

UNIVERSIDAD TÉCNICA
FEDERICO SANTA MARÍA

Patrones de Diseño

Agustín J. González
EIO329

Introducción

- Un patrón de diseño es una solución general reusable a un problema común recurrente.
- No es una solución definitiva directamente usable en el código, sino es una descripción sobre cómo resolver el problema.
- En electrónica existen circuitos recomendados para realizar tareas comunes como amplificar señales (Amplificador clase A, clase B), crear filtros (Butterworth), etc. Los patrones de diseño son algo similar, pero con menor detalle.
- Es más natural observar su utilidad cuando ya hemos trabajado en varios proyectos.

Beneficios

- Usar estructuras de soluciones ya pensadas conduce a diseños más robustos en menor tiempo de desarrollo.
- Si en la documentación se señala el uso de un patrón de diseño, quienes re-visiten el proyecto a futuro saben qué cosas esperar en la solución.

Tipos de patrones de diseño

- Los patrones de diseño se han clasificado según su propósito en patrones para crear objetos, patrones para definir relaciones entre objetos (se conoce como patrón estructural), patrones de comportamiento y patrones para manejar concurrencia.
- Un paradigma o arquitectura común y previa al concepto de patrón de diseño es la arquitectura **Modelo-Vista-Controlador** usado para el desarrollo de sistemas con interfaces gráficas. Este modelo fue usado en la tarea 2.

Ejemplo: Singleton

- Veremos un patrón de diseño conocido como singleton y el patrón de arquitectura Modelo-vista-controlador
- Singleton: es usado cuando se desea crear sólo una instancia de un determinado objeto.
- Este patrón ha recibido críticas, por ejemplo, porque introduce un estado global para la aplicación.
- Este patrón se usa cuando por alguna razón deseamos tener acceso a una misma instancia cada vez.
- Lo usamos cuando crear más de una instancia sería un error.

Singleton


```
class Singleton {
private:
 static Singleton _instance; // the unique instance of the class
 Singleton() {}
 ~Singleton() {}
 Singleton(const Singleton &); // intentionally undefined
 Singleton & operator=(const Singleton &); // intentionally undefined
public:
 static Singleton &getInstance();
};
// Source file (.cpp)
// Static member initialization.
Singleton Singleton::_instance;
Singleton &Singleton::getInstance() {
 return _instance;
}
```

Singleton

- Esta implementación del singleton posee algunos aspectos mejorables, por ejemplo: Ya sea que se cree o no instancias de esta clase, siempre existirá una ocupando espacio de memoria.
- Hay otras versiones de singleton más elaboradas que resuelven estos problemas, ver material de apoyo en página de la asignatura.

Modelo vista controlador

- Es un patrón estructural

Ver ejemplo en página del ramo.