

Patrones de Diseño

Patrones de creación

Patrones de creación

Introducción

- Abstraen el proceso de instanciación
- Encapsulan conocimiento sobre qué clases concretas utiliza el sistema
- Independizan al sistema del modo en que se crean, componen y representan los objetos
- Flexibilizan el qué, quién, cómo y cuándo
 - *Factory method*
 - *Abstract factory*
 - *Singleton*

Patrones de creación

Ejemplo: laberinto

Patrones de creación

Ejemplo: laberinto


```
public enum Direction {
 NORTH,
 SOUTH,
 EAST,
 WEST
}

public abstract class MapSite {
 abstract void enter();
}

public class Room extends MapSite {
 private int _roomNumber;
 private MapSite _sides[]=new MapSite[4];
 Room () {}
 Room (int n) { _roomNumber = n; }
 MapSite getSide (Direction dir) {
 return _sides[dir.ordinal()];
 }
 void setSide (Direction dir, MapSite s){}
 void enter() {}
}
```

```
public class Wall extends MapSite {
 Wall () {}
 void enter() {}
}

public class Door extends MapSite {
 private Room _room1;
 private Room _room2;
 private boolean _isOpen;
 Door (Room r1, Room r2) {}
 void enter() {}
 Room otherSideFrom (Room r1) {}
}

public class Maze {
 Maze() {}
 void addRoom (Room r) {}
 Room RoomNumber (int n) {}
}
```

Patrones de creación

Ejemplo: laberinto


```
public class MazeGame {
 Maze createMaze () {
 Maze aMaze = new Maze();
 Room r1 = new Room(1);
 Room r2 = new Room(2);
 Door aDoor = new Door(r1, r2);

 aMaze.addRoom(r1);
 aMaze.addRoom(r2);

 r1.setSide(Direction.NORTH, new Wall());
 r1.setSide(Direction.EAST, aDoor);
 r1.setSide(Direction.SOUTH, new Wall());
 r1.setSide(Direction.WEST, new Wall());
 r2.setSide(Direction.NORTH, new Wall());
 r2.setSide(Direction.EAST, new Wall());
 r2.setSide(Direction.SOUTH, new Wall());
 r2.setSide(Direction.WEST, aDoor);

 return aMaze;
 }
}
```

Patrones de creación

Ejemplo: laberinto


```
public class MazeGame {
 Maze createMaze () {
 Maze aMaze = new Maze();
 Room r1 = new Room(1);
 Room r2 = new Room(2);
 Door aDoor = new Door(r1, r2);

 aMaze.addRoom(r1);
 aMaze.addRoom(r2);

 r1.setSide(Direction.NORTH, new Wall());
 r1.setSide(Direction.EAST, aDoor);
 r1.setSide(Direction.SOUTH, new Wall());
 r1.setSide(Direction.WEST, new Wall());
 r2.setSide(Direction.NORTH, new Wall());
 r2.setSide(Direction.EAST, new Wall());
 r2.setSide(Direction.SOUTH, new Wall());
 r2.setSide(Direction.WEST, aDoor);

 return aMaze;
 }
}
```

Factory method: funciones de creación en vez de constructores => cambiar el tipo de lo que se crea mediante redefinición

Abstract factory: objeto para crear los objetos => cambiar el tipo de lo que se crea recibiendo un objeto distinto

Singleton: un único objeto laberinto en el juego

Factory method

Propósito

- Define una interfaz para crear un objeto, pero dejando en manos de las subclases la decisión de qué clase concreta instanciar
- Permite que una clase delegue en sus subclases la creación de objetos
- También conocido como *virtual constructor*

Factory method

Motivación

- Ej: un framework de aplicaciones debe poder presentar distintos tipos de documentos
- El framework maneja dos abstracciones:
 - *Documento*: los distintos tipos se definen como subclases
 - *Aplicacion*: sabe cuándo crear un documento, pero no su tipo (no puede predecir el tipo de documento que el programador definirá).
- Solución:
 - Encapsular el conocimiento sobre qué subclase de *Documento* crear, y mover ese conocimiento fuera del framework

Factory method

Motivación

Factory method

Aplicabilidad

- Usa el patrón *Factory method* cuando:
 - Una clase no puede prever la clase de objetos que tiene que crear
 - Una clase quiere que sus subclases decidan qué objetos crean
 - Las clases delegan responsabilidades a una de entre varias subclases auxiliares, y queremos localizar en qué subclase concreta se ha delegado

Factory method

Estructura

Factory method

Participantes

- **Product** (*Documento*): define la interfaz de los objetos que crea el método factoría
- **ConcreteProduct** (*MiDocumento*): implementa la interfaz de *Product*
- **Creator** (*Aplicacion*):
 - declara el método factoría que devuelve un objeto de tipo *Product*. Puede definir una implementación por defecto de dicho método, que devuelva un objeto de algún producto concreto *ConcreteProduct*.
 - puede llamar al método factoría para crear un objeto de tipo *Product*
- **ConcreteCreator** (*MiAplicacion*): sobrescribe el método factoría para devolver un objeto de algún *ConcreteProduct*

Factory method

Consecuencias

- Elimina la necesidad de ligar clases específicas de una aplicación al código, que trata con la interfaz *Product* y funciona con cualquier clase *ConcreteProduct*
- El cliente debe crear clases hijas de *Creator* para cada tipo de producto concreto
- Proporciona enganches para las subclases.
 - La creación de objetos con métodos factoría es más flexible
 - Las subclases pueden dar una versión extendida del código padre

Factory method

Consecuencias

- Conecta jerarquías de clases paralelas (delegación)

Factory method

Implementación

- Existen dos variantes principales:
 - *Creator* es una clase abstracta y no implementa el método factoría
 - *Creator* es concreta y proporciona una implementación por defecto
- Métodos factoría parametrizados: crean varios tipos de producto, identificados por un parámetro del método

```
public class Creator {
 public Product create (ProductId id) {
 if (id==MINE) return new ProductA();
 if (id==YOURS) return new ProductB();
 return null;
 }
}
public class MyCreator extends Creator {
 public Product create (ProductId id) {
 if (id==MINE) return new ProductB();
 if (id==YOURS) return new ProductA();
 if (id==THEIRS) return new ProductC();
 return super.create(id);
 }
}
```

Factory method

Código de ejemplo: laberinto


```
public class MazeGame {
 // factory methods
 Maze makeMaze () { return new Maze(); }
 Wall makeWall () { return new Wall(); }
 Room makeRoom (int n) { return new Room(n); }
 Door makeDoor (Room r1, Room r2) { return new Door(r1, r2); }

 // create maze
 Maze createMaze () {
 Maze aMaze = makeMaze();
 Room r1 = makeRoom(1), r2 = makeRoom(2);
 Door aDoor = makeDoor(r1, r2);
 aMaze.addRoom(r1);
 aMaze.addRoom(r2);
 r1.setSide(Direction.NORTH, makeWall());
 r1.setSide(Direction.EAST, aDoor);
 r1.setSide(Direction.SOUTH, makeWall());
 r1.setSide(Direction.WEST, makeWall());
 r2.setSide(Direction.NORTH, makeWall());
 r2.setSide(Direction.EAST, makeWall());
 r2.setSide(Direction.SOUTH, makeWall());
 r2.setSide(Direction.WEST, aDoor);
 return aMaze;
 }
}
```


Factory method

Código de ejemplo: laberinto


```
// Podemos crear nuevos tipos de laberinto
```

```
public class BombedMazeGame extends MazeGame {  
 Wall makeWall () { return new BombedWall(); }  
 Room makeRoom (int n) { return new RoomWithABomb(n); }  
}
```

```
public class EnchantedMazeGame extends MazeGame {  
 Room makeRoom (int n) { return new EnchantedRoom(n, castSpell());}  
 Door makeDoor (Room r1, Room r2) {return new DoorNeedingSpell(r1, r2);}  
 protected Spell castSpell() { }  
}
```

Abstract factory

Propósito

- Define una interfaz para crear familias de objetos relacionados o dependientes, sin especificar sus clases concretas
- También conocido como *kit*

Abstract factory

Motivación

- Ej: un framework para la construcción de interfaces de usuario que permita varios *look & feel* (ej. *Presentation Manager* y *Motif*)
- El cliente no debe cambiar porque cambie la interfaz de usuario
- Solución:
 - Una clase abstracta para cada tipo de *widget*. Subclases para cada *look & feel*
 - El cliente trabaja con las clases abstractas, independientemente del *look & feel* concreto
 - Una clase abstracta *WidgetFactory* con la interfaz para crear cada tipo de *widget*. Subclases concretas para cada *look & feel*

Abstract factory

Motivación

Abstract factory

Aplicabilidad

- Usa el patrón *Abstract factory* cuando:
 - Un sistema debe ser independiente de cómo se crean, componen y representan sus productos
 - Un sistema debe configurarse con una de entre varias familias de productos
 - Una familia de productos relacionados están hechos para usarse juntos, y se necesita cumplir esa restricción
 - Se desea ofrecer una biblioteca de clases-producto, revelando sus interfaces pero no sus implementaciones

Abstract factory

Estructura

Abstract factory

Participantes

- **AbstractFactory** (*WidgetFactory*): define la interfaz para crear objetos producto abstractos
- **ConcreteFactory** (*MotifWidgetFactory, PMWidgetFactory*): implementa las operaciones para crear objetos producto concretos
- **AbstractProduct** (*Window, ScrollBar*): define la interfaz de un tipo de objeto producto
- **ConcreteProduct** (*MotifWindow, MotifScrollBar*):
 - define un objeto producto a crear con la factoría concreta correspondiente
 - implementa la interfaz *AbstractProduct*
- **Client**: sólo usa las interfaces de *AbstractFactory* y *AbstractProduct*

Abstract factory

Consecuencias

- Aísla al cliente de las clases concretas (implementación)
 - Ayuda a controlar la clase de objetos que crea una aplicación
- Permite cambiar fácilmente de familia de productos
- Promueve la consistencia entre productos (esto es, que una aplicación utilice objetos de una sola familia a la vez)
- La inclusión de nuevos tipos de producto es difícil

Abstract factory

Implementación

- Factorías como *Singleton*
 - Asegura una sola instancia de factoría concreta por familia
- ¿Cómo crear los productos?
 - Utilizando un *factory method* por producto

Abstract factory

Código de ejemplo: laberinto


```
// factoría abstracta (proporciona una implementación por defecto)
public class MazeFactory {
 Maze makeMaze () { return new Maze(); }
 Wall makeWall () { return new Wall(); }
 Room makeRoom (int n) { return new Room(n); }
 Door makeDoor (Room r1, Room r2) { return new Door(r1, r2); }
}
public class MazeGame {
 // @param MazeFactory factory: factoría a usar para la creación de componentes
 Maze createMaze (MazeFactory factory) {
 Maze aMaze = factory.makeMaze();
 Room r1 = factory.makeRoom(1), r2 = factory.makeRoom(2);
 Door aDoor = factory.makeDoor(r1, r2);
 aMaze.addRoom(r1);
 aMaze.addRoom(r2);
 r1.setSide(Direction.NORTH, factory.makeWall());
 r1.setSide(Direction.EAST, aDoor);
 r1.setSide(Direction.SOUTH, factory.makeWall());
 r1.setSide(Direction.WEST, factory.makeWall());
 r2.setSide(Direction.NORTH, factory.makeWall());
 r2.setSide(Direction.EAST, factory.makeWall());
 r2.setSide(Direction.SOUTH, factory.makeWall());
 r2.setSide(Direction.WEST, aDoor);
 return aMaze;
 }
}}
```

Abstract factory

Código de ejemplo: laberinto


```
// factorías concretas (sobrescriben métodos de la factoría abstracta)

public class BombedMazeFactory extends MazeFactory {
 Wall makeWall () { return new BombedWall(); }
 Room makeRoom (int n) { return new RoomWithABomb(n); }
}

public class EnchantedMazeFactory extends MazeFactory {
 Room makeRoom (int n) { return new EnchantedRoom(n, castSpell());}
 Door makeDoor (Room r1, Room r2) {return new DoorNeedingSpell(r1, r2);}
 protected Spell castSpell() { }
}

// cliente

public class MazeTest {
 public static void main (String args[]) {
 MazeGame game = new MazeGame();
 MazeFactory factory = new BombedMazeFactory();
 game.createMaze(factory);
 }
}
```

Abstract factory

Ejercicio

- Construir una aplicación para construir coches mediante el ensamblado de sus partes (motor, chasis, etc.)
 - Los componentes de un coche deben tener la misma marca
 - Hay múltiples marcas (Ford, Toyota, Opel...)
 - Es responsabilidad del cliente ensamblar las piezas
- Definir el diseño de la aplicación
- Definir el código necesario para construir un coche

Abstract factory

Solución

Abstract factory

Solución


```
public abstract class CocheFactory {
 abstract Coche  crearCoche();
 abstract Motor  crearMotor();
 abstract Chasis crearChasis();
}
public class CocheFordF {
 Coche  crearCoche()  { return new CocheFord(); }
 Motor  crearMotor()  { return new MotorFord(); }
 Chasis crearChasis() { return new ChasisFord(); }
}
public class Cliente {
 public static void main (string args[]) {
 Coche coche;
 String tipo;
 tipo = leerTipoDesdeTeclado();
 if (tipo.equals("toyota")) coche = hacerCoche(new CocheToyotaF());
 if (tipo.equals("ford")) coche = hacerCoche(new CocheFordF  ());
 }
 Coche hacerCoche(CocheFactory factoria) {
 Coche c = factoria.crearCoche();
 c.addMotor (factoria.crearMotor());
 c.addChasis(factoria.crearChasis());
 return c;
 }
}
```

Singleton

Propósito

- Asegurar que una clase tiene una única instancia y proporciona un punto de acceso global a la misma

Motivación

- A veces es importante asegurar que una clase sólo tiene una instancia (por ejemplo una sola cola de impresión, un gestor de ventanas, un sistema de ficheros...)
- Solución:
 - Una variable global: no, ya que no impide crear múltiples objetos
 - Responsabilidad del constructor de la clase

Singleton

Aplicabilidad

- Usa el patrón *Singleton* cuando:
 - Debe haber exactamente una instancia de una clase, que debe ser accesible a los clientes a través de un punto de acceso conocido
 - La instancia única pueda tener subclases, y los clientes deban ser capaces de usar las subclases sin modificar su propio código

Singleton

Estructura

Participantes

- **Singleton:**
 - Define una operación *Instance* estática que permite a los clientes acceder a su instancia única
 - Puede ser responsable de crear su única instancia

Singleton

Consecuencias

- Acceso controlado a la instancia única
- Espacio de nombres reducido (mejora sobre el uso de variables globales)
- Permite refinamiento de operaciones (mediante subclases)
- Permite un número variable de instancias (cambiando la operación de acceso a la instancia *singleton*)
- Es más flexible que los métodos (estáticos) de clase

Singleton

Implementación


```
public class Singleton {
 private static Singleton instance = null;
 protected Singleton() {
 // este método se define para evitar
 // la creación de la clase con new
 }
 public static Singleton Instance () {
 // lazy instantiation
 if (instance==null)
 instance = new Singleton();
 return instance;
 }
}
```

- **Subclasificación:**

- Especificar en *Instance* qué subclase concreta instanciar
- Mover la implementación de *Instance* a la subclase
- Registrar los objetos de las subclases en *Singleton*

Singleton

Código de ejemplo: laberinto

```
public class MazeFactory {
 private static MazeFactory _instance = null;
 protected MazeFactory () {
 }
 static MazeFactory Instance () {
 if (_instance==null)
 _instance = new MazeFactory();
 return _instance;
 }
 static MazeFactory Instance (String style) {
 if (_instance==null) {
 if (style.equals("bombed")
 _instance = new BombedMazeFactory();
 else if (style.equals("enchanted"))
 _instance = new EnchantedMazeFactory();
 else
 _instance = new MazeFactory();
 }
 return _instance;
 }
 // métodos make*
 // ...
}
```

