PATRONES DE DISEÑO EN JAVA: MVC, DAO Y DTO

(https://www.ecodeup.com) Programación Java SE
(https://www.ecodeup.com/category/programacion-java/) » Patrones de diseño en
Java: MVC, DAO y DTO

 ± 20 noviembre, 2016 (https://www.ecodeup.com/patrones-dediseno-en-java-mvc-dao-y-dto/)
 ± Elivar Largo
 (https://www.ecodeup.com/author/elargo/)

LOS PATRONES DE DISEÑO EN JAVA MVC, DAO, DTO Y CÓMO UTILIZARLOS

Hola que tal, esta vez voy hablar acerca de los patrones de diseño en Java, específicamente de los patrones Modelo Vista Controlador Buscar **Q**

CATEGORÍA S

Programación Android (https://www.ecodeup.com/category/program acion-android/) (1)

Programación con Laravel (https://www.ecodeup. com/category/program acion-con-laravel/) (3)

Programación General (https://www.ecodeup.com/category/program acion-general/) (6)

Programación Java EE (https://www.ecodeup.

(MVC), Data Acces Object (DAO) y Data Transfer Object (DTO) y su implementación en Java con ejemplos sencillos.

Aprende este y otros temas de Programación Java Web. <u>Accede gratis al Curso de Java EE y suscribete al canal de Youtube.</u>

(https://www.youtube.com/playlist? list=PL3vxkSlW2FvWzjf0NdxcivmyhrW6Cdx hB)

QUÉ ES UN PATRÓN DE DISEÑO?

Un patrón de diseño es una solución probada que resuelve un tipo específico de problema en el desarrollo de software referente al diseño.

Existen una infinidad de patrones de diseño los mismos que se dividen en categorías por ejemplo: de creación, estructurales, de comportamiento, interacción etc.

Cada uno se especializa en resolver un problema específico, si quieres profundizar y revisar todas las categorías y ejemplos a detalle puedes visitar Design Patterns Book (http://wiki.c2.com/?DesignPatternsBook).

El tema es bastante extenso, que no alcanzaría una sola entrada, pero esta vez quiero hablar de los patrones MVC, DAO, DTO que en lo personal y en la práctica considero los más utilizados al menos para el desarrollo en Java.

(https://www.youtube.com/channel/UCViAh-P1qmZ2-5F-UTx9MIA)

POR QUÉ UTILIZAR UN PATRÓN DE DISEÑO?

Ahora, cuales son las ventajas?, bueno son algunas, entre las principales es que permiten tener el código bien **organizado, legible y**

com/category/program acion-ee/) (11)

Programación Java SE (https://www.ecodeup.com/category/program acion-java/) (26)

Programación
JavaScript
(https://www.ecodeup.
com/category/program
acion-javascript/) (2)

Programación PHP (https://www.ecodeup.com/category/programacion-php/) (21)

Spring (https://www.ecodeup.com/category/spring/) (1)

WordPress, Diseño Web y Blogging (https://www.ecodeup. com/category/aprende -crear-tu-blog/) (4)

ARTÍCULOS RECIENTES

Cómo crear un web services SOAP usando JAX-WS en Eclipse (https://www.ecodeup.com/como-crear-un-web-services-soap-usando-jax-ws-en-eclipse/)

Cómo crear un repositorio local con Git y subirlo a GitHub (https://www.ecodeup.com/como-crear-un-repositorio-local-con-

mantenible, además te permite reutilizar código y aumenta la escalabilidad en tu proyecto.

En sí proporcionan una terminología estándar y un conjunto de buenas prácticas en cuanto a la solución en problemas de desarrollo de software.

Sin más palabras voy ha empezar ha describirlos con sus respectivos ejemplos.

EL PATRÓN MODEL VIEW CONTROLLER O MVC

En español Modelo Vista Controlador, este patrón permite separar una aplicación en 3 capas, una forma de organizar y de hacer escalable un proyecto, a continuación una breve descripción de cada capa.

Modelo: Esta capa representa todo lo que tiene que ver con el acceso a datos: guardar, actualizar, obtener datos, además todo el código de la lógica del negocio, básicamente son las clases Java y parte de la lógica de negocio.

Vista: La vista tiene que ver con la presentación de datos del modelo y lo que ve el usuario, por lo general una vista es la representación visual de un modelo (POJO o clase java).

Por ejemplo el modelo usuario que es una clase en Java y que tiene como propiedades, nombre y apellido debe pertenecer a una vista en la que el usuario vea esas propiedades.

Controlador: El controlador es el encargado de conectar el modelo con las vistas, funciona como un puente entre la vista y el modelo, el controlador recibe eventos generados por el usuario desde las vistas y se encargar de direccionar al modelo la petición respectiva.

Por ejemplo el usuario quiere ver los clientes con apellido Álvarez, la petición va al controlador y el se encarga de utilizar el git-y-subirlo-a-github/)

Cómo crear una aplicación con Express Framework (https://www.ecodeup.com/como-crear-una-aplicacion-con-express-framework/)

Estructura y componentes de una clase en Java (https://www.ecodeup. com/estructura-y-componentes-de-una-clase-en-java/)

Descargar y configurar Spring Tools Suit STS para desarrollar proyectos Web (https://www.ecodeup. com/descargar-yconfigurar-springtools-suit-sts-paradesarrollar-proyectosweb/)

SUSCRIBIRT E AHORA

Suscríbete ahora y recibe en tu correo los mejores contenidos sobre modelo adecuado y devolver ese modelo a la vista.

Si te das cuenta en ningún momento interactúan directamente la vista con el modelo, esto también mantiene la seguridad en una aplicación.

Nota: Si te interesa seguir el tema de programación Web con Java, puedes revisar mi Curso de Programación Java Web, con JSP, Servlet y JPA

(https://programacionfullstack.com/) donde aprenderás paso a paso como desarrollar aplicaciones web con Java.

QUE GANÓ UTILIZANDO ESTE PATRÓN?

Lo importante de este patrón es que permite dividir en partes, que de alguna manera son independientes, con lo que si por ejemplo hago algún cambio el modelo no afectaría a la vista o si hay algún cambio sería mínimo.

PERO, CÓMO IMPLEMENTO EL MODELO VISTA CONTROLADOR?

Para usar este patrón de diseño en Java, primero creas el modelo, que es una clase en java y se llama *Cliente.java*, esta clase sólo contiene los atributos, constructor, getters y setters

Programación Web.
Nombre
Email
He leído y acepto las políticas de privacidad
SUSCRIBIRME
Tus datos estarán
protegidos y 100%
libre de Spam

SUSCRÍBET E AL CANAL DE YOUTUBE

(https://www.youtube.com/channel/UCViAh-P1qmZ2-5F-UTx9MIA)

```
package com.ecodeup.model;
2
3
 public class Cliente {
4
 private int id;
5
 private String nombre;
6
 private String apellido;
7
8
9
 public Cliente() {
10
11
12
 public int getId() {
13
 return id;
14
15
 public void setId(int id) {
 this.id = id;
16
17
18
 public String getNombre() {
19
 return nombre;
20
 public void setNombre(String nombre) {
21
22
 this.nombre = nombre;
23
24
 public String getApellido() {
25
 return apellido;
26
27
 public void setApellido(String apellido) {
28
 this.apellido = apellido;
29
30 }
```

Luego creas la vista, la clase *ClienteView.java*, que es un clase que va hacer de vista para el ejemplo y su función es presentar los datos del modelo.

```
package com.ecodeup.view;
3
 public class ClienteView {
4
 public void imprimirDatosCliente(int id,Str
5
 System.out.println("**** DATOS CLIENTE
6
 System.out.println("Id: "+id);
7
 System.out.println("Nombre: "+nombre);
8
 System.out.println("Apellido: "+apellid
9
 }
10 }
```

Esta clase lo único que va hacer es imprimir los datos del modelo que es la clase Cliente.java.

Ahora creas el controlador, el controlador contiene 2 objetos el modelo, la vista así como los getters y setters para llenar las propiedades del modelo y un método(actualizarVista()) que llama a la vista que a su vez imprime las propiedades del modelo cliente.

```
package com.ecodeup.controller;
2
3
 import com.ecodeup.model.Cliente;
4
 import com.ecodeup.view.ClienteView;
5
6
 public class ClienteController {
7
 //objetos vista y modelo
8
 private ClienteView vista;
9
 private Cliente modelo;
10
11
 //constructor para inicializar el modelo y
12
 public ClienteController(Cliente modelo, Cl
13
 this.modelo = modelo;
14
 this.vista = vista;
15
 }
16
17
 //getters y setters para el modelo
18
 public int getId() {
19
 return modelo.getId();
20
21
 public void setId(int id) {
22
 this.modelo.setId(id);
23
24
 public String getNombre() {
25
 return modelo.getNombre();
26
27
 public void setNombre(String nombre) {
 this.modelo.setNombre(nombre);
28
29
 public String getApellido() {
30
 return modelo.getApellido();
31
32
33
 public void setApellido(String apellido) {
34
 this.modelo.setApellido(apellido);
35
36
37
 //pasa el modelo a la vista para presentar
 public void actualizarVista() {
38
39
 vista.imprimirDatosCliente(modelo.getId
40
 }
41 }
```

Finalmente queda hacer un test para comprobar el patrón de diseño Modelo Vista Controlador funciona:

```
package com.ecodeup.mvc;
3
 import com.ecodeup.controller.ClienteController
 import com.ecodeup.model.Cliente;
 import com.ecodeup.view.ClienteView;
7
 public class MvcDemo {
8
9
 public static void main (String [] args){
10
 // objeto vista, y modelo creado con el
 Cliente modelo= llenarDatosCliente();
11
12
 ClienteView vista= new ClienteView();
13
14
 //se crea un objeto controlador y se le
 ClienteController controlador= new Clie
15
16
 // se muestra los datos del cliente
17
18
 controlador.actualizarVista();
19
20
 // se actualiza un cliente y se muestro
 controlador.setNombre("Luis");
21
22
 controlador.actualizarVista();
23
24
 //método estático que retorna el cliente co
25
 private static Cliente llenarDatosCliente()
26
 Cliente cliente = new Cliente();
27
 cliente.setId(1);
 cliente.setNombre("Elivar");
28
29
 cliente.setApellido("Largo");
30
 return cliente;
 }
31
32 }
```

EL PATRÓN DATA TRANSFER OBJECT (DTO/VO)

Va de la mano con el patrón de diseño DAO.

Se utiliza para transferir varios atributos entre el cliente y el servidor o viceversa, básicamente consta de 2 clases:

- La primera es una clase java conocida como *Value Object* que únicamente contiene sus atributos, constructor, getters y setters, esta clase no tiene comportamiento.
- La segunda es una clase del lado del servidor conocida como clase de negocio (en la implementación también se conoce como Business Object) es la que se encarga de obtener datos desde la base de datos y llenar la clase Value Object y enviarla al cliente, o a su vez recibir la clase desde el cliente y enviar los datos al servidor, por lo general tiene todos los métodos

CRUD (create, read, update y delete).

Se implementa de la siguiente forma:

Se crea la clase *ClienteVO.java* que será la clase también conocida como *Value Object:*

```
package com.ecodeup.vo;
2
3
 public class ClienteVO {
 private int id;
5
 private String nombre;
6
 private String apellido;
7
8
9
 public ClienteVO(int id, String nombre, Str
10
 this.id = id;
11
 this.nombre = nombre;
12
 this.apellido = apellido;
13
14
 public int getId() {
15
 return id;
16
17
 public void setId(int id) {
18
 this.id = id;
19
20
21
 public String getNombre() {
22
 return nombre;
23
24
 public void setNombre(String nombre) {
25
 this.nombre = nombre;
26
27
28
 public String getApellido() {
29
 return apellido;
30
31
 public void setApellido(String apellido) {
32
 this.apellido = apellido;
33
34
35
 @Override
36
 public String toString() {
 return this.getNombre()+" "+this.getApe
37
38
```

Se crea la clase *ClienteBO.java* conocida también como la clase de negocio, que es la que contiene todos los métodos CRUD:

```
1
 package com.ecodeup.bo;
2
3
 import java.util.ArrayList;
4
 import java.util.List;
5
6
 import com.ecodeup.vo.ClienteV0;
7
8
 public class ClienteBO {
9
10
 //lista de tipo cliente
 List<ClienteV0> clientes;
11
12
13
 //constructor, se guarda en la lista 2 clie
14
15
 public ClienteBO() {
16
 clientes = new ArrayList<>();
17
 ClienteVO cliente1= new ClienteVO(0,"E1
18
 ClienteVO cliente2= new ClienteVO(1, "Pr
19
 clientes.add(cliente1);
20
 clientes.add(cliente2);
 }
21
22
23
 //elimina el cliente que se le pasa como po
24
 public void eliminarCliente(ClienteVO clier
25
 clientes.remove(cliente.getId());
26
 System.out.println("Cliente "+cliente.
27
 }
28
29
 //obtiene toda la lista de clientes
30
 public List<ClienteV0> obtenerClientes(){
31
 return clientes;
32
 }
33
34
 //obtiene un cliente de acuerdo al id pasad
35
 public ClienteVO obtenerCliente(int id) {
36
 return clientes.get(id);
37
 }
38
39
 // actualiza el cliente que se le pasa como
40
 public void actualizarCliente(ClienteV0 cli
41
 clientes.get(cliente.getId()).setNombre
42
 clientes.get(cliente.getId()).setApellid
43
 System.out.println("Cliente id: "+ clie
 }
44
45 }
```

Finalmente probamos el patrón Data Transfer Object:

https://www.ecodeup.com/patrones-de-diseno-en-java-mvc-dao-y-dto/

```
package com.ecodeup.dto;
3
  import com.ecodeup.bo.ClienteBO;
 import com.ecodeup.vo.ClienteV0;
5
6
 public class DTODemo {
7
 public static void main(String[] args) {
8
 //objeto business object
 ClienteB0 clienteBusinessObject = new
9
10
11
 //obtiene todos los clientes
 clienteBusinessObject.obtenerClientes()
12
13
14
 // actualiza un cliente
 System.out.println("****");
15
 ClienteVO cliente = clienteBusinessObje
16
 cliente.setNombre("Luis");
17
18
 clienteBusinessObject.actualizarCliente
19
20
 // obtiene un cliente
 System.out.println("****");
21
22
 cliente=clienteBusinessObject.obtenerCl
23
 System.out.println(cliente);
24
25
 //elimina un cliente
 System.out.println("****");
26
27
 cliente=clienteBusinessObject.obtenerCl
 clienteBusinessObject.eliminarCliente(
28
29
 }
30 }
```

EL PATRÓN DATA ACCES OBJECT (DAO)

El problema que viene a resolver este patrón es netamente el acceso a los datos, que básicamente tiene que ver con la gestión de diversas fuentes de datos y además abstrae la forma de acceder a ellos.

Imagínate que tienes un sistema montado en producción con una base de datos MySQL y de pronto lo debes cambiar a PostgreSQL o a cualquier otro motor de base de datos.

Eso puede ser un verdadero problema.

Y precisamente esto lo que soluciona este patrón, tener una aplicación que no esté ligada al acceso a datos, que si por ejemplo la parte de la vista pide encontrar los clientes con compras mensuales mayores \$ 200, el *DAO* se encargue de traer esos datos independientemente si está en un archivo o en una base de datos.

La capa DAO contiene todos los métodos CRUD (create, read, update, delete), por lo general se tiene un DAO para cada tabla en la base de datos, y bueno la implementación se la realiza de la siguiente manera.

Se crea una clase *Cliente.java* únicamente con sus constructores, getters y setters.

```
package com.ecodeup.model;
3
 public class Cliente {
 private int id;
5
 private String nombre;
6
 private String apellido;
7
8
9
 public Cliente() {
10
 super();
11
12
 public Cliente(int id, String nombre, String
13
 super();
14
 this.id = id;
15
 this.nombre = nombre;
16
 this.apellido = apellido;
17
18
 public int getId() {
19
 return id;
20
21
 public void setId(int id) {
 this.id = id;
22
23
24
25
 public String getNombre() {
26
 return nombre;
27
28
 public void setNombre(String nombre) {
29
 this.nombre = nombre;
30
31
32
 public String getApellido() {
33
 return apellido;
34
 public void setApellido(String apellido) {
35
36
 this.apellido = apellido;
37
38
39
 @Override
40
 public String toString() {
 return this.getNombre()+" "+this.getApe
41
42
```

Se crea el acceso a los datos a través de una interface *IClienteDao.java*, aquí se declara todos los métodos para acceder a los datos.

```
package com.ecodeup.idao;
2
 import java.util.List;
4
5
 import com.ecodeup.model.Cliente;
6
7
 public interface IClienteDao {
8
 //declaración de métodos para acceder a la
9
 public List<Cliente> obtenerClientes();
10
 public Cliente obtenerCliente(int id);
11
 public void actualizarCliente(Cliente cliente)
12
 public void eliminarCliente(Cliente cliente
13 }
```

Se implementa en la clase *ClienteDaoImpl.java* haciendo un *implements* de la interface *IClienteDao.java*, lo que se hace aquí, no es más que implementar cada método de la interface.

```
1
 package com.ecodeup.dao;
2
3
 import java.util.ArrayList;
4
 import java.util.List;
5
6
 import com.ecodeup.idao.*;
7
 import com.ecodeup.model.Cliente;
8
9
 public class ClienteDaoImpl implements ICliente
10
11
 //lista de tipo cliente
12
 List<Cliente> clientes;
13
14
 //inicializar los objetos cliente y añadirl
15
 public ClienteDaoImpl() {
 clientes = new ArrayList<>();
16
 Cliente cliente1 = new Cliente(0, "Javie
17
 Cliente cliente2 = new Cliente(1,"Lilli
18
19
 clientes.add(cliente1);
20
 clientes.add(cliente2);
21
 }
22
23
 //obtener todos los clientes
24
 @Override
25
 public List<Cliente> obtenerClientes() {
26
 return clientes;
27
 }
28
29
 //obtener un cliente por el id
30
 @Override
 public Cliente obtenerCliente(int id) {
31
32
 return clientes.get(id);
33
34
35
 //actualizar un cliente
 @Override
36
37
 public void actualizarCliente(Cliente clier
 clientes.get(cliente.getId()).setNombre
38
39
 clientes.get(cliente.getId()).setApelli
40
 System.out.println("Cliente con id: "+o
41
 }
42
43
 //eliminar un cliente por el id
44
 @Override
45
 public void eliminarCliente(Cliente cliente
46
 clientes.remove(cliente.getId());
47
 System.out.println("Cliente con id: "+d
48
 }
49 }
```

Por último se prueba el patrón DAO a través de la clase DaoDemo.java

```
package com.ecodeup.daodemo;
3 import com.ecodeup.dao.ClienteDaoImpl;
 import com.ecodeup.idao.IClienteDao;
  import com.ecodeup.model.Cliente;
7
 public class DaoDemo {
8
9
 public static void main(String[] args) {
10
 // objeto para manipular el dao
11
 IClienteDao clienteDao = new ClienteDad
12
13
 // imprimir los clientes
14
 clienteDao.obtenerClientes().forEach(Sy
15
16
 // obtner un cliente
17
 Cliente cliente = clienteDao.obtenerCli
18
 cliente.setApellido("Pardo");
19
 //actualizar cliente
 clienteDao.actualizarCliente(cliente);
20
21
22
 // imprimir los clientes
 System.out.println("*****");
23
24
 clienteDao.obtenerClientes().forEach(Sy
 }
25
26 }
```

Por lo general en un proyecto se suele unir estos tres patrones, ya que no sólo basta utilizar el MVC, puesto que la parte de acceso a datos queda un poco suelta, entonces si tu pregunta es. Si se puede utilizar los tres patrones en un proyecto? la respuesta es SI, y de echo se puede mezclar con otra infinidad de patrones que existen.

Todo dependerá del tipo de problema que quieras solucionar.

Y por último, tampoco se debe abusar con el uso de patrones, ya que utilizarlos de forma desmedida y de brindar ayuda pueden llegar a ser perjudicial para nuestro código.

Bueno espero le hayas sacado todo el provecho a esta entrada y más que todo que hayas aprendido.

Un Saludo.

Y antes de irte coméntame que te pareció la entrada y que patrón utilizas para tus proyectos?

Si te interesa seguir el tema de programación Web con Java, puedes revisar mi Curso de Programación Java Web, con JSP, Servlet y JPA