

নি / Patrones de diseño / Patrones creacionales

Factory Method

También llamado: Método fábrica, Constructor virtual

Propósito

Factory Method es un patrón de diseño creacional que proporciona una interfaz para crear objetos en una superclase, mientras permite a las subclases alterar el tipo de objetos que se crearán.

Problema

Imagina que estás creando una aplicación de gestión logística. La primera versión de tu aplicación sólo es capaz de manejar el transporte en camión, por lo que la mayor parte de tu

Al cabo de un tiempo, tu aplicación se vuelve bastante popular. Cada día recibes decenas de peticiones de empresas de transporte marítimo para que incorpores la logística por mar a la aplicación.

Añadir una nueva clase al programa no es tan sencillo si el resto del código ya está acoplado a clases existentes.

Estupendo, ¿verdad? Pero, ¿qué pasa con el código? En este momento, la mayor parte de tu código está acoplado a la clase Camión. Para añadir barcos a la aplicación habría que hacer cambios en toda la base del código. Además, si más tarde decides añadir otro tipo de transporte a la aplicación, probablemente tendrás que volver a hacer todos estos cambios.

Al final acabarás con un código bastante sucio, plagado de condicionales que cambian el comportamiento de la aplicación dependiendo de la clase de los objetos de transporte.

© Solución

El patrón Factory Method sugiere que, en lugar de llamar al operador new para construir objetos directamente, se invoque a un método *fábrica* especial. No te preocupes: los objetos se siguen creando a través del operador new, pero se invocan desde el método fábrica. Los objetos devueltos por el método fábrica a menudo se denominan *productos*.

Las subclases pueden alterar la clase de los objetos devueltos por el método fábrica.

+ createTransport()

+ createTransport()

return new Ship()

return new Truck(

A simple vista, puede parecer que este cambio no tiene sentido, ya que tan solo hemos cambiado el lugar desde donde invocamos al constructor. Sin embargo, piensa en esto: ahora puedes sobrescribir el método fábrica en una subclase y cambiar la clase de los productos creados por el método.

No obstante, hay una pequeña limitación: las subclases sólo pueden devolver productos de distintos tipos si dichos productos tienen una clase base o interfaz común. Además, el método fábrica en la clase base debe tener su tipo de retorno declarado como dicha interfaz.

Todos los productos deben seguir la misma interfaz.

Por ejemplo, tanto la clase Camión como la clase Barco deben implementar la interfaz Transporte, que declara un método llamado entrega. Cada clase implementa este método de forma diferente: los camiones entregan su carga por tierra, mientras que los barcos lo hacen por mar. El método fábrica dentro de la clase LogísticaTerrestre devuelve objetos de tipo camión, mientras que el método fábrica de la clase LogísticaMarítima devuelve barcos.

Siempre y cuando todas las clases de producto implementen una interfaz común, podrás pasar sus objetos al código cliente sin descomponerlo.

El código que utiliza el método fábrica (a menudo denominado código *cliente*) no encuentra diferencias entre los productos devueltos por varias subclases, y trata a todos los productos como la clase abstracta Transporte. El cliente sabe que todos los objetos de transporte deben tener el método entrega, pero no necesita saber cómo funciona exactamente.

品 Estructura

- 1. El **Producto** declara la interfaz, que es común a todos los objetos que puede producir la clase creadora y sus subclases.
- 2. Los **Productos Concretos** son distintas implementaciones de la interfaz de producto.
- 3. La clase **Creadora** declara el método fábrica que devuelve nuevos objetos de producto. Es importante que el tipo de retorno de este método coincida con la interfaz de producto.

Puedes declarar el patrón Factory Method como abstracto para forzar a todas las subclases a implementar sus propias versiones del método. Como alternativa, el método fábrica base puede devolver algún tipo de producto por defecto.

Observa que, a pesar de su nombre, la creación de producto **no** es la principal responsabilidad de la clase creadora. Normalmente, esta clase cuenta con alguna lógica de negocios central relacionada con los productos. El patrón Factory Method ayuda a desacoplar esta lógica de las clases concretas de producto. Aquí tienes una analogía: una gran empresa de desarrollo de software puede contar con un departamento de formación de programadores. Sin embargo, la principal función de la empresa sigue siendo escribir código, no preparar programadores.

4. Los **Creadores Concretos** sobrescriben el Factory Method base, de modo que devuelva un tipo diferente de producto.

Pseudocódigo

Este ejemplo ilustra cómo puede utilizarse el patrón **Factory Method** para crear elementos de interfaz de usuario (UI) multiplataforma sin acoplar el código cliente a clases UI concretas.

Ejemplo del diálogo multiplataforma.

La clase base de diálogo utiliza distintos elementos UI para representar su ventana. En varios sistemas operativos, estos elementos pueden tener aspectos diferentes, pero su comportamiento debe ser consistente. Un botón en Windows sigue siendo un botón en Linux.

Cuando entra en juego el patrón Factory Method no hace falta reescribir la lógica del diálogo para cada sistema operativo. Si declaramos un patrón Factory Method que produce botones dentro de la clase base de diálogo, más tarde podremos crear una subclase de diálogo que devuelva botones al estilo de Windows desde el Factory Method. Entonces la subclase hereda la mayor parte del código del diálogo de la clase base, pero, gracias al Factory Method, puede representar botones al estilo de Windows en pantalla.

código sique siendo funcional, independientemente del tipo de botones con el que trabaje.

Por supuesto, también se puede aplicar este sistema a otros elementos UI. Sin embargo, con cada nuevo método de fábrica que añadas al diálogo, más te acercarás al patrón **Abstract Factory**. No temas, más adelante hablaremos sobre este patrón.

```
// La clase creadora declara el método fábrica que debe devolver
// un objeto de una clase de producto. Normalmente, las
// subclases de la creadora proporcionan la implementación de
// este método.
class Dialog is
 // La creadora también puede proporcionar cierta
 // implementación por defecto del método fábrica.
 abstract method createButton():Button
 // Observa que, a pesar de su nombre, la principal
 // responsabilidad de la creadora no es crear productos.
 // Normalmente contiene cierta lógica de negocio que depende
 // de los objetos de producto devueltos por el método
 // fábrica. Las subclases pueden cambiar indirectamente esa
 // lógica de negocio sobrescribiendo el método fábrica y
 // devolviendo desde él un tipo diferente de producto.
 method render() is
 // Invoca el método fábrica para crear un objeto de
 // producto.
 Button okButton = createButton()
 // Ahora utiliza el producto.
 okButton.onClick(closeDialog)
 okButton.render()
// Los creadores concretos sobrescriben el método fábrica para
// cambiar el tipo de producto resultante.
class WindowsDialog extends Dialog is
 method createButton():Button is
 return new WindowsButton()
class WebDialog extends Dialog is
 method createButton():Button is
 return new HTMLButton()
// La interfaz de producto declara las operaciones que todos los
// productos concretos deben implementar.
interface Button is
 method render()
 method onClick(f)
```

// de la interfaz de producto.

```
class WindowsButton implements Button is
 method render(a, b) is
 // Representa un botón en estilo Windows.
 method onClick(f) is
 // Vincula un evento clic de OS nativo.
class HTMLButton implements Button is
 method render(a, b) is
 // Devuelve una representación HTML de un botón.
 method onClick(f) is
 // Vincula un evento clic de navegador web.
class Application is
 field dialog: Dialog
 // La aplicación elige un tipo de creador dependiendo de la
 // configuración actual o los ajustes del entorno.
 method initialize() is
 config = readApplicationConfigFile()
 if (config.OS == "Windows") then
 dialog = new WindowsDialog()
 else if (config.0S == "Web") then
 dialog = new WebDialog()
 else
 throw new Exception("Error! Unknown operating system.")
 // El código cliente funciona con una instancia de un
 // creador concreto, aunque a través de su interfaz base.
 // Siempre y cuando el cliente siga funcionando con el
 // creador a través de la interfaz base, puedes pasarle
 // cualquier subclase del creador.
 method main() is
 this.initialize()
 dialog.render()
```

Aplicabilidad

- Utiliza el Método Fábrica cuando no conozcas de antemano las dependencias y los tipos exactos de los objetos con los que deba funcionar tu código.
- El patrón Factory Method separa el código de construcción de producto del código que hace uso del producto. Por ello, es más fácil extender el código de construcción de producto de forma independiente al resto del código.

- Utiliza el Factory Method cuando quieras ofrecer a los usuarios de tu biblioteca o framework, una forma de extender sus componentes internos.
- La herencia es probablemente la forma más sencilla de extender el comportamiento por defecto de una biblioteca o un framework. Pero, ¿cómo reconoce el framework si debe utilizar tu subclase en lugar de un componente estándar?

La solución es reducir el código que construye componentes en todo el framework a un único patrón Factory Method y permitir que cualquiera sobrescriba este método además de extender el propio componente.

Veamos cómo funcionaría. Imagina que escribes una aplicación utilizando un framework de UI de código abierto. Tu aplicación debe tener botones redondos, pero el framework sólo proporciona botones cuadrados. Extiendes la clase estándar Botón con una maravillosa subclase BotónRedondo, pero ahora tienes que decirle a la clase principal FrameworkUI que utilice la nueva subclase de botón en lugar de la clase por defecto.

Para conseguirlo, creamos una subclase UIConBotonesRedondos a partir de una clase base del framework y sobrescribimos su método crearBotón. Si bien este método devuelve objetos Botón en la clase base, haces que tu subclase devuelva objetos BotónRedondo. Ahora, utiliza la clase UIConBotonesRedondos en lugar de FrameworkUI jEso es todo!

- Utiliza el Factory Method cuando quieras ahorrar recursos del sistema mediante la reutilización de objetos existentes en lugar de reconstruirlos cada vez.
- A menudo experimentas esta necesidad cuando trabajas con objetos grandes y que consumen muchos recursos, como conexiones de bases de datos, sistemas de archivos y recursos de red.

Pensemos en lo que hay que hacer para reutilizar un objeto existente:

- 1. Primero, debemos crear un almacenamiento para llevar un registro de todos los objetos creados.
- 2. Cuando alguien necesite un objeto, el programa deberá buscar un objeto disponible dentro de ese agrupamiento.
- 3. ... y devolverlo al código cliente.

¡Eso es mucho código! Y hay que ponerlo todo en un mismo sitio para no contaminar el programa con código duplicado.

Es probable que el lugar más evidente y cómodo para colocar este código sea el constructor de la clase cuyos objetos intentamos reutilizar. Sin embargo, un constructor siempre debe devolver **nuevos objetos** por definición. No puede devolver instancias existentes.

Por lo tanto, necesitas un método regular capaz de crear nuevos objetos, además de reutilizar los existentes. Eso suena bastante a lo que hace un patrón Factory Method.

É Cómo implementarlo

- 1. Haz que todos los productos sigan la misma interfaz. Esta interfaz deberá declarar métodos que tengan sentido en todos los productos.
- 2. Añade un patrón Factory Method vacío dentro de la clase creadora. El tipo de retorno del método deberá coincidir con la interfaz común de los productos.
- 3. Encuentra todas las referencias a constructores de producto en el código de la clase creadora. Una a una, sustitúyelas por invocaciones al Factory Method, mientras extraes el código de creación de productos para colocarlo dentro del Factory Method.

Puede ser que tengas que añadir un parámetro temporal al Factory Method para controlar el tipo de producto devuelto.

A estas alturas, es posible que el aspecto del código del Factory Method luzca bastante desagradable. Puede ser que tenga un operador switch largo que elige qué clase de producto instanciar. Pero, no te preocupes, lo arreglaremos enseguida.

- 4. Ahora, crea un grupo de subclases creadoras para cada tipo de producto enumerado en el Factory Method. Sobrescribe el Factory Method en las subclases y extrae las partes adecuadas de código constructor del método base.
- 5. Si hay demasiados tipos de producto y no tiene sentido crear subclases para todos ellos, puedes reutilizar el parámetro de control de la clase base en las subclases.

Por ejemplo, imagina que tienes la siguiente jerarquía de clases: la clase base Correo con las subclases CorreoAéreo y CorreoTerrestre y la clase Transporte con Avión, Camión y

6. Si, tras todas las extracciones, el Factory Method base queda vacío, puedes hacerlo abstracto. Si queda algo dentro, puedes convertirlo en un comportamiento por defecto del método.

- ✓ Evitas un acoplamiento fuerte entre el creador y los productos concretos.
- ✓ Principio de responsabilidad única. Puedes mover el código de creación de producto a un lugar del programa, haciendo que el código sea más fácil de mantener.
- ✓ Principio de abierto/cerrado. Puedes incorporar nuevos tipos de productos en el programa sin descomponer el código cliente existente.
- ➤ Puede ser que el código se complique, ya que debes incorporar una multitud de nuevas subclases para implementar el patrón. La situación ideal sería introducir el patrón en una jerarquía existente de clases creadoras.

⇄ Relaciones con otros patrones

- Muchos diseños empiezan utilizando el Factory Method (menos complicado y más personalizable mediante las subclases) y evolucionan hacia Abstract Factory, Prototype, o Builder (más flexibles, pero más complicados).
- Las clases del **Abstract Factory** a menudo se basan en un grupo de **métodos de fábrica**, pero también puedes utilizar **Prototype** para escribir los métodos de estas clases.
- Puedes utilizar el patrón Factory Method junto con el Iterator para permitir que las subclases de la colección devuelvan distintos tipos de iteradores que sean compatibles con las colecciones.
- **Prototype** no se basa en la herencia, por lo que no presenta sus inconvenientes. No obstante, *Prototype* requiere de una inicialización complicada del objeto clonado. **Factory Method** se basa en la herencia, pero no requiere de un paso de inicialización.
- **Factory Method** es una especialización del **Template Method**. Al mismo tiempo, un *Factory Method* puede servir como paso de un gran *Template Method*.

</> Ejemplos de código

Contenido adicional

• Consulta nuestra **Comparación de fábricas** si aún no te queda clara la diferencia entre los varios patrones y conceptos de la fábrica.

¡Apoya nuestro sitio web gratuito y compra el libro!

	• 22 patrones de diseño y 8 principios explicados en profundidad	
Inicio	• 436 páginas bien estructuradas, fáciles de leer y libres de tecnicismos	f
Refac	 225 ilustraciones y diagramas claros y útiles ctorización 	
 Un archivo con ejemplos de código en 11 lenguajes Patrones de diseño Todos los dispositivos soportados: Formatos PDF/EPUB/MOBI/KFX 		0
Conte	enido Premium	
Foro	☐ Saber más	

Contactanos

- © 2014-2023 Refactoring.Guru. Todos los derechos reservados
- □ Ilustraciones por Dmitry Zhart

Ukrainian office:

- III FOP Olga Skobeleva
- Abolmasova 7Kyiv, Ukraine, 02002
- ☑ Email: support@refactoring.guru

Spanish office:

- Oleksandr Shvets
- Avda Pamplona 63, 4bPamplona, Spain, 31010
- ☑ Email: spain@refactoring.guru

Términos y condiciones

Política de privacidad

Política de uso de contenido

About us

