Disseny modular I

Ricard Gavaldà
Programació 2
Facultat d'Informàtica de Barcelona, UPC
Primavera 2019

Aquesta presentació no substitueix els apunts

Motivació

- ► Com abordar projectes grans
- Quins ajuts ens pot donar el llenguatge de programació
- ▶ I quina disciplina hem de seguir els programadors

Contingut

Abstracció i disseny modular

Descomposició funcional i per dades. TADs

Orientació a objectes

Especificació i ús de classes en C++

Abstracció i disseny modular

Com abordar programes grans

Descomposició en mòduls. Clàssica en enginyeria

Facilita

- raonar sobre correctesa, eficiència, etc. per parts
- ▶ fer programes llegibles, reusables, mantenibles, etc.
- treballar en equip

Què es una bona descomposició modular?

- Independència: canvis en un mòdul no han d'obligar a modificar altres mòduls.
- Coherència interna: els mòduls tenen significat per si mateixos.
 Interactuen amb altres mòduls de manera simple i ben definida

Abstracció!

Eina de raonament en programes grans:

Oblidar, temporalment, alguns detalls del problema per tal de transformar-lo en un o bé més simple o bé més general

Especificació Pre/Post

Especificació vs. implementació

Regla: Un canvi en la implementació d'una funció que respecti la Pre/Post no pot mai fer que un programa que la usa deixi de funcionar

Especificació = Contracte entre usuari i implementador

Especificació = Abstracció de l'implementació

Descomposició funcional i per dades. TADs

Tipus de mòduls

- Mòdul funcional: conté un conjunt d'operacions noves necessàries per resoldre algun problema o subproblema
- Mòdul de dades: conté la definició d'un nou tipus i les seves operacions; és habitual a Programació 2

Com els fem "abstractes"?

- Mòdul funcional: només deixem veure les especificacions de les operacions
- Mòdul de dades: només deixem veure les capçaleres de les operacions del tipus i una explicació de com es comporten

Abstracció per dades: tipus predefinits

int:

- ► Valors enters MININT .. MAXINT
- ▶ Operacions +, *, %, /, <, >, ==, ...
- ▶ a+b = b+a; a*b = b*a, a*(b+c)=a*b+a*c si no hi ha overflow, etc.
- \rightarrow a+0 = a, a*1 = a, a == a, a < a+1, etc.

Que s'implementin en base 2 com a vectors de bits és irrellevant per a la majoria de problemes de Programació 1 i Programació 2

Tipus Abstracte de Dades, TAD

Definim un tipus no per com està implementat, sinó per quines operacions podem fer amb les variables del tipus

Un tipus es defineix donant:

- El nom del tipus
- Operacions per construir, modificar i consultar elements del tipus
- Descripció de què fan les operacions (no com)

Un tipus de dades pot tenir diverses implementacions El tipus "és" l'especificació, no les seves implementacions

TADs i independència entre mòduls

Fase d'especificació:
 Decidir operacions del TAD i contractes d'ús

Fase d'implementació:
 Decidir una representació i codificar les operacions

Conseqüència:

Un canvi en la implementació d'un TAD que no afecti l'especificació de les seves operacions no pot mai fer que un programa que usa el TAD eixi de funcionar

Orientació a objectes

Orientació a objectes

Una manera de separar especificació d'implementació, d'implementar Tipus Abstractes de Dades A Programació 2 només veurem *una part* de la utilitat d'aquesta manera de pensar

Més en altres assignatures: herència i polimorfisme

Classes i objectes

- Les variables i constants d'un tipus són *objectes*
- ▶ Una classe és el patró comú al objectes d'un tipus
- A l'inrevés: Donada una classe, podem definir-ne objectes o instàncies
- Cada classe defineix els atributs (= camps) i els mètodes (= operacions) del tipus.
- Cada objecte és propietari dels seus atributs i mètodes
- Els mètodes tenen un paràmetre implícit: el seu propietari
- Podem fer més accions/funcions que operen amb el tipus, però si no són dins de la classe no són mètodes

Exemple: Classe Estudiant

Un Estudiant es caracteritza per:

- ▶ Un DNI, que és un enter no negatiu, obligatori
- ▶ Una nota, optativa. Si en té, és un double entre 0 i un cert valor màxim (p.ex., 10). Si no la té, es considera NP

Exemple d'ús d'Estudiant: canviar un NP per 0

Implementació

```
bool canvia_np_per_zero(vector<Estudiant>& v, int dni) {
 int i = 0;
 while (i < v.size()) {
 if (v[i].consultar_DNI() == dni) {
 if (not v[i].te_nota()) v[i].afegir_nota(0);
 return true;
 }
 ++i;
 }
 return false;
}</pre>
```

Exemple d'ús d'Estudiant: calcular nota mitjana

```
double nota_mitjana(const vector<Estudiant>& v);
/* Pre: tots els elements de v tenen dnis diferents */
/* Post: si v conté algun Estudiant amb nota,
 el resultat és la nota mitjana dels Estudiants
 que tenen nota; si cap té nota, retorna -1 */
```

Implementació

```
double nota_mitjana(const vector<Estudiant>& v) {
 int n = 0;
 double suma = 0;
 for (int i = 0; i < v.size(); ++i) {
 if (v[i].te_nota()) {
 ++n:
 suma += v[i].consultar_nota();
 if (n > 0) return suma/n;
 else return -1;
}
```

Exemple OO: parámetre implicit

```
Classe Estudiant amb una operació te_nota:
En C++ sense OO:
  bool te_nota(const Estudiant &e);
  /* Pre: -- */
  /* Post: El resultat indica si e té nota */
Amb OO:
  bool te_nota() const;
  /* Pre: -- */
  /* Post: el resultat indica si el paràmetre implícit
 té nota */
```

Noteu el const referit a l'objecte propietari

Exemple OO: crida a un mètode

Forma general:

```
<nom_de_l'objecte>.<nom_del_mètode>(<altres paràmetres>)
```

- No: b = te_nota(est);
- Sí: b = est.te_nota();

Exemple OO: crida a un mètode que modifica l'objecte propietari

Mètode modificar_nota dins de la classe Estudiant

est.modificar nota(x);

Especificació i ús de classes en C++

Especificació de classes en C++

Especificació en fitxer .doc

Distinció part private i part public

Conveni: Organitzar operacions en constructores/creadores,

modificadores, consultores i entrada/sortida

Exemple: Fitxer Estudiant.doc

Tipus d'operacions: Creadores o Constructores

Creadores = funcions que serveixen per crear objectes nous En C++, hi ha constructores:

- Tipus de creadores que tenen el mateix nom de la classe (veure capçalera) i retornen un objecte nou d'aquest tipus
- Excepció: sense paràmetre implícit
- La llista de paràmetres permet distingir entre diverses constructores
- Constructora per defecte: sense paràmetres, crea un objecte nou sense informació

Tipus d'operacions: Constructores

```
Exemple 1: Estudiant est;
  crida la constructora Estudiant()
Exemple 2: Estudiant est(46567987);
  crida la constructora Estudiant(int dni)
Què passa quan fem les següents declaracions?
vector<char> v;
vector<char> v(10);
vector<char> v(10,'a');
vector<vector<char> > v(10, vector<char>(5, 'a'));
```

Tipus d'operacions: Destructora

```
"nom_classe() { ... }
Crida: objecte."nom_classe();
```

- ► En C++, una operació destructora d'objectes de la classe
- Fa operacions que puguin fer falta abans que l'objecte desaparegui
- Rarament la cridarem. No en parlarem més fins al Tema 7
- L'operació per defecte no fa res; s'aplica si no n'escrivim cap
- Podem redefinir-la
- Es crida automàticament al final de cada bloc amb les variables declarades en el bloc

Tipus d'operacions: Destructora

```
while (...) {
 Estudiant e1;
 if (...) {
 Estudiant e2;
 // aqui s'insereix la crida e2.~Estudiant()
 // aqui s'insereix la crida e1.~Estudiant()
```

Pregunta: què passa si declarem vector<Estudiant> v(10)?

Tipus d'operacions: Modificadores

- ► Transformen l'objecte propietari (paràmetre implícit), potser amb informació aportada per altres paràmetres
- ▶ Normalment en C++ retornen void; són accions
- Seguretat: Tots els canvis es fan via mètodes ben definits

Tipus d'operacions: Consultores

- Proporcionen informació sobre l'objecte propietari, potser amb ajut d'informació aportada per altres paràmetres
- Normalment porten const perquè no modifiquen el paràmetre implícit
- Normalment funcions, tret que hagin de retornar més d'un resultat; en aquest cas poden ser accions amb més d'un paràmetre per referència

Tipus d'operacions: Consultores

```
Exemple 1: consultar_nota()
  double x = est.consultar_nota();

Exemple 2: te_nota()
  if (est.te_nota()) ... else ...
```

És necessària perquè hi ha operacions que tenen com a precondició que l'estudiant tingui o no tingui nota

Operacions static

- ▶ Són pròpies de la classe, no de cada objecte
- ▶ No tenen paràmetre implícit
- Exemple:

Crida: Estudiant::nota_maxima()