

Algoritmos y programación 3 -
cátedra Fontela

Diseñando mi solución en POO (Galaga)

Eugenio Yolis - Mayo 2010

Agenda

- El problema
- Solución rápida
- Limitaciones
- Buscando objetos
- Resumen
- Preguntas?

Algoritmos y programación 3 - cátedra **Fontela**

El problema

Implementar modelo del “Galaga”

- las naves se mueven por el espacio
- el jugador maneja su nave
- la nave del usuario dispara a las otras, y las otras le disparan al él

Algoritmos y programación 3 - cátedra **Fontela**

Solución rápida

Diagrama de clases

- creo que ya tengo el diseño base... empiezo a codificar y despues le voy agregando la funcionalidad pedida

Ejemplos de código

```
int incX, incY;  
  
if (this.direccion == 1) {  
  
 incX = 0; incY = 1; // arriba  
} else if ... { .... }  
  
this.x = this.x + incX;  
  
this.y = this.y + incY;
```

```
if (this.y > getEspacio().getY()) {  
  
 // choque contra el borde superior  
  
 this.y = this.y - 1;  
}
```

```
// voy a “chocar” al jugador  
  
int posJugY = espacio.getNaveJug().getY();  
  
int incY = posJugY / Math.abs(posJugY);  
  
this.y = this.y + incY;
```

Algoritmos y programación 3 - cátedra **Fontela**

Limitaciones

Limitaciones

- Repetición de código
 - Una mejora es hacer un “ObjetoMovil” abstracto, pero igual es un problema
- Constantes mágicas
 - `if (this.direccion == 1)`
- Cálculos y condiciones difíciles de entender
 - Esto va empeorando cada vez que se agrega un nuevo caso a contemplar
- Poco encapsulamiento
 - Diferentes métodos de la clase van a manipular el “x” y el “y” directamente

Algoritmos y programación 3 - cátedra Fontela

Buscando objetos

Diagrama de clases

- Las naves delegan en movimiento la logica del “mover”
- Dirección y Posición encapsulan calculos
- Diferentes naves pueden usar las mismas estrategias de movimiento

Ejemplos de código

```
// en Nave.mover  
  
this.posicion = this.movimiento.calcularPosSigiente(this.posicion)
```

```
// en Movimiento.calcularPosSigiente  
  
posicion = this.direccion.desplazarPos(posicion)
```

```
// en Movimiento.calcularPosSigiente  
  
if (!posicion.dentroDe(espacio.getLimites())) {  
 // choque contra algun borde del espacio  
  
 this.direccion = direccion.dirOpuesta();  
  
}
```

Algoritmos y programación 3 - cátedra Fontela

Resumen

Resumen

- Encapsular todo lo posible
- Pensar de quién es la responsabilidad
- Revisar métodos “largos”
- Revisar clases que tienen “getters” y “setters” para todos sus atributos
- Revisar el uso de condicionales y estructuras “case”
- Revisar el uso de tipos “standard” (primitivos, String, List) como parametros de entrada y de retorno

Algoritmos y programación 3 - cátedra Fontela

¿Preguntas?