

Clases (construcción)

Carlos Fontela cfontela@fi.uba.ar

A3F

Temario

Implementación de clases

Atributos

Métodos y propiedades

Constructores

Excepciones

Diseño contractual

TDD o diseño guiado por las pruebas

Dijimos...

POO parte de las entidades del dominio del problema

Que son objetos con comportamiento

¿Cómo?

=> Implementando clases

Implementación de clases (1)

Clase = tipo definido por el programador

No los llamamos "abstractos": en POO eso es otra cosa

Ampliar el lenguaje

Se definen estructura y operaciones

Ocultamiento: cliente necesita conocer interfaz

No necesita conocer aspectos internos (implementación)

Riesgos de la falta de ocultamiento

Impedir evolución

Violación de restricciones

Implementación de clases (2)

En UML:

Lo que se indica con (-) está oculto: es "privado" de cada objeto

Lo que se indica con (+) lo pueden usar los clientes: es "público"

CuentaBancaria

- numero : int
- titular : String
- saldo : int
- + CuentaBancaria (numero : int, titular : String).
- + getSaldo() : int
- + depositar(monto : int)
- + extraer(monto : int)

Implementación de clases: ¿cómo?

Varios caminos de diseño

Modelo contractual

Desarrollo guiado por las pruebas

Son complementarios y no excluyentes

Modelo contractual (1)

Una clase es provista por un proveedor a un cliente en base a un "contrato"

Bertrand Meyer y "diseño por contrato"

Modelo contractual (2)

El contrato se evidencia por

Firmas de métodos y propiedades

Precondiciones de métodos y propiedades

Postcondiciones de métodos y propiedades

Incluyendo resultados obtenidos

Incluyendo casos de excepción

Invariantes de la clase

Restricciones que siempre cumplen todas las instancias

Cuenta bancaria: firmas de métodos

Constructor: (para crear e inicializar)

CuentaBancaria (int numero, String titular);

Métodos (y propiedades):

cuenta.depositar (int monto);

cuenta.extraer (int monto);

int cuenta.getSaldo();

String cuenta.getTitular();

int cuenta.getNumero();

Cuenta bancaria: atributos

Son variables internas de cada objeto, que sirven para mantener el estado de los mismos

Para una cuenta bancaria:

String titular; int numero; int saldo;

Podría haber más, que descubramos más adelante

Cuenta bancaria: precondiciones

CuentaBancaria (int numero, String titular);

Precondición 1: titular no debe valer null ni referenciar una cadena vacía

Precondición 2: numero > 0

cuenta.depositar (int monto);

Precondición 1: cuenta no debe valer null (debe referenciar un objeto)

Precondición 2: monto > 0

Tarea: definir precondiciones para los otros métodos

Cuenta bancaria: postcondiciones

CuentaBancaria (int numero, String titular);

Postcondición 1: se creó un objeto de la clase CuentaBancaria, con el número y el titular indicados

Postcondición 2 (alternativa): si titular es null o referencia una cadena vacía, se arroja una excepción de tipo IllegalArgumentException

cuenta.depositar (int monto);

Postcondición 1: el saldo de la cuenta aumentó en el valor del monto

Postcondición 2 (alternativa): si monto < 0 , se arroja una excepción de tipo IllegalArgumentException

Cuenta bancaria: invariantes

Son las restricciones en los valores de los atributos, válidas para todas las instancias

Son postcondiciones de todos los métodos (públicos), incluyendo el constructor

Corolario: el constructor debe dejar a la instancia creada en un estado válido

Invariantes de CuentaBancaria:

saldo >= 0

titular!= null

titular!=""

numero > 0

Implementación de la clase (1)

```
public class CuentaBancaria {
  // atributos:
  private int numero;
  private String titular;
 private double saldo;
  // propiedad (sólo lectura):
  public double getSaldo ( ) {
 return saldo;
```


Implementación de la clase (2)

```
// métodos:
  public void depositar (double monto) {
 if (monto < 0)
 throw new IllegalArgumentException ();
 saldo += monto;
  public void extraer (double monto) {
 if (monto > saldo)
 throw new IllegalArgumentException ();
 saldo -= monto;
```


Referencia this

Objeto o referencia "this"

```
public void depositar (double monto) {
  if (monto < 0)
 throw new IllegalArgumentException ( );
  this.saldo = this.saldo + monto;
}</pre>
```

Invocación con el "objeto actual"

c.depositar (2000);

"this" referencia al "objeto actual"

Implementación de la clase (3)

```
// constructor:
public CuentaBancaria (int numero, String titular) {
if (numero <= 0 || titular == null || titular == "")
 throw new IllegalArgumentException ();
 this.numero = numero;
 this.titular = titular;
 this.saldo = 0;
// fin de la clase
```


Modelo contractual en la práctica

Precondiciones

Si no se cumplen, lanzamos una excepción

Postcondiciones

Si no se cumplen, podríamos lanzar una excepción

Pero la prueba unitaria es un mejor camino

Veremos más adelante

Invariantes

Son postcondiciones permanentes

Excepciones: lanzamiento

Las excepciones son objetos

Se crean y se lanzan hacia el módulo invocante

Sintaxis:

throw new ClaseException ();

Ya vimos cómo capturarlas

Veremos formalmente excepciones más adelante

Los objetos deben saber cómo comportarse

Ya lo dijimos:

Diferencia más importante con programación estructurada

Corolarios:

Deben manejar su propio comportamiento No debemos manipular sus detalles desde afuera

En vez de:

cuenta.setSaldo (cuenta.getSaldo () + monto);

Hacemos:

cuenta.depositar(monto);

Encapsulamiento

Alan Kay, creador de Smalltalk, y del término "Programación Orientada a Objetos" se basó en sus conocimientos de bacterias

La membrana de una bacteria nos aísla de la complejidad interna

La bacteria interactúa con el mundo a través de su interfaz

Respondiendo a estímulos

Realizando acciones

¿Y en C#?

Hay propiedades como elemento del lenguaje Uso:

```
Console.WriteLine (c.Saldo);
```

Definición:

```
public double Saldo {
  get {
 return saldo;
  }
}
```


Constructores (más)

Se usan para inicializar

Si no se implementan hay uno por omisión

Para que toda clase tenga el suyo

Pero se pueden programar otros, como hicimos

En este caso, deja de existir el default

Debería dejar al objeto en un estado válido

=> debe cumplir con los invariantes

El default no es seguro

Visibilidad

Atributos, propiedades y métodos privados

Sólo se pueden usar desde dentro de la clase en que están definidos

Atributos, propiedades y métodos públicos

Se los puede usar desde cualquier lado

Visibilidad de paquete (default)

Se los puede usar desde su mismo paquete

Paquetes y fuentes

Toda clase está en un paquete

En Java existe el paquete "default", pero no es recomendable usarlo

En C#, se enmarca el código de la clase en una cláusula "namespace":

namespace carlosFontela.cuentas { ... }

En Java, cada clase pública va en un archivo fuente separado

El paquete se indica en una cláusula "package" package carlosFontela.cuentas;

Diseño guiado por pruebas

Test-Driven Development = Test-First + automatización + refactorización

Test-First:

Escribir código de pruebas antes del código productivo Automatización:

Las pruebas deben expresarse como código, que pueda indicar si todo sale bien de manera simple y directa

El conjunto de pruebas debe poder ir creciendo

Las pruebas deben correrse por cada cambio

Refactorización: mejora de calidad del diseño sin cambio de funcionalidad

TDD: frameworks de pruebas automatizadas

Ejemplo de CuentaBancaria con JUnit Ver en Eclipse

Llegamos a la misma clase

En .NET existe NUnit

En Smalltalk, SUnit

Muy importantes en refactorización: ¿lo vemos?

¿Cómo implementamos las clases?

Ayudarse por los dos caminos

Modelo contractual

TDD

Pruebas automatizadas sirven para

TDD

Invariantes y postcondiciones del modelo contractual

Otra herramienta: aserciones en el modelo contractual

Es redundante y preferimos las otras

A

Atributos y propiedades: ojo con las apariencias

No todos los atributos tienen "getters" y "setters"

Sólo los necesarios

Hay propiedades que no corresponden a atributos

String.length() => ¿tiene que haber un atributo?

Complejo.getModulo(); => propiedad calculable

Noción: (propiedad == "atributo conceptual")

=> Los atributos conceptuales deberían estar implementados como propiedades

Atributos de clase

Supongamos que necesitamos que el número de cuenta fuera incremental

Solución:

Agregar un atributo "numeroAcumulado" que mantenga un único valor para la clase

Eso es un atributo de clase

En Java y C# "de clase" se dice "static"

OJO: Los miembros de clase no se heredan

Ejercicio: cambiar CuentaBancaria para que número de cuenta sea incremental

Lenguajes: clases utilitarias

En Java y .Net toda función debe ir en una clase

Aunque trabajemos sin objetos

Usual agrupar funciones

Clase utilitaria

Agrupa métodos estáticos y/o constantes en una clase

Esta clase no se puede instanciar

Ejemplos

Arrays.sort(v);

double x = Math.pow(2,3);

double p = Math.PI;

Lenguajes: sobrecarga

```
public CuentaBancaria (int numero, String titular) {
 this (numero, titular, 0);
public CuentaBancaria (int numero, String titular, int saldoInicial) {
 if (numero <= 0 || titular == null || titular == "")
 throw new IllegalArgumentException ();
 this.numero = numero;
 this.titular = titular;
 this.saldo = saldoInicial;
```


Java: no todo es un objeto

Las instancias de tipos primitivos no son objetos

int, long, double, char, boolean

Y se manejan por valor (no por referencia)

Hay "encajonamiento" o "autoboxing"

Integer x = 4; // significa Integer x = new Integer(4);

Arreglos "primitivos" no son objetos

int $\lceil \rceil$ v = new int $\lceil 4 \rceil$;

Pero se manejan por referencia

Tamaño se establece en tiempo de ejecución

Una vez establecido, no puede variar

Hay chequeo de rangos

Tipo de los elementos definido estáticamente

C#: casi todo es un objeto

Los tipos primitivos son tipos por valor

Pero hay encajonamiento

Los arreglos son instancias de System. Array

Hay muchos tipos por valor

Pero se manejan como clases

Y se pueden definir por el programador

Con algunas restricciones

Smalltalk: todo son objetos y mensajes

No hay variables que no referencien objetos

Las clases son objetos

Los métodos son objetos

Las estructuras de control son métodos

=> Modelo de objetos "puro" Sólo objetos y mensajes

Claves

Clases se implementan en base a un modelo clienteproveedor

Las clases son tipos definidos por el programador

Que representan entidades del dominio del problema

Diseño con dos modelos

Contratos

TDD

Las pruebas deben ser automatizadas

Lecturas opcionales

Object-Oriented Software Construction, Bertrand Meyer

Está en la biblioteca

Especialmente capítulos 7, 8, 11 y 12

Test Driven Development: By Example, Kent Beck

No está en la Web ni en biblioteca

Code Complete, Steve McConnell, Capítulo 6: "Working Classes"

No está en la Web ni en biblioteca

Implementation Patterns, Kent Beck, Capítulos 3 y 4: "A Theory of Programming" y "Motivation"

No está en la Web ni en biblioteca

Orientación a objetos, diseño y programación, Carlos Fontela 2008, capítulo 4 "Construcción de clases"

Qué sigue

Delegación y herencia

Polimorfismo

Smalltalk

A3F