Crear registro de movimientos

Registro de Movimientos

- Registra cada movimiento que ocurrió en una cuenta bancaria
- Un movimiento representa una transacción en una cuenta bancaria
 - Pueden ser por extracción o depósito
- Mensualmente se usa para generar el resumen de cuenta

Regitro de Movimientos

Movimiento

Registra

- La fecha que ocurrió la transacción
- El tipo de transacción
- El monto involucrado en la transacción

Movimiento

- -fecha
- -monto
- -tipo
- +fecha:()
- +monto:()
- +tipo:()
- +fecha()
- +monto()
- +tipo()

Cuando se crea?

- Cuando se ejecuta una transacción
 - depositar:
 - extraer:
- En el caso del depositar: debemos:
 - modificar el saldo
 - registrar el movimiento

Diagrama Secuencia: depositar:

Luego debemos registrar el movimiento...

registar el Movimiento

• Implica:

- crearlo
- inicializarlo
 - la fecha actual
 - Date today
 - el monto
 - unMonto
 - y el tipo de operación
 - "deposito"
- agregarlo al registro de movimientos

Diagrama Secuencia: depositar:

registar el Movimiento

CuentaBancaria>>depositar: unMonto

self incrementarSaldo: unMonto.

|mov|

mov := Movimiento new inicializar:Date today monto:unMonto tipo:"depositar"

registroDeMovimientos add: mov.

un buen programador Smalltalk

Evitaría la variable temporal

```
CuentaBancaria>>depositar: unMonto
```

self incrementarSaldo: unMonto.

registroDeMovimientos add: (Movimiento new inicializar:Date today

monto:unMonto

tipo: "depositar")

Qué es el registro de movimientos???

Colecciones Smalltalk

Contenido

- ¿Qué es una colección SmallTalk?
- Propiedades de las colecciones
 - Comportamiento de una colección
 - Heterogeneidad
- Ejemplos de uso
- Jerarquía de Collection
 - Bag y Set
 - Array
 - OrderedCollection
 - SorteredCollection
 - Dictionary
- Iteradores recorriendo colecciones
 - do:
 - select:, detect:, collect:, reject:

¿Qué es una colección ST?

- Es un objeto que "contiene" un grupo de otros objetos
- Los objetos contenidos se llaman "elementos" de la colección

Comportamiento básico

- Clase Collection
- Responsabilidades:
 - Contener los elementos
 - Testear y consultar la colección y su contenido
 - miBolso size
 - miBolso includes: unLibro
 - miBolso isEmpty
 - Permitir agregar y eliminar elementos
 - miBolso add: otroLibro
 - miBolso remove: unaLapicera

Heterogeneidad

- Una colección puede contener objetos de cualquier clase
- No se declara de que clase son sus elementos
 - ST es no tipado
 - col ← Collection
 - col add: anObject
- ejemplo miBolso es heterogeneo
- Excepciones: String, que es una colección de Characters

Ejemplos de uso

ticket de compras

Agregar productos Calcular el total

Asignación de cajeros (cajasSupermercado)

Cambiar el cajero de una caja en particular

azúcar – 3 dentífrico – 3,40 atun – 5.60 jugoNaranja –2,70

Lista de Precios (listaPrecios)

Conocer el precio de un producto

Jerarquía de la clase Collection

Object

```
Collection
 Bag
  SequenceableCollection
 ArrayedCollection
 Array
 CharacterArray
 String
 Symbol
 OrderedCollection
 SortedCollection
  Set
 Dictionary
```


Instanciación de colecciones

```
myColl := OrderedCollection new.
myColl := Array new: 30.
myColl := Set with: red with: blue with: yellow.
```

 Luego, a través del add: algunas pueden crecer

Eligiendo el tipo de una colección?

- ise necesita tener los elementos ordenados?
- ¿en caso afirmativo, cómo se determina el orden?
- ¿los elementos necesitan ser accedidos por una clave?
 - ¿cómo es la clave?
- ¿habrá elementos repetidos?

Bag

- Es una colección desordenada y sin acceso por clave de elementos
- No secuenciable
- Permite elemento repetidos


```
shoppingCart:= Bag new.
shoppingCart add: ....
shoppingCart add: jugoNaranja
shoppingCart occurencesOf: jugoNaranja → 6
```


Set

• Es como el Bag, pero sin elementos repetidos

```
1
2
```

```
mySet:= Set new add:3; add:2; add:1.
mySet add: 3
mySet occurencesOf: 3 > 1
```


Array

• Es una *secuencia* de elementos accesibles por un índice entero

1	2	3	4
cajero	cajero	nil	cajero
A	B		D

cajasSupermercado at: 2

→ cajeroB

El add: esta cancelado

cajasSupermercado at: 3 put: cajeroX

cajero	cajero	cajero	cajero
Α	В	X	D

OrderedCollection

- Define una secuencia de elementos ordenados
- todo elemento tiene su anterior o siguiente, excepto los extremos


```
"llega un cliente"
colaClientes addlast: unCliente

"atender"
colaClientes removefirst
```

Otros métodos:

```
addFirst:, add: after:, first,
after:, before:
```


SorteredCollection

- Es una OrderedCollection, pero
- los elementos están ordenados por alguna característica de los elementos

```
1 5 8 15 23 56 → listaNumeros add: 18 → 1 5 8 15 18 23 56
```

```
listaNumeros:=SortedCollection sortBlock: [:nro1 :nro2 | nro1 < nro2]</pre>
```


Dictionary

- Son como los arrays pero el índice es un objeto cualquiera
- Es un conjunto de pares:

```
Clave bajo la cual se guarda el objeto

Rey

Value

Objeto guardado
```

```
azúcar – 3
dentífrico – 3,40
atun – 5.60
jugoNaranja –2,70
```

```
listaPrecios at: jugoNaranja → 2,70
listaPrecios at: jugoNaranja put:2,65
```


Iteradores

 Las colecciones también son responsables de recorrerse a sí mismas

• Existen mensajes, llamados iteradores, que evalúan un bloque por cada elemento

• El más conocido es el do:

-col do: aBlock

do:

col do: aBlock

para cada elemento perteneciente a la colección

aBlock value: elemento

Por ejemplo: aumentar el precio de los elementos de la lista de precios

listaPrecios do: [:prod| prod price: prod price*0,001]

Más íteradores

```
• #(1 5 2 89 34 53) select: [:element| element > 28]
• #(1 5 2 89 34 53) reject: [:element| element > 28]
• #(1 5 2 89 34 53) collect: [:element| element > 28]
• #(1 5 2 89 34 53) detect: [:element| element > 28]
• #(1 5 2 89 34 53) detect: [:element| (element rem: 3)=0]
 ifNone: [Dialog warn: 'No such element']
• |sum|
  sum := #(1 5 2 89 34 53) inject:0
 into:[:element :tempSum| tempSum + element].
```


