Fundamentos de la Programación Orientada a Objetos Diseño de clases

Programación Orientada a Objetos Facultad de Informática

Juan Pavón Mestras Dep. Ingeniería del Software e Inteligencia Artificial Universidad Complutense Madrid

Los cambios en el software

- El software cambia
 - Los requisitos cambian
 - Se necesita nueva funcionalidad
 - Mejoras de eficiencia
 - Corrección de errores
 - Adaptación a plataformas, componentes
- Y a lo largo de su vida pasa por muchas manos
 - Múltiples desarrolladores
- El software que no se mantiene cae en desuso
 - ¿Qué software hay en tu PC que no hayas actualizado alguna vez?

Diseño de clases

- Características de un buen programa
 - Fácil de entender
 - Mantenible
 - Reutilizable
- Hay principios de diseño que ayudan en el diseño de las clases y la estructura del programa:
 - Diseño dirigido por responsabilidades
 - Acoplamiento y cohesión
 - Refactorización

Juan Pavón Mestras Facultad de Informática UCM, 2007-08

Programación Orientada a Objetos

3

Ejemplo de trabajo: El mundo de Zuul

- Juego de aventuras
 - Veremos cómo ir mejorando el diseño inicial
- Colossal Cave Adventure (Will Crowder, '70)
 - Juego que trata de encontrar un camino a través de un complejo sistema de cuevas, ubicar el tesoro escondido, usar palabras secretas y otros misterios, todo ello con el propósito de obtener el máximo número de puntos

Ejemplo de trabajo: El mundo de Zuul

- Ejemplo de código no muy ejemplar
 - chapter07/zuul-bad

Juan Pavón Mestras Facultad de Informática UCM, 2007-08

Programación Orientada a Objetos

5

El mundo de Zuul

- Clase Game
 - Clase principal que inicia el juego y permite empezar un ciclo de lectura y ejecución de comandos
 - También tiene el código que implementa cada comando
- Clase CommandWords
 - Define todas las palabras de posibles comandos
- Clase Command
 - Representa un comando introducido por el usuario y permite controlar si es válido y considerar por separado la primera y segunda palabras
- Clase Room
 - Representa una habitación que puede tener varias salidas para ir a otras habitaciones
- Clase Parser
 - Se encarga de interpretar la entrada del usuario y trata de crear los objetos Command correspondientes

Calidad del diseño de clases

- Acoplamiento
 - Interconectividad de las clases
 - Si dos clases dependen mutuamente en muchos detalles se dice que están fuertemente acopladas
 - Una buena propiedad es el acoplamiento débil
 - Que las clases sean lo más independientes posibles
 - Y que se comuniquen a través de pequeñas interfaces bien definidas
- Cohesión
 - Cuánto se ajusta una unidad de código a una tarea lógica o a una entidad
 - El número y diversidad de tareas que se asignan a una unidad
 - Una buena propiedad es una alto grado de cohesión
 - Cada unidad de código (método, clase o módulo) es responsable de una tarea bien definida o de una entidad

Juan Pavón Mestras Facultad de Informática UCM, 2007-08

Programación Orientada a Objetos

7

Calidad del diseño de clases

- Un sistema fuertemente acoplado (esto es, con muchas dependencias entre clases)
 - ¿Será más o menos fácil de modificar?
 - ¿Afectarán sus cambios a otras clases?
 - ¿Mejorará su mantenibilidad?
- Si un método es responsable de una única cosa bien definida seguramente podrá ser usado nuevamente en un contexto diferente
 - Más fácil entender lo que hace
 - Asignar nombres más descriptivos
 - Mayor reutilización

Calidad del diseño de clases

- Cohesión de métodos
 - Cada método debe ser responsable de una y solo una tarea bien definida
- Cohesión de clases
 - Cada clase debe representar una sola entidad bien definida

Juan Pavón Mestras Facultad de Informática UCM, 2007-08

Programación Orientada a Objetos

a

Duplicación del código

- Un indicador de mala calidad de diseño
 - Hace más difícil el mantenimiento del código
 - Puede inducir a la introducción de errores durante el mantenimiento
 - Inconsistencias
 - Se cambia el código en un sitio pero no en otro similar
 - Ejemplo: métodos printWelcome() y goRoom() en la clase Game
 - Ambos métodos imprimen información pero ninguno puede llamar al otro porque cada uno de ellos, además, hace otras cosas
 - ¿La solución?
 - Refactorizar código en un método: private void printLocation()

Hacer extensiones

- Supóngase que se quiere añadir la posibilidad de ir en otras direcciones, por ejemplo: go up y go down
 - ¿Qué clases y métodos habrá que tocar?
 - Room
 - Game
 - · Están fuertemente acopladas
- Una solución al acoplamiento fuerte: el encapsulamiento

Juan Pavón Mestras Facultad de Informática UCM, 2007-08

Programación Orientada a Objetos

11

Hacer extensiones

```
public class Room
 public String description;
 public Room northExit;
 public Room southExit;
 public Room eastExit;
 public Room westExit;
 // utilización:
}
 // Try to leave current room.
 Room nextRoom = null;
 if(direction.equals("north")) {
 nextRoom = currentRoom.northExit;
 if(direction.equals("east")) {
 nextRoom = currentRoom.eastExit;
 if(direction.equals("south")) {
 nextRoom = currentRoom.southExit;
 if(direction.equals("west")) {
 nextRoom = currentRoom.westExit;
Juan Pavón Mes
Facultad de Info
```

Hacer extensiones

```
public class Room // encapsulando
{
  private String description;
  private Room northExit;
  private Room southExit;
  private Room eastExit;
  private Room westExit;
  public Room getExit(String direction) {
 if (direction.equals("north")) return northExit;
 if (direction.equals("south")) return southExit;
 if (direction.equals("east")) return eastExit;
 if (direction.equals("west")) return westExit;
}
 // utilización:
 // Try to leave current room.
 Room nextRoom = currentRoom.getExit(direction);
```

Juan Pavón Mestras Facultad de Informática UCM, 2007-08

Programación Orientada a Objetos

13

Hacer extensiones

- Prueba a mejorar la manera de imprimir la información de ubicación (método printLocation())
 - Esto será más fácil con un método que describa las salidas disponibles de una habitación en la clase Room:

public String getExitString()

Hacer extensiones

- Lo mejor de todo es que ahora se puede utilizar cualquier representación interna para las salidas de una habitación ya que ninguna clase accede directamente a esos campos
- Por ejemplo, usando un HashMap
 - Ver código en chapter07/zuul-better
 - La clase es más corta
 - Métodos más simplificados
 - Más fácil de ampliar los tipos y el número de salidas

Juan Pavón Mestras Facultad de Informática UCM, 2007-08

Programación Orientada a Objetos

15

Diseño dirigido por responsabilidades

- Asignar responsabilidades bien definidas a cada clase
 - ¿En qué clase habrá que poner un nuevo método?
 - Cada clase es responsable de gestionar sus propios datos
 - La clase que posee unos datos tiene que ser responsable de procesarlos
- Un buen diseño dirigido por responsabilidades conduce a reducir el grado de acoplamiento

Localización de cambios

- Uno de los objetivos de un buen diseño de clases es facilitar la localización de los cambios
 - Las modificaciones en una clase deberían tener efectos mínimos sobre las otras clases
 - Por eso hay que evitar definir campos públicos y definir claramente la interfaz de uso de la clase como un conjunto de métodos públicos
 - Los métodos públicos de la clase no deberían cambiar
 - Si acaso añadir otros nuevos

Juan Pavón Mestras Facultad de Informática UCM, 2007-08

Programación Orientada a Objetos

17

Acoplamiento implícito

- Cuando una clase depende de la información interna de otra pero esta dependencia no es inmediatamente obvia
 - El uso de campos públicos puede ser obvio
 - Si se cambian se producirán errores al compilar las clases que los usen
 - Pero hay casos más difíciles de detectar
 - Ejemplo: ¿qué pasa si se quieren añadir más comandos en el juego?
 - Ejercicio: Agrega el comando "eat" para que cuando se ejecute aparezca el texto "I have eaten and I am not more hungry"

Pensar en futuro

- Al diseñar clases hay que pensar cómo podrían ampliarse en el futuro
 - ¿Qué podrá cambiar?
- La encapsulación ayuda mucho

Juan Pavón Mestras Facultad de Informática UCM, 2007-08

Programación Orientada a Objetos

19

Refactorización

- Al ir modificando las clases normalmente se va añadiendo más y más código
 - Las clases y los métodos suelen crecer
 - Habrá que refactorizar para mantener buenos niveles de cohesión y bajo acoplamiento
- La refactorización no se tiene que hacer a la vez que otros cambios
 - Primero hacer la refactorización sin cambiar la funcionalidad
 - Luego probar el código resultante para asegurarse que sigue funcionando correctamente

Cuestiones de diseño

- ¿Qué tamaño debe tener una clase?
- ¿Qué tamaño debe tener un método?
 - La respuesta está en sus responsabilidades, la cohesión y el acoplamiento

Juan Pavón Mestras Facultad de Informática UCM, 2007-08

Programación Orientada a Objetos

21

Cuestiones de diseño

- Un método es demasiado largo si hace más de una tarea lógica
- Una clase es demasiado compleja si representa más de una entidad lógica

Como ejercicio

- Más extensiones al juego
 - Cambiar el idioma de los comandos (por ejemplo, a español)
 - Hacer un programa main() que permita ejecutar el juego fuera de BlueJ
 - Definir una configuración de habitaciones en tres dimensiones para el juego y probarla
 - Añadir llaves en el juego que puedan estar en habitaciones y que sirvan para abrir puertas especiales
 - Añadir puntuación al juego
 - Invéntate una extensión...

Juan Pavón Mestras Facultad de Informática UCM, 2007-08

Programación Orientada a Objetos