Programación Avanzada

Implementación

Colecciones

Contenido

- n Introducción
- n Colecciones de Objetos
- n Colecciones Genéricas
- n Colecciones Concretas
- n Enfoque Completo
- n Realización de una Colección Genérica
- n Iteradores
- n Diccionarios
- n Búsquedas

Introducción

- La implementación de asociaciones usualmente requiere del uso de colecciones para permitir links con muchos objetos
- n El tipo de los elementos de las colecciones depende de la clase correspondiente al extremo de asociación navegable
- Por tratarlas de manera uniforme éstas comparten una misma estructura que puede ser reutilizada para generarlas

Introducción (2)

- Se distinguen dos tipos de colecciones dependiendo de si los elementos contenidos poseen una clave que los identifique o no
- La definición de las colecciones a utilizar en la implementación se estudiará incrementalmente
- Se comenzará definiendo una colección genérica de elementos sin clave la cual será aumentada para
 - Permitir iteraciones sobre sus elementos
 - Soportar el uso de claves
 - Soportar diferentes tipos de búsquedas
- Dichas definiciones serán luego utilizadas para implementar colecciones concretas

Colecciones de Objetos

n Las colecciones de objetos son una herramienta fundamental para la implementación de muchas de las asociaciones presentes en un diseño

El pseudoatributo empl eados de la clase Empresa introduce la necesidad de una colección de personas

Colecciones de Objetos (2)

- Las colecciones deben permitir:
 - Realizar iteraciones sobre sus elementos
 - Realizar búsquedas de elementos por clave (en caso de que los elementos tengan una)
 - Realizar búsquedas diversas
- Las colecciones concretas difieren en el tipo de elementos que contendrán pero coinciden en el tipo de servicios que brindan

Colecciones de Objetos (3)

- Desarrollar cada colección en forma íntegra cada vez que se necesita resulta poco práctico
- n Es posible definir una única vez una infraestructura común que sirva de base para todas las colecciones específicas:
 - Colecciones paramétricas (templates): el tipo del elemento a almacenar es declarado como parámetro que será instanciado al generar la colección particular
 - Colecciones genéricas: pueden almacenar directamente cualquier tipo de elemento

Colecciones Genéricas

- n Una colección genérica está definida de forma tal que pueda contener a cualquier tipo de elemento
- n Aspectos a considerar:
 - ¿Cómo lograr que un elemento de una clase cualquiera pueda ser almacenado en la colección genérica?
 - ¿Cómo se define la colección genérica?

Colecciones Genéricas Genericidad de la Colección

- ¿Cómo lograr que un elemento de una clase cualquiera pueda ser almacenado en la colección genérica?
- Se define la interfaz de marca I Col l'ectible
- n Cuando se desea que los elementos de una cierta clase puedan ser almacenados en una colección genérica se solicita que dicha clase realice la interfaz I Col l ect i bl e
- De esta forma la colección genérica contendrá elementos "coleccionables" (es decir, que implementarán la interfaz I Collectible)

*Colecciones Genéricas Genericidad de la Colección (2)

n Ejemplo:

La clase Persona debe realizar la interfaz de marca I Col l ecti bl e para poder agregar personas a una colección genérica

Recordar que una interfaz de marca no posee ninguna operación, por lo que no obliga a las clases que la implementan a presentar ningún servicio.

Colecciones Genéricas Encapsulamiento

- ¿Cómo se define una colección genérica?
- La noción de colección es independiente de su implementación
- n Se separa la especificación de la implementación:
 - Se define una interfaz I Collection
 - Una cierta colección genérica será una implementación que realice esta interfaz

*Colecciones Genéricas Realizaciones

Podrán existir diferentes realizaciones (cada una con su estructura de datos particular) de la colección genérica

Colecciones Concretas

- ¿Cómo se define una colección concreta a partir de una colección genérica?
- Una colección concreta es aquella que:
 - Presta los mismos servicios que la genérica
 - Puede definir nuevos servicios
 - Fija el tipo de los objetos a coleccionar
- n El pseudoatributo empl eados de la clase Empresa puede ser de tipo Col Persona
- n Una instancia de clase Col Persona:
 - Encapsula a una colección genérica (que es quien contendrá efectivamente a las personas)
 - Puede definir operaciones que actúen sobre las personas
 - Asegura que a dicha colección genérica le sea agregado elementos de clase Persona únicamente

Colecciones Concretas (2)

- Una colección concreta se define como un "wrapper" de una colección genérica
- n Ejemplo:

Cada instancia de Col Persona utiliza una realización concreta de I Col l'ecti on para almacenar (únicamente) instancias de Persona

Enfoque Completo

Enfoque Completo (2)

- Interacciones de una colección concreta:
 - Por ejemplo, lo diseñado de esta manera

Podría en la práctica hacerse de esta otra

Enfoque Completo (3)

- n Interacciones de una colección concreta:
 - Visto de otra manera

Col Persona
"envuelve" al
contenedor
de objetos

Una empresa que tenga una instancia de Col Persona nunca utilizará el contenedor de elementos (en este caso Li st) directamente.

Enfoque Completo (4)

n Estructura de una colección

Realización de una Col. Genérica

- n La interfaz I Col l'ection declara qué servicios debe proveer una colección
- n Es posible realizar dicha interfaz de diferentes maneras mediante diferentes estructuras de datos
- n Realizaciones posibles:
 - Array o Vector
 - Lista común o doblemente enlazada
 - Arbol binario
 - Etc.

Realización de una Colección Genérica Lista Común

n El diseño de una lista común utilizando clases no difiere significativamente del diseño usual

Realización de una Colección Genérica Lista Común (2)

Las operaciones no se resuelven en forma completa en la clase Li st

Iteradores

- n Es muy común necesitar realizar iteraciones sobre los elementos de una colección
- n La interfaz I Col l ect i on es aumentada con la siguiente operación:

getIterator():IIterator

n A su vez la colección concreta Col Persona es aumentada con la operación:

getIterator(): Personalterator

Iteradores (2)

- n Un iterador (sugerido en el patrón de diseño Iterator) es un objeto que permite recorrer uno a uno los elementos de una colección
- n Un iterador es un observador externo de la colección (no en el sentido del patrón Observer)
- n Una colección puede tener diferentes iteradores realizando diferentes iteraciones simultáneamente

Iteradores Estructura

Un iterador concreto como Personal terator encapsula a una realización de II terator

Iteradores Interacciones

Iteradores Uso de Iteradores


```
class Venta {
 pri vate:
 ColLineasDeVenta lineas:
 publ i c:
 float total Venta();
};
float Venta::totalVenta() {
 float total = 0;
 LineaDeVentaIterator it = lineas.getIterator();
 while (it.hasCurrent()) {
 total = total + it.current()->subtotal();
 it.next();
 return total;
```

Iteradores Realización de Iteradores

- n Como ejemplo de realización de iteradores se presenta el diseño de un iterador sobre listas comunes
- h La clase Li stIterator:
 - Realiza la interfaz I I terator
 - Es encapsulado por un iterador concreto (como Personal terator)

lteradores Realización de Iteradores (2)

n Estructura:

Iteradores Realización de Iteradores (3)

Iteradores Realización de Iteradores (4)

n Interacciones (cont.):


```
-O 1: b := hasCurrent()
b := (current <> null)
 : ListIterator
```

Iteradores Realización de Iteradores (5)

n Ejemplo:

Diccionarios

- un diccionario es un tipo particular de colección en el cual se almacenan objetos que pueden ser identificados por una clave
- Se define la interfaz I Di cti onary y se utiliza en forma análoga a la interfaz I Col l ecti on:
 - Existirán diferentes realizaciones de I Di cti onary
 - Las mismas contendrán elementos que realicen la interfaz I Col l ect i bl e
 - Un diccionario concreto como Di ctPersona encapsulará una realización de I Di cti onary

Diccionarios Uso de Claves

- Se está tratando la noción de diccionario genérico por lo que la clave que identifica a los elementos debe ser también genérica
- Se define la interfaz I Key:
 - Debe ser realizada por una clase que representa la clave de los elementos a incluir en el diccionario
 - Contiene únicamente la operación equal s(I Key): bool ean utilizada para comparar claves concretas

Diccionarios Uso de Claves (2)

Los atributos de la clave concreta son una combinación de atributos de la clase

Diccionarios Diccionarios Concretos

DictPersona «interface» **IDictionary** add(IKey,ICollectible) add(PersonaKey,Persona) remove(IKey) remove(PersonaKey) member(IKey) : Boolean member(PersonaKey) : Boolean find(IKey) : ICollectible find(PersonaKey) : Persona isEmpty() : Boolean lisEmpty() : Boolean

La clase Di ct Persona encapsula a una realización de I Di cti onary en forma análoga a como lo hace la clase Col Persona con la interfaz I Col l ecti on

Diccionarios Diccionarios Concretos (2)

n Ejemplo:

La relación entre una persona y su clave es particular a cada diccionario concreto. La clave que le corresponde a una persona es la referenciada por el nodo que referencia a la persona (determinada al momento del add()).

Diccionarios Iteraciones en Diccionarios

- n Un diccionario es una colección por lo que tiene sentido necesitar iterar sobre sus elementos
- Se incorpora a la interfaz I Di cti onary:
 - getEl emIterator(): IIterator que devuelve un iterador sobre los <u>elementos</u> contenidos en el diccionario
 - getKeyIterator(): IIterator que devuelve un iterador sobre las <u>claves</u> de los elementos contenidos en el diccionario

Diccionarios Iteraciones en Diccionarios (2)

- n En diccionarios concretos (p.e. en el caso de Di ctPersona) las operaciones para realizar iteraciones son:
 - getPersonaI terator(): PersonaI terator que devuelve un iterador sobre las <u>personas</u> del diccionario
 - getKeyIterator(): PersonaKeyIterator que devuelve un iterador sobre las <u>claves</u> (PersonaKey) de las personas contenidas en el diccionario

Búsquedas

- n Las búsquedas por clave no son el único tipo de búsqueda que se suele requerir
- n Existe otro tipo de búsquedas que no involucran necesariamente una clave:
 - Buscar todos los empleados menores de una cierta edad
 - Buscar todos los empleados contratados antes de una fecha dada
- n Este tipo de funcionalidad es análogo al que proporciona la operación sel ect () de OCL

Búsquedas (2)

- n Dado que este tipo de búsquedas dependen de cada colección se implementan en las <u>colecciones concretas</u>
- n De esta forma se define una operación por cada búsqueda necesaria:
 - Por ejemplo para buscar los empleados contratados antes de una fecha dada se incluye en Col Persona:

selectContratadosAntes(Fecha): Col Persona

Búsquedas (3)

```
Col Persona * Col Persona::selectContratadosAntes(Fecha f) {
 Col Persona * result = new Col Persona(new List());
 Personalterator it = getIterator();

while(it.hasCurrent()) {
 if(it.current()->getFechaContratacion()<f)
 result->add(it.current());
 it.next();
 }
 return result;
}
```

Notar que todas las variantes de sel ect () de Col Persona serán exactamente iguales entre sí a menos de esta porción del código

Búsquedas (4)

- Las operaciones de búsqueda de una colección concreta son muy similares entre sí
- Incluso no solamente las correspondientes a una misma colección concreta: las búsquedas en todas las colecciones son similares salvo:
 - La condición que determina la inclusión de un elemento en el resultado
 - Los parámetros
 - El tipo del iterador y la colección resultado

Búsquedas (5)

Sería posible incorporar a las interfaces I Collection e I Dictionary respectivamente las operaciones:

```
select(ICondition) : ICollection
```

n La interfaz I Condi ti on se define como

```
«interface»
 ICondition
holds(ICollectible):Boolean
```

en cada realización hol ds() indicará si un cierto objeto debe formar parte del resultado del sel ect ()

Búsquedas (6)

- ¿Cómo manejar las diferencias mencionadas entre las diferentes implementaciones?
 - El tipo del iterador sería I I terator
 - El tipo del resultado sería I Col l ecti on o I Di cti onary respectivamente
 - A su vez la condición encapsula:
 - El o los parámetros de la búsqueda (en sus atributos)
 - n El algoritmo que determina si un elemento de la colección debe pertenecer además al resultado (en el método asociado a hol ds())

Búsquedas (7)

n Una posible implementación de sel ect () en una realización de I Col l ecti on sería:

```
ICollection * List::select(ICondition * cond) {
 ICollection * result = new List();
 IIterator * it = getIterator();
 while(it->hasCurrent()) {
 if(cond->holds(it->current()))
 result->add(it->current());
 it->next();
 return result;
```

Búsquedas (8)

- De esta forma las clases que implementan I Condi ti on son estrategias concretas que el sel ect () utiliza para construir la colección resultado
- n En esta aplicación de Strategy se dan las siguientes correspondencias:
 - List à Context
 - I Condition à Estrategia
 - sel ect() à solicitud()
 - holds() à algoritmo()

Búsquedas (9)

n Ejemplo de condición concreta:

```
class Persona : ICollectible {
  private:
 String nombre;
 int edad;
  public:
 Persona();
 String getNombre();
 int getEdad();
}
```

```
// CondEdad.h
class CondEdad : ICondition {
private:
 int valorEdad;
public:
 CondEdad(int i);
 bool holds(ICollectible *ic);
// CondEdad.cpp
CondEdad::CondEdad(int i) {
 valorEdad = i;
bool CondEdad::holds(ICollectible *ic) {
 Persona * p = (Persona *)ic;
 return (p->getEdad() == valorEdad);
```