2013-2014


# Programación modular

Grado en Ingeniería Informática Grado en Ingeniería del Software Grado en Ingeniería de Computadores


Luis Hernández Yáñez Facultad de Informática **Universidad Complutense** 


## Índice

| Programas multiarchivo y compilación separada | 2  |
|-----------------------------------------------------|----|
| Interfaz frente a implementación | 7  |
| Uso de módulos de biblioteca | 13 |
| Ejemplo: Gestión de una tabla de datos ordenada I | 12 |
| Compilación de programas multiarchivo | 22 |
| El preprocesador | 24 |
| Cada cosa en su módulo | 26 |
| Ejemplo: Gestión de una tabla de datos ordenada II  | 27 |
| El problema de las inclusiones múltiples | 33 |
| Compilación condicional | 38 |
| Protección frente a inclusiones múltiples | 39 |
| Ejemplo: Gestión de una tabla de datos ordenada III | 40 |
| Implementaciones alternativas | 48 |
| Espacios de nombres | 52 |
| Implementaciones alternativas | 61 |
| Calidad y reutilización del software | 72 |

Fundamentos de la programación: Programación modular


# Programas multiarchivo y compilación separada


Fundamentos de la programación: Programación modular


# Programación modular


#### *Programas multiarchivo*


El código fuente del programa se reparte entre varios archivos (m'odulos), cada uno con las declaraciones y los subprogramas que tienen relación.


→ Módulos: archivos de código fuente con declaraciones y subprogramas de una unidad funcional: una estructura de datos, un conjunto de utilidades, ...


#### Interfaz frente a implementación

#### Creación de módulos de biblioteca

En el código de un programa de un único archivo tenemos:

- ✓ Definiciones de constantes.
- ✓ Declaraciones de tipos de datos.
- ✓ [Quizás, variables globales. *Mejor evitar tener variables globales.*]
- ✓ Prototipos de los subprogramas.
- ✓ Implementación de los subprogramas.
- ✓ Implementación de la función main().

Las constantes, tipos [, variables] y prototipos de subprogramas que tienen que ver con alguna unidad funcional indican *cómo se usa* ésta: interfaz.

- ✓ Estructura de datos con los subprogramas que la gestionan.
- ✓ Conjunto de utilidades (subprogramas) de uso general.
- ✓ Etcétera.

La implementación de los subprogramas es eso, implementación.


Fundamentos de la programación: Programación modular

Página 8


#### Interfaz frente a implementación

#### Creación de módulos de biblioteca

Interfaz: Definiciones y declaraciones de datos y subprogramas (prototipos). ¡Es todo lo que el usuario de esa unidad funcional necesita saber! Implementación: Código de los subprogramas que hacen el trabajo.

No necesita conocerse para utilizarlo: ¡Se da por sentado que es correcto! Separamos la interfaz y la implementación en dos archivos separados:

- ✓ Archivo de cabecera: Definiciones y declaraciones de datos y subprogramas.
- ✓ Archivo de implementación: Implementación de los subprogramas.

Archivos de cabecera: extensión .h

Mismo nombre (x.h / x.cpp)

Archivos de implementación: extensión .cpp

Extraemos las definiciones y declaraciones de datos y subprogramas de la unidad funcional y las colocamos en un archivo de cabecera.

Extraemos las implementaciones de esos subprogramas y los colocamos en el archivo de implementación de ese archivo de cabecera.


Fundamentos de la programación: Programación modular

Página 9


BY

#### Interfaz frente a implementación

#### Creación de módulos de biblioteca

Interfaz frente a implementación


Si otro módulo (o el programa principal) quiere usar algo de esa biblioteca: Deberá incluir el archivo de cabecera.


main.cpp #include "Lista.h"

Los nombres de archivos de cabecera propios (no del sistema) se encierran entre dobles comillas, no entre ángulos.

Fundamentos de la programación: Programación modular

Página 10

#### Interfaz frente a implementación

#### Creación de módulos de biblioteca

#### Interfaz

El archivo de cabecera (.h) tiene todo lo que necesita conocer cualquier otro módulo (o programa principal) que quiera utilizar los servicios (subprogramas) de ese módulo de biblioteca.

La directiva #include añade las declaraciones del archivo de cabecera en el código del módulo (preprocesamiento):


#### Preprocesador


Es todo lo que se necesita saber para comprobar si el código de main.cpp hace un uso correcto de la lista (declaraciones y llamadas a funciones).


© O SA Fundamentos de la programación: Programación modular

#### Lista.h

oid init(tLista&) ool delete(tLista&, int); int size(tLista); oid sort(tLista&)

const int N = 10; typedef double tArray[N]; typedef struct { tArray elem; int cont; } tlista: } tLista; bool insert(tLista&, double); bool delete(tLista&. int): int size(tLista):

main.cpp


# Interfaz frente a implementación

#### Creación de módulos de biblioteca

Implementación

Compilar el módulo significa compilar su archivo de implementación (.cpp).

También necesita conocer sus propias declaraciones:

#### Lista.cpp

#include "Lista.h"

Cuando se compila el módulo se genera el código objeto.

Mientras no se modifique el código fuente no hay necesidad de recompilar el módulo.

Código que usa el módulo:

- ✓ Necesita sólo el archivo de cabecera para compilar.
- $\checkmark$  Se adjunta el código objeto del módulo durante el enlace.

181811891191818111

Página 12

Lista.cpp

oid init(tLista& lista) { lista.cont = 0;

else { lista.elem[lista.cont]

Lista.obj


Fundamentos de la programación: Programación modular

# Fundamentos de la programación

#### Uso de módulos de biblioteca

Eundamentos de la programación: Programación modular


#### Programación modular

#### Uso de módulos de biblioteca

Ejemplo: Gestión de una tabla de datos ordenada (Tema 7)

Todo lo que tenga que ver con la tabla en sí estará en su propio módulo.

Ahora el código estará repartido en tres archivos:

- √ tabla.h: archivo de cabecera del módulo de tabla de datos
- √ tabla.cpp: archivo de implementación del módulo de tabla de datos
- √ bd.cpp: programa principal que usa el módulo de tabla de datos

Tanto tabla.cpp como bd.cpp deben incluir al principio tabla.h. Como es un módulo propio de la aplicación, en la directiva #include usamos dobles comillas:

#include "tabla.h"

ernández Yáñ

Los archivos de cabecera de las bibliotecas del sistema siempre se encierran entre ángulos y no tienen necesariamente que llevar extensión .h.


Fundamentos de la programación: Programación modular

Página 14

## Programación modular

Archivo de cabecera

#### Módulo: Gestión de una tabla de datos ordenada I

tabla.h

```
#include <string>
using namespace std;

const int N = 100;
typedef struct {
 int codigo;
 string nombre;
 double sueldo;
} tRegistro;
typedef tRegistro tLista[N];
typedef struct {
 tLista registros;
 int cont;
} tTabla;
const char BD[] = "bd.txt";
...
```

¡Documenta bien el código!

Fundamentos de la programación: Programación modular


#### Programación modular

Archivo de cabecera

```
void mostrarDato(int pos, tRegistro registro);
void mostrar(const tTabla &tabla);
bool operator>(tRegistro opIzq, tRegistro opDer);
bool operator<(tRegistro opIzq, tRegistro opDer);</pre>
tRegistro nuevo();
bool insertar(tTabla &tabla, tRegistro registro);
bool eliminar(tTabla &tabla, int pos); // pos = 1..N
int buscar(tTabla tabla, string nombre);
bool cargar(tTabla &tabla);
void guardar(tTabla tabla);
```

Cada prototipo irá con un comentario que explique la utilidad del subprograma, los datos de E/S, particularidades, ... (Aquí se omiten por cuestión de espacio.)

Fundamentos de la programación: Programación modular


## Programación modular

Archivo de implementación

Módulo: Gestión de una tabla de datos ordenada I

tabla.cpp

```
#include <iostream>
#include <string>
#include <fstream>
using namespace std;
#include <iomanip>
#include "tabla.h"
tRegistro nuevo() {
 tRegistro registro;
 cout << "Introduce el codigo: ";</pre>
 cin >> registro.codigo;
cout << "Introduce el nombre: ";</pre>
 cin >> registro.nombre;
cout << "Introduce el sueldo: ";</pre>
 cin >> registro.sueldo;
 return registro;
```

Fundamentos de la programación: Programación modular

Página 17

9


#### Programación modular Archivo de implementación bool insertar(tTabla &tabla, tRegistro registro) { bool ok = true; if (tabla.cont == N) ok = false; // Tabla llena else { int pos = 0; bool enc= false; //búsqueda asimétrica while ((pos < tabla.cont) && !enc){ if(tabla.registros[pos] > registro) enc= true; else pos++; for (int j = tabla.cont; j > pos; j--) // Desplazamos una posición a la derecha tabla.registros[j] = tabla.registros[j-1]; tabla.registros[pos] = registro; tabla.cont++; Luis Hernández Yáñez Pedro J. Martín de la Calle return ok; } Fundamentos de la programación: Programación modular Página 18

#### Programación modular

Archivo de implementación

```
bool eliminar(tTabla &tabla, int pos) { // pos = 1..
 bool ok = true;
 if ((pos < 1) || (pos > tabla.cont))
 ok = false; // Posición inexistente
 else {
 pos--; // Pasamos a índice del array
 for (int i = pos + 1; i < tabla.cont; i++)
 // Desplazamos una posición a la izquierda
 tabla.registros[i - 1] = tabla.registros[i];
 tabla.cont--;
 }
 return ok;
 int buscar(tTabla tabla, string nombre) {
 // Devuelve -1 si no se ha encontrado
 int ini = 0, fin = tabla.cont - 1, mitad;
 bool encontrado = false;
 while ((ini <= fin) && !encontrado) {</pre>
© © © Fundamentos de la programación: Programación modular
 Página 19
```

10

```
Programación modular
 Programa principal
 bd.cpp
 Módulo: Gestión de una tabla de datos ordenada I
 #include <iostream>
 using namespace std;
 #include "tabla.h"
 int menu();
 int menu() {
 cout << endl;
cout << "1 - Insertar" << endl;
cout << "2 - Eliminar" << endl;
cout << "3 - Buscar" << endl;</pre>
 cout << "0 - Salir" << endl;</pre>
 int op;
 do {
 cout << "Elige: ";
 cin >> op;
 } while ((op < 0) || (op > 3));
 return op;
 }
Fundamentos de la programación: Programación modular
 Página 20
```

```
Programación modular
 Programa principal
 int main() {
 tTabla tabla;
 if (!cargar(tabla))
  cout << "Error al abrir el archivo!" << endl;</pre>
 else {
 mostrar(tabla);
 int op;
 do {
 op = menu();
 if (op == 1) {
 tRegistro registro = nuevo();
 if (!insertar(tabla, registro))
 cout << "Error: tabla llena!" << endl;</pre>
 else
 mostrar(tabla);
 else if (op == 2) {
 int pos;
cout << "Posicion: ";</pre>
 cin >> pos;
 if (!eliminar(tabla, pos))
 cout << "Error: Posicion inexistente!" << endl;</pre>
Fundamentos de la programación: Programación modular
 Página 21
```

# Compilación de programas multiarchivo

nandez Yanez


Fundamentos de la programación: Programación modular

Página 22


# Programación modular

#### Compilación de programas multiarchivo

G++


Si están todos los archivos de cabecera y de implementación en el mismo directorio simplemente listamos todos los .cpp en la orden g++:

D:\FP\Tema9>g++ -o bd.exe tabla.cpp bd.cpp

Recuerda que sólo se compilan los .cpp.

Visual C++/Studio

Muestra los archivos de cabecera y de implementación internamente organizados en grupos distintos:


A los archivos de cabecera los llama de encabezado. Con la opción Generar solución se compilan todos los .cpp.


Fundamentos de la programación: Programación modular


# El preprocesador

Fundamentos de la programación: Programación modular


# Programación modular

#### El Preprocesador

Directivas: #...

Antes de realizar la compilación se pone en marcha el preprocesador.

Interpreta las directivas y genera un único archivo temporal con todo el código del módulo o programa principal. Como en la inclusión (directiva #include):


#### Cada cosa en su módulo


Fundamentos de la programación: Programación modular


# Programación modular

#### Distribuir la funcionalidad del programa en módulos

Un módulo encapsula un conjunto de subprogramas que tienen relación entre sí.

La relación puede venir dada por una estructura de datos sobre la que trabajan. O por ser todos subprogramas de un determinado contexto de aplicación (bibliotecas de funciones matemáticas, de fecha, etcétera).

A menudo las estructuras de datos contienen otras estructuras:

```
const int N = 100;
typedef struct {
 int codigo;
 string nombre;
 double sueldo;
} tRegistro;
typedef tRegistro tLista[N];
typedef struct {
 tLista registros;
 int cont;
} tTabla;
```

Una tabla es una lista de registros.

- ✓ Estructura tRegistro
- ✓ Estructura tTabla (contiene datos de tipo tRegistro)

La gestión de cada estructura, en su módulo.

Página 27


© O SA Fundamentos de la programación: Programación modular

```
Programación modular
 Archivo de cabecera
 registro.h
Gestión de una tabla de datos ordenada II
 #include <string>
 using namespace std;
 typedef struct {
 int codigo;
 string nombre;
 double sueldo;
 } tRegistro;
 void mostrarDato(int pos, tRegistro registro);
 bool operator>(tRegistro opIzq, tRegistro opDer);
 bool operator<(tRegistro opIzq, tRegistro opDer);</pre>
 tRegistro nuevo();
 Fundamentos de la programación: Programación modular
 Página 28
```

# Programación modular Gestión de una tabla de datos ordenada II #include <iostream> #include <string> using namespace std; #include <iomanip> #include "registro.h" tRegistro nuevo() { tRegistro negistro; cout << "Introduce el codigo: "; cin >> registro.codigo; cout << "Introduce el nombre: "; cin >> registro.nombre; cout << "Introduce el sueldo: "; cin >> registro.sueldo; return registro; } bool operator>(tRegistro opIzq, tRegistro opDer) { return opIzq.nombre > opDer.nombre; } ... \*Fundamentos de la programación: Programación modular Página 29

```
Programación modular
 Archivo de cabecera
 tabla2.h
 Gestión de una tabla de datos ordenada II
 #include <string>
 using namespace std;
 #include "registro.h" ←
 const int N = 100;
 typedef tRegistro tLista[N];
 typedef struct {
 tLista registros;
 int cont;
 } tTabla;
 const char BD[] = "bd.txt";
 void mostrar(const tTabla &tabla);
 bool insertar(tTabla &tabla, tRegistro registro);
 bool eliminar(tTabla &tabla, int pos); // pos = 1..N
 int buscar(tTabla tabla, string nombre);
 bool cargar(tTabla &tabla);
 void guardar(tTabla tabla);
Fundamentos de la programación: Programación modular
 Página 30
```


# El problema de las inclusiones múltiples


Luis Hernández Yáí


European Fundamentos de la programación: Programación modular


Página 33

17


#### Programación modular

#### Compilación condicional

Directivas #ifdef, #ifndef, #else y #endif.

Se usan en conjunción con la directiva #define.

```
#define X
 #define X
#ifdef X
 #ifndef X
... // Código if
 ... // Código if
[#else
 [#else
... // Código else
 ... // Código else
1
```

La directiva #define, como su nombre indica, define un símbolo (identificador).

En el caso de la izquierda se compilará el "Código if" y no el "Código else", en caso de que lo haya. En el caso de la derecha, al revés, o nada si no hay else.

#endif

Las cláusulas else son opcionales.

Directivas útiles para configurar distintas versiones.


#endif

Fundamentos de la programación: Programación modular

## Programación modular

#### Protección frente a inclusiones múltiples

tabla.cpp incluye registro.h y bd2.cpp también incluye registro.h → ¡Identificadores duplicados!

Cada módulo debe incluirse una y sólo una vez.

Protección frente a inclusiones múltiples:

```
#ifndef X
 El símbolo X debe ser único
#define X
 para cada módulo.
... // Código del módulo
```

#endif

La primera vez que se encuentra ese código el preprocesador, incluye el código del módulo por no estar definido el símbolo X, pero al mismo tiempo define ese símbolo. De esta forma, la siguiente vez que se encuentre ese #ifndef ya no vuelve a incluir el código del módulo, pues ya ha sido definido el símbolo X.

Para cada módulo elegimos como símbolo X el nombre del archivo, sustituyendo el punto por un subrayado: REGISTRO\_H, TABLA\_H, ...


Fundamentos de la programación: Programación modular


```
Programación modular
 Archivo de cabecera
 registrofin.h
 Gestión de una tabla de datos ordenada III
 #ifndef REGISTROFIN_H
 #define REGISTROFIN_H
 #include <string>
 using namespace std;
 typedef struct {
 int codigo;
 string nombre;
 double sueldo;
 } tRegistro;
 void mostrarDato(int pos, tRegistro registro);
 bool operator>(tRegistro opIzq, tRegistro opDer);
 bool operator<(tRegistro opIzq, tRegistro opDer);</pre>
 tRegistro nuevo();
 #endif
European Fundamentos de la programación: Programación modular
 Página 40
```


# Programación modular Gestión de una tabla de datos ordenada III #include <iostream> #include <string> using namespace std; #include <iomanip> #include "registrofin.h" tRegistro nuevo() { tRegistro negistro; cout << "Introduce el codigo: "; cin >> registro.codigo; cout << "Introduce el nombre: "; cin >> registro.nombre; cout << "Introduce el sueldo: "; cin >> registro.sueldo; return registro; } bool operator>(tRegistro opIzq, tRegistro opDer) { return opIzq.nombre > opDer.nombre; } ... Fundamentos de la programación: Programación modular


```
Programación modular
 Archivo de cabecera
 tablafin.h
 Gestión de una tabla de datos ordenada III
 #ifndef TABLAFIN_H
 #define TABLAFIN_H
 #include <string>
 using namespace std;
 #include "registrofin.h" ←
 const int N = 100;
 typedef tRegistro tLista[N];
 typedef struct {
 tLista registros;
 int cont;
 } tTabla;
 const char BD[] = "bd.txt";
 void mostrar(const tTabla &tabla);
 bool insertar(tTabla &tabla, tRegistro registro);
 bool eliminar(tTabla &tabla, int pos); // pos = 1..N
 int buscar(tTabla tabla, string nombre);
 bool cargar(tTabla &tabla);
 void guardar(tTabla tabla);
 #endif
e fundamentos de la programación: Programación modular
 Página 42
```


```
Programación modular
 Programa principal
 bdfin.cpp
 Gestión de una tabla de datos ordenada III
 #include <iostream>
 using namespace std;
 #include "registrofin.h" | #include "tablafin.h" |
 int menu();
 int menu() {
 cout << endl;
cout << "1 - Insertar" << endl;
cout << "2 - Eliminar" << endl;
cout << "3 - Buscar" << endl;
cout << "0 - Salir" << endl;
int on:</pre>
 ¡Ahora ya puedes compilarlo!
 cout << "Elige: ";
 cin >> op;
 } while ((op < 0) || (op > 3));
 return op;
Fundamentos de la programación: Programación modular
 Página 44
```


# Implementaciones alternativas

Luis Hernández Yáñ

Fundamentos de la programación: Programación modular


# Implementaciones alternativas

#### Misma interfaz, implementación alternativa

Al compilar, incluimos un archivo de implementación u otro:

¿Programa con tabla ordenada o con tabla desordenada?

g++ -o programa.exe registrofin.cpp tablaORD.cpp ... Incluye la implementación de la tabla con ordenación.

g++ -o programa.exe registrofin.cpp tablaDES.cpp ... Incluye la implementación de la tabla sin ordenación.

2000

Eundamentos de la programación: Programación modular

# **Espacios de nombres**


Fundamentos de la programación: Programación modular


# Espacios de nombres

#### Agrupaciones lógicas de declaraciones

Un espacio de nombres permite agrupar entidades (tipos, variables, funciones) bajo un nombre distintivo. Se puede considerar que el ámbito global del programa completo está divido en subámbitos, cada uno con su propio nombre.

Forma de un espacio de nombres:

```
namespace nombre {
  // Declaraciones (entidades)
Por ejemplo:
namespace miEspacio {
 int i;
 double d;
```

Se declaran las variables i y d dentro del espacio de nombres miEspacio.


Fundamentos de la programación: Programación modular


#### Acceso a miembros de un espacio de nombres

Para acceder a las entidades declaradas dentro de un espacio de nombres hay que utilizar el *operador de resolución de ámbito* (::).

Por ejemplo, para acceder a las variables declaradas en el espacio de nombres miEspacio cualificamos esos identificadores con el nombre del espacio y el operador de resolución de ámbito:

```
miEspacio::i
miEspacio::d
```

Los espacios de nombres resultan útiles en aquellos casos en los que pueda haber entidades con el mismo identificador en distintos módulos o en ámbitos distintos de un mismo módulo.

Encerraremos cada declaración en un espacio de nombres distinto:

Ahora se distingue entre primero::x y segundo::x.


Fundamentos de la programación: Programación modular

Página 54


# **Espacios de nombres**

#### using

La palabra clave using se utiliza para introducir un elemento de un espacio de nombres en el ámbito de declaraciones actual:

```
#include <iostream>
using namespace std;
namespace primero {
  int x = 5;
  int y = 10;
}
namespace segundo {
  double x = 3.1416;
  double y = 2.7183;
}
int main() {
  using primero::x;
  using segundo::y;
  cout << x << endl; // x es primero::x
  cout << y << endl; // y es segundo::y</pre>
```

cout << y << end1; // y es segundo::y
cout << primero::y << end1; // espacio de nombres explícito
cout << segundo::x << end1; // espacio de nombres explícito
return 0;
}</pre>

Fundamentos de la programación: Programación modular

Página 55


28

```
Espacios de nombres
 using namespace
 La instrucción using namespace se utiliza para introducir todos los elementos
 de un espacio de nombres en el ámbito de declaraciones actual:
 #include <iostream>
 using namespace std;
 namespace primero {
 int x = 5;
 int y = 10;
 using[namespace]
 3.1416
 sólo tiene efecto
 2.7183
 en el bloque
 namespace\ segundo\ \{
 double x = 3.1416;
double y = 2.7183;
 en que se encuentra
 int main() {
  using namespace primero;
 cout << x << endl; // x es primero::x
cout << y << endl; // y es primero::y
cout << segundo::x << endl; // espacio de nombres explícito</pre>
 cout << segundo::y << endl; // espacio de nombres explícito</pre>
 Fundamentos de la programación: Programación modular
 Página 56
```

```
Espacios de nombres
 Ejemplo de uso de espacios de nombres
 #ifndef TABLAEN_H
 #define TABLAEN H
 #include "registrofin.h'
 namespace ord {// Tabla ordenada
 const int N = 100;
 typedef tRegistro tLista[N];
 typedef struct {
 tLista registros;
 int cont;
 } tTabla;
 const char BD[] = "bd.txt";
 void mostrar(const tTabla &tabla);
 bool insertar(tTabla &tabla, tRegistro registro);
 bool eliminar(tTabla &tabla, int pos); // pos = 1..N
 int buscar(tTabla tabla, string nombre);
 bool cargar(tTabla &tabla);
 void guardar(tTabla tabla);
 } // namespace
 #endif
© © © Fundamentos de la programación: Programación modular
 Página 57
```

#### Archivo de implementación

```
#include <iostream>
#include <fstream>
#include <fstream>
using namespace std;
#include "tablaEN.h"

// IMPLEMENTACIÓN DE LAS FUNCIONES DEL ESPACIO DE NOMBRES ord
bool ord::insertar(tTabla &tabla, tRegistro registro) { // ...
}
bool ord::eliminar(tTabla &tabla, int pos) { // ...
}
int ord::buscar(tTabla tabla, string nombre) { // ...
}
void ord::mostrar(const tTabla &tabla) { // ...
}
bool ord::cargar(tTabla &tabla) { // ...
}
void ord::guardar(tTabla tabla) { // ...
}
```

Página 58

Fundamentos de la programación: Programación modular

# **Espacios de nombres**

#### Uso del espacio de nombres

Cualquier módulo que utilice tablaEN.h debe cualificar cada nombre de esa biblioteca con el nombre del espacio de nombres en que se encuentra:

```
#include <iostream>
using namespace std;
#include "registrofin.h"
#include "tablaEN.h"

int menu();
int main() {
 ord::tTabla tabla;
 if (!ord::cargar(tabla)) {
 cout << "Error al abrir el archivo!" << endl;
 }
 else {
 ord::mostrar(tabla);
 ...
O utilizar una instrucción using namespace ord;</pre>
```

Página 59

Fundamentos de la programación: Programación modular

# 

# **Espacios de nombres**

```
Implementaciones alternativas
```

#### **Espacios de nombres** Archivo de cabecera tablaEN.h Implementaciones alternativas Todo lo que sea común puede estar fuera de la estructura namespace: #ifndef TABLAEN\_H #define TABLAEN\_H #include "registrofin.h" const int N = 100; typedef tRegistro tLista[N]; typedef struct { tLista registros; int cont; } tTabla; void mostrar(const tTabla &tabla); bool eliminar(tTabla& tabla, int pos); // pos = 1..N Fundamentos de la programación: Programación modular Página 62

## **Espacios de nombres**

Implementaciones alternativas

```
namespace ord { // Tabla ordenada
 const char BD[] = "bd.txt";
 bool insertar(tTabla &tabla, tRegistro registro);
 int buscar(tTabla tabla, string nombre);
 bool cargar(tTabla &tabla);
 void guardar(tTabla tabla);
} // namespace

namespace des { // Tabla desordenada
 const char BD[] = "bddes.txt";

bool insertar(tTabla &tabla, tRegistro registro);
 int buscar(tTabla tabla, string nombre);
 bool cargar(tTabla &tabla);
```

#endif

} // namespace

cargar() y guardar() se distinguen porque usan su propia BD, pero se implementan exactamente igual

Eundamentos de la programación: Programación modular

void guardar(tTabla tabla);


```
Espacios de nombres
 Archivo de implementación
 Implementaciones alternativas
 tablaEN.cpp
 #include <iostream>
 #include <fstream>
 using namespace std;
#include "tablaEN.h'
 bool eliminar(tTabla &tabla, int pos) { // ...
 void mostrar(const tTabla &tabla) { // ...
 // IMPLEMENTACIÓN DE LAS FUNCIONES DEL ESPACIO DE NOMBRES ord bool ord::insertar(tTabla& tabla, tRegistro registro) {
 bool ok = true;
if (tabla.cont == N) ok = false;
 if (tabla.cont == N) ok = false;
else {
  int pos = 0;
  bool enc= false;
  while ((pos < tabla.cont) && !enc) {
 if(tabla.registros[pos] > registro) enc= true;
 else pos++;
}
Luis Hernández Yáñez
Pedro J. Martín de la Calle
 for (int j = tabla.cont; j > pos; j--)
 tabla.registros[j] = tabla.registros[j-1];
tabla.registros[pos] = registro;
tabla.cont++;
 return ok;
 Fundamentos de la programación: Programación modular
 Página 64
```

```
Implementaciones alternativas

int ord::buscar(tTabla tabla, string nombre) {
 int ini = 0, fin = tabla.cont - 1, mitad;
 bool encontrado = false;
 while ((ini <= fin) && !encontrado) {
 mitad = (ini + fin) / 2;
 if (nombre == tabla.registros[mitad].nombre) encontrado = true;
 else if (nombre < tabla.registros[mitad].nombre) fin = mitad - 1;
 else ini = mitad + 1;
 }
 if (encontrado) mitad++;
 else mitad = -1;
 return mitad;
}
bool ord::cargar(tTabla &tabla) {
 bool ok = true;
 ifstream archivo;
 archivo.open(BD);
 if (!archivo.is_open()) ok = false;
 else {
 tabla.cont = 0;
 int cod;
 string nom;
 double suel;
 ...

Fundamentos de la programación: Programación modular

Página 65
```

33

```
Implementaciones alternativas
```

# **Espacios de nombres**

```
Implementaciones alternativas
```

Eundamentos de la programación: Programación modular

```
// IMPLEMENTACIÓN DE LAS FUNCIONES DEL ESPACIO DE NOMBRES des
bool des::insertar(tTabla &tabla, tRegistro registro) {
 bool ok = true;
 if (tabla.cont == N) ok = false;
 else {
 tabla.registros[tabla.cont] = registro;
 tabla.cont++;
 }
 return ok;
}

int des::buscar(tTabla tabla, string nombre) {
 int pos = 0;
 bool encontrado = false;
 while ((pos < tabla.cont) && lencontrado) {
 if (nombre == tabla.registros[pos].nombre) encontrado = true;
 else pos++;
 }
 if (encontrado) pos++;
 else pos = -1;
 return pos;
}
...</pre>
```

```
Implementaciones alternativas
```


# Espacios de nombres


#### $Implementaciones\ alternativas$

Luis Hernandez Yan

© © © ST NO SA Fundamentos de la programación: Programación modular


# Calidad y reutilización del software

rnandez Yane.


Fundamentos de la programación: Programación modular

Página 72


#### Calidad del software

#### Software de calidad

El software debe ser desarrollado con buenas prácticas de ingeniería del software que aseguren un buen nivel de calidad.

Los distintos módulos de la aplicación deben ser probados exhaustivamente, tanto de forma independiente como en su relación con los demás módulos.

El proceso de prueba y depuración es muy importante y todos los equipos deberán seguir buenas pautas para asegurar la calidad.

Los módulos deben ser igualmente bien documentados, de forma que otros desarrolladores puedan aprovecharlos en otros proyectos.

z Yañez


Fundamentos de la programación: Programación modular


#### Prueba y depuración del software

#### Prueba exhaustiva

El software debe ser probado exhaustivamente Debemos intentar descubrir todos los errores posible Los errores deben ser depurados, corrigiendo el código Pruebas sobre listas:

- ✓ Lista inicialmente vacía
- ✓ Lista inicialmente llena
- ✓ Lista con un número intermedio de elementos
- ✓ Archivo no existente Etcétera...

Se han de probar todas las opciones/situaciones del programa En las clases prácticas veremos cómo se depura el software

Fundamentos de la programación: Programación modular

Página 74

#### Reutilización del software

#### No reinventemos la rueda

Debemos desarrollar el software pensando en su posible reutilización. Un software de calidad y bien documentado debe poder ser fácilmente reutilizado.

Los módulos de nuestra aplicación deben poder ser fácilmente usados, quizá con modificaciones, en otras aplicaciones con necesidades parecidas.

Por ejemplo, si necesitamos una aplicación que gestione una lista de longitud variable de registros con NIF, nombre, apellidos y edad, partiríamos de los módulos registro y tabla la aplicación anterior. Las modificaciones básicamente afectarían al módulo registro.

dez Yáñez


Fundamentos de la programación: Programación modular


## Referencias bibliográficas


✓ *El lenguaje de programación C++* (Edición especial) B. Stroustrup. Addison-Wesley, 2002

ndez Yane


Fundamentos de la programación: Programación modular


#### Acerca de Creative Commons


#### Licencia CC (Creative Commons)

Este tipo de licencias ofrecen algunos derechos a terceras personas bajo ciertas condiciones.

Este documento tiene establecidas las siguientes:

- Reconocimiento (*Attribution*): En cualquier explotación de la obra autorizada por la licencia hará falta reconocer la autoría.
- No comercial (*Non commercial*):

  La explotación de la obra queda limitada a usos no comerciales.
- Ocompartir igual (Share alike):

  La explotación autorizada incluye la creación de obras derivadas siempre que mantengan la misma licencia al ser divulgadas.

Pulsa en la imagen de arriba a la derecha para saber más.


Fundamentos de la programación: Programación modular

