

Patrones de diseño

Patrón básico *Handler*

Patrones de diseño

Introducción

- **Objetivos:**
 - Diseño específico para el problema, pero general para poder adecuarse a futuros requisitos
 - Evitar el rediseño en la medida de lo posible
 - Evitar resolver cada problema partiendo de cero
 - Reutilizar soluciones que han sido útiles en el pasado
- **Idea:**
 - Patrones recurrentes de clases y comunicación entre objetos en muchas soluciones de diseño
 - Reutilizar diseños abstractos que no incluyan detalles de la implementación

Patrones de diseño

Introducción

- Qué son:
 - Descripción del problema y la esencia de su solución, que se puede reutilizar en casos distintos
 - Solución adecuada a un problema común
 - Documentar la experiencia en el diseño
- Tipos:
 - De creación: implica el proceso de instanciar objetos
 - Estructurales: composición de objetos
 - De comportamiento: cómo se comunican los objetos, cooperan y distribuyen las responsabilidades para lograr sus objetivos

Patrones de diseño

Estructura de un patrón

- Nombre del patrón
 - Describe el problema de diseño, soluciones y consecuencias
 - Vocabulario de diseño
- Problema
 - Describe cuándo aplicar el patrón (aplicabilidad)
 - Explica el problema y su contexto (motivación)
- Solución
 - Elementos que forman el diseño, relaciones, responsabilidades
 - No un diseño concreto, sino una plantilla que puede aplicarse en muchas situaciones distintas
- Consecuencias
 - Resultados, ventajas e inconvenientes de aplicar el patrón
 - Por ejemplo: relación entre eficiencia en espacio y tiempo, cuestiones de implementación, etc.

Patrón básico *Handler*

Propósito

- Sirve para manejar *identificadores* de objetos de manera independiente a su implementación
- Permite cambiar fácilmente la implementación de un identificador (`int`, `String`, ...) a cualquier tipo básico o clase primitiva, sea sencilla o compuesta

Patrón básico *Handler*

Motivación

- A veces una clase tiene un identificador de cierto tipo, y puede que el tipo cambie en futuras versiones de la clase
- Subclases de una misma clase común usan identificadores de distinto tipo
- Ej: Una aplicación de gestión de alumnos
 - Los alumnos se identifican por un NIA de 10 dígitos
- Solución:
 - Atributo del tipo especificado: no es flexible, si el tipo cambia la clase puede requerir muchos cambios
 - Definir una clase “de envoltura” para el identificador

Patrón básico *Handler*

Motivación

Aplicabilidad

- Usa el patrón *Handler* cuando:
 - Tienes una clase que usa algún tipo de identificador

Patrón básico *Handler*

Estructura

Patrón básico *Handler*

Participantes

- **Identifiable (*Alumno*)**: clase cliente que necesita identificar a sus objetos a través de un atributo identificador
- **Handler (*NIA*)**: interfaz para declarar los identificadores de los objetos de la clase `Identifiable`
- **ConcreteHandler (*NIALong*, *NIAString*, *NIAArray*)**: implementación concreta de la interfaz `Handler`

Patrón básico *Handler*

Ejemplo de Implementación


```
interface Handler {
 String toString();
 int compareTo(Handler otro);
}

class Identificador implements Handler {
 private int _id;
 Identificador (String id) throws NumberFormatException {
 _id = new Integer(id).intValue();
 }
 Identificador (Handler otro) throws NumberFormatException {
 _id = new Integer(otro.toString()).intValue();
 }
 public String toString() { return new Integer(_id).toString(); }
 public int compareTo (Handler otro) {
 return toString().compareTo(otro.toString());
 }
}

class Identifiable {
 Handler _id;
 public Identifiable(String id) {_id = new Identificador(id); }
}
```

Patrón básico *Handler*

En java...

- `java.lang.Comparable`
- Implementado por clases de envoltura (`Integer`, `Long`, **etc.**), `String`, `File`, `Date`, ...
- `public int compareTo (Object o) throws ClassCastException`
 - Invariantes:
 - $\text{sgn}(x.\text{compareTo}(y)) = -\text{sgn}(y.\text{compareTo}(x))$
 - $(x.\text{compareTo}(y) > 0 \text{ and } y.\text{compareTo}(z)) \rightarrow x.\text{compareTo}(z) > 0$
 - $x.\text{compareTo}(y) = 0 \rightarrow \text{sgn}(x.\text{compareTo}(z)) = \text{sgn}(y.\text{compareTo}(z))$ para todo z
 - Consistente con equals:
 - $(x.\text{compareTo}(y) = 0) = (x.\text{equals}(y))$