

Patrones de Diseño

Patrón de comportamiento *Command*

Command

Propósito

- Encapsular peticiones en forma de objetos.
- Permite parametrizar a los clientes con distintas peticiones, hacer colas de peticiones, llevar un registro de la peticiones realizadas, y deshacer el efecto de las peticiones.
- También conocido como *action*, *transaction*

Command

Motivación

- Ej: framework gráfico con objetos como botones, menús ... que realizan operaciones en base a eventos de usuario. El comportamiento del objeto depende de la aplicación
- Solución:
 - Encapsular las peticiones como objetos

Command

Motivación

Command

Aplicabilidad

- Usa el patrón *Command* si quieres:
 - Parametrizar objetos mediante una acción
 - Especificar, encolar y ejecutar peticiones en distintos momentos (el objeto *command* tiene un tiempo de vida distinto de la petición)
 - Operaciones deshacer (método adicional en *command*)
 - Acciones de recuperación del sistema (métodos adicionales *salvar* y *recuperar* en *command*)
 - Interfaz común que permita invocar las acciones de modo uniforme, y extender el sistema con nuevas acciones de forma sencilla

Command

Estructura

Command

Participantes

- **Command**: define la interfaz de ejecución de operaciones
- **ConcreteCommand** (*PasteCommand, OpenCommand*): Implementa la interfaz de ejecución invocando operaciones del receptor. De este modo relaciona una acción con un receptor
- **Client** (*Application*): crea un comando concreto e indica a quién va dirigido (receptor)
- **Invoker** (*MenuItem*): contiene el comando asociado a la petición
- **Receiver** (*Document, Application*): sabe cómo realizar las operaciones asociadas a una petición. Cualquier clase puede actuar como receptor.

Command

Colaboraciones (ejemplo)

Command

Colaboraciones (ejemplo)

Command

Consecuencias

- Desacopla el objeto que invoca la operación del que sabe cómo llevarla a cabo
- Los comandos son entidades de “primer orden”: se pueden manipular y extender como cualquier otro objeto
- Se pueden crear macro-comandos (patrón *composite*)
- Es fácil añadir nuevos comandos ya que no es necesario cambiar las clases existentes

Command

Implementación

- ¿Cómo de inteligente debe ser un comando? 2 extremos:
 - Invocan una acción en el receptor
 - Implementan el comportamiento sin delegar: útil para comandos independientes de un receptor, o cuando el receptor está implícito
- ¿Cómo implementar las operaciones *undo* y *redo*?
 - Operaciones adicionales en *command*
 - Almacenar el estado previo a la ejecución del comando: objeto receptor, argumentos de la operación, valores del receptor que puedan cambiar tras ejecutar el comando
 - Almacenar el estado anterior a la ejecución del comando permite hacer un *undo*
 - Almacenar todos los estados anteriores permite hacer n *undo*

Command

Código de ejemplo


```
public interface Command {
 public void execute();
}

public class CommandGenerarNominas implements Command {
 private Universidad _universidad;
 public CommandGenerarNominas (Universidad universidad) {
 _universidad = universidad;
 }
 public void execute() {
 _universidad.generarNominas();
 }
}

public class MenuUniversidad {
 public boolean menuPrincipal {
 ...
 case 3: // generar nóminas
 // _universidad.generarNominas();
 Command comando = new CommandGenerarNominas(_universidad);
 comando.execute();
 break;
 }
}
```

Command

Ejercicio

- **Se quiere desarrollar una clase que ejecute periódicamente tareas de mantenimiento del sistema (ej. realizar copias de seguridad del sistema, ejecutar el antivirus, etc.)**
- **Cada tarea está implementada como un método de alguna clase existente**
- **Se quiere que la nueva clase tenga un bajo acoplamiento con las clases que implementan dichas tareas**

Command Solución

