

Tema 2: Clase y objetos en Java

Programación Orientada a Objetos Curso 2008/2009 Begoña Moros Valle

- Introducción
- Clases
- Objetos
- Semántica referencia
- Métodos y mensajes
- Creación de objetos
- Modelo de ejecución OO
- Genericidad
- Principios de diseño de clases

Los objetos se comunican mediante mensajes

- <u>DEFINICIÓN</u>: Implementación total o parcial de un TAD
- Entidad sintáctica que describen objetos que van a tener la misma estructura y el mismo comportamiento.
- Doble naturaleza: Módulo + Tipo de Datos
 - Módulo (concepto sintáctico)
 - Mecanismo para organizar el software
 - Tipo (concepto semántico)
 - Mecanismo de definición de nuevos tipos de datos: describe una estructura de datos (objetos) y las operaciones aplicables.

Módulo ≠ Tipo. Ejemplo Modula2

```
DEFINITION MODULE Pila;
  EXPORT QUALIFIED PILA, vacia, pop, push, tope;
  TYPE PILA;
  PROCEDURE vacia(pila:PILA): BOOLEAN;
  PROCEDURE nuevaPila: PILA;
  PROCEDURE pop (VAR pila:PILA):INTEGER;
  PROCEDURE push (VAR pila:PILA; valor:INTEGER);
  PROCEDURE tope (VAR pila:PILA):INTEGER;
END Pila;
```

Especificación separada de la implementación

```
IMPLEMENTATION MODULE Pila;
  TYPE PILA = POINTER TO Node;
 Node = RECORD
 valor: INTEGER;
 siguiente:PILA;
 END;
  PROCEDURE pop (VAR pila:PILA):INTEGER;
  END pop;
END Pila;
```

Componentes de un clase

Atributos:

 Determinan una estructura de almacenamiento para cada objeto de la clase

Métodos:

- Operaciones aplicables a los objetos
- Único modo de acceder a los atributos
- **Ejemplo**: En una aplicación bancaria, encontramos objetos "cuenta". Todos los objetos "cuenta" tienen propiedades comunes:
 - atributos: saldo, titular, ...
 - operaciones: reintegro, ingreso, ...

Definimos una clase CUENTA

Ejemplo: Clase Cuenta

Cuenta

titular: String;

saldo: double;

reintegro(valor:double);

ingreso (valor:double);

Definición de la clase

Atributos

Métodos

Tiempo de ejecución

"José Martínez"

1200.0

titular saldo

Objeto Cuenta

Tema 2

Clases y Objetos

Clase Cuenta en Java

```
class Cuenta{
 String titular;
 double saldo;
ATRIBUTOS
```

```
void ingreso (double cantidad){
 saldo = saldo + cantidad;
}
void reintegro (double cantidad){
 if (cantidad <= saldo)
 saldo = saldo - cantidad;
}</pre>
```

Tema 2

Ocultación de Información

- A las características de una clase (atributos y métodos) se les puede asignar un modificador de visibilidad:
 - public:
 - Característica pública, accesible desde todas las clases
 - private:
 - Característica privada, accesible sólo dentro de la clase donde se define
- Principio de diseño:
 - Todos los atributos de una clase son privados
 - Los métodos pueden tener distintos niveles de visibilidad

Clase Cuenta en Java

```
class Cuenta{
 private String titular;
 private double saldo;
 public void ingreso (double cantidad) {
 saldo = saldo + cantidad;
 public void reintegro (double cantidad) {
 if (puedoSacar(cantidad))
 saldo = saldo - cantidad;
 private boolean puedoSacar(double cantidad) {
 return cantidad <= saldo;
```


Acceso y modificación de atributos

- La única forma de acceder a los atributos es a través de métodos públicos
 - Métodos get → para consultar el valor del atributo
 - Métodos set → para establecer el valor del atributo
- La implementación de los métodos set/get depende del nivel de acceso de los atributos.
- Se aísla al cliente de los cambios en la estructura de datos.

Clase Cuenta en Java

```
class Cuenta{
 private String titular;
 private double saldo;
 public String getTitular(){
 return titular;
 //No setTitular porque es inmutable
 public double getSaldo(){
 return saldo;
 /* No setSaldo porque se modifica con ingresos
 y reintegros */
```


Paquetes

- Unidad modular del lenguaje que permite agrupar clases que están relacionadas
- Además de public y private, se puede establecer que una característica de la clase tiene visibilidad a nivel de paquete
 - Visible a todas las clases del mismo paquete
 - Visibilidad por defecto
- A las clases también se les puede especificar un nivel de visibilidad:
 - public: la clase es visible desde cualquier paquete
 - A nivel de paquete: la clase sólo es visible en el paquete al que pertenece.

Paquetes

- La pertenencia de una clase a un paquete se debe especificar antes de la declaración (package)
- Para utilizar una clase definida en un paquete distinto:
 - Se utiliza el nombre cualificado de la clase
 - Ejemplo: java.util.LinkedList unaLista;
 - Se importa la clase o el paquete al comienzo de la declaración
 - Se puede utilizar el nombre de la clase sin cualificar
 - import java.util.LinkedList; 0 bien
 - import java.util.*;

Clase Cuenta en Java

```
package banco.cuentas;
import java.util.LinkedList;
public class Cuenta{
 String titular;
 double saldo;
 LinkedList ultimasOperaciones;
 void ingreso (double cantidad) {...
 void reintegro (double cantidad) {...
 Clases y Objetos
 16
```


Objetos

- Un objeto es una instancia de una clase, creada en tiempo de ejecución
- Es una estructura de datos formada por tantos campos como atributos tiene la clase.
- El estado de un objeto viene dado por el valor de los campos.
- Los métodos permiten consultar y modificar el estado del objeto.

Objetos dominio vs. Objetos aplicación

Ejemplo: Aplicación Correo electrónico

Objetos externos:

- Procedentes del dominio de la aplicación
- "carpeta", "buzón", "mensaje"

Objetos software:

- Procedentes del ANALISIS: todos los externos
- Procedentes del DISEÑO/IMPLEMENTACION:
- "árbol binario", "cola", "lista enlazada", "ventana",...

Tipos de los atributos

Tipos de datos primitivos:

Enteros: byte, short, int, long

Reales: float, double

Carácter: char

Booleano: boolean

Referencias:

- Sus valores son objetos de tipos no básicos, otras clases.
- Enumerados: son clases que representan un conjunto finito de valores

Enumerados

```
enum EstadoCuenta{
 OPERATIVA, INMOVILIZADA, NUM_ROJOS;
public class Cuenta{
 private Persona titular;
 private double saldo;
 private EstadoCuenta estado;
```


Relación de clientela

 Cuando en una clase A establecemos que el tipo de un atributo es otra clase B, decimos que A es cliente de B.

Por ejemplo:

- Definimos la clase Persona
- Declaramos el tipo del atributo titular (en la clase Cuenta) como Persona.
- La clase Cuenta es cliente de la clase Persona

Relación de clientela

Semántica referencia

- Una referencia es un valor que en tiempo de ejecución está o vacío (null) o conectado.
- Si está conectado, una referencia identifica a un único objeto.
- Mientras exista, cada objeto posee una identidad única, independiente de su estado → identificador de objeto (oid):
 - Dos objetos con diferentes oids pueden tener los mismos valores en sus campos.
 - Los valores de los campos de un objeto pueden cambiar, pero su oid es inmutable.
- Cuando se asigna un objeto a una variable no se asigna la estructura de datos del objeto sino el oid.

Estados de una referencia

Cuando se crea el objeto!!!

b = c (si c está conectado)

b = null

b = c (sices null)

Igualdad vs. identidad

■ Igualdad entre referencias → Identidad


```
a == c {true}a == b {false}
```

- Igualdad entre objetos
 - Podemos utilizar el método equals

Asignación de referencias

- La asignación de referencias no implica copia de valores sino de oids
- Problema: "aliasing"

Clases y Objetos

Aliasing

```
Cuenta cuenta1;
Cuenta cuenta2;
double saldo = cuenta1.getSaldo();
cuenta2 = cuenta1;
cuenta2.reintegro(1000.0);
// cuenta1.getSaldo() != saldo !!
```

4

Copia de objetos

- Si la asignación no implica copia de objetos ¿cómo se pueden copiar?
 - copia = obj.clone();
 - Constructor de copia:
 - Se para como parámetro un objeto de la misma clase
 - Se inicializan los campos del nuevo objeto con los mismos valores de los campos del objeto que se pasa como parámetro.

Semántica referencia

- Ventajas de las referencias:
 - Compartición de objetos →integridad referencial
 - Permite definir estructuras recursivas (autoreferencias)
 - Más eficiente manejo objetos complejos
 - Los objetos se crean cuando se necesitan
 - Soporte para el polimorfismo (Tema 3)
- Inconvenientes:
 - Aliasing

4

Semántica referencia

Semántica referencia

Compartición

Objeto Cuenta Objeto *Cuenta* titular titular codigo codigo 123456 876234 saldo 100000 50000 saldo ultOper ultOper 55000 -5000 -5000 10000 J. Gómez nombre 87654321 dni Objeto **Persona** Tema 2

Autorreferencias

nombre categoria salario jefe

Objeto *Empleado*

Referencia vs. punteros

- Referencias y punteros son conceptos muy próximos pero diferentes
- Referencias se asocian a objetos.
 - Toda referencia tiene un tipo
 - null representa el estado no conectado
- Punteros se asocian a direcciones de memoria.
 - null en C es un valor de tipo puntero
- Una variable denota una referencia a un objeto

Métodos y mensajes

- Un método está compuesto por:
 - Cabecera: Identificador y Parámetros
 - Cuerpo: Secuencia de instrucciones
- Mensaje:
 - Mecanismo básico de la computación OO.
 - Invocación de la aplicación de un método sobre un objeto.
- Un mensaje está formado por tres partes
 - Objeto receptor
 - Selector o identificador del método a aplicar
 - Argumentos

Ejemplo método vs. mensaje

Método reintegro en la clase Cuenta:

```
public double reintegro (double cantidad) {
 if (puedoSacar(cantidad))
 saldo = saldo - cantidad;
}
```

Mensaje, aplica el método reintegro sobre un objeto cuenta:

```
cuenta reintegro (600.0);
Tema 2 Clases y Objetos
```


Mensajes vs. Procedimientos

- ¡No confundir con la invocación de un procedimiento en un lenguaje imperativo!
 - Un mensaje parece una llamada a procedimiento en la que sólo cambia el formato:
 - Mensaje → unaCuenta.ingreso (100000)
 - Procedimiento → ingreso (unaCuenta, 100000)
 - En una invocación a procedimiento todos los argumentos se tratan del mismo modo.
 - En un mensaje un argumento tiene una naturaleza especial: "objeto receptor"

Definición de Métodos

- Todo método tiene un valor de retorno
 - Si no devuelve nada se indica con void
- Para cada método se establece el nivel de visibilidad
- ¿Qué instrucciones podemos incluir en el cuerpo de un método?
 - Asignación
 - Estructuras condicionales
 - Iteración
 - Invocación a otro método = Mensajes
 - Creación de objetos

Sentencias de control de flujo

```
if( expresión-booleana )
{
 sentencias;
}
[else {
 sentencias;
}]
```

```
switch(expresión) {
 case valor1:
 sentencias;
 break;
 case valor2:
 sentencias;
 break;
 |default:
 sentencias; l
```

Ejemplos

```
int saldo;
...
if (saldo<0)
 estadoCuenta = Estado.NUMEROS_ROJOS;</pre>
```

```
int dia;
...
switch (dia){
 case 1: System.out.println("Lunes"); break;
 case 2: System.out.println("Martes"); break;
 ...
 case 7: System.out.println("Domingo"); break;
}
```


Método reintegro teniendo en cuenta el estado de la cuenta:

-

Bucles (1/2)

```
[inicialización;]
do {
 sentencias;
 [iteración;]
}while (expresión-booleana );
```

```
[inicialización;]
while( expresión-booleana ) {
 sentencias;
 [iteración;]
}
```

Ejemplos

4

Bucles (2/2)

```
for( inicialización; exp-booleana; iteración ) {
 sentencias;
}
```

Bucle ForEach

```
for(Tipo valor : nombreColeccion) {
 //hacer algo con "valor"
 }
```

Ejemplos

```
public double getSaldo(){
 double saldo = 0;
 for (int index=0; i<ultimasOperaciones.length; index++)
 saldo = saldo + ultimasOperaciones[index];
 return saldo;
}</pre>
```

```
public double getSaldo(){
 double saldo = 0;
 for (double operacion : ultimasOperaciones)
 saldo = saldo + operacion;
 return saldo;
}
```


Sobrecarga de métodos

- Java soporta sobrecarga de métodos
 - el mismo nombre pero con **DIFERENTE** lista de tipos de argumentos
 - SIEMPRE devuelven el mismo tipo

```
//Pago de una compra en una vez
public boolean cobrar(Compra ticket){
 return reintegro(ticket.getTotal());
}

//Pago a plazos
public boolean cobrar(Compra ticket, boolean aplazado){
 ...
}
```

4

- Sea el método
 - met $(T_1 p_1, ..., T_n p_n)$
 - Donde p₁ ... p_n son los parámetros formales
- y la invocación (mensaje)
 - obj.met $(a_1, ..., a_n)$
 - Donde a₁ ... a_n son los parámetros reales
- Debemos responder a las siguientes preguntas:
 - ¿Cuál es la correspondencia entre parámetros reales y formales?
 - ¿Qué operaciones se permiten sobre los parámetros formales?
 - ¿Qué efecto tendrán las operaciones aplicadas sobre los parámetros formales sobre los parámetros reales correspondientes?

4

- El efecto del paso de parámetros es una asignación →
 p_i = a_i
 - En el caso de las referencias, el argumento formal referencia al mismo objeto referenciado por el argumento real
 - En el caso de los tipos primitivos p_i es una copia de a_i
- Paso de parámetros siempre por valor
 - Al parámetro real no le afectan los cambios en el parámetro formal
- Cuando trabajamos con referencias el efecto de una operación sobre el parámetro formal implica que se modifique el estado del parámetro real.
 - Paso por valor de la referencia!!!

- No existe ninguna restricción sobre las operaciones aplicables sobre los parámetros formales
- Es posible modificar el parámetro formal
- El parámetro real no se cambia porque el parámetro formal era una copia de la referencia o del tipo primitivo.

Instancia actual

- Cada operación de una computación OO es relativa a cierto objeto, la instancia actual, en el momento de la ejecución de la operación
- ¿A qué objeto Cuenta se refiere el texto de la rutina reintegro?
- El cuerpo de una rutina se refiere a la instancia sobre la que se aplica
- La instancia actual es el receptor de la llamada actual, el objeto receptor del mensaje

4

Ejemplo: c1.reintegro(300)

Tema 2

Clases y Objetos

Instancia actual

 Si se aplica un método y no se especifica el objeto receptor, se asume que es la instancia actual.

```
public double reintegro (double cantidad) {
 if (puedoSacar(cantidad))
 saldo = saldo - cantidad;
}
```

 El objeto receptor de puedoSacar será el objeto receptor del reintegro

Referencia this

 El lenguaje Java proporciona la palabra clave this que referencia a la instancia actual.

Utilidad:

- Distinguir los atributos de los parámetros y variables locales dentro de la implementación de un método.
- Aplicar un mensaje a otro objeto estableciendo como parámetro la referencia al objeto actual.

-

Referencia this

Se refiere al atributo de la clase

Combinación módulo-tipo

 Como cada módulo es un tipo, cada operación del módulo es relativa a cierta instancia del tipo (instancia actual)

¿Cómo funciona la fusión módulo-tipo?

Los servicios proporcionados por una clase, vista como un módulo, son precisamente las operaciones disponibles sobre las instancias de la clase, vista como un tipo.

Creación de Objetos

- La declaración de una variable cuyo tipo sea una clase no implica la creación del objeto.
- Se necesita un mecanismo explícito de creación de objetos: new
- ¿Por qué?
 - Evitar cadena de creaciones antes de empezar a hacer nada útil
 - Estructuras recursivas
 - Los objetos se crean cuando se necesitan (referencias vacías, compartir objeto)

Declaración vs. Creación

c = new Cuenta(...) //creación explícita

- Estado "conectado"
- c contiene la referencia al objeto
- c almacena el oid asignado al objeto al crearse

Constructores

- Método encargado de inicializar correctamente los objetos
- Métodos con el mismo nombre de la clase pero sin valor de retorno
- No se pueden invocar una vez que el objeto se ha creado
- Permite sobrecarga para especificar formas distintas de inicializar los objetos
- Toda clase tiene que tener al menos un constructor
- Si no se define ningún constructor, el compilador crea uno por defecto sin argumentos, vacío, que inicializa los atributos a los valores por defecto.

Inicialización por defecto

Tipo	Valor Inicial
boolean	false
char	Carácter 0 ('\u000')
byte,short,int,	0
long	
float	+0.0f
double	+0.0d
Referencia a objeto	null

Tema 2

Clases y Objetos

1

Constructores para la clase Cuenta

```
public Cuenta(Persona quien) {
//Utilizamos this para invocar al otro constructor
// → reutilización de código
this(quien, 100);
public Cuenta(Persona quien, double saldoInicial){
 titular = quien;
 saldo = saldoInicial;
 ultimasOperaciones = new double[20];
 El array hay que crearlo!!!
```


Creación de objetos

- La construcción de un objeto consta de tres etapas:
 - Se reserva espacio en memoria para la estructura de datos que define la clase.
 - Inicializa los campos de la instancia con los valores por defecto
 - Garantiza que cada atributo de una clase tenga un valor inicial antes de la llamada al constructor
 - Se aplica sobre la instancia el constructor que se invoca

Creación de objetos

Cuenta cta = new Cuenta (persona, 300.0);

Atributos finales

- Java permite especificar que el valor de un atributo no podrá variar una vez construido el objeto
- Un atributo se declara de sólo consulta anteponiendo el modificador final a su declaración
- Los atributos finales sólo pueden ser inicializados en la declaración o en el constructor

Atributo final

```
public class Cuenta {
 //Los atributos se pueden inicializar
 //en el momento de la declaración
 private(final)Persona titular;
 public Cuenta(Persona persona) {
 titular = persona;
 Error en tiempo de compilación
 public void setTitular(Persona persona){
 titular = persona;
```


- Representa una propiedad cuyo valor es compartido por todos los objetos de una misma clase
- Ejemplo:
 - Añadimos a las cuentas un atributo para el código de cuenta.
 - Es necesario una variable que almacene el último código de cuenta asignado.
- En un lenguaje imperativo se declararía una variable global.
- Java es un lenguaje OO puro que no permite declaraciones fuera del ámbito de una clase.

Atributos de clase

```
public class Cuenta
 private(static)int ultimoCodigo = 0;
 private int codigo;
 private double saldo;
 private final Persona titular;
 private double [] ultimasOperaciones;
 public Cuenta(Persona nombre, double saldoInicial) {
 codigo = ++ultimoCodigo;
 titular = nombre;
 saldo = saldoInicial;
 ultimasOperaciones = new double[20];
```

A los atributos de clase se tiene acceso desde cualquier método de la clase

Constantes

- En Java no hay una declaración específica para las constantes.
- Se consigue el mismo resultado definiendo un atributo de clase y final.
- Las constantes no pueden ser modificadas.
 - → No tiene sentido definir métodos de acceso y modificación.
- El nivel de acceso es controlado por su visibilidad.

Constantes

```
public class Cuenta
 private static final int MAX_OPERACIONES = 20;
 private static final double SALDO MINIMO = 100;
 private static int ultimoCodigo = 0;
 private int codigo;
 private double saldo;
 private final Persona titular;
 private double[] ultimasOperaciones;
 public Cuenta(Persona persona) {
 codigo = ++ultimoCodigo;
 titular = persona;
 saldo = SALDO MINIMO;
 ultimasOperaciones = new double[MAX OPERACIONES];
 }...
```


Métodos de clase

- ¿Cómo definimos operaciones que manejan atributos de clase?
- Un método se define de clase anteponiendo el identificador static a su declaración
- En el cuerpo del método de clase sólo se puede acceder a los atributos de clase
- Para la aplicación de un método de clase no se hace uso de ningún objeto receptor, sino del nombre de la clase

Métodos de clase

```
public class Cuenta {
 private static int ultimoCodigo = 0;
 ...
 public static int getNumeroCuentas() {
 return ultimoCodigo;
 }
}
```

```
Cuenta.getNumeroCuentas();
```


Destrucción de objetos

- En Java los objetos no se destruyen explícitamente
- Recolección automática de memoria de los objetos no referenciados (Garbage Collector)
- Existe un método finalize()
 - Este método se invocará justo antes de la recolección de basura
 - Interesa para liberar recursos (ej. conexión bases de datos).
- En C++ todos los objetos se destruyen (en un programa sin errores), mientras que en Java no siempre se "recolectan".

Modelo de ejecución OO

- Para obtener un código ejecutable se deben ensamblar las clases para formar sistemas (cerrado).
- Un sistema viene dado por:
 - Un conjunto de clases
 - La clase raíz
 - El procedimiento de creación de la clase raíz.
- La ejecución de un programa OO consiste en:
 - Creación dinámica de objetos
 - Envío de mensajes entre los objetos creados, siguiendo un patrón impredecible en tiempo de compilación
- Ausencia de programa principal

Modelo de ejecución OO

- ¿Cómo empieza la ejecución de un programa OO?
 - Creación de un "objeto raíz"
 - Aplicar mensaje sobre "objeto raíz"
- En tiempo de ejecución, el flujo de ejecución siempre se encuentra:
 - aplicando una operación sobre un objeto (instancia actual) o
 - ejecutando una operación que no es un mensaje (asignación, creación).
- En un instante dado bien se aplica un mensaje sobre la instancia actual o sobre un objeto accesible desde él.
- Un mensaje siempre formará parte del cuerpo de una rutina de una clase

Modelo de ejecución OO

Tema 2

Clases y Objetos

El método main

- Debemos proporcionar el nombre de la clase que conduzca la aplicación
- Cuando ejecutamos un programa, el sistema localizará esta clase y ejecutará el main que contenga
- El método main es un método de clase que recibe como parámetro un array de cadenas de texto que son los parámetros del programa

El método main

Definición del método main

Parámetros del programa:

```
c:\ java Eco estamos aquí --> SALIDA: estamos aquí
```

ı

Genericidad

¿Cómo escribir una clase que represente una estructura de datos y que sea posible almacenar objetos de cualquier tipo?

```
PilaEnteros
PilaLibros ⇒ Pila de T?
PilaFiguras
...
```

 Necesidad de reconciliar reutilización con el uso de un lenguaje tipado.

4

Genericidad

- Posibilidad de parametrizar las clases
 - los parámetros son tipos de datos.
- Facilidad útil para describir estructuras contenedoras generales que se implementan de la misma manera independiente de los datos que contiene: TIPO BASE ES UN PARÁMETRO.
 - class ARRAY <T>
 - class PILA <T>
 - class LISTA <T>, ...

1

Clase genérica

```
import java.util.ArrayList;
public class Pila<T>{
  private ArrayList<T> contenido;
  public boolean isEmpty(){...}
  public void push (T item){ ... }
  public T pop() {...}
  public T tope(){...}
```


Instanciación de tipo genérico

- Se tiene que instanciar el parámetro tanto en la declaración como en la creación:
 - Pila<Cuenta> pilaCuentas = new Pila<Cuenta>();
- El parámetro genérico puede ser:
 - 1) Una de las clase que encapsulan a los tipos primitivos
 - Pila<Integer> pilaEnteros;
 - 2) Un tipo referencia
 - Pila<Punto> pilaPuntos;
 - Pila<Pila<Punto>> pilaDePilasPuntos ;
 - 3) Un parámetro genérico formal de la clase cliente

```
class Pila <T> {
 ArrayList<T> contenido;
 ....
}
```

4

Autoboxing

- No se puede instanciar una clase genérica con un tipo primitivo.
- Existe una clase envoltorio para cada tipo primitivo
 - Integer, Float, Double, Character, Boolean, etc.
- El compilador transforma automáticamente tipos primitivos en objetos de las clases envoltorio y viceversa (autoboxing)

```
Pila<Integer> pilaEnteros = new Pila<Integer>;
pilaEnteros.push(7);
int tope = pilaEnteros.tope();
```


Operaciones sobre entidades de tipos genéricos

```
Sea la clase:
```

```
public class C <T,G,...> {
 private T x;
 public void metodo (G p) { ... }
 ...
}
```

¿Qué operaciones podemos aplicar sobre las entidades cuyo tipo es un parámetro genérico?

En una clase cliente, **T, G, ...** pueden ser instanciados a cualquier tipo

Operaciones sobre entidades de tipos genéricos

- Cualquier operación sobre una entidad genérica debe ser aplicable a cualquier tipo.
- Posibles operaciones:
 - Asignación entre entidades genéricas (x=y)
 - Identidad (x==y o x!=y)
 - a.f(...,x,...) (el parámetro es de tipo T)
 - Operaciones aplicables sobre cualquier objeto:
 - x.clone() 0 x.equals(y)
- ¡¡No se permite la creación!!
 - T at = new T(); No compila!!
- ¿Es posible ampliar el conjunto de operaciones?
 - Si → Genericidad restringida

Principios de diseño de clases

- Favorecer la legibilidad del código:
 - Asignar nombres significativos para los identificadores de atributos, variables y métodos
 - Inicializar los atributos

Experto en Información:

 Asignar una responsabilidad al experto en información, la clase que tiene la información necesaria para llevar a cabo la responsabilidad.

Favorecer la extensibilidad:

- Utilizar constantes simbólicas significativas
- Seguir los principios de diseño modular →

Principios de diseño de clases

Ocultación de la Información

- Los <u>atributos</u> de una clase deben ser privados y ofrecer los métodos de consulta necesarios dependiendo de su nivel de acceso (set y/o get)
- Diferenciar entre <u>métodos</u> públicos (interfaz de la clase) y métodos privados (métodos auxiliares)
- Para acceder a una <u>constante</u>, ésta debe ser pública en lugar de ofrecer un método de consulta.

Alta Cohesión

Fragmentar clases que tengan demasiadas responsabilidades

Bajo Acoplamiento

Ley de Demeter: "Habla sólo con tus amigos" para un método m de una clase C sólo deberían invocarse los métodos: de la clase C, de los parámetros que recibe el método m, de cualquier objeto creado en el método m, de cualquier atributo (variable de instancia) de la clase C

- Hay que prestar atención a los métodos de acceso, ya que si un atributo es una referencia, al devolver la referencia se compromete la integridad del objeto.
- Por ejemplo, getUltimasOperaciones
 - debe <u>devolver una copia</u> de la colección, no la colección.
 - Si devuelve la colección el cliente de la clase Cuenta podría acceder a la implementación para modificarla.
 - Las modificaciones de la colección se deben hacer SIEMPRE desde métodos de la clase cuenta, nunca desde los clientes de la clase.
- Se debe valorar el contexto de la clase para decidir si devolver la referencia o una copia.