

16. Patrones de diseño orientado a objetos

Índice

- Referencias
- Introducción
- Patrones GRASP
 - Introducción
 - Experto.
 - Creador.
 - Alta cohesión.

Índice

- Bajo acoplamiento.
- Controlador.
- Polimorfismo.
- Fabricación pura.
- Indirección.
- No hables con extraños
- Nota.

Índice

- Patrones GoF
 - Clasificación
- Patrones de creación
 - Introducción
 - Abstract factory.
 - Builder.
 - Factory method.

Índice

- Prototype.
- Singleton.
- Patrones estructurales
 - Introducción
 - Adapter.
 - Bridge.
 - Composite.
 - Decorator.
 - Façade.

Índice

- Flyweight.
- Proxy.
- Patrones de comportamiento
 - Introducción
 - Chain of responsibility.
 - Command.
 - Interpreter.
 - Iterator.
 - Mediator.

Índice

- Memento.
- Observer.
- State.
- Strategy.
- Template method.
- Visitor.
- Relaciones entre patrones GoF
- Conclusiones

Referencias

- Gamma, E., Helm, R., Johnson, R., Vlissides, J. *Patrones de Diseño: Elementos de Software Orientado a Objetos Reutilizables*. Addison-Wesley, 2006
- Larman, C. *UML y Patrones: Introducción al Análisis y Diseño Orientado a Objetos y al Proceso Unificado. 2^a edición*. Prentice-Hall, 2004

Referencias

- Stelting, S., Maassen, O. *Patrones de diseño aplicados a Java*. Pearson Educación, 2003
- Metsker S.J. *Design patterns. Java workbook*. Addison-Wesley, 2002
- Shalloway A., Trott J.R. *Design Patterns Explained. A New Perspective on Object-Oriented Design*. Addison-Wesley, 2002

Introducción

- Según Christopher Alexander, “un *patrón* describe un problema que ocurre una y otra vez en nuestro entorno, así como la solución a ese problema de tal modo que se puede aplicar esta solución un millón de veces, sin hacer lo mismo dos veces”

Introducción

- Aunque Alexander se refería a patrones en ciudades y edificios, lo que dice también es válido para patrones de diseño OO
- Podemos decir que los patrones de diseño:
 - Son soluciones simples y elegantes a problemas específicos del diseño de software OO.
 - Representan soluciones que han sido desarrolladas y han ido evolucionando a través del tiempo.

Introducción

- Los patrones de diseño no tienen en cuenta cuestiones tales como:
 - Estructuras de datos.
 - Diseños específicos de un dominio.
- Son descripciones de clases y objetos relacionados que están particularizados para resolver un problema de diseño general en un determinado contexto

Introducción

- Cada patrón de diseño identifica:
 - Las clases e instancias participantes.
 - Los roles y colaboraciones de dichas clases e instancias.
 - La distribución de responsabilidades
- Veremos dos familias de patrones:
 - GRASP*, de Craig Larman.
 - Los patrones GoF#, de Eric Gamma et al.

*General Responsibility Assignment Software Patterns

#Gang of Four

Patrones GRASP

Introducción

- Un sistema orientado a objetos se compone de objetos que envían mensajes a otros objetos para que lleven a cabo operaciones
- La calidad de diseño de la interacción de los objetos y la asignación de responsabilidades presentan gran variación

Patrones GRASP

Introducción

- Las decisiones poco acertadas dan origen a sistemas y componentes frágiles y difíciles de mantener, entender, reutilizar o extender
- Los patrones GRASP recogen principios/directrices para obtener buenos diseños OO que se aplican al preparar los diagramas de interacción y/o asignar responsabilidades
- Son menos concretos que los patrones GoF

Patrones GRASP

Introducción

- Los patrones GRASP son:
 - Experto.
 - Creador.
 - Alta cohesión.
 - Bajo acoplamiento.
 - Controlador.
 - Polimorfismo.
 - Fabricación pura.
 - Indirección.
 - No hables con extraños.

Patrones GRASP

Experto

- Problema: ¿cuál es el principio fundamental en virtud del cual se asignan las responsabilidades en el diseño OO?
- Solución: asignar una responsabilidad al *experto en información*: la clase que cuenta con la información necesaria para cumplir la responsabilidad

Patrones GRASP

Experto

- Ejemplo
 - Supongamos que tenemos una aplicación que gestiona ventas.
 - Queremos calcular el total de una venta sobre las siguientes clases:

Asociaciones
de Venta

Patrones GRASP

Experto

Cálculo del total de la venta

Patrones GRASP

Experto

- Es decir, se ha decidido el siguiente reparto de responsabilidades:
 - Venta: conoce el total de la venta.
 - VentasLineadeProducto: conoce el subtotal de la línea de producto.
 - EspecificacióndeProducto: conoce el precio del producto.

Patrones GRASP

Experto

- Comentarios
 - Experto es el patrón GRASP más usado.
 - Expresa la idea de que los objetos hacen cosas relacionadas con la información que poseen.
 - El cumplimiento de una responsabilidad frecuentemente requiere información distribuida en varias clases → puede haber expertos parciales.

Patrones GRASP

Experto

- Beneficios
 - Se conserva el encapsulamiento → bajo acoplamiento.
 - Promueve clases sencillas y cohesivas que son más fáciles de mantener y comprender

Patrones GRASP

Creador

- Problema: ¿Quién debería ser responsable de crear una nueva instancia de alguna clase?
- Solución: La clase B es responsable de crear una instancia de la clase A en uno de los siguientes casos:
 - B *agrega* los objetos A.
 - B *contiene* los objetos A.

Patrones GRASP

Creador

- B *registra* a las instancias de los objetos A.
- B *utiliza* específicamente los objetos A.
- B *tiene* los *datos de inicialización* que serán transmitidos a A cuando este objeto sea creado (B es un experto respecto a la creación de A).

Patrones GRASP

Creador

- Ejemplo
 - En la aplicación de punto de venta, ¿quién debería encargarse de crear una instancia de VentasLineadeProducto?

Asociaciones
de Venta

Patrones GRASP

Creador

- Una Venta contiene muchos objetos VentasLineadeProducto, por lo que es idónea para asumir la responsabilidad de la creación.

Creación de un objeto `VentasLineadeProducto`

Patrones GRASP

Creador

- Comentarios
 - El patrón creador guía la asignación de responsabilidades relacionadas con la creación de objetos.
 - El propósito fundamental es encontrar un creador que debemos conectar con el objeto producido, dando soporte a un bajo acoplamiento.
 - Nótese que el creador es un experto en creación.

Patrones GRASP

Creador

- Beneficios
 - Proporciona un bajo acoplamiento, pues la clase creada tiende a ser visible a la clase creador.

Patrones GRASP

Bajo acoplamiento

- Problema: ¿Cómo dar soporte a una dependencia escasa y a un aumento de la reutilización?
- Solución: asignar una responsabilidad para mantener bajo acoplamiento

Patrones GRASP

Bajo acoplamiento

- Ejemplo
 - En el ejemplo del terminal del punto de venta, ¿quién debe crear un Pago?

Clases involucradas

Patrones GRASP

Bajo acoplamiento

Diseño 1

Diseño 2

Patrones GRASP

Bajo acoplamiento

- El patrón experto podría recomendar el diseño 1.
- El patrón bajo acoplamiento podría recomendar el diseño 2.
- Comentarios
 - En los lenguajes orientados a objetos, las formas más comunes de acoplamiento de TipoA y TipoB son las siguientes:
 - TipoA tiene un atributo de TipoB.

Patrones GRASP

Bajo acoplamiento

- `TipoA` tiene un método que involucra a una instancia de `TipoB` (entrada, salida, cuerpo).
- `TipoA` es subclase de `TipoB`.
- `TipoB` es un interfaz y `TipoA` lo implementa.
- El bajo acoplamiento estimula asignar una responsabilidad de modo que su colocación no incremente el acoplamiento tanto que produzca los resultados negativos propios de un alto acoplamiento.

Patrones GRASP

Bajo acoplamiento

- Bajo acoplamiento soporta el diseño de clases más independientes, que reducen el impacto de los cambios, y también más reutilizables, que acrecientan la oportunidad de una mayor productividad.
- El acoplamiento no es tan importante si no se busca la reutilización (análisis coste-beneficio).
- Una subclase está acoplada con su superclase, luego la derivación será estudiada con cuidado.

Patrones GRASP

Bajo acoplamiento

- Beneficios
 - Los cambios en otros componentes no afectan.
 - Clases fáciles de entender por separado.
 - Clases fáciles de reutilizar.

Patrones GRASP

Alta cohesión

- Problema: ¿cómo mantener la complejidad dentro de límites manejables?
- Solución: asignar una responsabilidad a una clase de modo que la cohesión siga siendo alta
- Ejemplo:
 - Consideremos los diseños anteriores:

Patrones GRASP

Alta cohesión

Diseño 1

Diseño 2

Patrones GRASP

Alta cohesión

- El diseño 1 puede llevar a una clase TPDV saturada y sin cohesión
- El diseño 2 proporciona una mayor cohesión de las clases involucradas.
- Comentarios
 - Una clase de alta cohesión posee un número relativamente pequeño de responsabilidades, con una importante funcionalidad relacionada y poco trabajo por hacer. Colabora con otros objetos para compartir el esfuerzo si la tarea es grande.

Patrones GRASP

Alta cohesión

- Una clase con mucha cohesión es útil porque es bastante fácil darle mantenimiento, entenderla y reutilizarla.
- No tiene nada que ver una clase cohesiva con una fachada, ya que la fachada delega en las clases a las que oculta.
- Beneficios
 - Mejoran la claridad y facilidad con que se entiende el diseño.

Patrones GRASP

Alta cohesión

- Se simplifica el mantenimiento y las mejoras en la funcionalidad.
- A menudo se genera un bajo acoplamiento.

Patrones GRASP

Controlador

- Problema: ¿quién debería encargarse de atender un evento del sistema?
- Un *evento del sistema* es un evento de alto nivel generado por una actor externo, es un evento de entrada externa
- Se asocia a *operaciones del sistema*, las que emite en respuesta a los eventos del sistema.

Patrones GRASP

Controlador

- Solución: asignar la responsabilidad del manejo de un mensaje de los eventos de un sistema a una clase que represente una de las siguientes opciones:
 - El sistema global (controlador de fachada).
 - La empresa u organización global (controlador de fachada).

Patrones GRASP

Controlador

- Algo en el mundo real que es activo y que pueda participar en la tarea (controlador de tareas).
- Un manejador artificial de todos los eventos del sistema de un caso de uso, generalmente denominados “Manejador<NombreCasodeUso>” (controlador de casos de uso).

Patrones GRASP

Controlador

- Ejemplo
 - En el caso del terminal del punto de venta, ¿quién debería encargarse de introducir un producto?:
 - El representante del sistema: TPDV.
 - El representante de la empresa: Tienda.
 - Algo activo del mundo real: Cajero.
 - Manejador caso de uso: ManejadordeComprarProductos.

Patrones GRASP

Controlador

Distintas opciones para el controlador

Patrones GRASP

Controlador

- Comentarios
 - El patrón ofrece una guía para tomar decisiones sobre los eventos de entrada.
 - Sea como fuere, los elementos de interfaz, y sus controladores de eventos de interfaz, no deben ser responsables de controlar los eventos del sistema
 - En términos multicapa, este patrón está más cercano a un servicio de aplicación que a un controlador

Patrones GRASP

Controlador

- Beneficios
 - Mayor potencial de los componentes reutilizables.
 - Reflexionar sobre el estado del caso de uso.

Patrones GRASP

Polimorfismo

- Problema: ¿cómo manejar las alternativas basadas en el tipo?
- Solución: cuando por el tipo varían las alternativas o los comportamientos afines, las responsabilidades del comportamiento se asignarán mediante operaciones polimórficas a los tipos en el que el comportamiento presenta variantes

Patrones GRASP

Polimorfismo

- Por lo tanto no se deben realizar pruebas con el tipo de un objeto ni utilizar lógica condicional para plantear diversas alternativas basadas en el tipo
- Ejemplo
 - En el caso del terminal del punto de venta, ¿quién debería encargarse de autorizar las diversas clases de pagos?

Patrones GRASP

Polimorfismo

Polimorfismo en la autorización de pagos

Patrones GRASP

Polimorfismo

- Comentarios
 - Experto es un patrón táctico, mientras que polimorfismo es estratégico.
 - Representa un principio fundamental del modelo de objetos.
- Beneficios
 - Es fácil incluir futuras extensiones.
 - Permite tratar de manera uniforme objetos distintos.

Patrones GRASP

Fabricación pura

- Problema: ¿a quién asignar la responsabilidad cuando uno está *desesperado* y no quiere violar los patrones alta cohesión y bajo acoplamiento?
- Solución: asignar un conjunto altamente cohesivo de responsabilidades a una clase artificial que no representa nada en el dominio del problema

Patrones GRASP

Fabricación pura

- Ejemplo
 - Supongamos que queremos dar persistencia a las ventas.
 - Si la clase Venta es responsable de su persistencia:
 - La clase Venta reduce su cohesión.
 - La clase Venta aumenta su acoplamiento.

Patrones GRASP

Fabricación pura

- Es decir, aunque venta parece el experto para su persistencia, en base a la cohesión y el acoplamiento decidimos crear una clase artificial cuya finalidad única es guardar al objeto.

Fabricación pura

Patrones GRASP

Fabricación pura

- Nótese que en un entorno polimórfico, esta solución obliga a vincular a cada objeto con su clase de persistencia correspondiente. De otra forma habría que razonar directamente sobre el tipo.
- Comentarios
 - Clases con responsabilidades de granularidad fina.

Patrones GRASP

Fabricación pura

- Patrones como el adaptador, observador, visitante son ejemplos de fabricaciones puras.
- Beneficios
 - Alta cohesión.
 - Aumenta el potencial de reutilización

Patrones GRASP

Indirección

- Problema: ¿a quién se asignarán las responsabilidades con el fin de evitar el acoplamiento directo?
- Solución: se asigna la responsabilidad a un objeto intermedio para que medie entre otros componentes o servicios, y éstos no terminen directamente acoplados

Patrones GRASP

Indirección

- Ejemplo
 - La clase PersistenciaVenta es también un ejemplo de indirección.
 - Venta delega en otra clase una funcionalidad con el fin de disminuir el acoplamiento.
- Beneficios
 - Bajo acoplamiento.

Patrones GRASP

No hables con extraños

- Problema: ¿a quién asignar las responsabilidades para evitar conocer la estructura de los objetos indirectos?
- Solución: se asigna la responsabilidad a un objeto directo del cliente para que colabore con un objeto indirecto, de modo que el cliente no necesite saber nada del objeto indirecto

Patrones GRASP

No hables con extraños

- El patrón, también conocido con el nombre de *ley de Demeter*, impone restricciones a los objetos a los cuales deberíamos enviar mensajes dentro de un método
- El patrón establece que en un método, los mensajes sólo deberían ser enviados a los siguientes objetos:
 - El objeto `this`.

Patrones GRASP

No hables con extraños

- Un parámetro del método.
- Un atributo de `this`.
- Un elemento de una colección que sea atributo de `this`.
- Un objeto creado en el interior del método.
- Ejemplo
 - Supongamos que queremos conocer el total (monto) de un pago en una venta.

Patrones GRASP

No hables con extraños

Asociaciones entre clases

Patrones GRASP

No hables con extraños

Violación del patrón

Patrones GRASP

No hables con extraños

Implementación del patrón

Patrones GRASP

No hables con extraños

- Venta agrega la responsabilidad de obtener el total.
- A esto se le conoce como *promoción de la interfaz*.
- Comentarios
 - El patrón evita una visibilidad temporal frente a objetos indirectos, que son de conocimiento de otros objetos, pero no del cliente.

Patrones GRASP

No hables con extraños

- De esta forma se evitan acoplamientos innecesarios.
- El patrón puede violarse en el caso de que el objeto intermedio sea un agente encargado de extraer datos.
- Beneficios
 - Bajo acoplamiento.

Patrones GRASP

Nota

- Los patrones GRASP podemos asimilarlos a *directrices* del modelo de objetos:
 - Las clases deben tener responsabilidades definidas, en base a los papeles que desempeñen.
 - Patrón experto.
 - Patrón creador.
 - Patrón controlador.

Patrones GRASP

Nota

- Las clases no deben ser monolíticas, deben *delegar* en otras clases para llevar a cabo su funcionalidad.
 - Patrón indirección.
- Cuando objetos ligados por tramas de herencia usen lógicas case en base al tipo, debemos utilizar polimorfismo.
 - Patrón polimorfismo.

Patrones GRASP

Nota

- En el proceso de análisis y diseño pueden aparecer clases que no están relacionadas con el dominio del problema, pero sí con la solución.
 - Fabricación pura.
- Las clases (y en general los módulos/subsistemas/paquetes), deben tener una alta cohesión.
 - Alta cohesión.

Patrones GRASP

Nota

- Las clases (y en general los módulos/subsistemas/paquetes), deben tener un bajo acoplamiento.
 - Bajo acoplamiento.
 - No hables con extraños.
- En este sentido, son más *normas* que *patrones*

Patrones GoF

Clasificación

- Podemos clasificar los patrones de diseño GoF en base a su:
 - *Propósito*: lo que hace el patrón
 - *Creación*: creación de objetos
 - *Estructural*: composición de clases u objetos.
 - *Comportamiento*: modo en que las clases y objetos interactúan y se reparten la responsabilidad

Patrones GoF

Clasificación

- *Ámbito*: especifica si el patrón se aplica principalmente a clases o a objetos
 - *Clases*: centrados en relaciones entre clases y sus subclases, es decir, relaciones estáticas de compilación.
 - *Objetos*: relaciones entre objetos, que pueden cambiarse en tiempo de ejecución y son más dinámicas

Patrones GoF

Clasificación

- De esta forma los patrones:
 - *creación + clases*: delegan alguna parte del proceso de creación de objetos en las subclases.
 - *creación + objetos*: delegan alguna parte del proceso de creación de objetos en otros objetos.
 - *estructurales + clases*: usan la herencia para componer clases.
 - *estructurales + objetos*: describen formas de ensamblar objetos.

Patrones GoF

Clasificación

- *comportamiento + clases*: usan la herencia para describir algoritmos y flujos de control.
- *comportamiento + objetos*: describen cómo cooperan un grupo de objetos para realizar una tarea que ningún objeto puede llevar a cabo por si solo.

Patrones GoF

Clasificación

		Propósito		
Ámbito	Clase	De Creación	Estructurales	De comportamiento
	Objeto	Factory Method (99) Abstract Factory (79) Builder (89) Prototype (109) Singleton (119)	Adapter (de clases) (131) Adapter (de objetos) (131) Bridge (141) Composite (151) Decorator (161) Facade (171) Flyweight (179) Proxy (191)	Interpreter (225) Template Method (299) Chain of Responsibility (205) Command (215) Iterator (237) Mediator (251) Memento (261) Observer (269) State (279) Strategy (289) Visitor (305)

Patrones de diseño GoF

Patrones GoF

Clasificación

- En cualquier caso, la clasificación no es única
- Otra clasificación podría hacerse es atendiendo a las relaciones existentes entre los patrones de diseño

Relaciones entre patrones GoF

Relaciones entre patrones GoF

Ingeniería del Software
Antonio Navarro

Patrones GoF

Clasificación

- Para cada patrón veremos:
 - Propósito.
 - También conocido como.
 - Motivación.
 - Aplicabilidad.
 - Descripción abstracta.
 - Consecuencias
 - Código de ejemplo.

Patrones GoF

Clasificación

- Nota: Los patrones extraídos del libro de GoF están en notación OMT, similar a UML, pero distinta

Patrones de creación

Introducción

- Los patrones de creación abstraen el proceso de creación de instancias
- Ayudan a que un sistema sea independiente de cómo se crean, componen y representan sus objetos.
- Los de clases, utilizan la herencia para cambiar la clase de la instancia a crear

Patrones de creación

Introducción

- Los de objetos, delegan la creación de las instancias en otros objetos
- Estos patrones:
 - Encapsulan el conocimiento sobre las clases concretas que usa el sistema.
 - Ocultan cómo se crean y se asocian las instancias de estas clases.

Patrones de creación

Introducción

- Por tanto, lo único que conoce el sistema de sus objetos son sus interfaces.

Patrones de creación

Abstract Factory

- Propósito
 - Proporciona una interfaz para crear familias de objetos relacionados o que dependen entre sí, sin especificar sus clases concretas
- También conocido como
 - Fábrica Abstracta
 - Kit

Patrones de creación

Abstract Factory

- Motivación
 - Supongamos que deseamos tener una interfaz de usuario independiente de los objetos concretos que la componen.
 - Si la aplicación crea instancias de clases o útiles específicos de la interfaz de usuario será difícil cambiar ésta más tarde.

Patrones de creación

Abstract Factory

Patrones de creación

Abstract Factory

- Debemos aplicar el patrón cuando:
 - Un sistema debe ser independiente de cómo se crean, componen y representan sus productos.
 - Un sistema debe ser configurado con una familia de productos de entre varias.
 - Una familia de objetos producto relacionados está diseñada para ser usada conjuntamente, y es necesario hacer cumplir esta restricción.

Patrones de creación

Abstract Factory

- Quiere proporcionar una biblioteca de clases de productos, y sólo quiere revelar sus interfaces, no sus implementaciones.

Patrones de creación

Abstract Factory

- D. abstracta

Patrones de creación

Abstract Factory

- Consecuencias de Abstract Factory:
 - Ventajas:
 - Aísla las clases concretas de sus clientes.
 - Facilita el intercambio de familias de productos.
 - Promueve la consistencia entre productos.
 - Inconvenientes:
 - Es difícil dar cabida a nuevos tipos de productos, ya que hay que modificar FabricaAbstracta.

Patrones de creación

Abstract Factory

- Código de ejemplo
 - Supongamos que deseamos construir un juego de laberintos.
 - Deseamos que los laberintos que construyamos no dependan de los objetos (e.g. pared) concretos que lo componen.
 - Así podemos tener distintos niveles, para los mismos escenarios.

Patrones de creación

Abstract Factory

```
public interface FabricaDeLaberintos {  
 public Laberinto hacerLaberinto();  
 public Pared hacerPared();  
 public Habitacion hacerHabitacion();  
 public Puerta hacerPuerta();  
};
```

Patrones de creación

Abstract Factory

```
public class JuegoDelLaberinto {  
 .....  
 Laberinto crearLaberinto(FabricaDeLaberinto fabrica)  
 {  
 Laberinto l= fabrica.hacerLaberinto();  
 Habitacion h1= fabrica.hacerHabitacion();  
 Habitacion h2= fabrica.hacerHabitacion();  
 Puerta p= fabrica.hacerPuerta(h1, h2);  
  
 l.anadirHabitacion(h1);  
 l.anadirHabitacion(h2);  
 }  
}
```

Patrones de creación

Abstract Factory

```
h1.establecerLado(Norte, fabrica.hacerPared());
h1.establecerLado(Este, p);
h1.establecerLado(Sur, fabrica.hacerPared());
h1.establecerLado(Oeste, fabrica.hacerPared());

h2.establecerLado(Norte, fabrica.hacerPared());
h2.establecerLado(Este, fabrica.hacerPared());
h2.establecerLado(Sur, fabrica.hacerPared());
h2.establecerLado(Oeste, p)

return 1; }
```

Patrones de creación

Abstract Factory

```
class FabricaDeLaberintosEncantados implements  
FabricaDeLaberintos {  
 .....  
 Habitacion hacerHabitacion(int n)  
 { return new HabitacionEncantada(n); }  
  
 Puerta hacerPuerta(Habitacion h1, Habitacion h2)  
 { return new PuertaEncantada(h1, h2); }  
 .....  
};
```

Patrones de creación

Abstract Factory

```
class FabricaDeLaberintosExplosivos implements  
FabricaDeLaberintos {  
 .....  
 Habitacion hacerHabitacion(int n)  
 { return new HabitacionExplosiva(n); }  
  
 Puerta hacerPuerta(Habitacion h1, Habitacion  
 h2)  
 { return new PuertaExplosiva(h1, h2); }  
 .....  
};
```

Patrones de creación

Abstract Factory

```
JuegoDelLaberinto juego= new JuegoDelLaberinto( );  
FabricaDeLaberintosExplosivos fabrica = new  
FabricaDeLaberintosExplosivos();  
  
juego.crearLaberinto(fabrica);
```

Patrones de creación

Builder

- Propósito
 - Separa la construcción de un objeto complejo de su representación, de forma que el mismo proceso de construcción pueda crear diferentes representaciones del objeto.
- También conocido como
 - Constructor.

Patrones de creación

Builder

- Motivación
 - Supongamos que deseamos construir un editor RTF que pueda convertir un texto a distintos formatos.
 - El número de formatos no debería estar determinado a priori.

Patrones de creación

Builder

Ejemplo comportamiento Builder

Patrones de creación

Builder

- El patrón Builder se debe aplicar cuando:
 - El algoritmo para crear un objeto complejo debería ser independiente de las partes de que compone dicho objeto y de cómo se ensamblan.
 - El proceso de construcción debe permitir diferentes representaciones del objeto que está siendo construido.

Patrones de creación

Builder

- Descripción abstracta

Estructura del patrón Builder

Patrones de creación

Colaboraciones en el patrón Builder

Patrones de creación

Builder

- Consecuencias
 - Ventajas
 - Permite variar la representación interna de un producto.
 - Aísla el código de construcción y representación.
 - Proporciona un control más fino sobre el proceso de construcción.

Patrones de creación

Builder

- Código de ejemplo
 - Reinterpretaremos el juego del laberinto desde la óptica del Builder.

Patrones de creación

Builder

```
public interface ConstructorLaberinto {  
 public void construirLaberinto();  
 public void construirHabitacion(int habitacion);  
 public void construirPuerta(int puerta);  
 public Laberinto obtenerLaberinto(); }
```

Patrones de creación

Builder

```
public class JuegoDelLaberinto {  
 .....  
 Laberinto crearLaberinto(ConstructorLaberinto  
 constructor)  
 {  
 constructor.construirLaberinto();  
 constructor.construirHabitacion(1);  
 constructor.construirHabitacion(2);  
 constructor.construirPuerta(1, 2);  
  
 return constructor.obtenerLaberinto(); }  
 .....};
```

Patrones de creación

Builder

```
public class ConstructorLaberintoEstandar
 implements ConstructorLaberinto {
 Laberinto laberintoActual;
 .....
 public ConstructorLaberintoEstandar () {
 laberintoActual = new LaberintoEstandar(); }
 public Laberinto obtenerLaberinto()
 {
 return laberintoActual;
 }
```

Patrones de creación

Builder

```
void construirHabitacion (int n)
{
 if (laberintoActual.habitacion(n) == null)
 {
 Habitacion h= new HabitacionEstandar(n);
 laberintoActual.anadirHabitacion(n);
 h.establecerLado(Norte, new ParedEstandar());
 h.establecerLado(Sur, new ParedEstandar());
 h.establecerLado(Este, new ParedEstandar());
 h.establecerLado(Oeste, new ParedEstandar());
 }
}
```

Patrones de creación

Builder

```
void construirPuerta(int h1, int h2)
{
 Habitacion h1= laberintoActual.habitacion(h1);
 Habitacion h2= laberintoActual.habitacion(h2);
 Puerta p= new PuertaEstandar(h1, h2);

 h1.establecerLado(Este, p);
 h2.establecerLado(Oeste, p);
}

.......
```

Patrones de creación

Builder

```
Laberinto laberinto;  
JuegoDelLaberinto juego = new JuegoDelLaberinto();  
ConstructorLaberinto constructor = new  
ConstructorLaberintoEstandar();  
  
juego.crearLaberinto(constructor);
```

Patrones de creación

Factory Method

- Propósito
 - Define una interfaz para crear un objeto, pero deja que sean las subclases quienes decidan qué clase instanciar.
 - Permite que una clase delegue en sus subclases la creación de objetos.
- También conocido como:
 - Método de fabricación.
 - Virtual Constructor (Constructor Virtual)

Patrones de creación

Factory Method

- Motivación
 - Los marcos usan clases abstractas/interfaces para definir y mantener relaciones entre objetos y también son muchas veces responsables de crear esos mismos objetos.
 - Por ejemplo, un marco de aplicaciones puede presentar distintos tipos de documentos al usuario.
 - Una aplicación puede saber *cuándo* crear un documento, pero no el *tipo* del mismo.

Patrones de creación

Factory Method

Ejemplo estructura Factory Method

Patrones de creación

Factory Method

Ejemplo comportamiento Factory Method

Patrones de creación

Factory Method

- El patrón FM debe aplicarse cuando:
 - Una clase no puede prever la clase de objetos que debe crear.
 - Una clase quiere que sean sus subclases quienes especifiquen los objetos que ésta crea.
 - Las clases delegan la responsabilidad en una de entre varias clases auxiliares, y queremos localizar en una subclase dicha delegación.

Patrones de creación

Factory Method

- Descripción abstracta

Estructura del patrón Factory Method

Patrones de creación

Factory Method

- Consecuencias
 - Ventajas:
 - Elimina la necesidad de ligar nuestro código con clases específicas.
 - Inconvenientes:
 - Los clientes pueden tener que heredar de la clase Creador simplemente para crear un determinado objeto ProductoConcreto.

Patrones de creación

Factory Method

- Código de ejemplo
 - Reinterpretaremos el juego del laberinto desde la óptica del patrón Factory Method

Patrones de creación

Factory Method

```
public abstract class JuegoDelLaberinto {  
 ..... // atributos del laberinto  
 public abstract Laberinto fabricarLaberinto();  
 public abstract Habitacion fabricarHabitacion();  
 public abstract Pared fabricarPared();  
 public abstract Puerta fabricarPuerta(Habitacion  
h1, Habitacion h2);  
 ..... // otros métodos del laberinto
```

Patrones de creación

Factory Method

```
public Laberinto crearLaberinto() {  
 Laberinto l= fabricarLaberinto();  
 Habitacion h1= fabricarHabitacion();  
 Habitacion h2= fabricarHabitacion();  
 Puerta p= fabricarPuerta(h1, h2);  
  
 l.anadirHabitacion(h1);  
 l.anadirHabitacion(h2);
```

Patrones de creación

Factory Method

```
h1.establecerLado(Norte, fabricarPared());
h1.establecerLado(Este, p);
h1.establecerLado(Sur, fabricarPared());
h1.establecerLado(Oeste, fabricarPared());

h2.establecerLado(Norte, fabricarPared());
h2.establecerLado(Este, fabricarPared());
h2.establecerLado(Sur, fabricarPared());
h2.establecerLado(Oeste, p);

return l; }
.....};
```

Patrones de creación

Factory Method

```
class JuegoDelLaberintoExplosivo extends  
JuegoDelLaberinto {  
 .....  
 public Pared fabricarPared()  
 { return new ParedExplosiva( ); }  
  
 public Habitacion fabricarHabitacion(int n)  
 { return new HabitacionExplosiva(n); }  
 .....  
};
```

Patrones de creación

Prototype

- Propósito
 - Especifica los tipos de objetos a crear por medio de una instancia prototípica, y crea nuevos objetos copiando dicho prototipo.
- También conocido como
 - Prototipo

Patrones de creación

Prototype

- Motivación
 - Supongamos que deseamos reutilizar un kit de herramientas gráficas.
 - La reutilización demanda que el uso de los objetos sea independiente de su proceso de creación.

Patrones de creación

Prototype

Patrones de creación

Prototype

- El patrón Prototype debe aplicarse cuando:
 - Las clases a instanciar sean especificadas en tiempo de ejecución.
 - Para evitar construir una jerarquía de clases fábricas paralela a la jerarquía de clases de los productos.
 - Cuando las instancias de una clase puedan tener uno de entre sólo unos pocos estados diferentes.

Patrones de creación

Prototype

- Descripción abstracta

Estructura y comportamiento del patrón Prototype

Patrones de creación

Prototype

- Consecuencias
 - Ventajas:
 - Similares a las de Abstract Factory y Builder: oculta al cliente las clases producto concretas, reduciendo así el número de nombres que conocen los clientes y permitiendo que las usen sin cambios. Además permite:
 - Añadir y eliminar productos en tiempo de ejecución.
 - Especificar objetos nuevos modificando valores.

Patrones de creación

Prototype

- Especificar nuevos objetos variando la estructura.
- Reduce la herencia.
- Permite configurar dinámicamente una aplicación con clases, utilizando un gestor de prototipos.
- Inconvenientes
 - Cada subclase de prototipo debe implementar la operación clonar, lo cual puede ser difícil.

Patrones de creación

Prototype

- Código de ejemplo

```
public interface FabricaDeLaberintos {  
 public Laberinto hacerLaberinto();  
 public Pared hacerPared();  
 public Habitacion hacerHabitacion();  
 public Puerta hacerPuerta();  
};
```

Patrones de creación

Prototype

```
public class FabricaDePrototiposLaberinto  
 implements FabricaDeLaberintos {  
  
 Laberinto prototipoLaberinto;  
 Habitacion prototipoHabitación;  
 Pared prototipoPared;  
 Puerta prototipoPuerta;
```

Patrones de creación

Prototype

```
FabricaDePrototiposLaberinto(Laberinto l, Pared  
p, Habitacion h, Puerta pu)  
{  
 prototipoLaberinto= l;  
 prototipoPared= p;  
 prototipoHabitacion= h;  
 prototipoPuerta= pu;  
  
}
```

Patrones de creación

Prototype

```
Pared hacerPared()
{ return prototipoPared.clonar(); }

Puerta hacerPuerta(Habitacion h1, Habitacion h2)
{
 Puerta puerta= prototipoPuerta.clonar();
 puerta.inicializar(h1, h2);
 return puerta;
}
```

Patrones de creación

Prototype

```
JuegoDelLaberinto juego;
```

```
FabricaDeLaberintos fabricaDeLaberintosSimples=
 new FabricaDePrototiposLaberinto(new
 LaberintoSimple(), new ParedSimple(), new
 HabitacionSimple(), new PuertaSimple());
```

```
Laberinto l=
 juego.crearLaberinto(fabricaDeLaberintosSimples
);
```

Patrones de creación

Prototype

```
public class PuertaSimple implements Puerta {  
 Habitacion h1;  
 Habitacion h2;  
  
 public PuertaSimple(Puerta p)  
 { h1= p.h1; h2= p.h2; }  
  
 public void inicializar (Habitacion h1P, Habitacion  
h2P)  
 { h1= h1P; h2= h2P; }  
  
 public Puerta clonar()  
 { return new PuertaSimple(this); }
```

Patrones de creación

Prototype

- Cuestiones

- ¿Por qué no hemos definido un interfaz?

```
public interface FabricaDePrototiposLaberinto  
extends FabricaDeLaberintos {  
 public fijarPrototipos(Laberinto l, Pared p,  
 Habitacion h, Puerta p);  
}
```

- ¿Por qué no hemos utilizado la función clone() de Object?

Patrones de creación

Prototype

- ¿Por qué el constructor de `PuertaSimple` recibe una `Puerta` como parámetro, si al final, la factoría tiene que inicializarla? Es decir, ¿por qué no tenemos lo siguiente?

```
public class PuertaSimple implements Puerta {  
  
 public Puerta clonar()  
 { return new PuertaSimple(); }  
}
```

Patrones de creación

Singleton

- Propósito
 - Garantiza que una clase solo tenga una instancia, y proporciona un punto de acceso global a ella.
- Tambien conocido como
 - Único.

Patrones de creación

Singleton

- Motivación
 - Es importante que algunas clases sólo tengan una instancia, e.g. cola de impresión, biblioteca, etc.
 - ¿Cómo garantizamos que una clase tenga una única instancia fácilmente accesible?
 - La propia clase es responsable de su única instancia.

Patrones de creación

Singleton

Ejemplo del patrón Singleton

Patrones de creación

Singleton

- El patrón Singleton debe aplicarse cuando:
 - Debe haber exactamente una instancia de clase, y ésta debe ser accesible a los clientes desde un punto de acceso conocido.
 - La única instancia debería ser extensible mediante herencia, y los clientes deberían ser capaces de usar una instancia extendida sin modificar su código.

Patrones de creación

Singleton

- Descripción abstracta

Estructura y comportamiento del patrón Singleton

Patrones de creación

Singleton

- Consecuencias
 - Ventajas
 - Acceso controlado a la única instancia.
 - Espacio de nombres reducido.
 - Permite el refinamiento de operaciones y la representación.
 - Permite un número variable de instancias.
 - Más flexibles que las operaciones de clase estáticas.

Patrones de creación

Singleton

- Código de ejemplo

```
public abstract class FabricaDeLaberintos {  
 private static FabricaDeLaberintos fabrica;  
  
 public static FabricaDeLaberintos obtenerInstancia()  
 {  
 if (fabrica == null)  
 fabrica= new FabricaDeLaberintosSimples();  
 return fabrica;  
 }  
}
```

Patrones de creación

Singleton

```
public abstract Laberinto hacerLaberinto();  
public abstract Pared hacerPared();  
public abstract Habitacion hacerHabitacion();  
public abstract Puerta hacerPuerta();  
  
}
```

Patrones de creación

Singleton

```
public class FabricaDeLaberintosSimples extends  
FabricaDeLaberintos {  
  
 Habitacion hacerHabitacion(int n)  
 { return new HabitacionSimple(n); }  
  
 Puerta hacerPuerta(Habitacion h1, Habitacion h2)  
 { return new PuertaSimple(h1, h2); }  
 . . . . .  
}
```

Patrones de creación

Singleton

- Nota:
 - En el ejemplo anterior, el singleton siempre crea la misma clase de factoría
 - Por lo tanto, si los clientes quieren obtener otra implementación de la factoría, debería cambiarse el código de ésta a nivel paquete
 - Hay opciones más razonables

Patrones de creación

Singleton

- Su método de generación lee de un archivo la clase concreta que implementa a dicha factoría y que debe generar, la carga dinámicamente y se la devuelve al cliente

Patrones de creación

Singleton

```
public abstract class FabricaDeLaberintos {  
 private static FabricaDeLaberintos fabrica;  
  
 public static FabricaDeLaberintos obtenerInstancia()  
 {  
 String claseFactoria= null;  
 try { BufferedReader in= new BufferedReader(new  
 FileReader( "configFactoria.txt" ));  
  
 claseFactoria= in.readLine();  
 in.close();  
 } catch ( java.io.IOException e )  
 { System.out.println( "Problema de E/S" ); }  
 }  
}
```

Patrones de creación

Singleton

```
try {  
 if (fabrica == null) fabrica=  
 (FabricaDeLaberintos)  
 Class.forName(claseFactoria).newInstance();  
} catch (Exception e) {  
 System.out.println("Implementación de  
FabricaDeLaberintos no encontrada"); }  
  
return fabrica;  
}
```

Patrones de creación

Singleton

```
public abstract Laberinto hacerLaberinto();  
public abstract Pared hacerPared();  
public abstract Habitacion hacerHabitacion();  
public abstract Puerta hacerPuerta();  
  
}
```

Patrones estructurales

Introducción

- Los patrones estructurales se preocupan de cómo se combinan las clases y los objetos para formas estructuras más grandes
- Los de clases hacen uso de la herencia para componer interfaces o implementaciones
- Los de objetos describen formas de componer objetos para obtener nueva funcionalidad

Patrones estructurales

Introducción

- En los patrones de objetos, la flexibilidad añadida de la composición de objetos viene dada por la capacidad de cambiar la composición en tiempo de ejecución, lo que es imposible con la composición de clases, estática

Patrones estructurales

Adapter

- Propósito
 - Convierte la interfaz de una clase en otra interfaz que es la que esperan los clientes.
 - Permite que cooperen clases que de otra forma no podrían tener interfaces compatibles.
- También conocido como
 - Adaptador.
 - Wrapper (Envoltorio).

Patrones estructurales

Adapter

- Motivación
 - A veces una clase de utilidad que ha sido diseñada para reutilizarse, no puede hacerlo porque su interfaz no coincide con la interfaz específica del dominio que requiere la aplicación.
 - Por eso es necesario adaptarla para que pueda ser utilizada

Patrones estructurales

Adapter

Ejemplo patrón Adapter

Patrones estructurales

Adapter

- El patrón Adapter debe aplicarse cuando
 - Se quiere usar una clase existente y su interfaz no concuerda con la que se necesita.
 - Se quiere crear una clase reutilizable que coopere con clases no relacionadas o que no han sido previstas, es decir, clases que no tiene porque tener interfaces compatibles.

Patrones estructurales

Adapter

- En el caso de un adaptador de objetos, es necesario usar varias subclases existentes, pero no resulta práctico adaptar su interfaz heredando de cada una de ellas. Un adaptador de objetos puede adaptar la interfaz de su clase padre.

Patrones estructurales

Adapter

- Descripción abstracta

Estructura y comportamiento de un Adaptador de Clases

Patrones estructurales

Adapter

Estructura y comportamiento de un Adaptador de objetos

Patrones estructurales

Adapter

- Consecuencias adaptador clases
 - Ventajas
 - Permite que el adaptador redefina parte del comportamiento del adaptable, al ser subclase suya.
 - Introduce un solo objeto, y no se necesita ningún puntero de indirección adicional para obtener el objeto adaptado.
 - Inconvenientes
 - La adaptación es de una clase, pero no de sus subclases.

Patrones estructurales

Adapter

- Consecuencias adaptador objetos
 - Ventajas:
 - Permite que un adaptador funcione con muchos adaptables, es decir, con sus subclases. Además, el adaptador puede añadir funcionalidad a todos los adaptables.
 - Inconvenientes:
 - Obliga a vincular al adaptador a las clases que pudieran aparecer del adaptable.

Patrones estructurales

Adapter

- Código de ejemplo (objetos)

```
public interface IED {  
 public int insertar(Comparable objetoP);  
 public int eliminar(Object idObjeto);  
 public Comparable obtenerPorId(Object idObjeto);  
 public Comparable obtenerPorPos(int pos);  
 public int obtenerNumEletos();  
};
```

Patrones estructurales

Adapter

```
public class DynamicList {  
 public int insert(Comparable objectP) {...};  
 public int delete(Object idObject) {...};  
 public Comparable getById(Object idObject) {...};  
 public Comparable getByPos(int pos) {...};  
 public int getNumElements() {...};  
};
```

Patrones estructurales

Adapter

```
public class ListaDinamica implements IED {  
 DynamicList lista;  
  
 ListaDinamica ()  
 { lista= new DynamicList(); }  
  
 public int insertar(Object o)  
 { return lista.insert(o); }  
 .....  
};
```

Patrones estructurales

Adapter

- Código de ejemplo (clases)

```
public class ListaDinamica extends DynamicList
 implements IED {

 public int insertar(Object o)
 { return insert(o); }

 .....
}
```

Patrones estructurales

Bridge

- Propósito
 - Desacopla una abstracción de su implementación, de modo que ambas puedan variar de forma independiente.
- También conocido como
 - Puente
 - Handle/Body (Manejador/Cuerpo)

Patrones estructurales

Bridge

- Motivación
 - Cuando una abstracción (clase abstracta) puede tener varias implementaciones posibles, la forma más habitual de darle cabida es mediante la herencia.
 - La herencia liga las implementaciones a las abstracciones.

Patrones estructurales

Bridge

Duplicación de jerarquía de implementaciones al
ligarla a la jerarquía de abstracciones

Patrones estructurales

Bridge

Patrones estructurales

Bridge

- El patrón Bridge debe aplicarse cuando
 - Se quiera evitar un enlace permanente entre una abstracción y su implementación (e.g. cuando deba seleccionarse o cambiarse en tiempo de ejecución).
 - Tanto las abstracciones como sus implementaciones deban ser extensibles mediante subclases y de manera independiente.

Patrones estructurales

Bridge

- Los cambios en la implementación de una abstracción no deberían tener impacto en los clientes, es decir, no es necesario recompilar su código (alternativa a las factorías abstractas). Nótese que en vez de hacer news de objetos que especializan a la abstracción, se hacen news de las abstracciones, y éstas reciben a sus implementadores por parámetro.
- Se pretenda ocultar completamente a los clientes de las abstracciones la implementación (atributos) de una abstracción (C++).

Patrones estructurales

Bridge

- Se quiera evitar una proliferación de clases de implementación que duplica la estructura de herencia de las abstracciones.
- Se quiera compartir una implementación entre varios objetos y este hecho deba permanecer oculto al cliente (también se podría resolver con factorías que producen Singletons).

Patrones estructurales

Bridge

- Descripción abstracta

Estructura y comportamiento del patrón Bridge

Patrones estructurales

Bridge

- Consecuencias
 - Ventajas
 - Desacopla la interfaz de la implementación, permitiendo cambios en ejecución y evitando dependencias de compilación.
 - Mejora la extensibilidad al independizar las jerarquías de abstracciones e implementaciones.
 - Oculta detalles de implementación a los clientes, como el compartir objetos de implementación.

Patrones estructurales

Bridge

- Inconvenientes
 - Fuerza a que la implementación proporcione todas las operaciones que las posibles subclases de la abstracción pudieran necesitar para la implementación de sus operaciones.
 - Así, nuevas subclases de la abstracción, podrían necesitar nuevas implementaciones para soportar dichas operaciones.

Patrones estructurales

Bridge

- Código de ejemplo

```
public class Ventana {  
  
 //peticiones manejadas por la ventana  
 public void DibujarContenido() {...};  
 public void Abrir() {...};  
 public void Cerrar() {...};  
 public void Minimizar() {...};  
 public void Maximizar() {...};
```

Patrones estructurales

Bridge

```
//peticiones reenviadas a su implementación
public void EstablecerOrigen(Punto en)
 {imp.establecerOrigen(en); }
public void EstablecerArea (Punto area) { ... };
public void TraerAlFrente() { ... };
public void EnviarAlFondo() { ... };

public void DibujarLinea(Punto p1, Punto p2) { ... };
public void DibujarRect(Punto p1, Punto p2) { ... };
public void DibujarPoligono(Punto []pts, int n) { ... };
public void DibujarTexto(String s, Punto p) { ... };
```

Patrones estructurales

Bridge

```
protected VentanaImp obtenerVentanaImp() { ... }  
protected Vista obtenerVista() { ... };
```

```
VentanaImp imp;  
Vista contenido; //el contenido de la ventana  
};
```

Patrones estructurales

Bridge

```
public interface VentanaImp {  
 public void ImpSuperior();  
 public void ImpInferior();  
 public void ImpEstablecerArea(Punto p);  
 public void ImpEstablecerOrigen(Punto p);  
  
 public void DispositivoRect(Coord c1, Coord c2,  
 Coord c3, Coord c4);  
 public void DispositivoTexto(String s, Coord  
 c1, Coord c2);  
 public void DispositivoMapaDeBits(String s,  
 Coord c1, Coord c2);  
 //resto de funciones para dibujar en ventanas  
};
```

Patrones estructurales

Bridge

```
class VentanaAplicacion extends Ventana {  
 .....  
 public void dibujarContenido()  
 {  
 obtenerVista().dibujarEn(this);  
 }  
};
```

Patrones estructurales

Bridge

```
class VentanaIcono extends Ventana {  
 .....  
 String nombreMapaDeBits;  
 public void dibujarContenido()  
 {  
 VentanaImp imp= obtenerVentanaImp();  
 if (imp != null) {  
  
 imp.dispositivoMapaDeBits(nombreMapaDeBits,  
 0, 0);  
 }  
 }  
};
```

Patrones estructurales

Bridge

```
public class VentanaSencilla implements  
VentanaImp{  
 .....  
};  
  
public class VentanaCalidad implements VentanaImp  
{  
 .....  
};
```

Patrones estructurales

Bridge

- Nótese que sin la presencia de las clases que refinan a la abstracción, el patrón bridge se limita a delegar en un objeto visto a través de un interfaz, en vez de delegar en subclases. Es algo así como delegar en subclases para crear (factory method) o delegar en objetos (abstract factory).

Patrones estructurales

Bridge

f() utiliza a f1(), f2() y f3() para su implementación
g() utiliza a g1() y g2() para su implementación

(i)

Bridge pasa de (i) a (ii)

(ii)

El patrón bridge con una clase que refina a la abstracción

Patrones estructurales

Bridge

El patrón bridge sin una clase que refine a la abstracción

Patrones estructurales

Bridge

- ¿Cómo se implementa el patrón Bridge si las abstracciones son interfaces, y no clases?
- ¿Serviría la siguiente implementación?

Patrones estructurales

Bridge

¿Patrón Bridge con interfaces?

Patrones estructurales

Bridge

¿Patrón Bridge con interfaces?

Patrones estructurales

Bridge

- Bridge vs. factoría abstracta
 - En bridge, VentanaImpX no es una Ventana, es una VentanaImp. En cambio, en factoría abstracta, VentanaX sí es una Ventana
- Bridge vs. strategy
 - En bridge, VentanaImp da soporte a TODAS las operaciones de Ventana y sus subclases. En cambio en strategy Componedor da soporte a UNA ÚNICA OPERACIÓN de Composicion

Patrones estructurales

Bridge

- Es decir, VentanaImp es un objeto que *simula* (implementa en su totalidad) a Ventana y sus subclases mientras que Componedor es un objeto que es utilizado puntualmente (implementa una única operación) por Composición
- Bridge vs. adapter
 - Según lo anterior, Ventana es una especie de adaptador de VentanaImp

Patrones estructurales

Bridge

- La diferencia radica en un adaptador se aplica a objetos existentes, mientras que un puente se aplica para permitir que implementaciones y abstracciones varíen independientemente unas de otras.
- Bridge vs. Template Method
 - En la medida en que las operaciones de las abstracciones contengan código común a todas las implementaciones, el Bridge es también una especie de Template Method

Patrones estructurales

Bridge

- Eso sí, en vez de tener la implementación de los métodos plantilla en las subclases, la tiene en el cuerpo (herencia vs. puntero).

Patrones estructurales

Composite

- Propósito
 - Compone objetos en estructuras de árbol para representar jerarquías de parte-todo. Permite que los clientes traten de manera uniforme a los objetos individuales y a los compuestos.
- También conocido como
 - Compuesto.

Patrones estructurales

Composite

- Motivación
 - Las aplicaciones gráficas como los editores de dibujo permiten a los usuarios construir diagramas complejos a partir de componentes simples.
 - El código que usa estas clases debe tratar de forma diferente a los objetos primitivos y a los contenedores, aunque se traten de forma idéntica.

Patrones estructurales

Composite

Ejemplo estructura patrón Composite

Patrones estructurales

Composite

Ejemplo
comportamiento
Composite

Patrones estructurales

Composite

Objetos compuestos

Patrones estructurales

Composite

- El patrón Composite debe aplicarse cuando
 - Se quiera representar jerarquías de objetos parte-todo.
 - Se quiera que los clientes sean capaces de obviar las diferencias entre composiciones de objetos y los objetos individuales. Los clientes tratarán a todos los objetos de la estructura compuesta de manera uniforme.

Patrones estructurales

Composite

- Descripción abstracta

Estructura del patrón Composite

Patrones estructurales

Composite

Comportamiento
Composite

Ingeniería del Software
Antonio Navarro

Patrones estructurales

Composite

Estructura de objetos compuestos

Patrones estructurales

Composite

- Consecuencias
 - Ventajas
 - Define jerarquías de clases formadas por objetos primitivos y compuestos.
 - Permite un tratamiento uniforme por parte del cliente.
 - Facilita añadir nuevos tipos de componentes.
 - Inconvenientes
 - Oculta los tipos de los objetos dentro del compuesto.

Patrones estructurales

Composite

- Código de ejemplo

```
public interface IComponente {
```

```
 public String nombre();
```

```
 float potencia();
```

```
 float precioNeto();
```

```
 float precioDescuento();
```

Patrones estructurales

Composite

```
public void anadir(IComponente e);  
public void eliminar(IComponente e);  
public Iterador crearIterador();  
  
}  
  
public class Procesador implements IComponente {  
 .....  
}  
public class DVD implements IComponente {  
 .....  
}
```

Patrones estructurales

Composite

```
//clase base para todos los compuestos
public class Compuesto implements IComponente {
 String nombre;
 Float precioComponenteCompuesto;
 Lista listaIComponente;

 float precioNeto()
 { Iterador i= crearIterador();

 float total= precioComponenteCompuesto;
 for (i.primero; !i.haTerminado(); i.siguiente())
 total += i.elementoActual().precioNeto();
 return total;
 }
 ...
}
```

Patrones estructurales

Composite

```
public class Ordenador extends Compuesto { ... }  
public class Placa extends Compuesto { ... }  
  
IComponente ordenador= new Ordenador("PC low", ...);  
IComponente placa= new Placa("B75", ...);  
IComponente procesador= new Procesador("i5-3570T",  
...);  
IComponente dvd= new DVD("+-RW", ...);  
placa.anadir(procesador);  
ordenador.anadir(placa);  
ordenador.anadir(dvd);  
ordenador.precioNeto();
```

Patrones estructurales

Composite

- Nota:
 - El código anterior es el típico ejemplo a evitar de *utilizo un interfaz y creo directamente su implementación*

Patrones estructurales

Decorator

- Propósito
 - Asigna responsabilidades adicionales a un objeto dinámicamente, proporcionando una alternativa flexible a la herencia para extender la funcionalidad.
- También conocido como
 - Decorador.
 - Wrapper (envoltorio).

Patrones estructurales

Decorator

- Motivación
 - A veces queremos añadir responsabilidades a objetos individuales en vez de a toda una clase.
 - Por ejemplo, los bordes o desplazamientos asociados a componentes de una IGU.
 - La herencia es una solución estática.
 - Un enfoque más flexible es encerrar el componente en otro objeto que añada el borde.
 - Así, podemos seguir una aproximación recursiva.

Patrones estructurales

Decorator

Composición de decoradores

Patrones estructurales

Decorator

Ejemplo patrón Decorator

Patrones estructurales

Decorator

- El patrón Decorator debe aplicarse cuando
 - Se desee añadir objetos individuales de forma dinámica y transparente, es decir, sin afectar a otros objetos.
 - Se desee la posibilidad de eliminar responsabilidades.
 - Cuando la extensión mediante herencia no es viable por la explosión de subclases que se producen.

Patrones estructurales

Decorator

- Descripción abstracta

Estructura y comportamiento del patrón Decorator

Patrones estructurales

Decorator

- Consecuencias
 - Ventajas
 - Más flexibilidad que la herencia múltiple estática.
 - Evita clases cargadas con funciones en la parte de arriba de la jerarquía, ya que pueden añadirse en el decorador.
 - Inconvenientes
 - Un decorador y su componente no son idénticos.
 - Aparecen muchos objetos pequeños.

Patrones estructurales

Decorator

- Código de ejemplo

```
public interface ComponenteVisual {  
 public void dibujar();  
 public void cambiarTamano();  
};
```

Patrones estructurales

Decorator

```
class Decorador implements ComponenteVisual {  
 ComponenteVisual componente;  
  
 public Decorador(ComponenteVisual c)  
 { componente= c; }  
  
 public void dibujar()  
 { componente.dibujar(); }  
  
 public void cambiarTamano()  
 { componente.cambiarTamano(); }  
};
```

Patrones estructurales

Decorator

```
public class DecoradorBorde extends Decorator {  
 int anchoBorde;  
  
 public DecoradorBorde(ComponenteVisual c, int a)  
 { super(c); anchoBorde= a; }  
  
 private void dibujarBorde(int ancho) {...};  
  
 public void dibujar(){  
 super.dibujar();  
 dibujarBorde(anchoBorde);  
 }  
};
```

Patrones estructurales

Decorator

- Discusión: en el ejemplo anterior, ¿la clase Decorador es imprescindible?
- ¿Cuándo es imprescindible la clase Decorador?

Patrones estructurales

Façade

- Propósito
 - Proporciona una interfaz unificada para un conjunto de interfaces de un subsistema. Define una interfaz de alto nivel que hace que el subsistema sea más fácil de usar.
- También conocido como
 - Fachada.

Patrones estructurales

Façade

- Motivación
 - Estructurar un sistema en subsistemas ayuda a reducir la complejidad.
 - Un objetivo clásico en diseño es minimizar la comunicación y dependencias entre subsistemas.
 - Un modo de lograr esto es introduciendo un objeto fachada que proporcione una interfaz única y simplificada para los servicios más generales del subsistema.

Patrones estructurales

Façade

El patrón Façade

Patrones estructurales

Façade

- El patrón Façade debe aplicarse cuando
 - Queramos proporcionar una interfaz simple para un subsistema complejo.
 - Haya muchas dependencias entre los clientes y las clases que implementan una abstracción.
 - Queramos dividir en capas nuestros subsistemas.

Patrones estructurales

Façade

- Descripción abstracta

Estructura del patrón Façade

Patrones estructurales

Façade

- Consecuencias
 - Ventajas
 - Oculta a los clientes los componentes del subsistema, reduciendo así el número de objetos con los que traten los clientes y haciendo que el subsistema sea más fácil de usar.
 - Promueve un débil acoplamiento entre el subsistema y los clientes.
 - No impide que las aplicaciones utilicen clases del subsistema si es necesario.

Patrones estructurales

Façade

- Inconvenientes

- Nuevas operaciones de los componentes deben promocionar hacia la interfaz de la fachada.

Patrones estructurales

Façade

- Código de ejemplo:

```
public interface Biblioteca {  
 public Integer insertaUsuario(TUsuario usuario);  
 public Boolean daDeBajaUsuario(Integer id);  
 public TDAOUsuario obtenUsuario(Integer id);  
 public Integer insertaPublicacion(TPublicacion  
publicacion);  
 public Boolean daDeBajaPublicacion(Integer id);  
 public TDAOPublicacion obtenPublicacion(Integer id);  
 public TPrestamo prestamo(TPrestamo tPrestamo);  
 public Boolean devolucion(Integer ejemplar); }
```

Patrones estructurales

Façade

```
public class BibliotecaImp implements Biblioteca {  
 public Integer insertaUsuario(TUsuario usuario)  
 { ..... }  
  
 public Boolean daDeBajaUsuario(Integer id)  
 { //nótese que no se ha hecho explícito  
 //el acceso a estos servicios por parte de la  
 //Biblioteca  
 serviciosUsuario.daDeBajaUsuario(id);  
 }  
.....  
}
```

Patrones estructurales

Flyweight

- Propósito
 - Comparte objetos de grano fino para permitir la existencia un gran número de estos objetos de forma eficiente.
- También conocido como
 - Peso ligero

Patrones estructurales

Flyweight

- Motivación
 - Utilizar copias de objetos para todo es muy costoso en recursos e integridad.
 - Por ejemplo, los caracteres de un documento.
 - El patrón Flyweight describe cómo compartir objetos para permitir su uso con granularidades muy finas, sin un coste prohibitivo.

Patrones estructurales

Flyweight

- Un *peso ligero* es un objeto compartido que puede usarse a la vez en varios contextos.
- El peso ligero es un objeto independiente en cada contexto, no se puede distinguir de una instancia del objeto que no esté compartida.
- Los pesos ligeros no pueden hacer suposiciones sobre el contexto en el cual operan.
- Lo fundamental es la distinción entre estado *intrínseco* y *extrínseco*.

Patrones estructurales

Flyweight

- El estado intrínseco se guarda en el propio objeto. Consisten en información que es independiente de su contexto y que puede ser compartida.
- El estado extrínseco depende del contexto y cambia con él, por lo que no puede ser compartido.
- Los objetos cliente son responsables de pasar al peso ligero su estado extrínseco cuando lo necesite.

Patrones estructurales

Flyweight

El patrón Flyweight

Patrones estructurales

Flyweight

El patrón Flyweight

Patrones estructurales

Flyweight

Ejemplo estructura patrón Flyweight

Patrones estructurales

Flyweight

- El patrón Flyweight debe aplicarse cuando
 - Una aplicación utilice un gran número de objetos, y
 - Los costes de almacenamiento sean elevados debido a la gran cantidad de objetos, y
 - La mayor parte del estado del objeto pueda hacerse extrínseco, y

Patrones estructurales

Flyweight

- Muchos grupos de objetos puedan reemplazarse por relativamente pocos objetos compartidos, una vez que se ha eliminado el estado extrínseco, y
- La aplicación no depende de la identidad de un objeto. Puesto que los objetos peso ligero pueden ser compartidos, las comprobaciones de identidad devolverán verdadero para objetos conceptualmente distintos.

Patrones estructurales

Flyweight

- Descripción abstracta

Patrones estructurales

Flyweight

Comportamiento
Flyweight

Patrones estructurales

Flyweight

Objetos Flyweight compartidos

Patrones estructurales

Flyweight

- Consecuencias
 - Ventajas
 - Ahorro de almacenamiento.
 - Integridad.
 - Inconvenientes
 - Costes de tiempo de ejecución.

Patrones estructurales

Flyweight

- Código de ejemplo

```
public interface Glifo {  
 public void dibujar(Ventana v, ContextoGlifo cg);  
 public void establecerFuente(Fuente f, ContextoGlifo cg);  
 public void obtenerFuente(ContextoGlifo cg);  
 public void primero(ContextoGlifo cg);  
 public void siguiente(ContextoGlifo cg);  
 public Boolean haTerminado(ContextoGlifo cg);  
 public Glifo actual(ContextoGlifo cg);  
 public void insertar(Glifo g, ContextoGlifo cg);  
 public void borrar(ContextoGlifo cg); };
```

Patrones estructurales

Flyweight

```
public Class Caracter implements Glifo {  
 char codigoCaracter;  
  
 public Carácter(char c)  
 { codigoCaracter= c; }  
  
 public void Dibujar(Ventana v, ContextoGlifo cg)  
 {...};  
};
```


Patrones estructurales

Flyweight

```
class ContextoGlifo {  
 int indice;  
 Arbol fuentes;  
 public ContextoGlifo() {...};  
 public void siguiente(int incremento)  
 {indice += incremento};  
 public void insertar (int cantidad) {...};  
 public Fuente obtenerFuente();  
 public void establecerFuente(Fuente f, int  
 extension) {...};  
};
```

Patrones estructurales

Flyweight

Texto

Patrones estructurales

Flyweight

Representación del Contexto para el texto anterior

Patrones estructurales

Flyweight

Si en el índice 102 queremos que expect sea Times Roman de 12 ptos:

```
Fuente times12= new Fuente ("Times-Roman-12");  
Fuente timesItalic12= new Fuente("Times-Italic-  
12");  
.....  
contextoGlifo.establecerFuente(times12, 6);
```

Patrones estructurales

Flyweight

Nuevo estado del contexto

Patrones estructurales

Flyweight

Si deseamos añadir la palabra don't (con el espacio en blanco) en Times Italic de 12 puntos, antes de expect, y suponiendo que estemos en el índice 102:

```
contextoGlifo.insertar(6);
contextoGlifo.establecerFuente(timesItalic12, 6);
```

Patrones estructurales

Flyweight

Nuevo estado del contexto

Patrones estructurales

Flyweight

```
public class FabricaDeGlifos {  
 int NCODIGOSC= 128;  
 Caracter caracter[NCODIGOSC];  
  
 public FabricaDeGlifos()  
 { for (int i= 0; i<NCODIGOSC; i++)  
 caracter[i]= null; }  
  
 public Caracter crearCaracter(char c)  
 { if (caracter[c] == null) caracter[c]=  
 new Caracter(c);  
 return caracter[c]; }
```

Patrones estructurales

Flyweight

```
public Fila crearFila()
{ return new Fila(); }

public Columna crearColumna()
{ return new Columna(); }

. . . . .

};
```

Patrones estructurales

Proxy

- Propósito
 - Proporciona un representante o sustituto de otro objeto para controlar el acceso a éste.
- También conocido como
 - Apoderado.
 - Surrogate (Sustituto).

Patrones estructurales

Proxy

- Motivación
 - Una razón para controlar el acceso a un objeto es retrasar todo el coste de su creación e inicialización hasta que sea realmente necesario usarlo.
 - Por ejemplo, en el contexto de recuperar varios objetos de un archivo.
 - Por ejemplo, para manejar imágenes en un procesador de textos.

Patrones estructurales

Proxy

Ejemplo de proxy

Patrones estructurales

Proxy

Ejemplo estructura patrón Proxy

Patrones estructurales

Proxy

Ejemplo comportamiento patrón Proxy

Patrones estructurales

Proxy

- El patrón Proxy debe aplicarse cuando
 - Hay necesidad de una referencia a un objeto más versátil o sofisticada que un simple puntero.
 - Tipos de Proxy:
 - *Remoto*. Proporciona un representante local de un objeto situado en otro espacio de direcciones.
 - *Virtual*. Crea objetos costosos por encargo.
 - *De protección*. Controla el acceso al objeto original.

Patrones estructurales

Proxy

- *Referencia inteligente*. Es un sustituto de un simple puntero que lleva a cabo operaciones adicionales cuando se accede a un objeto. Por ejemplo:
 - Contar el número de referencias al objeto real de forma que éste pueda liberarse automáticamente cuando no haya ninguna referencia apuntándole (punteros inteligentes).
 - Cargar un objeto persistente en la memoria cuando es referenciado por primera vez.
 - Comprobar que se bloquea el objeto real antes de acceder a él para garantizar que no pueda ser modificado por ningún otro objeto.

Patrones estructurales

Proxy

- Descripción abstracta

Estructura y comportamiento del patrón Proxy

Patrones estructurales

Proxy

Objetos según el patrón Proxy

Patrones estructurales

Proxy

- Consecuencias
 - Ventajas
 - Un proxy remoto oculta el hecho de residir en un espacio de direcciones diferente.
 - Un proxy virtual puede llevar a cabo optimizaciones tales como crear objetos por encargo.
 - Un proxy de protección o una referencia inteligente, permite realizar tareas adicionales cuando se accede a un objeto.
 - Copia de escritura: flyweight + copia a clientes que quieren modificarlo

Patrones estructurales

Proxy

- Código de ejemplo (proxy virtual)

```
public interface Grafico extends Serializable {  
 public void dibujar(Punto en);  
 public void manejarRaton(Evento e);  
 public Punto obtenerExtension();  
};
```

Patrones estructurales

Proxy

```
public class Imagen implements Grafico {  
 Imagen(String fichero) {...};  
 public void dibujar(Punto en) {...};  
 public void manejarRaton(Evento e) {...};  
 public Punto obtenerExtension() {...};  
 .....  
};
```

Patrones estructurales

Proxy

```
public class ProxyImagen implements Grafico {  
 Imagen imagen;  
 Punto extension;  
 String nombreFichero;  
  
 public ProxyImagen(String nombreFicheroP)  
 { nombreFichero= nombreFicheroP;  
 //aquí leería la extensión de la imagen  
 imagen= null;  
 }
```

Patrones estructurales

Proxy

```
protected Imagen obtenerImagen()
{ if (imagen==null) imagen= new Imagen(nombreFichero);
  return imagen; }

public Punto obtenerExtension()
{ if (imagen==null) return extension;
  else return obtenerImagen().obtenerExtension();
}

}
```

Patrones estructurales

Proxy

```
public void dibujar (Punto en)
{ obtenerImagen( ).dibujarEn( ); }

public void manejarRaton(Evento e)
{ obtenerImagen( ).manejarRaton(e); }
```

Patrones estructurales

Proxy

```
public class DocumentoDeTexto {  
 ....  
 public void insertar(Grafico g) {...};  
 ....  
};
```

```
DocumentoDeTexto texto= new DocumentoDeTexto();  
texto.insertar(new  
 ProxyImagen("nombreFicheroImagen"));
```

Patrones de comportamiento

Introducción

- Los patrones de comportamiento tienen que ver con algoritmos y con la asignación de responsabilidades a objetos
- Estos patrones describen patrones de clases objetos y los patrones de comunicación entre estas clases y objetos

Patrones de comportamiento

Introducción

- Los de clases usan la herencia para distribuir el comportamiento entre clases
- Los de objetos usan la composición para distribuir dicho comportamiento

Patrones de comportamiento

Chain of Responsibility

- Propósito
 - Evita acoplar el emisor de una petición a su receptor, dando a más de un objeto la posibilidad de responder a la petición.
Encadena los objetos receptores y pasa la petición a través de una cadena hasta que es procesada por algún objeto.
- También conocido como
 - Cadena de responsabilidad.

Patrones de comportamiento

Chain of Responsibility

- Motivación
 - Supongamos una ayuda contextual para una interfaz gráfica de usuario.
 - Si no hay información específica para un determinado contexto, se puede dar una más general.
 - El problema es que el objeto que proporciona la ayuda no conoce el objeto que inicializa la petición de ayuda

Patrones de comportamiento

Chain of Responsibility

Objetos enlazados por una Chain of Responsibility

Patrones de comportamiento

Chain of Responsibility

Ejemplo de Chain of Responsibility

Patrones de comportamiento

Chain of Responsibility

- El patrón CoR debe aplicarse cuando
 - Hay más de un objeto que pueda manejar una petición, y el manejador no se conoce a priori, sino que debería determinarse automáticamente.
 - Se quiere enviar una petición a un objeto entre varios sin especificar explícitamente el receptor.
 - El conjunto de objetos que pueden tratar una petición debería ser especificado dinámicamente.

Patrones de comportamiento

Chain of Responsibility

- Descripción abstracta

Estructura y comportamiento del patrón Chain of Responsibility

Patrones de comportamiento

Chain of Responsibility

Estructura de objetos conectados por
una Chain of Responsibility

Patrones de comportamiento

Chain of Responsibility

- Consecuencias
 - Ventajas
 - Reduce el acoplamiento.
 - Añade flexibilidad para asignar responsabilidades a objetos.
 - Inconvenientes
 - No se garantiza la recepción de la petición.

Patrones de comportamiento

Chain of Responsibility

- Código de ejemplo

```
//esta clase juega el papel de manejador y de
//analizador de documentos
public class Analizador {
 Analizador sucesor;
 String extension;

 public Analizador(Analizador m, String e)
 { sucesor= m;
 extension= e }
```

Patrones de comportamiento

Chain of Responsibility

```
public void establecerManejador(Analizador m)
{ sucesor= m; }

public void manejarAnalisis()
{ if (sucesor != null) sucesor.analizar(); }

public abstract Boolean analizar(String documento);

public String obtenerExtension(String fichero)
{ ... }

}
```

Patrones de comportamiento

Chain of Responsibility

```
public class AnalizadorDoc extends Analizador {  
 public AnalizadorDoc(Analizador m, String  
extension)  
 { super(m, e); }  
  
 public Boolean analizar(String fichero)  
 { if  
(extension.equals(obtenerExtension(fichero))  
 {  
 //analiza el documento Word  
 }  
 else {super.manejarAnalisis();}  
  
 }  
}
```

Patrones de comportamiento

Chain of Responsibility

```
public class AnalizadorRTF extends Analizador {  
 public AnalizadorRTF(Analizador m, String  
extension)  
 { super(m, e); }  
  
 public Boolean analizar(String fichero)  
 { if  
(extension.equals(obtenerExtension(fichero))  
 {  
 //analiza el documento RTF  
 }  
 else {super.manejarAnalisis();}  
 }  
}
```

Patrones de comportamiento

Chain of Responsibility

```
public class AnalizadorPDF extends Analizador {  
 public AnalizadorPDF(Analizador m, String  
 extension)  
 { super(m, e); }  
  
 public Boolean analizar(String fichero)  
 { if  
 (extension.equals(obtenerExtension(fichero))  
 {  
 //analiza el documento PDF}  
 }  
 else {super.manejarAnalisis();}  
 }  
}
```

Patrones de comportamiento

Chain of Responsibility

```
AnalizadorPDF aPDF= new AnalizadorPDF(null,  
 "pdf");  
AnalizadorRTF aRTF= new AnalizadorRTF(aPDF,  
 "rtf");  
AnalizadorDoc aDoc= new AnalizadorDoc(aRTF,  
 "doc");  
  
aDoc.analizar(fichero);  
//suponemos que la mayoría de archivos son doc
```

Patrones de comportamiento

Chain of Responsibility

- Si surgen nuevas posibles extensiones a analizar:

```
public class AnalizadorXML extends Analizador {  
 public AnalizadorXML(Analizador m, String  
 extension)  
 { super(m, e); }  
  
 public Boolean analizar(String fichero)  
 { if (extension.equals(obtenerExtension(fichero))  
 {  
 //analiza el documento XML  
 }  
 else {super.manejarAnalisis();}  
 }  
}
```

Patrones de comportamiento

Chain of Responsibility

```
AnalizadorXML aXML= new AnalizadorXML(null,  
 "xml");  
  
AnalizadorPDF aPDF= new AnalizadorPDF(aXML,  
 "pdf");  
  
AnalizadorRTF aRTF= new AnalizadorRTF(aPDF,  
 "rtf");  
  
AnalizadorDoc aDoc= new AnalizadorDoc(aRTF,  
 "doc");  
  
aDoc.analizar(fichero);
```

Patrones de comportamiento

Chain of Responsibility

- Nótese, que esto es más flexible que una lógica basada en `if/switch`, ya que en dicha lógica el número de analizadores es fijo, y aquí variable
- También podemos reorganizar la cadena (estática o dinámicamente) en base a la probabilidad de recibir ficheros de un determinado tipo

Patrones de comportamiento

Command

- Propósito
 - Encapsula una petición en un objeto, permitiendo así parametrizar a los clientes con diferentes peticiones, hacer cola o llevar un registro de las peticiones, y poder deshacer las operaciones.
- También conocido como
 - Orden.
 - Action (Acción).
 - Transaction (Transacción).

Patrones de comportamiento

Command

- Motivación
 - A veces es necesario enviar peticiones a objetos sin saber nada acerca de la operación solicitada o quién es el receptor de la petición.
 - Por ejemplo, los elementos visuales de las interfaces de usuario no tienen asociado operaciones.

Patrones de comportamiento

Command

- Este patrón permite que los objetos de la interfaz hagan peticiones a objetos de la aplicación no especificados, convirtiendo la petición en un objeto, el cual se puede guardar y enviar exactamente igual que cualquier otro objeto.

Patrones de comportamiento Command

Patrones de comportamiento Command

Órdenes concretas

Patrones de comportamiento Command

Órdenes concretas

Patrones de comportamiento

Command

- El patrón Command debe aplicarse cuando se quiera
 - Parametrizar objetos con una acción a realizar. Los objetos Orden son un sustituto orientado a objetos de las funciones de *callback*.
 - Especificar, poner en cola y ejecutar peticiones en diferentes instantes de tiempo.
 - Permitir deshacer, incorporando esta opción en los objetos Orden.

Patrones de comportamiento

Command

- Permitir registrar los cambios de manera que se puedan volver a aplicar en caso de una caída del sistema.
- Estructurar un sistema alrededor de operaciones de alto nivel construidas sobre operaciones básicas.

Patrones de comportamiento

Command

- Descripción abstracta

Estructura del patrón Command

Patrones de comportamiento

Command

Patrones de comportamiento

Command

- Consecuencias
 - Ventajas
 - Desacopla el objeto que invoca la operación de aquél que sabe cómo realizarla.
 - Las órdenes son objetos de primera clase.
 - Se pueden ensamblar órdenes en una orden compuesta.
 - Es fácil añadir nuevas órdenes, ya que no hay que cambiar las clases existentes.

Patrones de comportamiento

Command

- Código de ejemplo

```
public interface Orden {  
 public void ejecutar();  
};
```

Patrones de comportamiento

Command

```
public class OrdenAbrir implements Orden {  
 Aplicación aplicación;  
 String respuesta;  
  
 public OrdenAbrir (Aplicación a)  
 { Aplicación= a; }  
  
 protected String preguntarUsuario() {...}
```

Patrones de comportamiento

Command

```
public void ejecutar()
{ String nombre= preguntarUsuario();
  if (nombre != 0)
 { Documento doc= new Documento(nombre);
 aplicacion.anadir(doc);
 doc.abrir();
 }
}
```

Patrones de comportamiento

Command

```
public class OrdenPegar implements Orden {  
 Documento doc;  
  
 public OrdenPegar(Documento d)  
 { doc= d;  
  
 public void ejecutar()  
 { documento.pegar( ); }  
  
 } ;
```

Patrones de comportamiento

Command

- En los ejemplos anteriores no se utilizaba un controlador
- Las Action de Struts 1.x*, son un claro caso de patrón Command con controlador

*<http://struts.apache.org/>

Patrones de comportamiento

Interpreter

- Propósito
 - Dado un lenguaje, define una representación de su gramática junto con un intérprete que usa dicha representación para interpretar sentencias del lenguaje.
- También conocido como
 - Intérprete.

Patrones de comportamiento

Interpreter

- Motivación
 - Si hay un tipo de problema que ocurre con cierta frecuencia, pude valer la pena expresar las apariciones de ese problema como instrucciones de un lenguaje simple. A continuación puede construirse un intérprete que resuelva el problema interpretando dichas instrucciones.

Patrones de comportamiento

Interpreter

```
expresion ::= literal | alternativa | secuencia |
 repeticion
alternativa ::= expresion ' | ' expresion
secuencia ::= expresion '&' expresion
repeticion ::= expresion '*'
literal ::= 'a' | 'b' | ... { 'a' | 'b' | ... } *
```

Ejemplo de lenguaje

Patrones de comportamiento

Interpreter

Ejemplo estructura patrón Interpreter

Patrones de comportamiento

Interpreter

Árbol sintaxis abstracta para una expresión

Patrones de comportamiento

Interpreter

- El patrón Interpreter debe aplicarse cuando
 - Hay un lenguaje que interpretar y se pueden representar las sentencias del lenguaje como árboles sintácticos abstractos. Funciona mejor cuando:
 - La gramática es simple.
 - La eficiencia no es una preocupación crítica.

Patrones de comportamiento

Interpreter

- Descripción abstracta

Estructura del patrón Interpreter

Patrones de comportamiento

Interpreter

- Consecuencias
 - Ventajas
 - Es fácil cambiar y ampliar la gramática.
 - Es fácil implementar la gramática.
 - Es fácil añadir nuevos modos de interpretar expresiones.
 - Inconvenientes
 - Las gramáticas complejas son difíciles de mantener.

Patrones de comportamiento

Interpreter

- Código de ejemplo

```
ExpBooleana ::= ExpVariable | Constante | ExpOr |
 ExpAnd | ExpNot | '(' ExpBooleana ')'
ExpAnd ::= ExpBooleana 'and' ExpBooleana
ExpOr ::= ExpBooleana 'or' ExpBooleana
ExpNot ::= 'not' ExpBooleana
Constante ::= 'true' | 'false'
ExpVariable ::= 'A' | 'B' | ... | 'Z'
```

Patrones de comportamiento

Interpreter

```
public abstract class ExpBooleana {  
 public abstract Boolean evaluar(Contexto c);  
 public abstract ExpBooleana sustituir(String c,  
 ExpBooleana e);  
 public abstract ExpBooleana copiar();  
};  
  
public class Contexto {  
 public boolean buscar(char variable) {...}  
 public void asignar(ExpVariable var, Boolean valor)  
 {...}  
};
```

Patrones de comportamiento

Interpreter

```
public class ExpVariable extends ExpBooleana {  
 char nombre;  
  
 public ExpVariable (char n)  
 { nombre= n; }  
  
 public Boolean evaluar(Contexto c)  
 { return c.buscar(nombre); }  
  
 public ExpBooleana copiar()  
 { return new ExpVariable(nombre); }
```

Patrones de comportamiento

Interpreter

```
public ExpBooleana sustituir(String n,  
 ExpBooleana exp)  
{ if (nombre.equals(n)) return exp.copiar();  
 else return new ExpVariable(nombre);  
}  
  
};
```

Patrones de comportamiento

Interpreter

```
public class ExpAnd extends ExpBooleana {  
 ExpBooleana operando1;  
 ExpBooleana operando2;  
  
 public ExpAnd(ExpBooleana o1, ExpBooleana o2)  
 { operando1= o1; operando2= o2; }  
  
 public Boolean evaluar(Contexto c)  
 { return operando1.evaluar(c) &&  
 operando2.evaluar(c); }
```

Patrones de comportamiento

Interpreter

```
public ExpBooleana copiar()
{ return new ExpAnd(operando1.copiar(),
operando2.copiar) ; }
```

```
public ExpBooleana sustituir (char n,
ExpBooleana exp)
{ return new ExpAnd(operando1.sustituir(n,
exp), operando2.sustituir(n, exp));
}
```

Patrones de comportamiento

Interpreter

(true and x) or (y and (not x))

```
ExpBooleana expresion;
Contexto contexto;
ExpVariable x= new ExpVariable("X");
ExpVariable y= new ExpVariable("Y");
expresion=
 new ExpOr(new ExpAnd(new Constante(true), x),
 new ExpAnd(y, new ExpNot(x)));
contexto.asignar(x, false);
contexto.asignar(y, true);
Boolean resultado= expresion.evaluar(contexto);
```

Patrones de comportamiento

Interpreter

```
ExpVariable z= new ExpVariable("Z");
```

```
ExpNot not_Z= new ExpNot(z);
```

```
ExpBooleana sustitucion= expresion.sustituir("Y",  
not_z);
```

```
contexto.asignar(z, true);
```

```
resultado= sustitucion.evaluar(context);
```

Patrones de comportamiento

Iterator

- Propósito
 - Proporciona un modo de acceder secuencialmente a los elementos de un objeto agregado sin exponer su representación interna.
- También conocido como
 - Iterador.
 - Cursor.

Patrones de comportamiento

Iterator

- Motivación
 - Un objeto agregado (e.g. una lista) debería darnos una forma de acceder a sus elementos sin exponer su estructura interna.
 - Además es posible que deseemos hacer diversas cosas con los componentes de la lista o que necesitemos hacer más de un recorrido simultáneamente.

Patrones de comportamiento

Iterator

Ejemplo patrón Iterator

Patrones de comportamiento

Iterator

- El patrón Iterator debe aplicarse para
 - Acceder al contenido de un objeto agregado sin exponer su representación interna.
 - Permitir varios recorridos sobre objetos agregados.
 - Proporcionar una interfaz uniforme para recorrer diferentes estructuras agregadas.

Patrones de comportamiento

Iterator

- Descripción abstracta

Estructura y comportamiento del patrón Iterator

Patrones de comportamiento

Iterator

- Consecuencias
 - Ventajas
 - Permite variaciones en el recorrido de un agregado.
 - Simplifica la interfaz del objeto agregado.
 - Se puede hacer más de un recorrido a la vez sobre un agregado.

Patrones de comportamiento

Iterator

- Código de ejemplo

```
public interface IED {  
 public int insertar(Comparable objetoP);  
 public int eliminar(Object idObjeto);  
 public Comparable obtenerPorId(Object idObjeto);  
 protected Comparable obtenerPorPos(int pos);  
 public int obtenerNumEletos();  
 public IIterador crearIterador();  
};
```

Patrones de comportamiento

Iterator

```
public interface IIterador {  
 public void primero();  
 public void siguiente();  
 public boolean haTerminado();  
 public Object elementoActual();  
};
```

Patrones de comportamiento

Iterator

```
public class IteradorLista implements IIterador {  
 IED lista;  
 int actual;  
  
 public IteradorLista(IED listaP)  
 { lista= listaP; actual= 0; }  
  
 public primero()  
 { actual= 0; }  
  
 public siguiente()  
 { actual++; }
```

Patrones de comportamiento

Iterator

```
public boolean haTerminado( )
{ return actual >= lista.obtenerNumEletos( ); }

public Object elementoActual()
{ if (haTerminado( )) return null;
  else return lista.obtenerPorPos(actual);
}
};
```

Patrones de comportamiento

Iterator

```
IED lista = new Lista();
IIterador i= lista.crearIterador();
total= 0;
//uso de iterador
for (i.primer() ; !i.haTerminado(); i.siguiente())
{ empleado= (IEmppleado)i.elementoActual();
  total+= empleado.nomina();
}
//si obtenerPorPos() no fuera protegida
for (i=0; i<lista.numEletos(); i++)
{ empleado= (IEmppleado)lista.obtenerPorPos(i);
  total+= empleado.nomina();
}
```

Patrones de comportamiento

Iterator

```
//uso de iterador al estilo Java
while (!i.haTerminado( ))
{ i.siguiente();
  empleado= (IEmppleado)i.elementoActual();
  total+= empleado.nomina();
}
```

Patrones de comportamiento

Mediator

- Propósito
 - Define un objeto que encapsula cómo interactúan una serie de objetos. Promueve un bajo acoplamiento al evitar que los objetos se refieran unos a otros explícitamente, y permite variar la interacción entre ellos de forma independiente.
- También conocido como
 - Mediador.

Patrones de comportamiento

Mediator

- Motivación
 - Aunque dividir un sistema en muchos objetos suele mejorar la reutilización, la proliferación de interconexiones tiende a reducir ésta de nuevo.
 - En las interfaces gráficas de usuario suelen aparecer estas interconexiones entre diversos elementos visuales.

Patrones de comportamiento Mediator

Relaciones entre elementos

Patrones de comportamiento

Mediator

Un mediador entre elementos

Patrones de comportamiento

Mediator

Ejemplo interacción entre el mediador y sus colegas. Nótese que los controladores de eventos se suponen unidos a los elementos visuales

Patrones de comportamiento

Mediator

Ejemplo patrón Mediator

Patrones de comportamiento

Mediator

- El patrón Mediator debe aplicarse cuando
 - Un conjunto de objetos se comunican de forma bien definida, pero compleja. Las interdependencias resultantes no están estructuradas y son difíciles de comprender.
 - Es difícil reutilizar un objeto, ya que éste se refiere a otros muchos objetos con los que se comunica.

Patrones de comportamiento

Mediator

- Un comportamiento que está distribuido entre varias clases debería poder ser adaptado sin necesidad de una gran cantidad de subclases.

Patrones de comportamiento

Mediator

- Descripción abstracta

Estructura del patrón Mediator

Patrones de comportamiento

Mediator

Objetos relacionados a través de un mediador

Patrones de comportamiento

Mediator

- Consecuencias
 - Ventajas
 - Reduce la herencia.
 - Desacopla a los colegas.
 - Simplifica los protocolos de los objetos.
 - Abstactea como cooperan los objetos.
 - Inconvenientes
 - Centraliza el control.

Patrones de comportamiento

Mediator

- Código de ejemplo

```
public interface DirectorDialogo {  
 public void mostrarDialogo();  
 public void utilModificado(Util u);  
 protected void crearUtiles();  
};
```

Patrones de comportamiento

Mediator

```
public class Util {  
 DirectorDialogo director;  
  
 public Util (DirectorDialogo d)  
 { director= d; }  
  
 public void modificado()  
 { director.utilModificado(this); }  
  
 public void manejarRaton(EventoRaton e) { . . . }  
 . . . . .  
};
```

Patrones de comportamiento

Mediator

```
public class ListaDesplegable extends Util {  
  
 public ListaDesplegable(DirectorDialogo d)  
 { super (d); }  
 public String obtenerSeleccion() {...}  
 public void establecerLista(Lista l) {...}  
 public void manejarRaton(EventoRaton e) {...}  
 ....  
};
```

Patrones de comportamiento

Mediator

```
public class CampoDeEntrada extends Util {  
  
 public ListaDesplegable(DirectorDialogo d)  
 { super (d); }  
 public String obtenerSeleccion() {...}  
 public void establecerLista(Lista l) {...}  
 public void manejarRaton(EventoRaton e) {...}  
 ....  
};
```

Patrones de comportamiento

Mediator

```
public class Boton extends Util {  
  
 public ListaDesplegable(DirectorDialogo d)  
 { super (d); }  
 public String obtenerSeleccion() {...}  
 public void establecerLista(Lista l) {...}  
 public void manejarRaton(EventoRaton e) {...}  
 ....  
};
```

Patrones de comportamiento

Mediator

```
public class DirectorDialogoFuente implements  
DirectorDialogo {  
 Boton aceptar;  
 Boton cancelar;  
 ListaDesplegable fuenteLista;  
 CampoDeEntrada nombreFuente;  
  
 public DirectorDialogoFuente() { ... }
```

Patrones de comportamiento

Mediator

```
public void crearUtiles()
{ aceptar= new Boton(this);
cancelar= new Boton(this);
fuenteLista= new ListaDesplegable(this);
nombreFuente= new CampoDeEntrada(this);

//rellenar la lista con los nombres de fuentes

//ensambla los útiles en el dialogo
}
```

Patrones de comportamiento

Mediator

```
public void utilModificado(Util modificado)
{
 if (modificado == fuenteLista)
 { nombreFuente.establecerTexto(
 fuenteLista.obtenerSeleccion()); }
 else if (modificado == aceptar)
 { //aplicar cambio de fuente y cerrar }
 else if (modificado == cancelar)
 { //cerrar el diálogo }
}
};
```

Patrones de comportamiento

Memento

- Propósito
 - Representa y externaliza el estado interno de un objeto sin violar la encapsulación, de forma que éste pueda volver a dicho estado más tarde.
- También conocido como
 - Recuerdo.
 - Token.

Patrones de comportamiento

Memento

- Motivación
 - A veces es necesario guardar el estado interno de un objeto (e.g. deshacer).
 - Debe guardarse información del estado en algún sitio para que los objetos puedan volver a su estado anterior.
 - Sea como fuere, el estado está encapsulado.

Patrones de comportamiento

Memento

Patrones de comportamiento

Memento

- El patrón Memento debe aplicarse cuando
 - Hay que guardar una instantánea del estado de un objeto (o de parte de éste) para que pueda volver posteriormente a ese estado, y
 - Una interfaz directa para obtener el estado podría exponer detalles de implementación y romper la encapsulación del objeto.

Patrones de comportamiento

Memento

- Descripción abstracta

Estructura del patrón Memento

Patrones de comportamiento

Memento

Patrones de comportamiento

Memento

- Consecuencias
 - Ventajas
 - Preservación de los límites de la encapsulación.
 - Simplifica al Creador al delegar en el Memento.
 - Inconvenientes
 - El uso de mementos puede ser costoso.
 - Definición de interfaces reducidas y amplias.
 - Costes ocultos en el cuidado de mementos.

Patrones de comportamiento

Memento

- Código de ejemplo

```
package ResolventeDeRestricciones;  
public class ResolventeDeRestricciones {  
 //estado no trivial y operaciones para hacer  
 //cumplir la semántica de las conexiones  
  
 void anadirRestriccion (Grafico principioConexion,  
 Grafico finConexion) {...}  
  
 void eliminarRestriccion (Grafico principioConexion,  
 Grafico finConexion) {...}
```

Patrones de comportamiento

Memento

```
MemementoDelResolventeDeRestricciones  
crearMemento( ) { . . . }  
  
void EstablecerMemento  
(MemementoDelResolventeDeRestricciones m) { . . . }  
  
} ;
```

Patrones de comportamiento

Memento

```
package ResolventeDeRestricciones;

private class MementoDelResolventeDeRestricciones {
 //estado del ResolventeDeRestricciones;
 //funciones para acceder a dicho estado;
}
```

Patrones de comportamiento

Memento

```
public interface Grafico { ... };

public class OrdenMover {

 Punto incremento;
 Grafico destino;
 ResolventeDeRestricciones resolvente;
 MementoDelResolventeDeRestricciones estado;

 public OrdenMover(Grafico d, Punto i,
 ResolventeDeRestricciones r)
 { destino= d; incremento= i; resolvente= r; }
```

Patrones de comportamiento

Memento

```
public ejecutar()
{ estado= resolvente.crearMemento();
  destino.mover(incremento);
  resolvente.resolver();
}
public void deshacer()
{ destino.mover(-incremento);
  resolvente.establecerMemento(estado);
  resolvente.resolver();
}
};
```

Patrones de comportamiento

Observer

- Propósito
 - Define una dependencia de uno a muchos entre objetos, de forma que cuando un objeto cambie de estado se notifique y se actualicen automáticamente todos los objetos que dependen de él.
- También conocido como
 - Observador.
 - Dependents (dependientes).
 - Publish-Suscribe (publicar-suscribir).

Patrones de comportamiento

Observer

- Motivación
 - Si dividimos un sistema en una colección de clases cooperantes debemos mantener la consistencia entre estados relacionados.
 - Esta consistencia no debe lograrse pagando un fuerte acoplamiento.
 - Por ejemplo, en las interfaces de usuario.

Patrones de comportamiento Observer

Interfaces de usuario como observers

Patrones de comportamiento

Observer

- El patrón Observer debe aplicarse cuando
 - Una abstracción tiene dos aspectos y uno depende del otro.
 - Cuando un cambio en un objeto requiere cambiar otros, y no sabemos cuántos objetos necesitan cambiarse.
 - Cuando un objeto debería ser capaz de notificar a otros sin hacer suposiciones sobre quiénes son dichos objetos.

Patrones de comportamiento Observer

- Descripción abstracta

Estructura del patrón Observer

Patrones de comportamiento Observer

Interacción
en Observer

Patrones de comportamiento Observer

Patrones de comportamiento

Observer

- Consecuencias
 - Ventajas
 - Permite modificar objetos y observadores de manera independiente.
 - Acoplamiento abstracto entre sujeto y observador.
 - Capacidad de comunicación mediante difusión.
 - Inconvenientes
 - Actualizaciones inesperadas.
 - Protocolo de actualización simple.

Patrones de comportamiento

Observer

- Código de ejemplo

```
public interface Observer {  
 public void update(Observable o, Object arg);  
};
```

Patrones de comportamiento

Observer

```
public class Observable {  
 public void addObserver(Observer o) {...}  
 protected void clearChanged() {...}  
 public int countObservers() {...}  
 public void deleteObserver(Observer o) {...}  
 public void deleteObservers() {...}  
 public boolean hasChanged() {...}  
 public void notifyObservers() {...}  
 public void notifyObservers(Object arg) {...}  
 public protected void setChanged() {...}  
 ...  
};
```

Patrones de comportamiento

Observer

```
//versión naif de un controlador
class Controlador implements ActionListener{
 Modelo modelo;

 public Controlador(Modelo modeloP)
 { modelo= modeloP; }

 public void actionPerformed (ActionEvent e)
 { modelo.sumar(); }

}
```

Patrones de comportamiento

Observer

```
class Modelo extends Observable {  
 int valor;  
  
 Modelo( )  
 { valor= 0; }  
  
 void sumar( )  
 { valor++;  
 notifyObservers(); //notify le pasa el objeto  
 }  
 int obtenerValor( )  
 { return valor; } };
```

Patrones de comportamiento

Observer

```
class Vista extends JFrame implements Observer {  
 JTextField valor;  
 JButton sumar;  
  
 public Vista(Modelo modelo) {  
 // crea e inicializa sus elementos  
 ActionListener controlador= new Controlador(modelo);  
 sumar.addActionListener(controlador);  
 // termina de configurarse  
 }  
}
```

Patrones de comportamiento

Observer

```
public void update (Observable o, Object arg)
{
 Modelo modelo= (Modelo) o;
 Integer i= new Integer(modelo.obtenerValor());
 valor.setText(i.toString());
}

public void activar()
{ setVisible(true); }

};
```

Patrones de comportamiento Observer

```
public class MVC {  
  
 public static void main (String args[ ]) {  
 Modelo modelo= new Modelo();  
 Vista vista= new Vista(modelo);  
 modelo.addObserver(vista);  
 vista.activar( );  
 }  
};
```

Patrones de comportamiento

State

- Propósito
 - Permite que un objeto modifique su comportamiento cada vez que cambie su estado interno. Parecerá que cambia la clase del objeto.
- También conocido como
 - Estado.
 - Objects for States (estados como objetos).

Patrones de comportamiento

State

- Motivación
 - Supongamos una clase ConexionTCP que representa una conexión de red.
 - El estado puede ser: establecida, escuchando o cerrada.
 - En función del estado, la clase responde de distinta forma a los mismos clientes.
 - La idea es encapsular el estado en otra clase y delegar en ella.

Patrones de comportamiento State

Ejemplo patrón State

Patrones de comportamiento

State

- El patrón State debe aplicarse cuando
 - El comportamiento de un objeto depende de su estado, y debe cambiar en tiempo de ejecución dependiendo de ese estado (esto hace inviable el polimorfismo).
 - Las operaciones tienen largas sentencias condicionales con múltiples ramas que dependen del estado del objeto. El patrón State pone cada rama de la condición en una clase aparte.

Patrones de comportamiento

State

- Descripción abstracta

Estructura y comportamiento del patrón State

Patrones de comportamiento

State

- Consecuencias
 - Ventajas
 - Localiza el comportamiento dependiente del estado y divide dicho comportamiento en diferentes estados.
 - Hace explícitas las transiciones entre estados.
 - Los objetos estado pueden compartirse

Patrones de comportamiento

State

- Código de ejemplo

```
public class ConexionTCP {  
 EstadoTCP estado;  
  
 public ConexionTCP() {  
 //al inicio, cerrado  
 estado= EstadoTCP.getInstancia(Estados.CERRADA);  
 }  
  
 public cambiarEstado(EstadoTCP e)  
 { estado= e; }  
  
 public void abrirActiva()  
 { estado.abrirActiva(this); }
```

Patrones de comportamiento

State

```
public void abrirPasiva()
{ estado.abrirPasiva(this); }

public void cerrar()
{ estado.cerrar(this); }

public void acuseDeRecibo()
{ estado.acuseDeRecibo(this); }

public void sincronizar()
{ estado.sincronizar(this); }

};
```

Patrones de comportamiento

State

```
public void enviar()  
{ estado.enviar(this); }  
  
}
```

Patrones de comportamiento

State

```
public abstract class EstadoTCP {  
 //clase singleton con todos los estados posibles  
 static TCPCerrada instCerrada;  
 static TCPAbierta instEstablecida;  
 .....  
 static EstadoTCP getInstancia(int tipo)  
 { switch (tipo):  
  
 case Estados.CERRADA { if (instCerrada == null)  
 instCerrada = new TCPCerrada();  
 return instCerrada; }  
 case Estados.ABIERTA { if (instEstablecida == null)  
 instEstablecida = new  
 TCPEstablecida();  
 return instEstablecida; }  
 .....  
 }  
}
```

Patrones de comportamiento

State

```
public void transmitir(ConexionTCP conexion,  
FlujoOctetos flujo) {};  
public void abrirActiva(ConexionTCP conexion) {};  
public void abrirPasiva(ConexionTCP conexion) {};  
public void cerrar(ConexionTCP conexion) {};  
public void sincronizar(ConexionTCP conexion) {};  
public void acuseDeRecibo(ConexionTCP conexion) {};  
public void enviar(ConexionTCP conexion) {};  
protected void cambiarEstado(ConexionTCP  
 conexion, EstadoTCP estado) {};  
public void cambiarEstado(ConexionTCP c, EstadoTCP e)  
{ c.cambiarEstado(e); }  
}
```

Patrones de comportamiento

State

```
public class TCPCerrarada extends EstadoTCP {  
 public void abrirActiva (ConexionTCP c)  
 { //abrir conexión  
  
 cambiarEstado(c,  
 EstadoTCP.getInstancia(Estados.ESTABLECIDA));  
 }  
  
 public void abrirPasiva(ConexionTCP c)  
 { cambiarEstado(c,  
 EstadoTCP.getInstancia(Estados.ESCUCHANDO));  
 }  
}
```

Patrones de comportamiento

State

```
public class TCPEstablecida extends EstadoTCP {  
  
 public void cerrar(ConexionTCP c)  
 { //cerrar conexión  
 cambiarEstado(c,  
 EstadoTCP.getInstancia(Estados.CERRADA));  
 }  
 public void transmitir(ConexionTCP c, FlujoOctetos f)  
 { c.procesarOcteto(f); }  
}
```

Patrones de comportamiento

State

```
public class TCPEscuchando extends EstadoTCP {  
  
 public void enviar(ConexionTCP c)  
 { //enviar  
  
 cambiarEstado(c,  
 EstadoTCP.getInstancia(Estados.ESTABLECIDA));  
 }  
}
```

Patrones de comportamiento

Strategy

- Propósito
 - Define una familia de algoritmos, encapsula cada uno de ellos y los hace intercambiables. Permite que un algoritmo varíe independientemente de los clientes que los usan.
- También conocido como
 - Estrategia.
 - Policy (política).

Patrones de comportamiento

Strategy

- Motivación
 - Ya hemos comentado que desacoplando funcionalidades obtenemos sistemas con clases más pequeñas, especializadas y fáciles de mantener.
 - Por ejemplo, una composición de texto que puede actuar sobre distintos tipos de textos.

Patrones de comportamiento

Strategy

Ejemplo patrón Strategy

Patrones de comportamiento

Strategy

- El patrón Strategy debe aplicarse cuando
 - Muchas clases relacionadas difieren sólo en su comportamiento. Las estrategias permiten configurar una clase con un determinado comportamiento entre muchos posibles.
 - Se necesitan distintas variantes de un algoritmo.
 - Un algoritmo usa datos que los clientes no deberían conocer. El patrón evita exponer estructuras de datos dependientes del algoritmo.

Patrones de comportamiento

Strategy

- Una clase define muchos comportamientos, y éstos se representan como múltiples sentencias condicionales en sus operaciones.

Patrones de comportamiento

Strategy

- Descripción abstracta

Estructura y comportamiento del patrón Strategy

Patrones de comportamiento

Strategy

- Consecuencias
 - Ventajas
 - Permite familias de algoritmos relacionados.
 - Alternativa a la herencia.
 - Las estrategias eliminan las sentencias condicionales.
 - Permite una elección de implementaciones.
 - Inconvenientes
 - Los clientes deben conocer las diferentes estrategias.
 - Costes de comunicación.
 - Mayor número de objetos.

Patrones de comportamiento

Strategy

- Código de ejemplo

```
public class Composicion {  
  
 Componedor componedor;  
 Componente componentes;  
 int contadorComponentes;  
 int anchoLinea;  
 int saltosLinea;  
 int contadorLineas  
  
 public Composicion (Componedor c) {...}
```

Patrones de comportamiento

Strategy

```
void reparar()
{ Coord natural;
  Coord maxima;
  Coord minima;
  int contadorComponentes;
  int saltos
  Componedor componedor;

  //preparación de los arrays con los tamaños
  //deseados de los componentes
  //...
```

Patrones de comportamiento

Strategy

```
//determina donde van los saltos
int contadorSaltos;
contadorSaltos= componedor.componer(natural,
 maxima, minima, contadorComponentes,
 anchoLinea, saltos);
//colocar los componentes en función de los
//saltos
}

};

};
```

Patrones de comportamiento

Strategy

```
public interface Componedor {  
 public int componer(Coord natural[], Coord  
 estirado[], Coord encogido[], int  
 contadorComponentes, int anchoLinea, int  
 saltos[]);  
};
```

Patrones de comportamiento

Strategy

```
public class ComponedorSimple implements  
 Componedor {  
... };
```

```
public class ComponedorMatriz implements  
 Componedor {  
... };  
.....
```

```
Composición rápida= new Composición (new  
 ComponedorSimple());
```

```
Composición iconos= new Composición (new  
 ComponedorMatriz(100));
```

Patrones de comportamiento

Template Method

- Propósito
 - Define en una operación el esqueleto de un algoritmo, delegando en las subclases algunos de sus pasos. Permite que las subclases redefinan ciertos pasos de un algoritmo sin cambiar su estructura.
- También conocido como
 - Método plantilla.

Patrones de comportamiento

Template Method

- Motivación
 - Podemos tener un marco de aplicaciones y documentos.
 - La interacción entre estas clases es siempre la misma.
 - Las clases concretas deben responder de distinta forma a la misma interacción.

Patrones de comportamiento

Template Method

Ejemplo estructura Template Method

Ejemplo interacción
Template Method

Patrones de comportamiento

Template Method

- El patrón TM debe aplicarse cuando
 - Se quiere implementar las partes de un algoritmo que no cambian, y dejar que sean las subclases quienes implementen el comportamiento que pueda variar.
 - Cuando el comportamiento repetido de varias subclases debería factorizarse y ser localizado en una clase común para evitar el código duplicado.

Patrones de comportamiento

Template Method

- Para controlar las extensiones de las subclases.

Patrones de comportamiento

Template Method

- Descripción abstracta

Estructura y comportamiento del patrón Template Method

Patrones de comportamiento

Template Method

- Consecuencias
 - Ventajas
 - Permiten la reutilización de código.

Patrones de comportamiento

Template Method

- Código de ejemplo

```
public class Vista {  
 .....  
 public void Mostrar()  
 { asignarFoco();  
 hacerMostrar();  
 quitarFoco();  
 }  
 public void hacerMostrar() { } //no hace nada  
};
```

Patrones de comportamiento

Template Method

```
public class MiVista extends Vista {  
 .....  
  
 public void hacerMostrar()  
 { //muestra los contenidos de la vista }  
  
};
```

Patrones de comportamiento

Visitor

- Propósito
 - Representa una operación sobre los elementos de una estructura de objetos. Permite definir una nueva operación sin cambiar las clases de los elementos sobre los que opera.
- También conocido como
 - Visitante.

Patrones de comportamiento

Visitor

- Motivación
 - Un compilador puede representar programas como árboles de sintaxis abstracta.
 - Necesitamos hacer varias operaciones sobre los nodos de los árboles (e.g. comprobación de tipos, generación de código).
 - Podemos incluir cada operación necesaria para cada nodo en una superclase.

Patrones de comportamiento

Visitor

Una opción de construcción

Patrones de comportamiento

Visitor

- También podemos agrupar procesamientos similares en clases que procesan cada elemento del lenguaje según sus intereses.

Patrones de comportamiento Visitor

Ejemplo patrón Visitor

Patrones de comportamiento

Visitor

- El patrón Visitor debe aplicarse cuando
 - Una estructura de objetos contiene muchas clases de objetos con diferentes interfaces, y queremos realizar operaciones sobre esos elementos que dependen de sus clases concretas.
 - Se necesitan realizar muchas operaciones distintas y no relacionadas sobre objetos de una estructura de objetos, y queremos evitar “contaminar” su clases con dichas operaciones.

Patrones de comportamiento

Visitor

- Las clases que definen la estructura de objetos rara vez cambian, pero muchas veces queremos definir nuevas operaciones sobre la estructura.

Patrones de comportamiento

Visitor

- Descripción abstracta

Patrones de comportamiento

Visitor

- Consecuencias
 - Ventajas
 - El visitante facilita añadir nuevas operaciones.
 - Un visitante agrupa operaciones relacionadas y separa las que no lo están.
 - Permite visitar jerarquías de clases frente a un iterador que necesita un interfaz común para manejarlas.
 - Permiten acumular el estado.

Patrones de comportamiento

Visitor

- Inconvenientes

- Añadir nuevas clases elemento obliga a añadir las clases visitor, y probablemente a redefinir sus operaciones.
- Puede romper la encapsulación.

Patrones de comportamiento

Visitor

- Código de ejemplo. Compuesto*

```
package compuesto;

import datos.IteradorDatos;

public interface Componente
{
 /*no tiene operaciones "precio()" o "aString()"
 porque estás estarán incluidas en el visitante,
 y por supuesto en los nodos */
 public void aceptar(VisitanteComponente v);
}
```

*A diferencia de GoF, nuestro visitante es el responsable de recorrer al compuesto

Patrones de comportamiento

Visitor

```
/*si no se incluyen estas operaciones, forzaríamos a
que los clientes creen objetos de la clase
compuesto, rompiendo la visión homogénea de
componentes. Los nodos podrían lanzar una excepción,
por ejemplo */
public int añadir(Componente c);
public int eliminar(Componente c);
public IteradorDatos iterador();
}
```

Patrones de comportamiento

Visitor

```
package compuesto;

import datos.IteradorDatos;

/*incluye las operaciones atómicas que necesita
utilizar el visitante pero que no parece
razonable incluir en componentes compuestos
ya que en el caso de componentes compuestos
dichas operaciones serán implementadas por el
visitante correspondiente
lo de Comparable se debe a la estructura de datos
de Compuesto */

public class Nodo implements Componente, Comparable
{
```

Patrones de comportamiento

Visitor

```
String nombre;
int precio;

public Nodo (String nombre, int precio)
{
 this.nombre= new String(nombre);
 this.precio= precio;
}

public String aString()
{
 return nombre;
}
```

Patrones de comportamiento

Visitor

```
public float precio()
{
 return precio;
}

public int compareTo(Object o)
{
 ...
}

public void aceptar(VisitanteComponente visitante)
{
 visitante.visitaNodo(this);
}
```

Patrones de comportamiento

Visitor

```
public int añadir(Componente c)
{ return -2; }

public int eliminar(Componente c)
{return -2; }

public IteradorDatos iterador()
{return null; }

}
```

Patrones de comportamiento

Visitor

```
package compuesto;

public class DVD extends Nodo {
 public DVD (String nombre, int precio)
 {
 super(nombre, precio);
 }

}

public class Memoria extends Nodo {...}

public class Procesador extends Nodo {...}
```

Patrones de comportamiento

Visitor

```
package compuesto;

import datos.Datos;
import datos.IteradorDatos;
import datos.ListaEnlazada;

public class Compuesto implements Comparable,
 Componente {

 private String nombre;
 private Datos datos;
 private Float precioComponenteCompuesto;
```

Patrones de comportamiento

Visitor

```
public Compuesto (String nombre)
{ this.nombre= new String(nombre);
 datos= new ListaEnlazada(); //sin factoría
}

//a propósito se ha obviado el utilizar el
//nombre "aString()"
public String nombre()
{ return nombre; }

public Float precioComponenteCompuesto()
{ return precioComponenteCompuesto; }
```

Patrones de comportamiento

Visitor

```
public void aceptar(VisitanteComponente visitante)
{
 visitante.visitaCompuesto(this);
}

public int añadir(Componente c)
{
 return datos.insertar((Comparable)c);
}

public int eliminar(Componente c)
{
 return datos.eliminar(c);
}
```

Patrones de comportamiento

Visitor

```
public IteradorDatos iterador()
{
 return datos.iterador();
}

public int compareTo(Object o)
{
 ...
}
```

Patrones de comportamiento

Visitor

```
package compuesto;

public class Ordenador extends Compuesto {

 public Ordenador(String nombre)
 {
 super(nombre);
 }

}

public class Placa extends Compuesto { ... }
```

Patrones de comportamiento

Visitor

```
package compuesto;

public interface VisitanteComponente
{
 public void visitaNodo(Nodo nodo);
 public void visitaCompuesto(Compuesto compuesto);
}
```

Patrones de comportamiento

Visitor

```
package compuesto;

import datos.IteradorDatos;

public class VisitantePrecio implements
 VisitanteComponente {

 public int precio;

 public VisitantePrecio()
 {
 precio= 0;
 }
```

Patrones de comportamiento

Visitor

```
public void visitaNodo(Nodo nodo)
{
 precio+= nodo.precio();
}
```

Patrones de comportamiento

Visitor

```
public void visitaCompuesto(Compuesto compuesto)
{
 //el precio de la placa base, por ejemplo
 precio+= compuesto.precioComponenteCompuesto();

 IteradorDatos iter= compuesto.iterador();

 if (iter!=null)
 while (iter.tieneSiguiente())
 { Componente componente= (Componente)
 iter.siguiente();
 componente.aceptar(this);
 }
}
```

Patrones de comportamiento

Visitor

```
public int precio()  
{  
 return precio;  
}  
}
```

Patrones de comportamiento

Visitor

```
package compuesto;

import datos.IteradorDatos;

public class VisitanteAString implements
 VisitanteComponente {

 public String cadena;

 public VisitanteAString()
 {
 cadena= new String();
 }

 public void visitar(IteradorDatos iterador)
 {
 String linea;
 while((linea= iterador.siguienteLinea())!= null)
 cadena+= linea;
 }
}
```

Patrones de comportamiento

Visitor

```
public String string()
{
 return cadena;
}

public void visitaNodo(Nodo nodo)
{
 cadena+= nodo.aString()+' ';
}
```

Patrones de comportamiento

Visitor

```
public void visitaCompuesto(Compuesto compuesto)
{
 IteradorDatos iter= compuesto.iterador();

 cadena+= compuesto.nombre() + '\n';
 if (iter!=null)
 while (iter.tieneSiguiente())
 {
 Componente componente= (Componente)
 iter.siguiente();
 componente.aceptar(this);
 }
 }
}
```

Patrones de comportamiento

Visitor

```
package compuesto;

public class Principal {

 public static void main(String [] args ){

 Componente ordenador= new Ordenador( "ordenador
 simple" );
 Componente placa= new Placa( "iG965" );
 Componente procesador= new Procesador( "iE6300" );
 Componente dvd= new DVD( "+-RW" , 100 );
 Componente memoria= new Memoria ( "DDR2800" , 300 );
```

Patrones de comportamiento

Visitor

```
placa.añadir(procesador);
placa.añadir(memoria);
ordenador.añadir(placa);
ordenador.añadir(dvd);

VisitantePrecio vp= new VisitantePrecio();
ordenador.aceptar(vp);
System.out.println(vp.precio());

VisitanteAString vs= new VisitanteAString();
ordenador.aceptar(vs);
System.out.println(vs.string());

}
```

Patrones de comportamiento

Visitor

- Código de ejemplo. Intérprete

```
package visitor;

public interface ExpBooleana
{
 public void acepta(VisitanteExpBooleana v);
}
```

Patrones de comportamiento

Visitor

```
package visitor;
public class ExpVariable implements ExpBooleana {
 private String nombre;
 public ExpVariable (String nombre)
 { this.nombre= new String(nombre); }

 public String getNombre()
 { return nombre; }

 public void acepta(VisitanteExpBooleana v)
 {
 v.visitExpVariable(this);
 }
}
```

Patrones de comportamiento

Visitor

```
package visitor;
public class ExpCte implements ExpBooleana {
 private Boolean valor;
 public ExpCte(Boolean valor)
 { this.valor= valor; }

 public Boolean getValor()
 { return valor; }

 public void acepta(VisitanteExpBooleana v)
 {
 v.visitExpCte(this);
 }
}
```

Patrones de comportamiento

Visitor

```
package visitor;  
public class ExpAnd implements ExpBooleana {  
 private ExpBooleana exp1;  
 private ExpBooleana exp2;  
 public ExpAnd(ExpBooleana exp1, ExpBooleana exp2)  
 { this.exp1= exp1;  
 this.exp2= exp2; }  
  
 public ExpBooleana getExp1()  
 { return exp1; }  
  
 public ExpBooleana getExp2()  
 { return exp2;}
```

Patrones de comportamiento

Visitor

```
public void acepta(VisitanteExpBooleana v)
{
 v.visitExpAnd(this);
}
```

Patrones de comportamiento

Visitor

```
package visitor;
public class ExpOr implements ExpBooleana {
 private ExpBooleana exp1;
 private ExpBooleana exp2;
 public ExpOr(ExpBooleana exp1, ExpBooleana
exp2)
 { this.exp1= exp1;
 this.exp2= exp2;  }

 public ExpBooleana getExp1( )
 { return exp1; }

 public ExpBooleana getExp2( )
 { return exp2; }
```

Patrones de comportamiento

Visitor

```
public void acepta(VisitanteExpBooleana v)
{
 v.visitExpOr(this);
}
```

Patrones de comportamiento

Visitor

```
package visitor;
public class ExpNot implements ExpBooleana {
 private ExpBooleana exp;

 public ExpNot(ExpBooleana exp)
 { this.exp= exp; }
 public ExpBooleana getExp( )
 { return exp;  }

 public void acepta(VisitanteExpBooleana v)
 {
 v.visitExpNot(this);
 }
}
```

Patrones de comportamiento

Visitor

```
package visitor;

public interface VisitanteExpBooleana {

 public void visitaExpVariable(ExpVariable expVar);
 public void visitaExpCte(ExpCte expCte);
 public void visitaExpAnd(ExpAnd expAnd);
 public void visitaExpOr(ExpOr expOr);
 public void visitaExpNot(ExpNot expNot);
}
```

Patrones de comportamiento

Visitor

```
package visitor;
import java.util.HashMap;
public class VisitanteEval implements
 VisitanteExpBooleana {
 Boolean valor;
 HashMap contexto;

 public VisitanteEval(HashMap contexto)
 {
 this.contexto= contexto;
 }
}
```

Patrones de comportamiento

Visitor

```
public void visitaExpVariable(ExpVariable expVar)
{
 valor=
(Boolean)contexto.get(expVar.getNombre( ));

}

public void visitaExpCte(ExpCte expCte)
{
 valor= expCte.getValor();
}
```

Patrones de comportamiento

Visitor

```
public void visitaExpAnd( ExpAnd expAnd )
{
 ExpBoleana exp1= expAnd.getExp1( );
 exp1.acepta( this );
 Boolean valor1= valor;

 //se haría solamente si valor1 fuera cierto,
 //pero bueno
 ExpBoleana exp2= expAnd.getExp2( );
 exp2.acepta( this );
 Boolean valor2= valor;

 valor= valor1 & valor2;
}
```

Patrones de comportamiento

Visitor

```
public void visitaExpOr(ExpOr expOr)
{
 ExpBooleana exp1= expOr.getExp1();
 exp1.acepta(this);
 Boolean valor1= valor;

 //se haría solamente si valor1 fuera falso,
 //pero bueno
 ExpBooleana exp2= expOr.getExp2();
 exp2.acepta(this);
 Boolean valor2= valor;

 valor= valor1 | valor2;
}
```

Patrones de comportamiento

Visitor

```
public void visitaExpNot(ExpNot expNot)
{
 ExpBoleana expNegada= expNot.getExp();
 expNegada.acepta(this);
 valor= !valor;
}

public Boolean getValor()
{
 return valor;
}
```

Patrones de comportamiento

Visitor

```
package visitor;  
import java.util.HashMap;  
  
public class VisitanteAString implements  
 VisitanteExpBoleana {  
 String cadena;  
 HashMap contexto;  
  
 public VisitanteAString(HashMap contexto)  
 {  
 this.contexto= contexto;  
 cadena= new String();  
 }  
}
```

Patrones de comportamiento

Visitor

```
public void visitaExpVariable(ExpVar expVar)
{
 Boolean valor=
(Boolean)contexto.get(expVar.getNombre( ));
 cadena+=
expVar.getNombre( )+ " [ "+valor.toString( )+" ] ";
}
```


```
public void visitaExpCte(ExpCte expCte)
{
 Boolean valor= expCte.getValor( );
 cadena+= valor.toString( );
}
```

Patrones de comportamiento

Visitor

```
public void visitaExpAnd( ExpAnd expAnd )
{
 cadena+= " ( ";
 ExpBooleana exp1= expAnd.getExp1( );
 exp1.acepta( this );
 cadena+= "& ";
 ExpBooleana exp2= expAnd.getExp2( );
 exp2.acepta( this );
 cadena+= " ) ";
}
```

Patrones de comportamiento

Visitor

```
public void visitaExpOr(ExpOr expOr)
{
 cadena+= " ( ";
 ExpBoleana exp1= expOr.getExp1();
 exp1.acepta(this);
 cadena+= " | ";
 ExpBoleana exp2= expOr.getExp2();
 exp2.acepta(this);
 cadena+= " ) ";
}
```

Patrones de comportamiento

Visitor

```
public void visitaExpNot(ExpNot expNot)
{
 cadena+="!";
 ExpBoleana expNegada= expNot.getExp();
 expNegada.acepta(this);
}
```

Patrones de comportamiento

Visitor

```
public String getString( )
{
 return cadena;
}

public void limpiaString( )
{
 cadena= new String( );
}
```

Patrones de comportamiento

Visitor

```
package visitor;

import java.util.HashMap;

public class Principal
{
 public static void main(String []args)
 {
 ExpBooleana expresion;
 HashMap contexto= new HashMap( );
 }
}
```

Patrones de comportamiento

Visitor

```
ExpVariable x= new ExpVariable( "X" );
ExpVariable y= new ExpVariable( "Y" );
expresion= new ExpOr(
 new ExpAnd(new ExpCte(true), x),
 new ExpAnd(y, new ExpNot(x)));
contexto.put(x.getNombre(), false);
contexto.put(y.getNombre(), true);
```

```
VisitanteEval ve= new VisitanteEval(contexto);
expresion.acepta(ve);
System.out.println(ve.getValor());
```

Patrones de comportamiento

Visitor

```
VisitanteAString vas= new  
VisitanteAString(contexto);  
expresion.acepta(vas);  
System.out.println(vas.getString());  
vas.limpiarString();
```

```
ExpNot not_expresion= new ExpNot(expresion);  
not_expresion.acepta(ve);  
System.out.println(ve.getValor());  
  
not_expresion.acepta(vas);  
System.out.println(vas.getString());  
vas.limpiarString();
```

Patrones de comportamiento Visitor

```
ExpAnd exp= new ExpAnd(expresion, not_expresion);
exp.acepta(ve);
System.out.println(ve.getValor());
exp.acepta(vas);
System.out.println(vas.getString());
}


}
```

Relaciones entre patrones GoF

Relaciones entre patrones GoF

Ingeniería del Software

Antonio Navarro

Conclusiones

- Patrón: diseño útil
- Patrones GRASP: abstracción de patrones.
- Patrones GoF: extraídos de usos concretos.
- De creación, estructurales de comportamiento
- Relaciones entre patrones GoF.