

UML

Conceptos de Objetos

Prof. Daniel Riesco

®

Abstracción

- Surge del reconocimiento de similitudes (concentración de las similitudes y olvidarse de las diferencias).
- Barrera de abstracción: concentrarse en la separación del comportamiento de su implantación (Visión externa de un objeto).
- Se debe aplicar el principio de mínima sorpresa (Evitar los efectos colaterales).
- Abstracción de:
 - Entidades (vocabulario del Dominio)
 - Acciones
 - Máquinas Virtuales
 - Coincidencia: Conjunto de operaciones que no tienen relación entre si.
- Concepto de Invariancia: establece las condiciones del contrato mediante pre y pos condiciones.
- Se deben centrar en las responsabilidades de la clase, no en su representación (obviar miembros privados).
- Protocolo: visión externa completa, estática y dinámica

Encapsulamiento

- Permite independencia de implementación.
- La implementación será indiferente en relación con el contrato con el cliente.
- Abstracción se centra en el comportamiento observable y el encapsulamiento se centra en la implementación de ese comportamiento (complementarios).
- También se llama ocultamiento de la información.
- Sirve para separar la interfaz de una abstracción de su implementación.

Definición de Clase

Modularidad

- Fragmentar un programa en componentes individuales para reducir su complejidad.
- En algunos lenguajes, las clases y objetos forman una estructura lógica, y éstas se sitúan en módulos para producir la estructura física del sistema.
- Cuando hay cientos de clases, los módulos son necesarios para manejar la complejidad.
- Los módulos pueden compilarse de forma separada. Independencia de implementación.
- Permiten diseñarse y revisarse independientemente
- Módulos cohesivos: agrupación de abstracciones que guardan cierta lógica.
- Módulos débilmente acoplados: Minimización de dependencias entre ellos.

Paquetes (Java)

- Un paquete es una colección de clases e interfaces relacionadas que proveen gestión del espacio de nombre y protección de acceso
- Identico nombre de archivo y Nombre de paquete
- Paquetes son importados vía `import`

```
package graphics;  
class Circle extend Graphic implements Draggable  
{  
 ...  
}  
class Rectangle extends Graphic implements Draggable  
{  
 ...  
}  
interface Draggable {  
 ...  
}
```

Objeto

- Objeto = Identidad + Estado + Comportamiento
- El estado está representado por los valores de los atributos
- Un atributo toma un valor en un dominio concreto
- Identidad (Object Identifier):
 - Constituye un identificador único y global para cada objeto dentro del sistema.
 - Es determinado en el momento de la creación del obj.
 - Es independiente de la localización física del objeto.
 - Es independiente de las propiedades del objeto, lo cual implica independencia de valor y de estructura
 - No cambia durante toda la vida del objeto.
 - No se tiene ningún control sobre los oids y su manipulación resulta transparente

Estado

- El estado de un objeto abarca todas las propiedades (normalmente estáticas) del mismo más los valores actuales (normalmente dinámicos) de cada una de esas propiedades
- El estado evoluciona con el tiempo
- Algunos atributos pueden ser constantes

Comportamiento

- El comportamiento agrupa las competencias de un objeto y describe las acciones y reacciones de ese objeto
- Denota un servicio que una clase ofrece a sus clientes.
- Una operación o mensaje es una acción que un objeto efectúa sobre otro con el fin de provocar una reacción.
- Las operaciones de un objeto son consecuencia de un estímulo externo representado como mensaje enviado desde otro objeto
- Los mensajes navegan por los enlaces, a priori en ambas direcciones
- Estado y comportamiento están relacionados

Mensaje

- La unidad de comunicación entre objetos se llama mensaje
- El mensaje es el soporte de una comunicación que vincula dinámicamente los objetos que fueron separados previamente en el proceso de descomposición
- Protocolo: los métodos asociados con un objeto forman su protocolo.
- Para un objeto no trivial se pueden formar grupos lógicos de comportamiento según el rol a desempeñar. Un rol define un contrato entre la abstracción y sus clientes. Una persona puede representar el rol de padre, docente, político, etc. y es la misma persona que cambia su rol.

Jerarquía

- Clasificación u ordenación de abstracciones.
- Especialización / Generalización. Simple.
- Múltiple introduce ciertas complejidades:
 - Colisión de nombres.
 - Class A {int a; m1()}; Class B {real a, m1()}
Class C: A, B {...}; Soluciones:
 - No permitirlo por compilación – Smalltalk – Eiffel
 - Si es atributo y se refiere al mismo, toma uno. CLOS
 - Se hace referencia con calificación completa al atributo o método. C++.
 - Lista de Preferencia de Clases. CLOS.
E → B → A, E → D → C → A.
 - Herencia repetida.
- Agregación – parte de.

Tipos

- **Beneficios de los lenguajes con tpeo estricto**
 - No se puede enviar un mensaje sobre un objeto si el mismo no está definido en la clase o superclase
 - Concordancia de tipos.
 - Reduce el tiempo de depuración
 - Ayuda a documentar
 - Código más eficiente generado por los compiladores
 - Sin tipos, un programa puede estallar misteriosamente
- **Ligadura estática:** Se fijan los tipos de todas las vbles en tpo de compilación.
Cuadrado c1(10); ...; c1.dibujar()
- **Ligadura dinámica:** los tipos de las vbles no se conocen hasta la ejecución.
Figura *figs[2];
fig[0] = new cuad(10); fig[1] = new rect(10,20);

Herencia – Términos y Conceptos

- Toda clase en Java es derivada de la Clase Object
- Las clases en java pueden ser organizadas en jerarquías usando la palabra clave **extends**
- Establecer la relación **Superclase/Subclase**
- Una **Superclase** contiene miembros comunes a sus **Subclases** - **Generalización**
- **Subclases** contiene diferentes miembros de la **Superclase** compartida - **Especialización**

Subclase & Superclase

- Subclase
 - La subclase es una clase que extiende otra clase
 - Hereda el estado y comportamiento de sus ancestros
 - La subclase puede usar las variables y funciones miembros **heredadas** y sobrescribir las funciones miembros **heredadas**
- Superclase
 - Superclase es el ancestro directo de la clase

Una Superclase en Java

- Un Item (producto)

```
class Item {
 private String UPC, Name;
 private int Quantity;
 private double RetailCost;
 protected double WholeCost;

 public Item() { ... };
 public void finalize() { ... };
 public boolean  Modify_Inventory(int Delta){...};
 public int Get_InStock_Amt()
 {return Quantity;};
};
```

Herencia – Definiendo subclases


```
class DeliItem extends Item { ... };
class SaladItem extends DeliItem { ... };
class ProduceItem extends Item { ... };
```


Miembros heredados por una subclase

- La subclase hereda todos los miembros públicos/protegidos de una superclase
 - DeliItem hereda **Public/Protected** de Item
- La subclase no hereda miembros privados de una superclase
 - DeliItem no hereda **Private** de Item
- La subclase no hereda de un miembro de la superclase si la subclase declara un miembro con el mismo nombre
 - Métodos miembros – la subclase sobrescribe el de la superclase

Sobreescritura de métodos

```
class parentClass {
 boolean state;
 void setState() {
 state = true;
 }
}
class childClass extends parentClass {
 void setState() {
 state = false;
 super.setState();
 System.out.println(state);
 System.out.println(super.state)
 }
}
```

Clases y Métodos Abstractos

- Clases Abstractas
 - No pueden ser instanciadas
 - Solamente pueden crearse subclases
 - Ejemplo de una clase Abstracta es Number en el paquete java.lang
- Métodos Abstractos
 - Clases Abstractas pueden contener métodos abstractos
 - Esto permite a una clase abstracta provea a todas sus subclases con la declaración de métodos para todos los métodos

Ejemplo de Clase Abstracta

```
abstract class Item {
 protected String UPC, Name;
 protected int Quantity;
 protected double RetailCost, WholeCost;

 public Item() { ... };
 abstract public void finalize();
 abstract public boolean
 Modify_Inventory(int Delta);
 public int Get_InStock_Amt() {...};
 public double Compute_Item_Profit() {...};
 protected boolean
 Modify_WholeSale(double NewPrice); {...};
};
```

Métodos y Clase Abstracta

```
abstract class GraphicsObject{
 int x, y;
 void moveTo(int x1,y1) { . . . . . }
 abstract void draw();
}

class Circle extends GraphicsObject{
 void draw() { . . . . . }
}

class Rectangle extends GraphicsObject{
 void draw() { . . . . . }
```

Polimorfismo

- Existe cuando hay herencia y ligadura dinámica
- Un solo nombre puede denotar objetos de distintas clases que se relacionan con alguna superclase, y reaccionan distinto con el mismo mensaje

...

```
for (i = 0...
```

```
 area = figuras[i].computar-area() ...
```

donde figura es un array de figura, siendo la superclase de cuadrado, rectángulo, triángulo, etc

- Agregar una nueva clase círculo.
- Pascal / Ada son monomórfico porque todo valor y vble puede interpretarse que tiene un tipo y sólo uno. El polimórfico una vble puede tener más un tipo.

Polimorfismo

- El polimorfismo vía Dispatching permite la elección dinámica o en tiempo de ejecución del método a ser llamado basado sobre la clase TIPO de la instancia invocada.
- **Promueve el reuso y la evolución del código**
- Incurrir en costo/overhead en tiempo de compilación y de ejecución

Polimorfismo

- **Sustitución**
 - Siempre que el valor de un cierto tipo es esperado, un subtipo puede ser provisto
 - En el contexto de herencia, todas las subclases pueden ser tratadas como una clase raíz común
 - Simplifica el código y facilita el reuso
- **Tipo Estático**
 - Tipo definido en la declaración de variable
- **Tipo Dinámico**
 - Tipo de valor real contenido por la variable en tiempo de ejecución

Polimorfismo

- Una variable es polimórfica siempre que pueda tener diferentes tipos estáticos y dinámicos.
 - Variable estática `I1` definida del tipo `Item`
 - Acceso a Variable dinámica permite `I1.Print()` sea invocada sobre las instancias de `ItemEntregado`, `ItemProducido`, etc.,
- Problemas:
 - **Polimorfismo inverso:** Puede la variable subtipo retornar su valor luego de la asignación de su valor a un supertipo?
 - **Ligadura de Métodos:** Cuando invocamos a un método sobre una variable, ¿sería seleccionado según su tipo estático o dinámico?

Un ejemplo

- Tenemos la clase Bola y dos subclases BolaBlanca y BolaNegra
- El método `elegirUna()` toma una BolaBlanca y una BolaNegra como argumentos y retorna una de ellas elegidas aleatoriamente
- Preguntas:
 - ¿Que tipo retorna `elegirUna()`?
 - ¿Cómo conocemos que bola retornará?

Ligadura Dinámico y Casting

```
public class Ball {
 public String id = new String("I'm a
 ball");
 public String GetId() {
 return id; }
}
public class WhiteBall extends Ball {
 public String id = new String("I'm
 white");
 public String GetId() {
 return id;
 }
 public void OnlyWhite() {
 System.out.println("Yes, I'm
 white");
 }
}
public class BlackBall extends Ball {
 public String id = new String("I'm
 black");
 public String GetId() {
 return id;
 }
 public void OnlyBlack() {
 System.out.println("Yes, I'm
 black");
 }
}
```

El tipo estático de b es Ball, pero su tipo dinámico puede ser *WhiteBall* o *BlackBall*.

```
class balls {
 public static void main(String[]
 args) {
 WhiteBall wb = new WhiteBall();
 BlackBall bb = new BlackBall();
 Ball b = SelectOne(wb, bb);
 System.out.println(b.GetId());
 System.out.println(b.id);
 if (b instanceof WhiteBall) {
 wb = (WhiteBall)b;
 wb.OnlyWhite();
 } else {
 bb = (BlackBall)b;
 bb.OnlyBlack();
 }
 }
 public static Ball
 SelectOne(WhiteBall w, BlackBall
 b) {
 if (Math.random() > 0.5)
 return w;
 else
 return b;
 }
}
```

Cual se imprime?

Clase Student

```
public class Student
{ // protected used to facilitate
  inheritance
  protected String name, SSN;
  protected float gpa;

  // constructor used to initialize
  object
  public Student(String n, String
 ssn,float g)
  {
 name = n;
 SSN = ssn;
 gpa = g;
  }

  public String getName()
  { return name; }

  public float getGpa()
  { return gpa; }
```

```
public String getSSN()
  { return SSN; }

  // display student
  information
  public void print()
  {

 System.out.println("Student
 name: " + name);
 System.out.println("
 SSN: " + SSN);
 System.out.println("
 gpa: " + gpa);
  }
}
```

Clase Grad

```
public class Grad extends Student
{
 private String thesis;

 public Grad(String name, String ssn, float gpa, String t)
 {
 // call parent's constructor
 super(name, ssn, gpa);
 thesis = t;
 }

 public String getThesis()
 { return thesis; }

 public void print()
 {
 super.print();
 System.out.println(" thesis: " + thesis);
 }
}
```

Clase Undergrad

```
public class Undergrad extends Student {
 private String advisor;
 private String major;

 public Undergrad(String name, String ssn, float gpa,
 String adv, String maj){
 super(name, ssn, gpa);
 advisor = adv;
 major = maj;
 }

 public String getAdvisor()
 { return advisor; }

 public String getMajor()
 { return major; }

 public void print() {
 super.print();
 System.out.println(" advisor: " + advisor);
 System.out.println(" major: " + major);
 }
}
```

Clase StudentDB

```
import java.util.Vector;

public class StudentDB{
 private Vector stuList;

 // constructor
 public StudentDB(int size){
 // allocate memory for
 vector
 stuList = new
 Vector(size);
 }

 // returns number of
 students stored
 public int numOfStudents()
 { return (stuList.size()); }

 public void insert(Student
 s)
 { stuList.addElement(s); }
```

```
// search for student by
name
public Student
findByName(String
name){
 Student stu = null;
 // temp student
 boolean found =
 false;
 int count = 0;
 int DBSize =
 stuList.size();
 while ((count <
 DBSize) || (found ==
 false)){
 stu = (Student)
 stuList.elementAt(count);
 if
 (stu.getName().equals
 (name))
 found =
 true;
 count++;
 }
 return stu;
}
```

Class StudentDB (II)

```
public Student
 remove(String name)
 {
 Student stu = null; //
 temp student
 boolean found = false;
 int count = 0;
 int DBSize =
 stuList.size();
 while ((count < DBSize)
 || (found == false)){
 stu = (Student)
 stuList.elementAt(count
 );
 if
 (stu.getName().equals(n
 ame))
 found = true;
 count++;
 }
 if (found == true)

 stuList.removeElementAt
 (count - 1);
 return stu;
 }
 }
```

```
public void displayAll()
 {
 int DBSize =
 stuList.size();
 for (int i = 0; i <
 DBSize; i++)
 {
 Student stu = (Student)
 stuList.elementAt(i);
 stu.print();
 System.out.println();
 }
 }
 }
```


Clase MainInterface

```
public class MainInterface
{
 private StudentDB db;

 public static void
 main(String[] args) {
 MainInterface studentInt =
 new MainInterface();
 studentInt.displayMenu();
 }

 // constructor
 public MainInterface() {
 db = new StudentDB(5);
 }
}
```

```
public void displayMenu(){
 int option = 0;
 System.out.println("\n 1. Insert
 ");
 System.out.println(" 2. Delete ");
 System.out.println(" 3. Search ");
 System.out.println(" 4. Display
 ");
 System.out.println(" 5. Exit \n");
 option = Console.readInt("Enter
 your choice: ");

 while (option > 0 && option < 5)
 {
 processOption(option);
 System.out.println("\n 1. Insert
 ");
 System.out.println(" 2. Delete");
 System.out.println(" 3. Search
 ");
 System.out.println(" 4. Display
 ");
 System.out.println(" 5. Exit
 \n");
 option = Console.readInt("Enter
 your choice: "); } }
```

Class MainInterface (II)

```
public void processOption(int option)
{
 String name, SSN;
 float gpa;
 switch (option){
 case 1:
 int type = Console.readInt("1. Grad or 2. Undergrad? ");
 name = Console.readString("Name: ");
 SSN = Console.readString("SSN: ");
 gpa = (float) Console.readDouble("gpa: ");
 if (type == 1){
 String thesis = Console.readString("Enter thesis
title:");
 Student g = new Grad(name, SSN, gpa, thesis);
 db.insert(g);
 }
 }
}
```

Clase MainInterface (III)

```
else{
 String advisor = Console.readString("Enter advisor:");
 String major = Console.readString("Enter major: ");
 Student u = new Undergrad(name, SSN, gpa, advisor,
 major);

 db.insert(u);
}
break;

case 2:
 name = Console.readString("Name");
 Student s = db.remove(name);
 s.print();
 break;
```

Clase MainInterface (IV)

case 3:

```
name = Console.readString("Enter name: ");  
Student stu = db.findByName(name);  
System.out.println();  
stu.print();  
break;
```

case 4:

```
System.out.println();  
db.displayAll();
```

```
}
```

```
}
```

```
}
```

Visibilidad

- Public / Protected / Private.
- Clase A : B
 - Todos los miembros public y protected de B son también public y protected de A
- Clase A : private B
 - Los miembros public y protected de B se convierten en privados de A.

Class A {protected:...a1; private:...a2; public:... a3}

Class B: private A {protected:...b1; private:...b2;
public:... b3}

Class C: public B.

Válido: Desde C → b1, b3, Desde B → a1, a3

No válido: Desde C → b2, a3, a1, Desde B → a2

Medida de Calidad de una Abstracción

- **Acoplamiento**
 - La medida de la fuerza de la asociación establecida por una conexión entre una clase y otra.
- **Cohesión**
 - La medida del grado de conectividad entre los elementos de una sólo clase.
 - La menos deseable es la cohesión por coincidencia, inclusión de dos abstracciones sin ninguna relación.
 - La más deseable es la funcional, elementos de la misma clase trabajan todos juntos para proporcionar algún comportamiento bien delimitado.
- **Suficiente:** Captura suficientes características (interfaz mínima) para permitir interacción significativa y eficiente.
- **Completo:** Captura todas las características significativas de la abstracción (interfaz completa).

Beneficios de la Tecnología de Objetos

- Reutilización de componentes
 - Desarrollo más rápido
 - Mejor calidad
 - Estructura descompuesta → mantenimiento más fácil
 - Más fáciles de adaptar y escalar

Beneficios de la Tecnología de Objetos

- Proximidad de los conceptos de modelado respecto de las entidades del mundo real
 - Mejora captura y validación de requisitos
 - Acerca el “espacio del problema” y el “espacio de la solución”
- Modelado integrado de propiedades estáticas y dinámicas del ámbito del problema
 - Facilita construcción, mantenimiento y reutilización

Redefinición / Slicing

```
Class CA {public : virtual m1(); virtual m2()}
```

```
Class CB : CA {public: virtual m3(); virtual m1() }
```

```
Class CC : CA {public:virtual m4(); virtual m1()}
```

```
CA a1; CB b1, b2; CC c1;
```

- Son válidos:

```
a1 = b1 (Slicing – pérdida de información)
```

```
a1.m1(); b1.m1(); b1.m3(); b1.m2()
```

- No son válidos

```
b1 = a1; b1 = c1
```

```
a1.m3(); b1.m4()
```