Análisis y diseño de software

ejercicio 4

José A. Mañas 18.3.2016

ejercicio 4

- algoritmos
 - diccionarios
 - ordenación
- programar y probar

tareas

- programar un contador de palabras en un texto
 - 1. leer de un fichero llevando la cuenta
 - 2. ordenar por número de apariciones
 - extraer algunas conclusiones sobre las palabras usadas

ejemplo de ejecución

- sobre el quijote
 - 384.324 palabras
 - 23.591 palabras diferentes
 - 11.522 palabras se usan 1 sola vez

```
top(10):
20628: que
18217: de
18189: y
10363: la
9882: a
8242: en
8210: el
6345: no
4748: los
4691: se
```

```
top(-10):
1: mereciese
1: curaría
1: acostaráse
1: reduciéndolo
1: leeré
1: efetos
1: apeado
1: fiscal
1: zanoguera
1: anchas
```

class Registro

```
public class Registro {
 private final String clave;
 private int cnt;

Registro(String clave) {
 this.clave = clave;
 this.cnt = 1;
 }
```

```
public String getClave() {
 return clave;
public int getCnt() {
 return cnt;
public void inc() {
 this.cnt++;
```

class WordCounter (1/4)

```
/**
* Analizador de textos.
public class WordCounter {
  * Constructor.
  public WordCounter() { ... }
  /**
  * Carga un fichero de texto.
  * @param file fichero.
  * @throws IOException si hay problemas con el fichero.
  public void load(File file) throws IOException { ... }
```

class WordCounter (2/4)

```
public void load(File file)
 throws IOException {
 diccionario.clear();
 Scanner scanner = new Scanner(file, "UTF-8");
 scanner.useDelimiter("[^\\p{javaLowerCase}\\p{javaUpperCase}]+");
 while (scanner.hasNext()) {
 String word = scanner.next().toLowerCase();
 // cargar la palabra en la tabla 1
 }
 scanner.close();
}
```

class WordCounter (3/4)

```
/**
 * Tamano de la tabla de contadores y del registro de palabras.
 * @return numero de palabras.
 */
public int size() { ... }
```

```
/**
 * Devuelve las n palabras mas usadas (si n es positivo).
 * Devuelve las n palabras menos utilizadas (si n es negativo).
 * @param n
 * @return
 */
public List<Registro> getTop(int n) { ... }
```

class WordCounter (4/4)

```
/**

* Devuelve cuantas palabras hay por debajo de un umbral c.

* @param c umbral de cuenta.

* @return numero de palabras que aparcecen en el texto menos de c veces.

*/
public int countBelow(int c) { ... }
```

¿cómo se hace?

- primero, se van leyendo palabras y metiendo en un diccionario de forma que
 - cuando la palabra es nueva, se crea un registro con valor inicial 1,
 - y cuando la palabra ya estaba, se incrementa el contador
- 2. segundo, se crea un array con todos los registros
 - Registro[] datos = new Registro[size()]
 - se recorre el diccionario y se van pasando los registros

¿cómo se hace?

- 3. tercero, se ordena el array de registros
 - use un algoritmo eficiente para N grande
- 4. cuarto, sobre el array ordenado se responde a las preguntas: getTop(), countBelow()

 los pasos 2 y 3 se deben hacer de forma perezosa: cuando se llama al método de uso, si el array no está creado, se crea y se ordena

pruebas

- use ficheros de texto
 - pequeños para validar los resultados a mano
 - grandes para ver que el programa admite volumen

- por ejemplo
 - Don Quijotehttp://www.gutenberg.org/ebooks/2000

entrega

- package es.upm.dit.adsw.ej4
- todas las clases java que haya hecho
 - con los nombres que quiera
 - hay 2 clases con nombre fijo
 - Registro.java
 - WordCounter.java