

Tema 4. Elementos de programación modular. Programación Orientada a Objetos

CHRISTOPHER EXPÓSITO IZQUIERDO
AIRAM EXPÓSITO MÁRQUEZ
ISRAEL LÓPEZ PLATA
MARÍA BELÉN MELIÁN BATISTA
JOSÉ MARCOS MORENO VEGA

La programación modular

- Se considera modularidad como la definición de un programa como un conjunto de subprogramas (**módulos**)
- Cada módulo tiene una función particular, es semi-independiente e incluso puede encontrarse en ficheros de código distintos
- Ventajas:
 - El código resultante es mas limpio y fácil de entender
 - Si los módulos están bien diseñados son sencillos de reutilizar a lo largo del código
 - Permite la división de trabajo
 - Se pueden probar de forma independiente, mejorando así la búsqueda y corrección de errores
 - Facilita la definición de variables, al crear distintos ámbitos

La programación modular

- Dependiendo del nivel de detalle con el que se observan los módulos, podemos distinguir 3 tipos:
 - Librerías
 - Clases
 - Funciones
- Una función es un *trozo* de código que realiza una función concreta y, en ocasiones, devuelve un valor como resultado
- Una función posee una declaración y una o varias llamadas
 - En la declaración se escribe el código de la función
 - El compilador sustituye la llamada a la función por el código de la misma

Estructura de una función

Nombre de una función

- Es el nombre que va a identificar de forma unívoca a la función
- Se utilizará posteriormente para llamar a la función
- Debe seguir una serie de directrices:
 - Debe describir lo que hace la función
 - Debe empezar por minúscula, sin espacios. Se separa cada palabra mediante mayúsculas. Ejemplos:
 - suma
 - imprimirPantalla
 - generarAleatorio

Tipo de una función

- Una función puede retornar un valor como resultado de sus operaciones
- El tipo de ese valor se indica al inicio de la declaración de la función, y puede ser cualquier tipo de datos utilizado en Java
- Si la función no devuelve ningún valor, se debe indicar que es de tipo **void** (vacío)
- A excepción de las tipo void, el resto de las funciones deben indicar el valor que devuelven y este debe ser del tipo indicado. Ejemplos:

```
void imprimirPantalla() {  
 System.out.println("Hola a todos!");  
}
```

```
int generarAleatorio(int limite) {  
 int numero = Math.random()*(limite+1);  
 return numero;  
}
```

Parámetros de una función

- Conjunto de valores que necesita una función y que proceden de otros módulos del programa
- Sirven para establecer una comunicación entre los diferentes módulos del programa
- En la declaración se indica que parámetros y de que tipo necesita la función, en un orden determinado y separados por comas. En la llamada, se obliga a proporcionarle datos a la función del mismo tipo y orden en el que se han declarado
- Si la función no necesita datos de otros módulos, los parámetros se indican como un paréntesis vacío

```
void imprimirPantalla() {  
 System.out.println("Hola a todos!");  
}
```

Parámetros de una función

- Una función viene definida por su nombre y parámetros
- 2 funciones con el mismo nombre pero con parámetros distintos se consideran distintas
- 2 funciones con el mismo nombre, mismos parámetros pero en distinto orden, se consideran distintas

Distintas

```
void imprimir(String cadena, int numero) {  
 System.out.println(cadena + " " + numero);  
}
```

```
void imprimir(int numero, String cadena) {  
 System.out.println(cadena + " " + numero);  
}
```

Iguales

```
int sumar(int a, int b) {  
 int suma = a + b;  
 return suma;  
}
```

```
int sumar(int b, int a) {  
 int suma = a + b;  
 return suma;  
}
```

Tipos de pasos por parámetros

- **Por valor:** En este caso, el parámetro que le llega a la función es **una copia** del valor del parámetro con el que se llama
- Implica que si la función modifica el parámetro, sólo la copia cambia y el valor original permanece intacto
- **Por referencia:** En este caso, el parámetro que le llega a la función es **la dirección de memoria** del parámetro con el que se llama
- Implica que si la función modifica el parámetro, el valor original en el código que llamó a la función cambia

Tipos de pasos por parámetros

- En Java, los parámetros siempre son pasados **por valor**

Ejemplo

```
void sumar(int a, int b) {  
 a = a + b;  
 System.out.println("Dentro de la función a = " + a);  
}  
  
public static void main(String args[]) {  
 int a = 4;  
 int b = 5;  
 System.out.println("Antes de la función a = " + a);  
 sumar(a, b);  
 System.out.println("Después de la función a = " + a);  
}
```

Antes de la función a = 4
Dentro de la función a = 9
Después de la función a = 4

Posibles parámetros de una función

- Java permite definir parámetros de una función de cualquier tipo básico
 - int
 - double
 - float
 - char
 - String
 - ...
- También se permiten estructuras de datos de cualquier tipo
- Un objeto puede ser pasado por parámetro (mas adelante)

Cuerpo de una función

- Conjunto de sentencias que componen la función
- Dentro del cuerpo se tiene acceso a las variables declaradas en el propio cuerpo así como a los parámetros
- En el cuerpo de una función se pueden incluir cualquier sentencia de programación de Java

Valor de retorno

- Toda función, excepto las que retornan **void**, deben devolver algún valor
- La sentencia que indica la devolución de un valor es **return**
- Todo flujo de una función debe terminar en return, y el valor retornado debe ser del tipo de la función
- El valor del return se puede aprovechar fuera de la función

Valor de retorno

```
int sumar(int a, int b) {  
 int suma = a + b;  
 return suma;  
}
```

```
String saludo(boolean caeBien) {  
 if (caeBien) {  
 return "Hola amigo!!!!";  
 } else {  
 return "Eh!";  
 }  
}
```

```
double dividir(double dividendo, double divisor) {  
 if (divisor != 0) {  
 return dividendo / divisor;  
 }  
}
```

Valor de retorno

- El valor retornado por una función se puede asignar a una variable para ser utilizado fuera de la misma. El tipo de esa variable debe ser igual al tipo de la función.

Ejemplo

```
void sumar(int a, int b) {  
 a = a + b;  
 System.out.println("Dentro de la función a = " + a);  
}  
  
public static void main(String args[]) {  
 int a = 4;  
 int b = 5;  
 System.out.println("Antes de la función a = " + a);  
 int res = sumar(a, b);  
 System.out.println("Después de la función a = " + a);  
 System.out.println("Resultado = " + res);  
}
```

```
Antes de la función a = 4  
Dentro de la función a = 9  
Después de la función a = 4  
Resultado = 9
```

Funciones. Ámbito de variables

- Las variables en una función tienen un ámbito **local**. Una variable definida en una función no puede ser vista fuera de la función.

```
int mostrarValor(int a) {
 int b = 4;
 System.out.println("A en funcion es = " + a);
 System.out.println("B en funcion es = " + b);
 System.out.println("C en funcion es = " + c);
 return b;
}

public static void main(String args[]) {
 int a = 1;
 int b = 2;
 int c = 5;
 System.out.println("A antes es = " + a);
 System.out.println("B antes es = " + b);
 a = mostrarValor(b);
 System.out.println("A después es = " + a);
 System.out.println("B después es = " + b);
}
```

```
A antes es = 1
B antes es = 2
A en función es = 2
B en función es = 4
C en función es = ERROR
A después es = 4
B después es = 2
```

La función main

- Es la función que todo programa Java debe tener
- Es el punto de entrada a la aplicación


```
public static void main(String args[]) {
```

- Recibe un vector de String, que representa una serie de parámetros que se le pueden pasar a un programa Java

```
java EjemploJava David Charles Young
```

Programación Orientada a Objetos

PROGRAMACIÓN
ORIENTADA A
OBJETOS

Programación Orientada a Objetos

- La Programación Orientada a Objetos es un **paradigma de programación** en el que todo el código del software creado se organiza en forma de **objetos**
- Supone un nivel de abstracción superior al proporcionado por la programación estructurada clásica
- Incluye todas las características de la programación estructurada, ampliándolas con el concepto de objeto
- Java está basado en Programación Orientada a Objetos

El objeto

- Un objeto es una entidad semi-independiente dentro del software
- Para todo objeto, se definen 3 características:
 - Nombre
 - Características
 - Comportamiento
- Ejemplo. Ser humano.
 - Nombre: Paco
 - Características: Altura = 1,80 m, Pelo = Moreno, Ojos = Marrones
 - Comportamiento: Hablar, Caminar, Pensar, Comer

Composición de un objeto

La clase

- La definición de un objeto se hace en las llamadas **clases**
- En una clase se debe definir:
 - Nombre
 - Atributos (Características)
 - Funciones (Comportamiento)
- Un objeto es un caso particular de una clase
- Para crear un nuevo objeto, se hace uso de la sentencia **new NombreClase()**, la cual llama al constructor de la clase (se verá mas adelante)
- Ejemplo:

Definición de clase

- La definición de una clase sigue este esquema:

- En Java, se crea un fichero por cada clase que se quiera definir, con el mismo nombre de la clase

Declaración de una clase

- Indica las características principales de una clase

- Los elementos en la declaración de una clase son los siguientes:
 - **Modificadores:** Indican el tipo de la clase. En Java básico, usar siempre `public`
 - **Indicador de clase:** Palabra fija `class`. Indica que lo que definimos es una clase
 - **Nombre de clase:** Nombre único que se le da a la clase. En Java, el nombre **siempre** empieza por mayúscula y describe lo que hace la clase

Atributos de una clase

- Son los datos del objeto que se quiere crear
- En una clase se pueden definir tantos atributos como se quiera y del tipo que se quiera, ya sean básicos, estructuras de datos u otros objetos
- Para acceder a un atributo de una clase, se hace mediante **nombreObjeto.nombreAtributo**

```
public class ClaseEjemplo {  
 public int numero;  
 public String cadena;  
 public int[] vector;  
}
```

```
ClaseEjemplo objeto = new ClaseEjemplo();  
objeto.numero = 3;  
String nuevaCadena = objeto.cadena;  
objeto.vector[0] = 2;
```

Funciones de una clase

- Son un conjunto de funciones que puede realizar el objeto que define la clase
- Las funciones se definen tal y como hemos visto en apartados anteriores, añadiendo un modificador (private, public, etc.) al inicio
- Se puede acceder a los atributos del objeto desde las funciones sin pasarlos por parámetros
- Al igual que los atributos, se llaman a las funciones con **nombreObjeto.nombreFuncion**

```
public class ClaseEjemplo {  
 public int numero;  
 public String cadena;  
 public int[] vector;  
  
 public int sumarANumero(int otro) {  
 return numero + otro;  
 }  
  
 public String concatenar(String nuevaCadena) {  
 return cadena + " " + nuevaCadena;  
 }  
}
```

```
ClaseEjemplo objeto = new ClaseEjemplo();  
objeto.numero = 4;  
objeto.cadena = "Hola"  
System.out.println(objeto.sumarANumero(3));  
System.out.println(objeto.concatenar("Clase"));
```

```
7  
Hola Clase
```

Constructor

- Función especial que debe tener toda clase en Java. Pueden existir uno o varios constructores, cambiando los parámetros que recibe
- Tiene como finalidad crear un nuevo objeto de la clase
- En un constructor se obliga a inicializar todos los atributos de la clase
- Tiene exactamente el mismo nombre de la clase

```
public class ClaseEjemplo {
 public int numero;
 public String cadena;
 public int[] vector;

 public ClaseEjemplo() {
 numero = 0;
 cadena = "";
 vector = new int[10];
 }

 public ClaseEjemplo(int num, int cad, int[] vec) {
 numero = num;
 cadena = cad;
 vector = vec;
 }
}
```

```
ClaseEjemplo objeto = new ClaseEjemplo();
objeto.numero; //Vale 0
objeto.cadena; //Vale ""
objeto.vector; //Vale un vector de 10 elementos

int[] vector = new int[] {1, 2, 3};
ClaseEjemplo objeto = new ClaseEjemplo(2, "Hola", vector);
objeto.numero; //Vale 2
objeto.cadena; //Vale "Hola"
objeto.vector; //Vale un vector de 3 elementos = [1, 2, 3]
```

Modificador

- Tanto la clase, como los atributos o las funciones tienen un modificador que indica la **visibilidad**
- Este modificador puede ser **public**, **private** o **protected**
- Un elemento con atributo **public** significa que es accesible desde fuera de la clase
- Un elemento con atributo **private** significa que sólo es accesible desde dentro de la clase

```
public class ClaseEjemplo {  
 public int numero;  
 private String cadena;  
 public int[] vector;  
  
 public ClaseEjemplo() {  
 numero = 0;  
 cadena = "";  
 vector = new int[10];  
 }  
}
```

```
ClaseEjemplo objeto = new ClaseEjemplo();  
objeto.numero; //Vale 0  
objeto.cadena; //ERROR, no accesible  
objeto.vector; //Vale un vector de 10 elementos
```

Modificador

- Por norma general, todos los atributos se definen como private
- Si se quiere acceder a un atributo privado, se suelen crear funciones para acceder a ellos:
 - Setter: Sirve para darle un valor a un atributo privado
 - Getter: Sirve para obtener el valor de un atributo privado

```
public class ClaseEjemplo {  
 private int numero;  
  
 public int getNumero() {  
 return numero;  
 }  
  
 public void setNumero(int nuevoNumero) {  
 numero = nuevoNumero;  
 }  
  
}
```

```
ClaseEjemplo objeto = new ClaseEjemplo();  
objeto.setNumero(3);  
objeto.getNumero(); //Devuelve un 3  
objeto.numero; //Devuelve ERROR
```

El valor null

- En Java existe un valor que pueden obtener todos los objetos que es **null**
- Este valor representa que la variable apunta a un objeto que no existe de momento
- Permite tener variables de objetos de diferentes tipos sin haber aún ejecutado el constructor
- Si se intenta acceder a un atributo/función de una variable cuyo objeto es null, el programa dará un error conocido como **NullPointerException**

Ejemplo de una clase Java

```
public class Rectangulo {  
  
 private int ancho;  
 private int largo;  
  
 public Rectangulo() {  
 ancho = 0;  
 alto = 0;  
 }  
  
 public Rectangulo(int otroAncho, int otroAlto) {  
 ancho = otroAncho;  
 alto = otroAlto;  
 }  
  
 public int getAncho() {  
 return ancho;  
 }  
  
 public int getAlto() {  
 return alto;  
 }  
  
 public int perimetro() {  
 return ancho*2 + alto*2;  
 }  
  
 public int area() {  
 return ancho*alto;  
 }  
  
}
```

Ejemplo de una clase Java

```
public class Coche {  
  
 private String marca;  
 private String modelo;  
 private double precio;  
  
 private Carroceria carrocería;  
 private Chasis chasis;  
 private Motor motor;  
 private Rueda[] ruedas;  
  
 public Coche() {  
 marca = "Genérico";  
 modelo = "General";  
 carrocería = new Carroceria();  
 chasis = new Chasis();  
 motor = new Motor();  
 ruedas = new Rueda[4];  
 }  
  
 public void abrir() {  
 //Función de apertura de la puerta  
 }  
  
 public void arrancar() {  
 //Función de arrancar el motor  
 }  
  
}
```

Librerías

- El definir todo como clases, facilita la creación de librerías
- Una librería es un conjunto de clases destinadas a hacer una funcionalidad completa
- Permite una modularización muy alta del código, así como una forma de compartir código entre distintos programadores
- Java posee un gran número de librerías, ya sea internas como desarrolladas por programadores externos

Librerías

- Para importar una librería, se debe incluir dentro del proyecto de Java
- Para utilizar una clase de una librería, se utiliza la sentencia **import**
- Ejemplo:

```
import java.io.PrintWriter;  
import java.util.Arrays;
```

Librerías

Estructuras de datos:

- Estructuras de datos explicadas en el tema 3 y muchas mas
 - **Vector dinámico:** ArrayList
 - **Mapa:** HashMap
 - **Conjunto:** HashSet

Modificación de ficheros:

- Librería File
- La veremos en el siguiente tema

Librerías

Pruebas unitarias (JUnit):

Coverage Report - All Packages

Package [^]	# Classes	Line Coverage	Branch Coverage	Complexity
All Packages	221	84% 2970/3513	81% 859/1060	1.727
junit.extensions	6	82% 52/63	87% 7/8	1.25
junit.framework	17	76% 399/525	90% 139/154	1.605
junit.runner	3	49% 77/155	41% 23/56	2.225
junit.textui	2	76% 99/130	76% 23/30	1.686
org.junit	14	85% 196/230	75% 68/90	1.655
org.junit.experimental	2	91% 21/23	83% 5/6	1.5
org.junit.experimental.categories	5	100% 67/67	100% 44/44	3.357
org.junit.experimental.max	8	85% 92/108	86% 26/30	1.969
org.junit.experimental.results	6	92% 37/40	87% 7/8	1.222
org.junit.experimental.runners	1	100% 2/2	N/A N/A	1
org.junit.experimental.theories	14	96% 119/123	88% 37/42	1.674
org.junit.experimental.theories.internal	5	88% 98/111	92% 39/42	2.29
org.junit.experimental.theories.suppliers	2	100% 7/7	100% 2/2	2
org.junit.internal	11	94% 149/157	94% 53/56	1.947
org.junit.internal.builders	8	98% 57/58	92% 13/14	2
org.junit.internal.matchers	4	75% 40/53	0% 0/18	1.391
org.junit.internal.requests	3	96% 27/28	100% 2/2	1.429
org.junit.internal.runners	18	73% 306/415	63% 82/130	2.155
org.junit.internal.runners.model	3	100% 26/26	100% 4/4	1.5
org.junit.internal.runners.rules	1	100% 35/35	100% 20/20	2.111
org.junit.internal.runners.statements	7	97% 92/94	100% 14/14	2
org.junit.matchers	1	9% 1/11	N/A N/A	1
org.junit.rules	20	89% 203/226	96% 31/32	1.444
org.junit.runner	12	93% 150/161	88% 30/34	1.378
org.junit.runner.manipulation	9	85% 36/42	77% 14/18	1.632
org.junit.runner.notification	12	100% 98/98	100% 8/8	1.162
org.junit.runners	16	98% 321/327	96% 95/98	1.737
org.junit.runners.model	11	82% 163/198	73% 73/100	1.918

Report generated by [Cobertura](#) 1.9.4.1 on 12/22/12 2:25 PM.

Librerías

Interfaz de usuario (Swing):

Librerías

Desarrollo para móviles:

Librerías

Y mucho mas:

spring

HIBERNATE