fiuba algo3

Diseño por contrato y Test-First

Carlos Fontela cfontela@fi.uba.ar

Contexto

Vimos la estrategia de resolución de problemas usando objetos

Pero no cómo implementar los propios objetos

=> Construcción de objetos

Temario

Diseño por contrato

Conceptos

Procedimiento recomendado

Ejemplo de aplicación del procedimiento

Pruebas unitarias automatizadas y sus subproductos

Paradigma 00 y sus objetivos

Implementación de objetos y lenguajes: ejemplos

Lenguaje	Implementación del comportamiento	Creación de objetos	Comprobación de tipos
Smalltalk	Clases	Dinámica	T de ejecución
Java	Clases	Dinámica	T de compilación
JavaScript	Prototipos	Dinámica	No hay
Python	Clases	Dinámica	T de ejecución
C++	Clases	Estática	T de compilación
C#	Clases	Dinámica	T de compilación
Ruby	Clases	Dinámica	T de ejecución
Self	Prototipos	Dinámica	No hay

Clase: noción

Clase: conjunto de objetos que, por lo menos, tienen el mismo comportamiento

celda23 y celda57 son instancias de la clase Celda

Todos los objetos de una clase entienden los mismos mensajes

Todos los objetos de una clase responden a los mensajes de la misma manera

Clase: tipo de un objeto

Definible por el programador

Lenguajes basados en clases: implementación de comportamiento

En la clase Celda (Smalltalk):

En la clase Celda (Java):

```
public boolean estaLibre () {
  return contenido == 0;
}
```

Todos los objetos de la clase usan el mismo método

Métodos y atributos se definen a nivel de clases

Lenguajes basados en prototipos: sólo hay objetos


```
var celda23 = {
 fila: undefined,
 columna: undefined,
 numero: undefined,
 estaLibre: function() {
 return this.numero === undefined;
  };
¿Queremos otro objeto similar?
 celda57 = object.create(celda23);
```

Atributos

Una variable interna del objeto que sirve para almacenar parte del estado del mismo Ejemplo: numero

Recapitulación

Recapitulación: preguntas

¿Qué es una clase? ¿Qué es un atributo?

Lenguajes basados en clases: creación por instanciación

Creación de una celda (Smalltalk):

```
celda23 := Celda new.
```

Creación de una celda (Java):

```
Celda celda23 = new Celda ();
```

La variable celda23 queda con una referencia a la nueva instancia de Celda

Referencias

Las variables son referencias a objetos:

```
lista1 := OrderedCollection new.
lista1 add: 'hola'.
lista2 := lista1.
```

"lista1" y "lista2" referencian al mismo objeto (hay una sola llamada a "new")

Si hago:

```
lista2 := OrderedCollection new.
Ahora "lista2" referencia a otro objeto
```

Una variable que no referencia un objeto tiene el valor "nil" (Smalltalk), "null" (Java), "undefined" (JavaScript)

Puedo hacer: lista := nil.

Recolección de basura

Si hago:

de basura

listal := OrderedCollection new.

listal add: 'hola'.

listal := OrderedCollection new.

El objeto inicial quedó como basura

Smalltalk, JavaScript y Java tienen

mecanismos de recolección automática

fiuba

algo3

Recolección de basura

No determinística

Asegura que

No va a faltar memoria mientras haya objetos sin referenciar

No se va a liberar ningún objeto que esté siendo referenciado desde un objeto referenciado

Extremadamente cómoda

Y evita errores muy difíciles de encontrar y reparar

Verificación de tipos: Smalltalk

Analizar

caja := Caja new.

celda := Celda new.

fila := caja filaQueContiene

cuenta := Cuenta n

cuenta := caja.

cuenta depositar: 200

Ups... Debería ser celda

Mmm.. ¿Mezclando tipos?

¿Y ahora?

El compilador no encuentra errores Saltan en tiempo de ejecución

Ejemplo: MessageNotUnderstood: Caja>>filaQueContiene

Ups...

Debería ser

se da cuenta?

Verificación de tipos: Java

Analizar

```
Caja caja = new Caja():

Celda celda = new Celda();

Cuenta cuenta = new Cuenta():

Fila fila = caja fila queContiene();

cuenta = caja;

cuenta.depositar(200);

ZY de esto no
```

El compilador encuentra errores y no compila el programa

fiuba

algo3

Verificación de tipos: ¿flexibilidad o robustez?

Programa 00

Conjunto de objetos enviando mensajes a otros objetos

Los objetos receptores reciben los mensajes y reaccionan

Haciendo algo (comportamiento)

Devolviendo un valor (que depende de su estado)

Los mensajes pueden implicar la creación de nuevos objetos

El comportamiento puede delegarse a su vez en otro objeto

Recapitulación

Recapitulación: preguntas

¿Qué diferencia a los lenguajes de comprobación estática y dinámica? ¿Qué ventajas acarrea la recolección de basura?

Diseño por contrato

Es una forma de especificar el comportamiento de un objeto

Betrand Meyer: un objeto brinda servicios a sus clientes cumpliendo un contrato

4 elementos

Firmas de métodos

Precondiciones

Postcondiciones

Invariantes

Escenario: transferencia entre cuentas bancarias

Firmas de métodos

Determinan cómo hacer para pedirles servicios a los objetos

Ejemplos

```
AplicacionBancaria >> transferir
  (monto, cbuDebitar, cbuAcreditar)
cuenta >> extraer (monto)
cuenta >> depositar (monto)
BaseCuentas >> buscarCuenta (cbu)
tablero >> fila (filaCelda)
tablero >> caja (filaCelda,
  columnaCelda)
fila >> contiene (numero)
```

Precondiciones

Expresan en qué estado debe estar el medio ambiente antes de que un objeto cliente le envie un mensaje a un receptor

Ejemplos:

Para que se pueda depositar en una cuenta, el monto a depositar debe ser un número positivo

Para que se pueda extraer de una cuenta, la misma debe tener un saldo mayor al monto a extraer

¿Y si una precondición no se cumple?: excepciones

Una excepción es un objeto que el receptor de un mensaje envía a su cliente como aviso de que el propio cliente no está cumpliendo con alguna precondición de ese mensaje

Debería definirse una por cada precondición Ejemplo:

Si el monto pasado para depositar es cero o negativo, lanzaremos una excepción *MontoInvalido*

Postcondiciones

El conjunto de postcondiciones expresa el estado en que debe quedar el medio como consecuencia de la ejecución de un método En términos operativos, es la respuesta ante la recepción del mensaje

Ejemplo:

Si el monto no es un número mayor que 0, lanzaremos una excepción *MontoInvalido*

Si las precondiciones se cumplen (camino feliz), el saldo de la cuenta debe verse incrementado en el monto pasado como argumento

¿Y si una postcondición no se cumple?: algo hicimos mal

Precondición: responsabilidad del cliente

Postcondición: responsabilidad del programador del comportamiento del objeto receptor

=> se debe chequear con alguna prueba que verifique los resultados esperados del método

Pruebas unitarias

Una prueba unitaria es aquélla prueba que comprueba la corrección de una única responsabilidad de un método

Corolario: deberíamos tener al menos una prueba unitaria por cada postcondición

Invariantes

Son condiciones que debe cumplir un objeto durante toda su existencia

Ejemplo:

Cualquier objeto *cuenta*, o bien no tiene saldo, o su saldo es mayor que 0

Responsabilidad de todos los métodos de un objeto

Suelen expresarse en forma de precondiciones o postcondiciones

Procedimiento básico

Procedimiento incremental

Procedimiento con incrementos pequeños

Recapitulación

Recapitulación: preguntas

¿Para qué me sirve definir las precondiciones?

¿Y las postcondiciones?

¿Qué es una excepción?

¿Hacemos un ejemplo?

Implementemos un método *depositar* para un objeto cuenta bancaria

Pasos, en forma iterativa:

Firmas de métodos

Descubrir precondiciones

Definir excepciones

Definir postcondiciones

Escribir pruebas unitarias

Escribir el método

¡A trabajar!

Recomendaciones post-ejemplo

Volver a ejecutar todas las pruebas del sistema a ciertos intervalos de tiempo

Para asegurarnos de que los últimos cambios no introdujeron nuevos errores

Prueba de regresión: se ejecuta luego de un cambio para comprobar que no haya afectado partes del programa que debieran seguir funcionando bien

Conviene ejecutarlas luego de cada cambio

Definir constructores para inicializar objetos En Smalltalk, método initialize

Invariantes e inicializadores

Invariantes deben cumplirse durante toda la vida del objeto

También a la salida de un constructor

En Smalltalk es un método más

Clase >> initialize

Llamado automáticamente por new ¡Sin parámetros!

En Java hay constructores

Clase()

Pueden tener parámetros

Atributos y propiedades: ojo con las apariencias

≠

No todos los atributos tienen "accesors" / "getters" y "setters"

Sólo los necesarios

Hay propiedades que no corresponden a atributos
unString size => ¿tiene que haber un atributo?
numeroComplejo getModulo => propiedad calculable

Noción: (propiedad = "atributo conceptual")

=> Los atributos conceptuales deberían estar implementados al menos con "getters"

Desarrollo que empieza por las pruebas: ventajas

Minimiza el condicionamiento del autor No se prueba solamente el camino feliz

Las pruebas se convierten en especificaciones de lo que se espera como respuesta del objeto ante el envío de un mensaje

=> No se debería codificar nada que no tenga su prueba (no implementar lo que no se necesita)

Permite especificar el comportamiento sin restringirse a una implementación

=> Se refuerza el encapsulamiento

Deja un conjunto de pruebas de regresión Que puede ir creciendo junto con el programa

Pruebas en código: ventajas

Permite independizarse del factor humano Menor subjetividad y variabilidad en el tiempo Mismo resultado un viernes que un miércoles

A las 6 de la tarde o a las 11 de la mañana

Al principio de un proyecto o minutos antes de una entrega

Facilita la repetición de las mismas pruebas, con un costo ínfimo

El programador las ejecuta con mayor frecuencia y regularidad

=> trabaja con más confianza, porque el código que escribe siempre funciona

¿TDD?

Test-Driven Development

Práctica iterativa-incremental de desarrollo de software

Incluye:

Test-First
Listo

Automatización

Bastante bien, pero mejorable

Refactorización No lo vimos

fiuba

algo3

Subproducto: pruebas como ejemplos

Documentan

Firma del método

Posibles excepciones

Resultados que se esperan de su ejecución

Mejor que cualquier documento escrito en prosa

Se suelen mantener junto con el código

=> resulta más fácil mantenerlas actualizadas

Subproducto: control de calidad

No es el objetivo con el que las hacemos

Pero está bien: sirven también como herramientas para los controles de regresión

Ojo: las pruebas unitarias nunca pueden ser suficientes para controlar la calidad de un producto

Necesitaremos pruebas más abarcativas

Pruebas de integración (en el sentido de que prueben escenarios con varios objetos)

Pruebas de aceptación de usuarios

Pruebas exploratorias

Herramientas xUnit

Para facilitar la construcción y ejecución de

pruebas automáticas

SUnit, JUnit, NUnit, etc.

Integradas en los IDE

Trabajo en la práctica

Veamos...

Recapitulación

Recapitulación: preguntas

¿Por qué escribir las pruebas antes?

¿Sirven las pruebas unitarias como elemento de control de calidad?

¿En qué sentido las pruebas son documentación?

Paradigma OO y complejidad

OO permite el manejo de la complejidad a un costo razonable

=> Construir en base a componentes

Paradigma OO y componentes

Componentes en POO = Objetos

Condición 1: encapsulamiento

Cada componente debe tener el comportamiento esperado

Sin que nuestro desarrollo dependa de la manera en que está implementado

Condición 2: contratos

Qué nos ofrece cada componente

Y cómo conectarnos con él

Encapsulamiento + Contratos = Abstracción

Recapitulación

Recapitulación: preguntas

¿Para qué sirve la 00?

¿A qué llamamos abstracción?

¿Por qué le parecen importantes el encapsulamiento y los contratos?

Claves

Los objetos se implementan en base a un modelo cliente-proveedor

De las precondiciones deducimos las excepciones

Con las postcondiciones escribimos pruebas unitarias

Las pruebas unitarias guían la implementación de a incrementos pequeños

Hoy OO sirve para manejar la complejidad Y su auxiliar es la abstracción

algo3

Lecturas obligatorias

Apunte de Pruebas (campus)

"Unit Testing Guidelines",

http://geosoft.no/development/unittesting.

html

"8 Principles of Better Unit Testing",

http://esj.com/Articles/2012/09/24/Better-

Unit-Testing.aspx?p=1

Lecturas opcionales

Object-Oriented Software Construction, Bertrand Meyer Está en la biblioteca Especialmente capítulos 7, 8, 11 y 12

Test Driven Development: By Example, Kent Beck No está en la Web ni en biblioteca

Code Complete, Steve McConnell, Capítulo 6: "Working Classes"

No está en la Web ni en biblioteca

Implementation Patterns, Kent Beck, Capítulos 3 y 4: "A Theory of Programming" y "Motivation"

No está en la Web ni en biblioteca

Orientación a objetos, diseño y programación, Carlos Fontela 2008, capítulo 3 "Programación basada en objetos" y capítulo 4 "Construcción de clases"

Qué sigue

Colaboraciones de objetos
Más herencia y delegación
Polimorfismo
Refactorización
Temas varios de POO