(item);
 }

}

public class Item {

 private String nome;
 private double valor;

 public Item(String nome, double valor) {
 this.nome = nome;
 this.valor = valor;
 }

 public String getNome() {
 return nome;
 }

 public double getValor() {
 return valor;
 }

}
```