Programación 2 - TUDAI

Búsquedas

Una farmacia desea poder buscar aquellos medicamentos que son producidos por el laboratorio Bayer.

Cada medicamento posee un nombre, el laboratorio que lo produce y un precio.

Constantes en código no!!

- Buscar medicamentos de otro laboratorio!
- Buscar medicamentos por nombre
- Buscar medicamento por precio

 Como la búsqueda se realiza sobre los medicamentos almacenados en la clase Farmacia, ubicamos en ella los métodos de búsqueda

return lista:

• Si observamos el código de los métodos buscarMedicamentoX... vemos que

```
gran parte está repetido
 public ArrayList<Medicamento> buscarMedicamentosXNombre
 (String nom) {
public ArrayList<Medicamento> buscarMedicamentosXLab(String lab) {
 ArrayList<Medicamento> lista = new ArrayList<>();
 ArrayList<Medicamento> lista = new ArrayList<>();
 for (int i = 0; i < this.medicamentos.size(); i++) {</pre>
 for (int i = 0; i < this.medicamentos.size(); i++) {</pre>
 Medicamento medicamento = this.medicamentos.get(i);
 Medicamento medicamento = this.medicamentos.get(i);
 if (medicamento.getNombre().equals(nom))
 if (medicamento.getLaboratorio().equals(lab))
 lista.add(medicamento);
 lista.add(medicamento);
 return lista:
 return lista;
public ArrayList<Medicamento> buscarMedicamentosXPrecio(double precio) {
 ArrayList<Medicamento> lista = new ArrayList<>();
 for (int i = 0; i < this.medicamentos.size(); i++) {</pre>
 Medicamento medicamento = this.medicamentos.get(i);
 if (medicamento.getPrecio() == precio)
 lista.add(medicamento);
```

return lista:

Solo cambia la condición del if que valida si un medicamento cumple con la

```
condición de búsqueda
 public ArrayList<Medicamento> buscarMedicamentosXNom
 (String nom) {
public ArrayList<Medicamento> buscarMedicamentosXLab(String lab) {
 ArrayList<Medicamento> lista = new ArrayList<>();
 ArrayList<Medicamento> lista = new ArrayList<>();
 for (int i = 0; i < this.medicamentos.size(); i++) {</pre>
 for (int i = 0; i < this.medicamentos.size(); i++) {</pre>
 Medicamento medicamento - this medicamentos.get(i):
 Medicamento medicamento - this medicamentos get(i):
 if (medicamento.getNombre().equals(nom))
 if (medicamento.getLaboratorio().equals(lab))
 lista.add(medicamento),
 lista.add(medicamento);
 return lista:
 return lista:
public ArrayList<Medicamento> buscarMedicamentosXPrecio(double precio) {
 ArrayList<Medicamento> lista = new ArrayList<>();
 for (int i = 0; i < this.medicamentos.size(); i++) {</pre>
 Medicamento - this.medicamentos.get(i);
 if (medicamento.getPrecio() == precio)
 lista.add(medicamento);
```

Por lo tanto, abstraemos la condición y las encapsulamos en una nueva jerarquía de clases

Farmacia - Condicion

- Defino una clase abstracta *Condicion* con un método abstracto que evalúa si el medicamento cumple o no con una determinada condición.
- De esta clase heredan las subclases concretas que representan cada una de las formas "simples" de búsqueda

- Defino una clase abstracta Condicion con un método abstracto que evalúa si el medicamento cumple o no con una determinada condición.
- De esta clase heredan las subclases concretas que representan cada una de las formas "simples" de búsqueda

Condicion +cumple(Medicamento): boolean

-String lab
+CondicionXLab(String lab)
+cumple(Medicamento): boolean

El método *cumple* debe respetar la signatura definida en *Condicion*, por lo tanto la información adicional necesaria para realizar la validación (lab, nombre o precio) del medicamento debe pasarse por constructor y almacenarse en un atributo.

Farmacia - CondicionXLab

• La implementación concreta de cada método *cumple* dependerá del tipo de condición que se quiera validar.

```
public class CondicionXLab extends Condicion {
 private String lab;
  public CondicionXLab(String lab) {
 this.lab = lab;
 @Override
  public boolean cumple(Medicamento medicamento) {
 return medicamento.getLaboratorio().equals(this.lab);
```

Farmacia - CondicionXNombre

• La implementación concreta de cada método *cumple* dependerá del tipo de condición que se quiera validar.

```
public class CondicionXNombre extends Condicion {
 private String nom;
  public CondicionXNombre(String nom) {
 this.nom = nom;
 @Override
  public boolean cumple(Medicamento medicamento) {
 return medicamento.getNombre().equals(this.nom);
 ALTERNATIVA: return medicamento.getNombre().contains(this.nom);
```

Farmacia - CondicionXPrecio

• La implementación concreta de cada método *cumple* dependerá del tipo de condición que se quiera validar.

```
public class CondicionXPrecio extends Condicion {
 private double precio;
  public CondicionXPrecio(double precio) {
 this.precio = precio;
 @Override
  public boolean cumple(Medicamento medicamento) {
 return medicamento.getPrecio() == this.precio;
```

Farmacia - buscarMedicamentos (Condicion)

• Reformulamos el método de búsqueda en base a Condición

```
public ArrayList<Medicamento> buscarMedicamentos(Condicion c) {
 ArrayList<Medicamento> lista = new ArrayList<>();
 for (int i = 0; i < this.medicamentos.size(); i++) {
 Medicamento medicamento = this.medicamentos.get(i);
 if (c.cumple(medicamento))
 lista.add(medicamento);
 }
 return lista;
 Si el medicamento cumple con la
 condición de búsqueda se agrega a
 la lista de resultados para retornar.</pre>
```

Ahora tenemos un solo método de búsqueda en Farmacia, que recibe una Condicion por parámetro. Como la condición cambia de búsqueda en búsqueda, no queremos instanciarla dentro del buscar!

Farmacia -ArrayList<Medicamento> medicamentos -... +addMedicamento(Medicamento) +... +buscarMedicamentos(Condicion c): ArrayList<Medicamento>

- Combinaciones lógicas de los anteriores
 - o Medicamentos de Bayer con precio igual a 100

Farmacia - Combinaciones lógicas

 Las combinaciones lógicas AND, OR y NOT se modelan también como subclases de *Condicion*, y delegan parte de la responsabilidad en otras condiciones.

Condicion

+cumple(Medicamento): boolean

\triangle

CondicionAND

-Condicion cond1, cond2

+CondicionAND(Condicion c1, Condicion c2)
+cumple(Medicamento): boolean

CondicionOR

-Condicion cond1, cond2

+CondicionOR(Condicion c1, Condicion c2)
+cumple(Medicamento): boolean

CondicionNOT

-Condicion cond

+CondicionNOT(Condicion c) +cumple(Medicamento): boolean

Farmacia — Combinaciones lógicas

 Las combinaciones lógicas AND, OR y NOT se modelan también como subclases de *Condicion*, y delegan parte de la responsabilidad en otras condiciones.

Condicion

+cumple(Medicamento): boolean

CondicionAND

- -Condicion cond1, cond2
- +CondicionAND(Condicion c1, Condicion c2) +cumple(Medicamento): boolean
- Al igual que ocurre con las condiciones simples, las condiciones que componen cada parte del AND, OR y NOT son pasadas como parámetros en el constructor y almacenadas como atributos.
- Notar que cond1 y cond2 son de tipo *Condicion* para que pueda recibir instancias de cualquier subclase de ella.

Farmacia - CondicionAND

• La condición AND delega la responsabilidad de validar el Medicamento en las condiciones que la componen

```
public class CondicionAND extends Condicion {
 private Condicion cond1, cond2;
  public CondicionAND(Condicion c1, Condicion c2) {
 this.cond1 = c1;
 this.cond2 = c2;
 @Override
  public boolean cumple(Medicamento medicamento) {
 return this.cond1.cumple(medicamento) && this.cond2.cumple(medicamento);
```

Farmacia - CondicionOR

• La condición OR delega la responsabilidad de validar el Medicamento en las condiciones que la componen

```
public class CondicionOR extends Condicion {
 private Condicion cond1, cond2;
  public CondicionOR(Condicion c1, Condicion c2) {
 this.cond1 = c1;
 this.cond2 = c2;
 @Override
  public boolean cumple(Medicamento medicamento) {
 return this.cond1.cumple(medicamento) || this.cond2.cumple(medicamento);
```

Farmacia - CondicionNOT

 La condición NOT delega la responsabilidad de validar el Medicamento en la condición que la compone

```
public class CondicionNOT extends Condicion {
 private Condicion cond;
  public CondicionNOT(Condicion c) {
 this.cond = c;
 @Override
  public boolean cumple(Medicamento medicamento) {
 return !this.cond.cumple(medicamento);
```

Farmacia — Instanciación de las condiciones

• La instanciación de las condiciones se realiza fuera de las clases que representan el modelo. Ejemplos:

```
// Para buscar todos los medicamentos que contengan "ina" (según versión alternativa)
Condicion cond1 = new CondicionXNombre("ina");
// Para buscar todos los medicamentos del lab "Bayer"
Condicion cond2 = new CondicionXLab("Bayer");
// Para buscar todos los medicamentos que contengan "ina" y sean del lab "Bayer"
Condicion cond3 = new CondicionAND(cond1, cond2);
// Para buscar todos los medicamentos que contengan "ina" O sean del lab "Bayer"
Condicion cond4 = new CondicionOR(cond1, cond2);
// Para buscar todos los medicamentos que NO contengan "ina" y no sean del lab "Bayer"
Condicion cond5 = new CondicionNOT(cond3);
```