Práctica Nº 9 - Programación Orientada a Objetos

Para resolver esta práctica, recomendamos usar el entorno *Pharo*, que puede bajarse del sitio web indicado en la sección *Enlaces* de la página de la materia.

Los ejercicios marcados con el símbolo ★ constituyen un subconjunto mínimo de ejercitación. Sin embargo, aconsejamos fuertemente hacer todos los ejercicios.

Introducción

A continuación se incluyen algunos ejercicios que buscan comprender algunas diferencias de Smalltalk con otros de los lenguajes de los paradigmas anteriores.

Ejercicio 1

Dado el siguiente código de Smalltalk, se pide responder:

```
var1 := 'un texto' copy.
var2 := 'un texto' copy.
var3 := var1.

var1 = var2
var1 == var2
var1 == var3
```

- I. ¿Cuál es resultado de la ejecución de las últimas tres líneas? ¿Por qué es así?
- II. ¿Qué ocurriría si se escribe y ejecuta un código similar en Haskell o Prolog? ¿En qué se diferencian los tres lenguajes? Listar los operadores
- III. Listar los operadores de comparación por igualdad de cada uno de los tres lenguajes, e identificar similitudes y diferencias entre ellos.

Ejercicio 2

Dado el siguiente código para un modelo de una jerarquía de figuras geométricas, donde ambas clases tienen definio el mensaje dibujar:

```
(Círculo new radio: 5) dibujar.
(Rectángulo new base: 4 altura: 3) dibujar.
```

- I. ¿Cómo podría modelarse esto mismo en Haskell? Pensarlo en detalle.
- II. Qué cambios habría que hacer en el código de Smalltalk y en el Haskell si se agregara un nuevo tipo de figura (e.g., Triángulo)?
- III. ¿Cómo podría resolverse esto mismo usando Prolog? ¿Qué diferencias habría con lo anterior?

Ejercicio 3

Dado el siguiente código, en el contexto de un modelo de datos personales, se pide:

```
persona1 := Persona new nombre: 'Pedro'; edad: 35.
persona2 := Persona new nombre: 'Raffaella'; edad: 38.
persona1 nombre
persona2 edad
```

- I. Si modeláramos algo similar en Prolog usaríamos un conjunto de hechos para denotar los datos de las dos personas. ¿Qué ventajas y desventajas tendrían ambas implementaciones?
- II. ¿Cómo podría modelarse algo similar en Haskell? ¿Cuál sería el código para definir los tipos y funciones necesarias?

Ejercicio 4

Anteriormente trabajamos con Haskell y Prolog, y ahora con Smalltalk.

- I. ¿Te parece que los tres lenguajes son igualmente 'potentes'?
- II. ¿En estos lenguajes se pueden modelar los mismos tipos de problemas?
- III. ¿Hay ventajas o desventajas en usar un lenguaje u otro de acuerdo a diferentes situaciones/problemas?
 ¿Cuáles serían?

Objetos y mensajes

Ejercicio 5 ★

En las siguientes expresiones, identificar mensajes, el objeto receptor y los colaboradores para cada caso.

```
a) 10 numberOfDigitsInBase: 2. g) 101 insideTriangle: 000 with: 200 with: 002.
b) 10 factorial. h) 'Hello World' indexOf: $0 startingAt: 6.
c) 20 + 3 * 5.
d) 20 + (3 * 5).
e) December first, 1985.
f) 1 = 2 ifTrue: [ 'what!?' ].
g) 101 insideTriangle: 000 with: 200 with: 002.
h) 'Hello World' indexOf: $0 startingAt: 6.
i) (OrderedCollection with: 1) add: 25; add: 35; yourself.
j) Object subclass: #SnakesAndLadders
instanceVariableNames: 'players squares turn die over'
classVariableNames: 'poolDictionaries: ''
category: 'SnakesAndLadders'.
```

Ejercicio 6

Para cada una de las expresiones del punto anterior, indicar cuál es el resultado de su evaluación. Para este punto se recomienda utilizar el Workspace de *Pharo* para corraborar las respuestas.

Ejercicio 7

Dar ejemplos de expresiones válidas en el lenguaje Smalltalk que contengan los siguientes conceptos entre sus sub-expresiones. En cada caso indicar por qué se adapta a la categoría y describir que devuelve su evaluación.

a) Objeto
e) Colaborador
i) Carácter
b) Mensaje unario
f) Variable local
j) Array
c) Mensaje binario
g) Asignación
d) Mensaje keyword
h) Símbolo

Bloques, métodos y colecciones

Ejercicio 8 ★

Para cada una de las siguientes expresiones, indicar qué valor devuelve o explicar por qué se produce un error al ejecutarlas. Recomendamos pensar qué resultado debería obtenerse y luego corraborarlo en Pharo.

```
a) [:x | x + 1] value: 2
b) [|x| x := 10. x + 12] value
c) [:x :y | |z| z := x + y] value: 1 value: 2
d) [:x :y | x + 1] value: 1
e) [:x | [:y | x + 1]] value: 2
f) [[:x | x + 1]] value
g) [:x :y :z | x + y + z] valueWithArguments: #(1 2 3)
h) [ |z| z := 10. [:x | x + z]] value value: 10
```

Ejercicio 9

Responder las siguientes preguntas sobre los closures y los lenguajes vistos anteriormente:

- I. ¿Qué diferencia hay entre [|x y z| x + 1] y [:x :y :z| x + 1]?
- II. ¿Qué diferencia hay entre [:x| [:y| [:z| x + y + z + 1]]] y [:x :y :z| x + y + z + 1]?
- III. ¿Qué diferencias se identifican hasta el momento entre closures de Smalltalk y lambdas de Haskell?
- IV. ¿En Prolog existe algo parecido a lambdas y closures?

Ejercicio 10

Nombrar las diferencias, entre las siguientes colecciones en Smalltalk, dar un ejemplo de uso de cada una.

- OrderedCollection
- SortedCollection
- Bag
- Dictionary
- Array
- Set
- Matrix

Ejercicio 11

Dada la siguiente implementación:

Donde UnaClase << unMetodo indica que se estará definiendo el método #unMetodo en la clase UnaClase.

¿Cuál es el resultado de evaluar las siguientes expresiones? ¿Quién es el receptor del mensaje #factorialsList en cada caso?

- a) factorialsList: 10.
- b) Integer factorialsList: 10.
- c) 3 factorialsList.
- d) 5 factorialsList at: 4.
- e) 5 factorialsList at: 6.

Ejercicio 12 ★

Mostrar un ejemplo por cada uno de los siguientes mensajes que pueden enviarse a las colecciones en el lenguaje Smalltalk. Indicar a qué evalúan dichos ejemplos.

```
a) \ \mbox{\tt\#rollect:} \qquad \qquad c) \ \mbox{\tt\#inject: into:} \qquad \qquad e) \ \mbox{\tt\#reduceRight:}
```

b) #select: d) #reduce: (o #fold:) f) #do:

Ejercicio 13 ★

Suponiendo que tenemos un objeto obj que tiene el siguiente método definido en su clase

```
\begin{array}{l} \text{SomeClass} << \text{foo: } x \\ \mid \text{aBlock } \text{y} \mid \text{z} \mid \\ \text{z} := 10. \\ \text{aBlock} := [\text{x} > 5 \text{ ifTrue: } [\text{z} := \text{z} + \text{x. } ^0] \text{ ifFalse: } [\text{z} := \text{z} - \text{x. } 5]]. \\ \text{y} := \text{aBlock } \text{value.} \\ \text{y} := \text{y} + \text{z.} \\ \text{^y}. \end{array}
```

¿Cuál es el resultado de evaluar las siguientes expresiones?

```
a) obj foo: 4.b) Message selector: #foo: argument: 5.c) obj foo: 10. (Ayuda: el resultado no es 20).
```

Ejercicio 14 ★

Implementar métodos para los siguientes mensajes:

a) #curry, cuyo objeto receptor es un bloque de dos parámetros, y su resultado es un bloque similar al original pero "currificado".

```
Por ejemplo, la siguiente ejecución evalúa a 12.

| curried new |

curried := [ :x :res | x + res ] curry.

new := curried value: 10.

new value: 2.
```

- b) #flip, que al enviarse a un bloque de dos parámetros, devuelve un bloque similar al original, pero con los parámetros en el orden inverso.
- c) #repetirVeces:, cuyo objeto receptor es un número natural y recibe como colaborador un bloque, el cual se evaluará tantas veces como el número lo indique.

```
Por ejemplo, luego de la siguiente ejecución, count vale 20 y copy 18.

|count copy|

count := 0.

10 repetirVeces: [copy := count. count := count + 2].
```

Ejercicio 15 ★

Agregar a la clase BlockClosure el método de clase generarBloqueInfinito que devuelve un bloque b1 tal que:

```
b1 value devuelve un arreglo de 2 elementos #(1 b2).
b2 value devuelve un arreglo de 2 elementos #(2 b3).
...
bi value devuelve un arreglo de 2 elementos #(i b<sub>i+1</sub>).
```

Method Dispatch, self y super

Ejercicio 16

Indique en cada caso si la frase es cierta o falsa en Smalltalk. Si es falsa, ¿cómo podría corregirse?

- I. Todo objeto es instancia de alguna clase y a su vez, estas son objetos.
- II. Cuando un mensaje es enviado a un objeto, el método asociado en la clase del receptor es ejecutado.
- III. Al mandar un mensaje a una clase, por ejemplo Object new, se busca en esa clase el método correspondiente. A este método lo clasificamos como método de instancia.
- IV. Una Variable de instancia es una variable compartida por todas las instancias vivas de una clase, en caso de ser modificada por alguna de ellas, la variable cambia.
- V. Las *Variables de clase* son accesibles por el objeto clase, pero al mismo tiempo también son accesibles y compartidas por todas las instancias de la clase; es decir, si una instacia modifica el valor de dicha variable, dicho cambio afecta a todas las instancias.
- VI. Al ver el código de un método, podemos determinar a qué objeto representará la pseudo-variable self.
- VII. Al ver el código de un método, podemos determinar a qué objeto representará la pseudo-variable super.

- VIII. Un *Método de clase* puede acceder a las variables de clase pero no a las de instancia, y por otro lado, siempre devuelven un objeto instancia de la clase receptora.
- IX. Los métodos y variables de clase son los métodos y variables de instancia del objeto clase.

Ejercicio 17 ★

Suponiendo que anObject es una instancia de la clase OneClass que tiene definido el método de instancia aMessage. Al ejecutar la siguiente expresión: anObject aMessage

- I. ξ A qué objeto queda ligada (hace referencia) la pseudo-variable self en el contexto de ejecución del método que es invocado?
- II. ¿A qué objeto queda ligada la pseudo-variable super en el contexto de ejecución del método que es invocado?
- III. ¿Es cierto que super == self? ¿es cierto en cualquier contexto de ejecución?

Ejercicio 18

Se cuenta con la clase Figura, que tiene los siguientes métodos:

donde sumarTodos es un método de la clase Collection, que suma todos los elementos de la colección receptora. El método lados debe devolver un Bag (subclase de Collection) con las longitudes de los lados de la figura.

Figura tiene dos subclases: Cuadrado y Círculo. Cuadrado tiene una variable de instancia lado, que representa la longitud del lado del cuadrado modelado; Círculo tiene una variable de instancia radio, que representa el radio del círculo modelado.

Se pide que las clases Cuadrado y Círculo tengan definidos su método perímetro. Implementar los métodos que sean necesarios para ello, respetando el modelo (incompleto) recién presentado.

Observaciones: el perímetro de un círculo se obtiene calculando: $2 \cdot \pi \cdot radio$, y el del cuadrado: $4 \cdot lado$. Consideramos que un círculo no tiene lados. Aproximar π por 3,14.

Ejercicio 19

Implementar el método mcm: aNumber en la clase Integer para poder calcular el mínimo común múltiplo entre dos números.

Recordar que el mismo se calcula cómo $mcm(a,b) = \frac{a*b}{gcd(a,b)}$. Asumir que cuenta con el mensaje gcd: aNumber implementado.

- I. Realizar un seguimiento de la expresión 6 mcm: 10 y hacer el diagrama de secuencia correspondiente.
- II. Con esa información, completar la siguiente tabla:

Mensaje	Receptor	Colaboradores	Clase del método	Resultado
mcm:	6	10		

Ejercicio 20 ★

Sean las siguientes clases:

```
Object subclass: Counter
 instanceVariableNames: "count"
 Counter subclass: Flexible Counter
 instanceVariableNames: "block"
 Counter class << new
 ^super new initialize: 0.
 FlexibleCounter class << new: aBlock
 ^super new useBlock: aBlock.
 Counter << initialize: aValue
 count := aValue.
 Flexible Counter << use Block: a Block
 ^self.
 block := aBlock.
 ^self.
 Counter << next
 self initialize: count+1.
 FlexibleCounter << next
 self initialize: (block value: count).
 ^count.
 Counter << nextlf: condition
 ^condition ifTrue: [self next]
 ifFalse: [count]
```

En la siguiente expresión:

aCounter := FlexibleCounter new: [:v | v+2]. aCounter nextIf: true.

- I. Se desea saber qué mensajes se envían, a qué objetos, dónde está definido el método usado, e identificar cuál es la respuesta a cada mensaje.
- II. Armar un diagrama de secuencia donde queden claros los objetos involucrados, el envío de mensajes y las respuestas obtenidas.
- III. Completar la siguiente tabla de acuerdo a los mensajes enviados.

Mensaje	Receptor	Colaboradores	Clase del método	Resultado
new:	FlexibleCounter	_	FlexibleCounter	un contador flexible (unCF)

Ejercicio 21

Dado el siguiente modelo:

```
Object subclass: #X
 X subclass: #Y
  action1
 action2
 ^[self compute] value.
 ^super baseValue.
  compute
 baseValue
 ^10.
 ^20.
  baseValue
 value
 ^3.
 ^self value + 5.
  value
 ^1.
```

Para cada una de las siguientes expresiones se pide hacer un digrama de secuencia con los mensajes y objetvos. Con ello, se pide completar una tabla donde se indique, en orden, cada mensaje que se envía, qué objeto lo recibe, en qué clase está el método respectivo, y cuál es el resultado final de cada colaboración:

- I. Y new action1
- II. Y new action2

Ejercicio 22 ★

Considerar las siguientes definiciones:

```
Object subclass: A [
 a: x b: y
 ^ x a: (y c) b: self.

c
 ^ 2.
]

A subclass: B [
 a: x b: y
 ^ y c + x value.

c
 ^ 1.
]
B subclass: C [
 a: x b: y
 ^ x.

c
 ^ [self a: super c b: self].

]
```

Hacer una tabla donde se indique, en orden, cada mensaje se envía, qué objeto lo recibe, con qué colaboradores, en qué clase está el método respectivo, y cuál es el resultado final de cada colaboración tras ejecutar el siguiente código:

```
(A new) a: (B new) b: (C new)
```