TC3003: Diseño y Arquitectura de Software

Dr. Juan Manuel González Calleros

Email: jmgonzale@itesm.mx

Twitter: @Juan__Gonzalez

Facebook: Juan Glez Calleros

Reuniones pedir cita

3.PATRONES DE DISEÑO DE SOFTWARE

Patrones de Diseño de Software

- Simulador de Patos
 - Una app para mostrar los tipos de patos
 - Nadadores (swim())
 - Quackeadores (quack())
 - Presentación (display ())
 - ¿Cómo queda su clase Duck?
 - Dejen de lado los atributos por el momento.

- ¿Qué métodos son abstractos y se deben sobre-escribir en las subclases?
- ¿Qué código puedo escribir una vez y sirve para todos?

 ¿Qué métodos son abstractos y se deben sobre-escribir en las subclases? display()

 ¿Qué código puedo escribir una vez y sirve para todos? quack() y swim ()
 ¿Todos de acuerdo?

 El método display() se define en cada subclase pues es diferente para cada pato

Fuente: Freeman, E., Freeman E., Head First Design Patterns, O'Reilly

@Juan__Gonzalez

- Los patos queremos que vuelen
- ¿Qué cambia?

- Los patos queremos que vuelen
- ¿Qué cambia?

No todos vuelan, ah!, incluso no todos graznan

¿Qué dicen si sobre escribimos?

 ¿Y si queremos un patito de madera, hacemos lo mismo?

- ¿Cuáles son las desventajas de usar subclases para agregar comportamiento especifico a cada pato?
 - El código es duplicado en las subclases
 - Cambios de funcionalidad son difíciles
 - Difícil obtener conocimiento del comportamiento de los patos, cada quien puede hacer lo que quiere
 - Cambios podrían hacer que los patos hagan cosas que no deben

- Plan B- Interfaces.
 - Evitemos tener que programar cada clase pero igual tengo que escribir métodos,

Fuente: Freeman, E., Free Design Patterns, O'Reilly

- Plan B- Interfaces.
 - Evitemos tener que programar cada clase pero igual tengo que escribir métodos, que pasa si hay que modificar los 48 patos del sistema

• ¿Y entonces no que el POO muy bueno?

Recuerda la contante del software

- Has una lista de cosas que han provocado cambios en el código que has hecho.
 - El profe decide que quiere otra cosa u otra funcionalidad
 - Cambio del gestor de base de datos, adquisición de datos en otro formato

— ,,,,

Recuerda la contante del software

- Has una lista de cosas que han provocado cambios en el código que has hecho.
 - El profe decide que quiere otra cosa u otra funcionalidad
 - Cambio del gestor de base de datos, adquisición de datos en otro formato

— ,,,,

- El problema de la herencia múltiple:
 - Cambios constantes de clases
 - No todos vuelan y hacen quack
 - Modificar clases que se vean afectadas no es fácil
 - Efecto esperado → muchos errores

- Principio de diseño: Estrategia, encapsula los eventos que cambian y sepáralos del resto de la aplicación.
 - Asegurar que no nos afecten
 - Menor número de consecuencias por error en código
 - -mayor flexibilidad

¿Qué eventos nos están afectando?

- ¿Qué eventos nos están afectando?
 - fly()
 - Quack()

- Dejemos la clase Duck intacta y separemos estos comportamientos
 - ¿Cómo?

- Dejemos la clase Duck intacta y separemos estos comportamientos
 - ¿Cómo?
 - Recuerda que cada comportamiento es único y como tal vamos a requerir clases que lo defina

DISEÑAR EL COMPORTAMIENTO DEL PATO

- El comportamiento del pato reside en una clase separada
 - Una clase que implementa el comportamiento de una forma particular
 - Volar
 - No hacer nada
- El pato no sabe nada de la implementación de sus comportamientos

Queremos agregar comportamientos a la clase
 Pato Mallard y especificar un tipo de vuelo

- El pato debe tener el método setFlyBehavior() de tal forma que dinámicamente pueda modificar su forma de volar
- Principio de Diseño 2: programa en las interfaces no en la implementación de una clase

- Se puede usar una Interfaz para programar cada comportamiento
- Cada implementación de un comportamiento implementará la interfaz
- La clase Duck ya no implementa el vuelo ni el quack

El comportamiento no se escribe en la clase Duck

 Cambiar aquí es hacer más código y es difícil ubicarlo

 Ahora es más fácil de rastrear donde debo hacer cambios

- El objetivo es encapsular el comportamiento,
- Explotar el polimorfismo programando supertipos (FlyBehaviour) en lugar del objeto usado en tiempo de ejecución (Duck)

Ahora todos los patos podrán usar esto ya no se encuentra escondido en la clase particular de algún pato

Interfaces que todas las subclases deben implementar contenanes <<ir><interface>></ri> QuackBehavior. Fly Behavior **FlyWithWings** FlyNoWay Quack Squeak MuteQuack fly() { quack) (quack() { quack() { // implements duck flying // do nothing - can't fly! // implements duck quacking //do nothing - can't quadd // rubber duckie squeak Los que hacen quack, chillan, no hacen nada Patos con alas y sin alas

Preguntas Simples

 ¿Qué hacemos si queremos un pato con cohete propulsor?

Preguntas Simples

- ¿Qué hacemos si queremos un pato con cohete propulsor?
 - Agregar la clase flyRocketPowered()

Preguntas Simples

 ¿Se imaginan una clase que requiera el comportamiento quack() que no sea pato?

Preguntas Simples

- ¿Se imaginan una clase que requiera el comportamiento quack() que no sea pato?
 - Sonido de llamada en mi celular

INTEGRANDO EL COMPORTAMIENTO AL PATO

Integrando el comportamiento al Pato

 Para que el pato haga quack y vuele debemos agregar variables que lo permitan

Integrando el comportamiento al Pato

 Para que el pato haga quack y vuele debemos agregar variables que lo permitan


```
public class Duck {
 QuackBehavior quackBehavior; 4
 // more

public void performQuack() {
 quackBehavior.quack();
}
```

Integrando el comportamiento al Pato

Ahora veamos como inicializar un objeto

public class MallardDuck extends Duck {


```
public MallardDuck() {
 quackBehavior = new Quack();
 flyBehavior = new FlyWithWings();
}

public class Duck {
 QuackBehavior quackBehavior; 4
 // more

public void performQuack() {
 quackBehavior.quack();
 }
}

public void display() {
 System.out.println("I'm a real Mallard duck");
}
}
```

Ejercicio hacer el código de los patos

- Simplemente mandar a imprimir a pantalla los mensajes
 - Para el método fly
 - "Vuelo"
 - "No vuelo"
 - Para el metodo quack
 - "quack"
 - "squeze"
 - "no hago ruido"

- Hacer esto para los 4 patos del ejemplo
 - Decoy
 - Rubber
 - Redhead
 - Mallard

```
public abstract class Duck {
 FlyBehavior flyBehavior;
  QuackBehavior quackBehavior;
  public Duck() {
  public abstract void display();
  public void performFly() {
 flyBehavior.fly();
  public void performQuack() {
 quackBehavior.quack();
  public void swim() {
 System.out.println("All ducks float, even decoys!");
```

@Juan__Gonzalez

```
public interface FlyBehavior {
 public void fly();
}


public class FlyWithWings implements FlyBehavior {
 public void fly() {
 System.out.println("I'm flying!!");
 }
}

public class FlyNoWay implements FlyBehavior {
 public void fly() {
 System.out.println("I can't fly");
 }
}
```

```
public interface QuackBehavior {
  public void quack();
public class Quack implements QuackBehavior {
  public void quack() {
 System.out.println("Quack");
public class MuteQuack implements QuackBehavior {
  public void quack() {
 System.out.println("<< Silence >>");
public class Squeak implements QuackBehavior {
  public void quack() {
 System.out.println("Squeak");
```

```
public class MiniDuckSimulator {
 public static void main(String[] args) {
 Duck mallard = new MallardDuck();
 mallard.performQuack();
 mallard.performFly();
 }
}
```

Definamos el comportamiento de forma automática

Vamos a crear un pato que no vuela

```
public class ModelDuck extends Duck {
 public ModelDuck() {
 flyBehavior = new FlyNoWay();
 quackBehavior = new Quack();
 }

 public void display() {
 System.out.println("I'm a model duck");
 }
}
```


Definamos ahora un pato cohete

```
public class FlyRocketPowered implements FlyBehavior {
 public void fly() {
 System.out.println("I'm flying with a rocket!");
 }
}
```

Hagamos un nuevo main

```
public class MiniDuckSimulator {
 public static void main(String[] args) {
 Duck mallard = new MallardDuck();
 mallard.performQuack();
 mallard.performFly();
 Duck model = new ModelDuck();
 model.performFly();
 model.setFlyBehavior(new FlyRocketPowered());
 model.performFly();
```

La encapsulación

Clase Duck 2

```
public abstract class Duck {
 FlyBahavior flyBehavior;
 QuackBehavior quackBehavior;
 //Unico metodo a sobre escribir en todas las subclases
 public Duck () {
 public abstract void display ();
 //Dependiendo del constructor de las subclases será el tipo de vuelo
 public void performFly ()
L3
L 4
 flyBehavior.fly();
L5
۱6
L7
 //Dependiendo del constructor de las subclases será el tipo de graznido
18
 public void performQuack() {
L9
 quackBehavior.quack();
20
21
 }
22
23
 //Este método siempre es el mismo para todos
24
 public void swim () {
25
 System.out.println("All ducks float, even decoys!");
26
27
 public void showDuck () {
28
29
 display();
30
 performFly();
31
 performQuack();
32
 swim();
33
34
35
```

Interfaz de Vuelo

```
public interface FlyBahavior {
 public void fly();
 public class FlyWithWings implements FlyBahavior {
public class FlyNoWay implements FlyBahavior{
 @Override
 public void fly() {
 @Override
 System.out.println("I'm flying");
 public void fly() {
 System.out.println("I can't fly");
```

Interfaz Graznido

```
public class Quack implements QuackBehavior{
 @Override
 public void quack() {
 System.out.println("Quack");
 public class MuteQuack implements QuackBehavior{
public interface QuackBehavior {
 @Override
 public void quack() {
 public void quack();
 System.out.println("<<Silence>>");
 public class Squeak implements QuackBehavior{
 @Override
 public void quack() {
 System.out.println("Squeak");
```

Prueba

```
public class DuckTest {
 public static void main (String args [])
 {
 Duck mallardDuck, redHead, decoyDuck, rubberDuck;
 mallardDuck = new MallardDuck ();
 mallardDuck.showDuck();
 redHead = new RedHeadDuck();
 redHead.showDuck();
 decoyDuck = new DecoyDuck();
 decoyDuck.showDuck();
 rubberDuck = new RubberDuck();
 rubberDuck.showDuck();
 System.exit(0);
 }
```

```
run:
I'm a real Mallard duck
I'm flying
Ouack
All ducks float, even decoys!
I'm a real Red Head duck
I'm flying
Ouack
All ducks float, even decoys!
I'm a simply Decoy duck
I can't fly
<<Silence>>
All ducks float, even decoys!
I'm a pretty Rubber duck
I can't fly
Squeak
All ducks float, even decoys!
```

Definamos el comportamiento de forma automática

```
public abstract class Duck {
 FlyBahavior flyBehavior;
 QuackBehavior quackBehavior;
 //Unico metodo a sobre escribir en todas las subclases
 public Duck () {...}
 Duck
 public abstract void display ();
 FlyBehavior flyBehavior;
 //Dependiendo del constructor de las subclases será el tipo de vuelo
 QuackBehavior quackBehavior;
 public void performFly ()
 swim()
 display()
 //Dependiendo del constructor de las subclases será el tipo de graznido
 performQuack()
 public void performQuack() {...}
 performFly()
 setFlyBehavior()
 //Este método siempre es el mismo para todos
 setQuackBehavior()
 public void swim () {...}
 // OTHER duck-like methods...
 public void showDuck () {...}
 public void setFlyBehavior(FlyBahavior fb) {
 flyBehavior =fb;
 public void setQuackBehavior(QuackBehavior qb) {
 guackBehavior =gb;
```

Fuente: Freeman, E., Freeman E., Head First Design Patterns, O'Reilly

Vamos a crear un pato que no vuela

Llámenle ModelDuck

Vamos a crear un pato que no vuela

Llámenle ModelDuck

```
public class ModelDuck extends Duck{
 public ModelDuck ()
 flyBehavior = new FlyNoWay ();
 quackBehavior = new Quack ();
 public void display () {
 System.out.println ("I'm a model Duck");
```

Definamos ahora un comportamiento de vuelo con cohete

Llámenle FlyRocketPowered

```
public class ModelDuck extends Duck{
 public ModelDuck ()
 flyBehavior = new FlyNoWay ();
 quackBehavior = new Quack ();
 public void display () {
 System.out.println ("I'm a model Duck");
```

Definamos ahora un comportamiento de vuelo con cohete

Llámenle FlyRocketPowered

Definamos ahora un comportamiento de vuelo con cohete

Llámenle FlyRocketPowered

```
public class FlyRocketPowered implements FlyBahavior{
 public void fly () {
 System.out.println("I'm flying with a rocket!");
 }
}
```

Modifiquemos el main

```
public class DuckTest {
 public static void main (String args [])
 Duck mallardDuck, redHead, decoyDuck, rubberDuck;
 mallardDuck = new MallardDuck ();
 mallardDuck.showDuck();
 redHead = new RedHeadDuck();
 redHead.showDuck();
 decoyDuck = new DecoyDuck();
 decoyDuck.showDuck();
 rubberDuck = new RubberDuck();
 rubberDuck.showDuck();
 Duck model = new ModelDuck();
 model.performFly();
 model.setFlyBehavior(new FlyRocketPowered());
 model.performFly();
 System.exit(0);
}
```

run:
I can't fly
I'm flying with a rocket!

Felicidades

- Ya hemos hecho nuestro primer patrón
 - Strategy. Define una familia de algoritmos (implementaciones de la interfaz), encapsula cada uno, y los hace intercambiables (setters). El patron hace que la estrategia hace que los algoritmos se adapten independiente de sus clientes usándolos
 - Gracias al patrón rehicimos la clase y ahora nuestro código esta listo para crecer y ser usado de diferentes formas

Y ADEMÁS DE LOS PATOS QUIÉN USA LA ESTRATEGIA

Ejercicio – Organiza el desorden

- Clases e interfaces de un juego de acción. Tenemos clases de personajes del juego así como clases de comportamientos con armas que se pueden usar en el juego. Cada personaje puede usar un arma a la vez pero puede usar diferentes armas durante el juego.
- 1. Organiza las clases
- Identifica la clase abstracta, la interface y las ocho clases
- 3. Usa las relaciones adecuadas
 - Herencia, asociación, implementa
- 4. Quien debe tener el método

```
setWeapon(WeaponBehavior w) {
 this.weapon = w;
}
```

Ejercicio – Organiza el desorden


```
setWeapon(WeaponBehavior w) {
 this.weapon = w;
}
```

Ahora trata de definir comportamientos de movimiento

- De qué forma se puede mover un personaje:
 - Camina
 - Corre
 - Arrastra
 - Cunclillas

Felicidades

- Ya hemos hecho nuestro primer patrón
 - Strategy. Define una familia de algoritmos (implementaciones de la interfaz), encapsula cada uno, y los hace intercambiables (setters). La estrategia hace que los algoritmos se adapten independiente de sus clientes usándolos
 - Gracias al patrón rehicimos la clase y ahora nuestro código esta listo para crecer y ser usado de diferentes formas