fiuba algo3

Polimorfismo Refactorización

Carlos Fontela cfontela@fi.uba.ar

Contexto

Definimos

Encapsulamiento: cada objeto es responsable de responder a los mensajes que recibe, sin que quien le envía el mensaje tenga que saber cómo lo hace

Polimorfismo: capacidad de respuesta que tienen distintos objetos de responder de maneras diferentes a un mismo mensaje Hay consecuencias...

Temario

Polimorfismo en general

Los lenguajes de comprobación estática: vinculación tardía e interfaces

Refactorización TDD completo

Polimorfismo

Capacidad que tienen distintos objetos de responder de maneras diferentes a un mismo mensaje

celda >> contiene(7)

fila >> contiene(7)

cajaAhorro >> extraer(100)

cuentaCorriente >> extraer(100)

Polimorfismo de objetos

```
var celdaLibre = {
  contiene : function (valor) {
 return false;
var celdaOcupada = {
  contiene : function (valor) {
 return (this.numero == valor);
¿Y en lenguajes con clases?
```

Polimorfismo en lenguajes con clases

Distintos objetos responden de maneras diferentes a la llegada de un mensaje, basándose en la clase de la cual son instancias

cajaAhorro extraer: 100.

cuentaCorriente extraer: 100.

Polimorfismo: analizar en Smalltalk

Polimorfismo: analizar en Java

¿Y si dibujar de Figura fuera abstracto? ¿Qué pasa con la verificación estática?

Polimorfismo: analizar

Algo un poco más complejo...

Ajedrez: cada tipo de pieza tiene un comportamiento distinto

=> Implementación obvia (?)

Coronación: ¿qué ocurre?

Posible interpretación: un objeto cambia de clase (su comportamiento varía luego de un cambio de estado)

... hay otros planteos: no es el mismo objeto

Quedémonos con el inicial: ¿puede un objeto

cambiar su clase?

¿Y si vemos al tipo de pieza como un estado particular?

Coronación: estado = new Reina ();

¿Qué hicimos?

Hemos encapsulado un método (movimientoLegal) en un objeto

Podemos tratar a los métodos como objetos

En Smalltalk los bloques pueden ser objetos

En C# hay "delegados"

En Java 8, expresiones lambda

Soluciones típicas

Se las llama "patrones"

Usamos el patrón State en el ejercicio del ajedrez

Y el patrón Template Method en el ejemplo de los informes

Y algo parecido a Command o Strategy en el ejemplo de la colección de figuras

Ya volveremos

Para pensar...

¿Vinculación tardía?

Se plantea que el polimorfismo funciona porque la decisión del método a invocar se toma en tiempo de ejecución y no antes Tiene sentido en lenguajes de comprobación estática cajaAhorro.extraer(100); cuentaCorriente.extraer(100); En Java se da por defecto Si no lo queremos, poner *final* al método En C++ y C# se declaran métodos virtuales

Recapitulación

Recapitulación: preguntas

¿Por qué contraponemos el uso de "if" al polimorfismo?

¿Para qué querríamos polimorfismo sin herencia?

¿Polimorfismo es sinónimo de vinculación

tardía?

Polimorfismo y herencia: ¿deben ir juntos?

Compilador verifica que la clase de c tenga un método *extraer*

Tiene sentido en lenguajes de comprobación estática

Polimorfismo sin herencia

Polimorfismo sin herencia ¿en Java?

```
public void depositar(int monto) {
...
for (Notificable e : entidadesNotificar)
e.notificarDeposito(monto);
```

Cuenta

Collection<Notificable>

Collection<Notificable>

Collection<Notificable>

Collection<Notificable>

CajaAhorro

CuentaCorriente

Cliente

AgenciaRecaudacion

OficialCuenta

¿Qué quiere decir <<interface>>?

fiuba

algo3

Interfaces

Como mecanismo necesario para el polimorfismo sin herencia

Interfaces: clases muy abstractas

```
Son como clases
  Abstractas
  Con todos los métodos abstractos
  Sin atributos (sin estado)
Ejemplo
  public interface Notificable {
 /*public abstract*/ void notificarDeposito();
Pueden heredar de otras interfaces
  public interface RecibeMails extends Notificable {
 void enviarMail();
```

Herencia de interfaces

Uso


```
public class OficialCuenta extends Empleado implements Notificable { ...
```

Corolario

Si una clase declara implementar una interfaz y no implementa (redefine) uno de sus métodos es abstracta

Interfaces: protocolos

Son grupos de firmas de métodos
Sin implementar
Indican maneras de comunicarse con los objetos
Una clase puede implementar varias
Ojo con los conflictos de nombres

Interfaces y polimorfismo

Cada objeto puede tener distintas formas de uso, según el tipo con el que se lo accede

```
Fecha f = new Fecha(20,6,1964);
Imprimible i = f;
Comparable c = f;
Serializable s = f;
```

Todos se refieren al mismo objeto

Pero "lo ven" distinto

Cada variable sólo puede usar los métodos de su

interfaz

Ojo: ¡sólo puedo instanciar clases!

¿Qué implica?

El tipo de la variable define la interfaz que puedo usar

```
Fecha f = new Fecha(20,6,1964);
Imprimible i = f;
Comparable c = f;
i.imprimir();
c.compareTo(c2);
f.imprimir();
f.compareTo(f2);
...
```

¿Qué es una interfaz?

Visión de lenguaje

Una clase "muy abstracta" que se puede usar para herencia múltiple

Visión desde el uso

Un tipo de datos que permite que ver a un mismo objeto con distintos tipos

=> Cada tipo implica un comportamiento

Recapitulación

Recapitulación: preguntas

¿Para qué sirven las interfaces? (por ahora...) ¿Por qué no hay interfaces en Smalltalk?

Refactorización: mejora del código

fiuba

algo3

Entropía creciente

Todo código va empeorando su calidad con el tiempo

=> entropía, degradación

Refactorizaciones

Mejorar código, haciéndolo más comprensible Sin cambiar funcionalidad

Refactorización

"Refactoring"

Mejorar el código ya escrito

¿Cómo?

Modificar estructura interna

Sin modificar comportamiento observable

Eliminar código duplicado

Introducir polimorfismo

3 2c2018

¿Hacemos un ejemplo?

```
CajaAhorro >> extraer(monto)
  if (monto <= 0)
 throw new MontoInvalido();
  if (monto > this.getSaldo())
 throw new SaldoInsuficiente();
  this.saldo -= monto;
CuentaCorriente >> extraer(monto)
  if (monto <= 0)
 throw new MontoInvalido();
  if (monto > this.getSaldo() + this.descubierto)
 throw new SaldoInsuficiente();
  this.saldo -= monto;
```


Para qué

Mejorar código, haciéndolo más comprensible

Para modificaciones

Para depuraciones

Para optimizaciones

Mantener alta la calidad del código Si no, se degrada

A la larga, aumenta la productividad

fiuba

algo

Cuándo refactorizamos

Actitud constante

Consecuencia de revisiones de código

Antes de modificar código existente

Después de incorporar funcionalidad

Antes de optimizar

Ojo: optimizar ≠ refactorizar

Durante depuraciones

Condiciones previas

Riesgo alto

Máxima: "Si funciona, no lo arregle"

Un paso por vez

Pruebas automatizadas

Escribirlas antes de refactorizar

Y correrlas luego de cada pequeño cambio

Problemas y refactorización

"Bad smells in code" (malos olores), los llama Fowler

Son indicadores de que algo está mal, y se solucionan con refactorizaciones

Hay catálogos

Smalltalk desde los inicios

Java: lenguaje habitual

TDD: recapitulación

Test-Driven Development =

Test-First +

Automatización +

Refactorización

Recapitulación

Recapitulación: preguntas

¿Para qué refactorizamos?

¿Por qué no hacemos varias refactorizaciones seguidas?

¿Qué relación hay entre TDD y refactorización?

Claves

Polimorfismo = distintos comportamientos para un mismo mensaje

Polimorfismo seguro y sin herencia: interfaces

Manejar la entropía => refactorización

fiuba

algo3

Lectura obligatoria

"Replace Conditional with Polymorphism", https://sourcemaking.com/refactoring/replace-conditional-with-polymorphism

fiuba

algo3

Qué sigue

Profundización

UML

Excepciones

Otros

Calidad de código