

FUNDAMENTOS DE LA PROGRAMACIÓN

MÓDULO 3 - UNIDAD 9 Programación Orientada a Objetos

Presentación:

Con esta Unidad 9 comenzamos con el Módulo 3 del curso, que va a estar enfocada en el paradigma de Programación Orientada a Objetos (POO).

Comenzamos analizando los principales componentes del paradigma, mostrando las principales diferencias con el paradigma Estructurado, aunque también reutilizando muchos de los conceptos vistos anteriormente.

Posteriormente comenzaremos a analizar los principios que rigen el paradigma, tarea que finalizaremos en la próxima Unidad.

Objetivos:

Que los participantes:

- Obtengan los primeros conceptos del paradigma de Programación Orientada a Objetos (POO)
- Incorporen los conceptos de clase, objeto, métodos y atributos
- Incorporen los conceptos de los dos primeros principios que hacen a la Orientación a Objetos (OO): abstracción y encapsulamiento

Bloques temáticos:

- 1. El paradigma Orientado a Objetos
- 2. Clases
- 3. Objetos
- 4. Métodos y atributos
- 5. Principios de la OO: Abstracción
- 6. Principios de la OO: Encapsulamiento

Consignas para el aprendizaje colaborativo

En esta Unidad los participantes se encontrarán con diferentes tipos de actividades que, en el marco de los fundamentos del MEC*, los referenciarán a tres comunidades de aprendizaje, que pondremos en funcionamiento en esta instancia de formación, a los efectos de aprovecharlas pedagógicamente:

- Los foros proactivos asociados a cada una de las unidades.
- La Web 2.0.
- Los contextos de desempeño de los participantes.

Es importante que todos los participantes realicen algunas de las actividades sugeridas y compartan en los foros los resultados obtenidos.

Además, también se propondrán reflexiones, notas especiales y vinculaciones a bibliografía y sitios web.

El carácter constructivista y colaborativo del MEC nos exige que todas las actividades realizadas por los participantes sean compartidas en los foros.

* El MEC es el modelo de E-learning colaborativo de nuestro Centro.

Tomen nota

Las actividades son opcionales y pueden realizarse en forma individual, pero siempre es deseable que se las realice en equipo, con la finalidad de estimular y favorecer el trabajo colaborativo y el aprendizaje entre pares. Tenga en cuenta que, si bien las actividades son opcionales, su realización es de vital importancia para el logro de los objetivos de aprendizaje de esta instancia de formación. Si su tiempo no le permite realizar todas las actividades, por lo menos realice alguna, es fundamental que lo haga. Si cada uno de los participantes realiza alguna, el foro, que es una instancia clave en este tipo de cursos, tendrá una actividad muy enriquecedora.

Asimismo, también tengan en cuenta cuando trabajen en la Web, que en ella hay de todo, cosas excelentes, muy buenas, buenas, regulares, malas y muy malas. Por eso, es necesario aplicar filtros críticos para que las investigaciones y búsquedas se encaminen a la excelencia. Si tienen dudas con alguno de los datos recolectados, no dejen de consultar al profesor-tutor. También aprovechen en el foro proactivo las opiniones de sus compañeros de curso y colegas.

1. El paradigma Orientado a Objetos

Como lo indica el hecho de ser un paradigma, la orientación a objetos (o programación orientada a objetos, de ahora en más indistintamente POO u OO), está relacionado con cómo hacer las cosas por sobre cómo funcionan las cosas. Dicho de otra manera, está relacionado a ciertas prácticas con sustento teórico por sobre las herramientas en las cuales se implementan estas prácticas.

Veremos a lo largo de este Módulo cómo se reutilizarán muchos de los conceptos del Módulo anterior, ya que, tanto en la programación estructurada como en la POO, las estructuras condicionales, las iterativas, el uso de la indentación, entre otras, siguen estando presentes. También veremos que existen similitudes conceptuales con respecto a otros temas vistos, como las funciones, aunque con nombres, usos y conceptos de base distintos.

Como dijimos antes, la OO (como concepto) no tiene que ver con las herramientas en sí, aunque nos permitiremos algunas licencias relacionadas a implementaciones puntuales con el fin de presentar ejemplos similares a los del día a día laboral de un profesional de la programación. Estas licencias estarán orientadas a permitir una transición simple y natural a las implementaciones de los lenguajes de POO más difundidos en el mercado (Java, C/C++/C#, entre otros) reduciendo la brecha de conocimiento y la curva de aprendizaje, a la vez que se mantienen sólidos fundamentos teóricos.

Dentro de la OO, los Objetos en sí son <u>representaciones</u> de distintos aspectos de la <u>realidad</u>. Como venimos diciendo, uno de los objetivos de la programación en general es modelar una realidad con el fin de resolver un problema. En este caso, los objetos cumplen este concepto a la perfección, por sus características y su concepción.

Por lo tanto, podemos decir que los objetos son las entidades que modelan esa realidad y tienen un estado, comportamiento e identidad particulares.

- El **estado** de un objeto se compone de los <u>datos</u> que puede contener a través de atributos o propiedades.

El **comportamiento** de un objeto está dado por todas aquellas <u>acciones</u> que un objeto puede realizar, y que se encuentran definidas por los métodos o mensajes que puede enviar. Dicho de otra forma, son las operaciones (en general, no solamente aritméticas) que puede realizar un objeto.

Los conceptos de atributo/propiedad y método/mensaje los veremos más adelante en esta misma Unidad.

La identidad de un objeto es un identificador que lo hace único. Este concepto será recursivamente retomado en todo el Módulo.

La complejidad de la OO pasa por un "forma de pensar" los problemas, término que repetíamos al comienzo de curso, y que está relacionada con la subjetividad de quien programa: la manera en la que hace las cosas y pueden ser diferentes entre distintos programadores, aunque siempre debe estar regida (esta forma de pensar) por el sentido común, la simplicidad y ciertas las buenas prácticas. Programar orientado a objetos no es lo difícil. Difícil es programar bien. Y programar bien es importante ya que de esta forma podemos explotar mejor todas las ventajas de la POO.

Pensar en términos de objetos es muy parecido a cómo concebimos y percibimos lo que nos rodea en la vida real. Vamos a pensar (sin intentar ser demasiado originales en el ejemplo) en un auto, para tratar de modelarlo en Objetos. En forma narrativa, podemos decir que "auto" es el elemento principal de interés, que engloba toda nuestra problemática, y que a la vez tiene una serie de particularidades: color, modelo o marca, entre otros. Además, puede realizar una serie de acciones: ponerse en marcha, frenar, estacionar, etc.

En POO el **auto** sería el <u>objeto</u>, los **atributos** serían las <u>características</u> como el color o el modelo y los **métodos** serían las <u>funcionalidades</u> asociadas como ponerse en marcha o frenar, temas que veremos en detalle a continuación.

Otro ejemplo podría tratar de modelar en OO una **fracción**, es decir, esa estructura matemática que tiene un numerador y un denominador que divide al numerador, por ejemplo 1/2. En este caso, la **fracción** es el <u>objeto</u> y tiene dos **atributos**, <u>el numerador y el denominador</u>. Posteriormente podría definir varios **métodos** que modifican su comportamiento, como <u>simplificarse</u>, <u>sumarse con otra fracción</u>, restarse con otra fracción, o cualquier otro que tenga sentido para una fracción.

Estos objetos se podrán utilizar en los sistemas, por ejemplo, en un programa de matemáticas se podría hacer uso del objeto fracción y en un programa que gestione un concesionario se podrá utilizar el objeto auto. Los sistemas OO utilizan muchos objetos para realizar las acciones que se desea realizar y ellos mismos también son objetos. Es decir, el concesionario de autos será un objeto que utilizará objetos autos, vendedores, formularios, etc.

2. Clases

Si bien venimos hablando de objetos, existe un artefacto "anterior" (viendo la POO como un secuencia de conocimientos) que es necesario conocer: **la clase**.

Comenzaremos con una famosa y muy difundida definición que nos permitirá comprender las diferencias entre clase y objeto:

"Un objeto es una instancia de una clase"

Esta definición, nos dice que **primero existe la clase y que a partir de ella se crean los objetos**. Aquí podríamos hacer un paralelismo diciendo que una clase es un molde y el objeto es el producto moldeado.

En OO, tiende a quedar en desuso el concepto de "programa" (como ente que agrupa código fuente, algoritmos, etc.), siendo reemplazado por el concepto de clase.

A continuación veremos un ejemplo de una clase, continuando con el ejemplo del auto.

```
clase Auto
 // declaración de atributos de la clase
 Color colorDelAuto nuevaInstancia Color()
 Marca marcaDelAuto nuevaInstancia Marca()
 //declaración de métodos
 metodo definirColor (Color color)
 // atributos del método
 // instrucciones del método
 fin metodo
 metodo definirMarca(Marca marca)
 // declaración de atributos del método
 // instrucciones del método
 fin metodo
fin clase
```

A simple vista podemos observar algunas diferencias con lo que veníamos viendo hasta ahora en Estructurado:

- Vemos que introducimos nuevas palabras reservadas:
 - o "clase", "fin clase"
 - o "metodo", "fin metodo"

Eliminamos:

- o en la declaración de atributos (antes variables) el uso de la palabra reservada "var".
- además de "programa", "inicio" y "fin".
- El nombre de la clase (antes era un programa, ahora es una clase) se escribe por convención en UpperCamelCase.
- No tenemos variables de "tipo primitivo" (integer, string, etc.). Si bien la mayoría de los lenguajes de POO implementan los tipos primitivos, de momento haremos honor a que "en objetos, todo es objetos".

Una variable de "tipo primitivo" nos permite guardar un dato, por ejemplo: var string lugar = "Madrid"

En la variable "lugar" solo podemos guardar un único dato. En un arreglo, ocurre algo similar: solo podemos guardar datos. Pero en POO, en cada Objeto no solo vamos a poder guardar datos (en los atributos) sino tener comportamiento, acciones (en los métodos). Y, además, ¡vamos a poder crear nuestros propios Objetos para lo que necesitemos!

- Aquí comenzaremos con algunas de las licencias que dijimos que nos tomaríamos: vamos a dar por sentado (como ocurre en la realidad) que algunas cuestiones básicas vienen dadas por los lenguajes. Por ejemplo: si queremos asignar una cadena de caracteres, no vamos a preocuparnos de tener que bajar a nivel de lenguaje de máquina para pedir una composición de bit y bytes, etc. Simplemente daremos por hecho que los lenguajes (en nuestro caso, un pseudocódigo) ya nos proveen alguno de estos elementos básicos. Por lo que mantendremos nuestros tipos de datos, sólo que los usaremos en para nombrarlos el UpperCamelCase para indicar que son clases. Por eso, tendremos disponibles estas clases: String, Integer, Boolean, Date y Float. Que "modelan" cadenas de caracteres, números enteros, valores binarios: verdadero y falso, fechas y números con decimales.
- Seguimos manteniendo 2 secciones:

- En la superior o inicial se definirán todos los atributos (antes eran "variables") de la clase
 - Posteriormente se definirán los métodos (antes eran "funciones") de la clase (antes era "programa")
- Finalmente, vemos que los atributos fueron declarados como clases. Vemos que son 2:
 - Color
 - Marca

Por lo que tenemos estas otras dos nuevas clases que deberíamos escribir, para que el ejemplo esté completo.

```
clase Color
 String color nuevaInstancia String()

metodo definirColor(String colorNuevo)
 color = colorNuevo
 fin metodo

metodo string devolverColor()
 retornar: color
 fin metodo

fin clase
```

```
clase Marca
 String marca nuevaInstancia String()

metodo definirMarca(String marcaNueva)
 marca = marcaNueva
 fin metodo

metodo String devolverMarca()
 retornar: marca
 fin metodo

fin clase
```

Ambos casos son similares. Podemos ver que lo que antes se trataba de tipo de dato primitivo ("color" y "marca", ahora se convierte en un objeto. Ambos objetos tienen un atributo que define su característica y dos métodos: el primero utilizado para cambiar el color y el segundo para devolver el color actual del auto. Más adelante, en esta misma Unidad, veremos más detalles sobre el uso de atributos y métodos.

También vemos que los atributos (antes variables) se definen de una manera particular, no tan simple a cómo se creaban variables en Estructurado:

```
String marca nuevaInstancia String()
```

Donde tenemos:

- "String" es el tipo de dato del atributo. Es la CLASE a partir de la cual se crea el objeto
- "marca" es EL objeto

- "nuevalnstancia" se utiliza para aclarar que se está creando un objeto
- "String()" es el Constructor (ya veremos de qué se trata esto) usado para crear el objeto

Sobre los métodos:

```
metodo definirMarca(String marcaNueva)
  marca = marcaNueva
fin metodo
```

Se declara un método llamado "definirMarca" que recibe como parámetro un tipo "String". Dentro del método se asigna el valor del parámetro "marcaNueva" al atributo de clase "marca". Importante: deben coincidir los tipos (la clase del parámetro y la clase con se declaró el atributo) para que no haya conflictos de tipos de datos (lo mismo que ocurría en Estructurado).

```
metodo String devolverMarca()
retornar: marca
fin metodo
```

En este caso vemos un método llamado "devolverMarca" que no recibe parámetros, pero sí devuelve un valor del tipo String. En este caso, devuelve el valor del atributo "marca".

Más adelante, en esta Unidad, veremos más en profundidad todos estos conceptos, incluida la creación de atributos.

3. Métodos y Atributos

Como ya dijimos, un método o "mensaje" es la analogía en OO a las funciones del paradigma estructurado. Su objetivo es darle comportamiento a un objeto a través de la ejecución de instrucciones de negocio, en el sentido de "hacer algo" para lo cual fue concebida la clase que viene a resolver un problema en particular, de un "negocio" (industria, sector, conocimiento, etc.) en particular. Además, modifican los atributos de un objeto, cambiando su estado.

Los métodos devuelven un único valor (o ninguno) y reciben una cantidad ilimitada de parámetros, dependiendo de la implementación del lenguaje en particular.

Se suele decir que un método es "invocado" o "llamado", indistintamente cuando es utilizado.

También vimos que existen métodos especiales llamados constructores, que en lenguajes como Java, .NET o C++ reciben el mismo nombre que la clase, aunque estos no están presentes en todos los lenguajes OO.

Los atributos o propiedades de un objeto conforman el estado del mismo. Estos, a su vez, deberían ser siempre objetos, desde el punto de vista más purista de la POO, aunque existen lenguajes híbridos (como Java) que permiten definir atributos de tipos primitivos.

Otra de las premisas, es que los atributos nunca deberían ser accedidos en forma directa, aunque sea posible hacerlo. La forma de accederlos o modificarlos debería ser a través de métodos. Estos métodos especiales que reciben el nombre de getters y setters, en ingles, normalmente traducidos como "obtener" (del "get", en inglés) y "asignar", (del "set", en inglés) aunque sin difusión en su forma traducida.

Como regla general, los métodos setters y getters tienen las siguientes características:

	Getter	Setter
Recibe parámetros	No	Sólo uno, para modificar un único atributo
Devuelve valores	Sí, del atributo al que corresponde	No

Un ejemplo de implementación de estos getters y setters es el siguiente:

```
clase Compania
 //atributos
 String nombre nuevaInstancia String()
 String domicilio nuevaInstancia String()
 //contructorp or default
 metodo Compania()
 fin metodo
 //getters
 metodo String obtenerDomicilio()
 retornar: domicilio
 fin metodo
 metodo String obtenerNombre()
 retornar: nombre
 fin metodo
 //setters
 metodo asignarDomicilio(String domicilioNuevo)
 domicilio = domicilioNuevo
 fin metodo
 metodo asignarNombre(String nombreNuevo)
 nombre = nombreNuevo
 fin metodo
fin clase
```


Tanto los atributos como los métodos se acceden o invocan a través del operador punto (".")

Siguiendo con el último ejemplo:

```
Clase Club
 String nombre nuevaInstancia String()
 metodo Club()
 nombre = "CARP"
 fin metodo
 metodo String obtenerNombre()
 retornar: nombre
 fin metodo
fin clase
Clase UsaClub
 metodo UsaClub()
 //creo el objeto
 Club miClub nuevaInstancia Club()
 //accedo al atributo "nombre" del objeto
 mostrar: miClub.nombre
 //se muestra "CARP"
 //invoco al método "obtenerNombnre"
 mostrar: miClub.obtenerNombre()
 //se muestra "CARP"
 fin metodo
fin clase
```

- Las expresiones "miClub.nombre" y " miClub.obtenerNombre()" son equivalentes: se ambos se obtiene el valor del atributo "nombre".
 - O Si bien ambas instrucciones tienen la misma función, la forma correcta de obtener el valor de un atributo sería a través del método.
- Vemos que ambos casos se utiliza el operador punto (".") para conectar el objeto ("miClub") con el atributo ("nombre") y el método ("obtenerNombre()")

4. Objetos

Dijimos que un objeto es una instancia de una clase. ¿Qué significa esto? Que la clase en sí no tiene comportamiento ni estado, sino que lo tiene el objeto. Y que, a partir de la clase, con una instrucción en particular, creamos **objetos, que son los que tienen estado y comportamiento**. Una clase es un conjunto de instrucciones. Aunque también es cierto que para crear una instancia de una clase necesitamos instrucciones. Y un mecanismo para realizar esa creación.

A continuación veremos un ejemplo de creación de instancias (objetos) a partir de las clases que definimos arriba.

```
clase Auto
 Color colorDelAuto nuevaInstancia Color()
 Marca marcaDelAuto nuevaInstancia Marca()
 Float costo nuevaInstancia Float()
 Float precio nuevaInstancia Float()
 //constructor
 metodo Auto ()
 costo = 100000,00
 fin metodo
 metodo definirColor (Color color)
 colorDelAuto = color
 fin metodo
 metodo definirMarca(Marca marca)
 marcaDelAuto = marca
 fin metodo
 metodo calcularPrecio()
 precio = costo * 1,5
 fin metodo
 //otros métodos...
fin clase
```

Supongamos que tengo una clase principal, de ejemplo, que requiere crear dos autos y asignarles distintos colores y marcas a cada uno. Para eso definiremos la clase "EjemploAuto", pero primero ampliaremos el desarrollo de la clase Auto, definiendo el comportamiento, completando la estructura básica que habíamos visto antes.

Aquí completamos la implementación de la clase Auto, definiendo el comportamiento a través de los métodos antes definidos.

Ahora, analizaremos la clase de ejemplo, que utiliza las 3 clases vistas ahora (la nueva de Autos y las dos anteriores de Color y Marca, que no cambiaron).

```
clase EjemploAuto
 metodo EjemploAuto()
 //primer objeto de tipo Auto creado
 Auto primerAuto nuevaInstancia Auto()
 Color primerAutoColor nuevaInstancia Color()
 Color auxColor nuevaInstancia Color()
 Marca primerAutoMarca nuevaInstancia Marca()
 Marca auxMarca nuevaInstancia Marca()
 primerAutoColor.definirColor("gris plata")
 auxColor = primerAutoColor
 primerAutoMarca.definirMarca("VW")
 auxMarca = primerAutoMarca
 primerAuto.definirColor(auxColor)
 primerAuto.definirMarca(auxMarca)
 //segundo objeto de tipo Auto creado
 Auto segundoAuto nuevaInstancia Auto()
 Color segundoAutoColor nuevaInstancia Color()
 Marca segundoAutoMarca nuevaInstancia Marca()
 segundoAutoColor.definirColor("scandium")
 segundoAuto.definirColor(segundoAutoColor)
 segundoAutoMarca.definirMarca("Fiat")
 segundoAuto.definirMarca(segundoAutoMarca)
 fin metodo
fin clase
```

Vamos por partes:

- "metodo EjemploAuto()"
 - Cuando un método tiene el mismo nombre que la clase (incluidos mayúsculas y minúsculas) pasa a llamarse "constructor". Esos métodos (puede haber más de uno por clase) nunca devuelven valores y son los primeros que se ejecutan (y se ejecutan siempre) cuando una clase es instanciada, o sea, cuando se crea un objeto. Este método se suele utilizar para inicializar el objeto: asignarle características "por default" o realizar alguna acción en particular. En nuestro caso, queremos que cada vez que se instancia a la clase "EjemploAuto" se ejecute esa porción de código. En el caso de la clase "Auto" vemos cómo se usa su constructor para darle un valor inicial al atributo "costo": esto sucede cada vez que se instancia (crea un objeto) a partir de la clase "Auto".
- "Auto primerAuto nuevalnstancia Auto()"
 - En esta instrucción se crea un objeto a partir de la clase Auto, y se hace utilizando el constructor defecto ("Auto()"). Lo mismo ocurre cuando se instancian "primerAutoColor", "segundoAutoMarca", etc.
- "Marca auxMarca nuevalnstancia Marca()"
 - Este objeto del tipo Marca y su similar de tipo Color se crean como objetos temporales.
- "primerAutoMarca.definirMarca("VW")"
 - En este caso, le damos un valor a "primerAutoMarca" a través de la invocación del método "definirMarca(String)". A ese método le enviamos un valor tipo String fijo "VW"
- "auxMarca = primerAutoMarca"
 - Luego, asignamos el objeto del tipo Marca llamado "primerAutoMarca" a un objeto auxiliar llamado "auxMarca".
- "primerAuto.definirMarca(auxMarca)"
 - Caso similar al anterior, estamos enviando un objeto de tipo Marca llamado auxMarca creado en el punto anterior, con un valor determinado, a la

primera instancia de la clase Auto, llamada "primerAuto" a través de uno de sus métodos, llamado "definirMarca". Este método (ver clase Auto) recibe un único parámetro de tipo Marca, que es lo que le estamos enviando y no devuelve valores (ésta es la diferencia esencial con la instrucción anterior).

- o En el caso primerAutoColor se realizar una operatoria similar.
- En la segunda parte del ejercicio, se realizar una operación similar aunque se evita el uso de objetos auxiliares.

En este ejemplo vimos cómo se crearon dos instancias de la clase Auto y cómo a cada una se le asignaron valores distintos de color y marca, utilizando las clases Color y Marca, respectivamente.

A continuación podemos ver un ejemplo de uso de diversos constructores:

Repasamos la definición: un <u>constructor</u> es un método especial, que se *llama exactamente igual que la clase* que lo contiene, no devuelve valores, se ejecuta siempre que se crea un objeto y se utiliza cuando se instancia una clase.

```
clase Auto
 Color colorDelAuto nuevaInstancia Color()
 Marca marcaDelAuto nuevaInstancia Marca()
 //CONSTRUCTOR por defecto
 metodo Auto()
 // en este caso no se hace nada
 fin metodo
 //CONSTRUCTOR parametrizado
 metodo Auto(Color color, Marca marca)
 // acciones de inicialización del objeto
 definirColor(color)
 definirMarca(marca)
 fin metodo
 //métodos de negocio
 metodo definirColor (Color color)
 colorDelAuto = color
 fin metodo
 metodo definirMarca(Marca marca)
 marcaDelAuto = marca
 fin metodo
 metodo calcularPrecio()
 precio = costo * 1,5
 fin metodo
fin clase
```


Cuando se quisiera instanciar esta clase, se haría a través del uso de la sentencia

"... nuevalnstancia Auto(color, marca)"

Siendo "color" y "marca" instancias de esas clases creadas anteriormente.

```
Clase CreoAutos

metodo CreoAutos()

//uso el constructor por default de la clase Auto
Auto autoPorDefault nuevaInstancia Auto()
autoPorDefault.calcularPrecio()

//creo instancias que van a ser los parámetros
Color miColor nuevaInstancia Color()
miColor.definirColor("blanco perlado")
Marca miMarca nuevaInstancia Marca()
miMarca.definirMarca("Nissan")

//uso el constructor parametrizado de la clase Auto
Auto autoParametrizado nuevaInstancia Auto(miColor, miMarca)
autoParametrizado.calcularPrecio()

fin metodo

fin clase
```

En ambos casos creo instancia de la clase "Auto", o sea, 2 objetos:

- autoPorDefault
- autoParametrizado

Luego, invoco al método "calcularPrecio" de cada objeto.

La diferencia entre ambos objetos será que el primer auto ("autoPorDefault") no tiene características propias, lo que sí ocurre con el segundo auto ("autoParametrizado") que tiene el color y la marca establecidos.

5. Principios de la OO: Abstracción

Veremos en esta Unidad y en las siguientes los principios más importantes que rigen el paradigma OO. El primero que explicamos, la abstracción, y se trata de la "habilidad" de aislar un componente de su contexto o de otros componentes relacionados.

Podemos decir que se trata de un proceso subjetivo por el cual un programador modela un objeto destacando sus datos más relevantes, dejando de lado aquellos que no aportan valor al problema que se busca solucionar. Obviamente va a depender de la visión, información disponible y parcial con la cual se depura un objeto, moldeándolo para el fin que se cree que va a ser utilizado.

Por ejemplo, si tuviéramos que construir nuestro sistema para una concesionaria, podríamos modelar el objeto Auto de las siguientes formas:

```
clase Auto
Color color ...
Marca marca ...
Modelo modelo ...
Precio precio ...

clase Auto
Duenio duenio ...
Modelo modelo ...
FechaIngreso fecha ...
Problemas problemas ...
```

Ambas clases muestran atributos de autos. En la primera podemos ver algunos que tendrían sentido en el contexto de una concesionaria. El segundo ejemplo también tiene datos válidos de auto, aunque más similar a los que necesitarían en un taller.

No da lo mismo tener una "mega clase" con los atributos de ambos, ya que no estaríamos cumpliendo con la premisa de la abstracción.

ACTIVIDAD:

¿Qué otros elementos que tienen cerca en este momento podrían pensar en términos de clases y objetos?

Pensar y modelar algún elemento que elijan, luego definir una clase y, finalmente, instanciarla.

Para esto, deberán seguir los siguientes lineamientos:

- Debe haber 1 clase que modela el elemento elegido.
- Dicha clase debe tener 1 único atributo, con su setter y getter.
- Además, deberá tener 1 método que haga una o varias operaciones (un cálculo, una asignación, ingreso de datos, etc.). Este método deberá recibir 1 parámetro y devolver un valor.
- Además, deberán hacer una clase adicional de integración o test que genere entre
 2 y 4 instancias diferentes de la clase previamente definida
- Todas las clases deberán tener sus respectivos constructores
- Desde ya, todo tiene que tener sentido y relación con respecto al elemento elegido

La actividad de corrige cuando se considere completa al tener plasmados todos los conceptos arriba mencionados.

Comparta sus respuestas en el foro de actividades de la Unidad.

6. Principios de la OO: Encapsulamiento

Otros de los principios que rigen la OO es el encapsulamiento. Su utilidad radica en la simplificación del manejo de la complejidad, ya que nos permite crear objetos como "cajas negras" donde sólo se conoce el comportamiento, pero no los detalles de implementación. Esto permite enfocarse en (y conocer) qué hace el objeto en de lugar de cómo lo hace, facilitando su uso.

También permite ocultar el estado, definido por los atributos, de un objeto de manera que sólo se puede cambiar mediante las operaciones explícitamente definidas para ese objeto. De esta forma se restringe el comportamiento, a la vez que se eleva el nivel de seguridad, al asegurarnos que un usuario de nuestra clase (otro programador) acceda al estado del objeto a través de los medios destinados puntualmente a esos fines.

Las formas se encapsular se pueden definir como:

- Estándar o predeterminado
- Abierto: el objeto puede ser modificado y accedido desde afuera de la clase
- Protegido: el objeto sólo puede ser accedido desde la misma clase (auto referencia) o por clases que la heredan (ampliaremos el concepto de Herencia en las próximas Unidades)
- Cerrado: el objeto sólo puede ser accedido desde el mismo objeto (auto referencia únicamente)

En la próxima unidad ampliaremos este concepto y veremos la forma concreta de aplicarlo en nuestras clases.

7. Ejemplos y tips sobre POO

Cuando se <u>declara un atributo</u>, se está creando un objeto a partir de un constructor usando la nueva palabra reservada "nuevalnstancia" y ese objeto va a tener un tipo de dato. No hay que confundir el tipo de dato con el constructor, aunque ambos (de momento) lleven el mismo nombre (pero el constructor usado va acompañado de "()"). Repasando:

String nombre nuevalnstancia String()

<u>(1)</u> <u>(2)</u> <u>(3)</u> <u>(4)</u>

Tenemos, por orden:

- (1): String: el "tipo de dato", la clase a partir de la cual se crea el objeto: es la clase instanciada
- o (2): nombre: el objeto creado
- o (3): nuevalnstancia: palabra reservada
- (4): String(): método constructor utilizado para crear el objeto (por eso tiene "()") que pertenece a la clase String. En este caso, es el constructor por defecto, ya que no recibe parámetros

Si en lugar de "String" tuviésemos "Color" o "Marca" o "Modelo" o "Club", sería exactamente lo mismo.

¿Qué podemos tener dentro de los métodos? Vimos unos tipos de métodos especiales llamados setters y getters, que guardan y devuelven datos. También vimos los métodos constructores. El resto de los métodos, los que queramos definir, se van a llamar "métodos de negocio", dado que van realizar diferentes operaciones y acciones relacionadas al problema que estemos resolviendo. Dichos métodos pueden contener todas las estructuras vimos:

- o condicionales, de todos los tipos (simple, doble, múltiple, etc.)
- acumuladores y contadores
- o asignaciones y operaciones aritméticas y lógicas
- o ingreso de datos en atributos ("ingresar:...")
- salida de datos ("mostrar:...") tanto de valores fijos como de valores de atributos
- o vectores y matrices
- también algoritmos: podríamos implementar una búsqueda binaria o un método de ordenamiento por burbujeo usando objetos, con clases, métodos y atributos en lugar de programas, funciones y variables (¡y no cambiaría mucho!)
- o Por ejemplo:

```
Clase Usuario
 String user nuevaInstancia String()
 String pass nuevaInstancia String()
 metodo Usuario()
 fin metodo
 metodo Boolean validar()
 si user = "" O pass "" entonces
 mostrar: "Error: usuario o clave inválidos"
 retornar: falso
 sino
 si user = "pobla" Y pass = "pere" entonces
 mostrar: "Acceso permitido"
 retornar: verdadero
 sino
 mostrar: "Acceso denegado"
 retornar: falso
 fin si
 fin si
 fin metodo
fin clase
```


En la clase "Usuario" tenemos un método con una estructura condicional doble y otra anidada. En

En la clase "CrearUsuario" tenemos un método con un ciclo "mientras.

IMPORTANTE: cuando estamos invocando un método que se encuentra en la misma clase, no es necesario crear un objeto ni usar el operador punto ("."). Con colocar el nombre del método y los "()", es suficiente (no olvidar los parámetros, si es que tiene...)

Un ejemplo de esto lo podemos ver en la instrucción: "cargarDatos()"

Tips breves:

- o

 ✓ No puede haber clases dentro de clases
- No puede haber métodos dentro de métodos
- Las clases NO van dentro de "programas"
- Un método puede o no devolver valores, pero sólo uno como máximo si lo hace
- Si un método declara devolver valores, si o si debe tener un "retornar:" adentro.
- Y la inversa: si un método tiene un "retornar:" adentro si o si debe declarar en devuelve un valor. Y el tipo de dato será la clase a la que pertenece el objeto que será devuelto.
- Cuando nos encontramos con un "retornar:" el método interrumpe su ejecución y vuelve al mismo punto desde el cual fue invocado
- o Un método puede o no recibir parámetros, y no hay límite preestablecido
- Para invocar un método o usar un atributo que se encuentra en otra clase, si o si vamos a tener que crear un instancia de esa clase (o sea, crear un objeto) y acceder ese método o atributo usando el objeto + el operador punto (".") + el nombre de atributo o nombre del método (recordar poner los "()" y los parámetros, si es que lleva).
- Los parámetros de los métodos SIEMPRE llevan el tipo de dato, que está dado por la clase a la que pertenece (String, Boolean, Auto, Marca, etc)
- La palabra reservada "var" no se usa más
- Otras palabras reservadas que vamos a dejar de usar a partir de esta unidad: "programa", "inicio", "fin", "const"

Ejemplo:

```
Clase Libro
 //defino los atributos (todos los atributos son objetos)
 String nombre nuevaInstancia String()
 String autor nuevaInstancia String()
 Integer anioPublicacion nuevaInstancia Integer()
 Integer anioActual nuevaInstancia Integer()
 metodo Libro()
 //uso el constructor para darle forma al objeto que voy a crear
 autor = "Anónimo"
 anioPublicacion = -1
 anioActual = 2020
 nombre = "S/D"
 fin metodo
 //metodo que calcula los años de antigüedad del libro
 metodo Integer calcularAntiguedad()
 retornar: anioActual - anioPublicacion
 fin metodo
 metodo asignarAutor(String nuevoAutor)
 autor = nuevoAutor
 fin metodo
 metodo asignarAnioPublicacion(Integer nuevoAnioPublicacion)
 anioPublicacion = nuevoAnioPublicacion
 fin metodo
 metodo asignarNombre(String nuevoNombre)
 nombre = nuevoNombre
 fin metodo
 //metodo getter, utilizada para devolver el valor de un atributo
 metodo String obtenerAutor()
 retornar: autor
 fin metodo
fin clase
```

- ¿Qué es una "clase de integración"?
 - También conocidas como clase "integradora" o de "test".
 - Cada vez que definamos nuestras clases (seguramente necesitemos varias para modelar una entidad compleja, como cuando vimos el caso de Auto-Color-Marca), vamos a necesitar una clase de integración (también llamada clase de "test", porque la idea es probar cómo nuestras clases se relacionan e interactúan, como vimos en los casos de las clases "CreoAutos", "EjemploAuto", "UsaClub"). En esta clase vamos a crear atributos que van a ser las instancias de nuestras clases, también realizaremos invocaciones a los métodos y usaremos los atributos. De esta forma, podremos comprobar que las partes forman un todo y que existe coherencia entre ellas.
 - También, como vemos a continuación es posible tener una clase integradora que se ocupe únicamente de ver cómo "funcionaría" una sola clase que tenga varios atributos y métodos.
 - Ejemplo de clase integradora (IMPORTANTE: tómense su tiempo para analizar el ejemplo, tengan ambas clases "Libro" y "Biblioteca" a mano para poder seguir las acciones):

```
//clase de integración o de "test"
Clase Biblioteca
 //constructor
 metodo Biblioteca()
 //invoco método locales
 crearLibroUsandoMetodos()
 crearLibroAccediendoAtributos()
 fin metodo
 metodo crearLibroUsandoMetodos()
 //creo un atributo local
 Libro seniorDeLosAnillos nuevaInstancia Libro()
 //utilizo el objeto creado + operador punto "." + método getter
 //para acceder al valor que retorna el método
 mostrar: seniorDeLosAnillos.obtenerAutor() //muestra "Anónimo"
 //utilizo el objeto creado + operador punto "." + método setter
 //para modificar el valor del atributo
 seniorDeLosAnillos.asignarAutor("JRR Tolkien")
 //repito el uso del objeto creado + operador punto "." + método getter
 //para acceder al valor que retorna el método
 mostrar: seniorDeLosAnillos.obtenerAutor() //muestra "JRR Tolkien"
 fin metodo
 metodo crearLibroAccediendoAtributos()
 //creo objeto (atributo) local
 Libro laTorreOscura nuevaInstancia Libro()
 //utilizo el objeto creado + operador punto "." + atributo
 //para modificar el valor del atributo
 laTorreOscura.autor = "Stephen King"
 //utilizo el objeto creado + operador punto "." + atributo para acceder
 //al valor del atributo
 mostrar: laTorreOscura.autor
 //muestra "Stephen King"
 fin metodo
fin clase
```


- Formas de acceder a los datos (atributos):
 - En "crearLibroUsandoMetodos()" accedo a los atributos del objeto utilizando los métodos setter y getter (es la forma recomendada).
 - En "crearLibroAccediendoAtributos()" accedo a los atributos del objeto en forma directa.
 - Ambas alternativas son válidas, pero se recomienda la primera por conceptos que veremos en la unidad 10.
- Ahora un ejemplo un poco más complicado para que analicen...

```
Clase Biblioteca
 //declaro un atributo que será un vector de 10 posiciones
 Libro catalogo[10] nuevaInstancia Libro()
 //constructor
 metodo Biblioteca()
 //agrego 3 películas a mi catálogo de libros...
 catalogo[1] = crearLibro("El señor de los anillos", "JRR Tolkien", 1954)
 catalogo[2] = crearLibro("IT", "Stephen King", 1986)
 catalogo[3] = crearLibro("Dune", "Frank Herbert", 1965)
 //muestro la antiguedad de los 3 libros cargados
 mostrar: catalogo[1].calcularAntiguedad()  //2020-1954 = 66: muestra "66"
mostrar: catalogo[2].calcularAntiguedad()  //2020-1986 = 34: muestra "34"
 mostrar: catalogo[3].calcularAntiguedad() //2020-1965 = 55: muestra "55"
 //Tip: cada elemento de vector contiene un objeto, por lo que se usa el operador "."
 //para invocar sus métodos, como se haría con cualquier objeto
 fin metodo
 metodo Libro crearLibro(String nombre, String autor, Integer anio)
 Libro libroNuevo nuevaInstancia Libro()
 libroNuevo.asignarNombre(nombre)
 libroNuevo.asignarAutor(autor)
 libroNuevo.asignarAnioPublicacion(anio)
 retornar: libroNuevo
 fin metodo
fin clase
```

- Pregunta frecuente, referida a los ejemplos de las páginas 12 a 15 (Auto, Color y Marca): "¿Por qué el método definir color/marca se declara tanto en esas clases Color y Marca como en la clase auto?"
 - Primero: es una coincidencia que tengan el mismo nombre ("definirColor" y "definirMarca"). Y es para demostrar que es perfectamente válido. Cada objeto es una entidad independiente, que puede tener métodos y atributos. Por lo tanto, vemos que en la clase Auto tenemos un método "definirColor" que recibe como parámetro un objeto del tipo Color. Este método lo va a usar el objeto Auto, ya que "sabe" como cambiarse de color.
 - Ahora bien, ya dimos por supuesto que existen ciertas clases que no vamos a tener que definir, las damos por "dadas" en el pseudocódigo, como sucede en todos los lenguajes (String, Boolean, Integer, etc).
 - Esto no ocurre con las clases "de negocio" que son las clases que define el programador. Entre esas tenemos la clase Color, que termina encapsulando el dato del color como un String, pero "envuelto" en una clase propia. Y como el "color sabe cambiarse de color", también tiene un método "definirColor" (pero en este caso recibe un String, porque es el dato que quarda).
 - Entonces, la idea, en narrativo, sería:
 - creo un objeto color
 - guardo el dato del color en ese objeto en forma de objeto tipo string
 - creo un objeto auto
 - guardo el dato del color del auto en forma de objeto tipo color

Lo que vimos

- Los primeros conceptos del paradigma de Programación Orientada a Objetos (POO)
- Los conceptos de clase, objeto, métodos y atributos
- Los conceptos de los dos primeros principios que hacen a la Orientación a Objetos
 (OO): abstracción y encapsulamiento

Lo que viene:

- Concepto de modificadores de acceso para clases, métodos y atributos
- Concepto de Herencia, uno los pilares de la POO
- Concepto de sobrecarga, tanto de operadores como de métodos

