

Fundamentos de la Programación Orientada a Objetos

Agrupación de objetos. Colecciones e iteradores

Programación Orientada a Objetos
Facultad de Informática

Juan Pavón Mestras
Dep. Ingeniería del Software e Inteligencia Artificial
Universidad Complutense Madrid

*Basado en el curso *Objects First with Java - A Practical Introduction using BlueJ*, © David J. Barnes, Michael Kölling*

Conceptos a tratar

- Colecciones
- Bucles
- Iteradores
- Arrays

- Paquetes: librerías de clases

La necesidad de agrupar objetos

- Muchas aplicaciones requieren agrupar objetos
 - Agendas
 - Catálogos de librerías o de productos
 - Sistema de matrícula de la Universidad
 - ...
- El número de elementos a agrupar varía
 - Adición de elementos
 - Eliminación de elementos
- Y hay que ser capaces de manipular los elementos de la colección
 - Búsqueda de elementos
 - Consulta y modificación de elementos

Ejemplo: Agenda de notas

- Las notas se pueden almacenar
- Se pueden consultar notas individuales
- No hay límite en el número de notas
- Se puede saber cuántas notas se tienen guardadas

- Proyecto *notebook1*

Librerías de clases

- No vamos a implementar las estructuras de datos para guardar las notas: usaremos librerías
 - Así no hay que hacerlo todo desde cero
- Una librería de clases es...
 - una colección de clases útiles
 - En Java una librería de clases es un *package*
- Como la agrupación de objetos es algo habitual, en Java hay una librería de clases para esto:
 - package ***java.util***

Un ejemplo de lista

```
import java.util.ArrayList;

/**
 * ...
 */
public class Notebook
{
 // Storage for an arbitrary number of notes.
 private ArrayList<String> notes;

 /**
 * Perform any initialization required for the
 * notebook.
 */
 public Notebook()
 {
 notes = new ArrayList<String>();
 }

 ...
}
```


Indica que se va a utilizar la clase ArrayList del paquete java.util

Colecciones

- Se especifica
 - El tipo de la colección: `ArrayList`
 - El tipo de objetos que contendrá: `<String>`
- Esto se lee como: *"ArrayList de String"*

Estructuras de los objetos con colecciones

Adición de otro nodo

Características de la colección

- Incrementa su capacidad como sea necesario
- Se puede saber el tamaño con el método `size()`
- Guarda los objetos en orden
- Los detalles de cómo ocurre todo esto están ocultos
 - ¿Realmente importan?
 - ¿El hecho de no conocerlos nos impide usar la colección?

Uso de la colección


```
public class Notebook
{
 private ArrayList<String> notes;
 ...

 public void storeNote(String note)
 {
 notes.add(note); ← Adición de una nota
 }


 public int numberOfNotes()
 {
 return notes.size(); ← Devuelve el número de notas
 (delegación)
 }

 ...
}
```


Numeración de los elementos

Recuperación de un objeto

La recuperación puede afectar a la numeración

Clases genéricas

- Las colecciones están implementadas como tipos *genéricos* o *parametrizados*
- La clase `ArrayList` implementa la funcionalidad de la lista
 - `add`, `get`, `size`, etc.
- El tipo de parámetro indica de qué queremos que sea la lista:
 - `ArrayList<Person>`
 - `ArrayList<TicketMachine>`
 - etc.

Resumen

- Las colecciones permiten guardar un número arbitrario de objetos
 - Que se pueden añadir y quitar
 - Cada elemento tiene un índice
 - Los valores de los índices pueden cambiar al eliminar o añadir elementos
 - Los principales métodos de `ArrayList` son `add`, `get`, `remove` y `size`
- Las librerías de clases suelen contener clases de colección bien probadas
- Las librerías de clases en Java se llaman *packages*
- La clase `ArrayList` del paquete `java.util` es un ejemplo de tipo genérico o parametrizado

Iteración

- Habitualmente queremos repetir varias veces un conjunto de acciones
 - Por ejemplo, imprimir las notas de la agenda una a una
- La mayoría de los lenguajes de programación incluyen sentencias de bucle para hacer esto:
 - while, repeat, for, ...

Iteración

- Habitualmente queremos repetir varias veces un conjunto de acciones
 - Por ejemplo, imprimir las notas de la agenda una a una
- La mayoría de los lenguajes de programación incluyen sentencias de bucle para hacer esto:
 - while, repeat, for, ...
- Los bucles permiten controlar cuántas veces se repite un conjunto de acciones
 - En el caso de las colecciones es habitual repetir acciones para cada objeto de la colección particular

Bucle for-each en Java

Para cada *elemento* de la *colección*, hacer las cosas del cuerpo del bucle

Ejemplo


```
/**  
 * List all notes in the notebook.  
 */  
public void listNotes()  
{  
 for(String note : notes) {  
 System.out.println(note);  
 }  
}
```

para cada *note* en *notes*, imprimir la *note*

Bucle while

- El bucle for-each repite el cuerpo del bucle para cada objeto de una colección
- A veces es necesario una variación mayor
 - Se puede utilizar entonces una condición booleana para decidir si seguir o no con el bucle
 - Esto se puede hacer con un bucle while

Bucle while

Mientras se quiera continuar, hacer las cosas del cuerpo del bucle

El mismo ejemplo, pero con while

```
/**
 * List all notes in the notebook.
 */
public void listNotes()
{
 int index = 0;
 while(index < notes.size()) {
 System.out.println(notes.get(index));
 index++;
 }
}
```


Incrementa *index* en 1

Mientras el valor de *index* sea menor que el tamaño de la colección, imprimir la siguiente nota, e incrementar *index*

Comparativa *for-each* vs. *while*

- *for-each*:
 - Más fácil de escribir
 - Más seguro: hay garantía de que acabará
- *while*:
 - No es necesario procesar toda la colección
 - Se puede utilizar para otras cosas que no sean colecciones
 - Pero hay que tener más cuidado: podría darse un bucle infinito

```
while (true) {
 // esto no acaba nunca
}
```

While sin una colección

```
// Print all even numbers from 0 to 30.
int index = 0;
while(index <= 30) {
 System.out.println(index);
 index = index + 2;
}
```

Buscando en una colección

```
int index = 0;
boolean found = false;
while(index < notes.size() && !found) {
 String note = notes.get(index);
 if(note.contains(searchString)) {
 // We don't need to keep looking.
 found = true;
 }
 else {
 index++;
 }
}
// Either we found it, or we searched the whole
// collection.
```

Usando un objeto Iterator (patrón iterador)

`java.util.Iterator`

`returns an Iterator object`

```
Iterator<ElementType> it = myCollection.iterator();
while(it.hasNext()) {
 call it.next() to get the next object
 do something with that object
}
```

```
public void listNotes()
{
 Iterator<String> it = notes.iterator();
 while(it.hasNext()) {
 System.out.println(it.next());
 }
}
```

Index vs. Iterator

- Varias formas de iterar en una colección:
 - Bucle for-each
 - Para procesar todos los elementos uno a uno
 - Bucle while
 - Si se quiere parar a mitad de camino
 - Para repeticiones que no se hacen sobre una colección
 - Objeto Iterator
 - Si se quiere parar a mitad de camino
 - A menudo en las colecciones donde el acceso indexado no es muy eficiente o imposible

- La iteración es un *patrón de diseño* muy importante

El proyecto *auktion* (subasta)

- Otro ejemplo del uso de colecciones e iteraciones
- Y además veremos otro concepto: el valor `null`
 - Permite indicar 'no object'
 - Se puede probar si una variable de referencia a objeto tiene el valor *null* (esto es, que no hace referencia a ningún objeto)
- Para jugar con este ejemplo:
 - Inspeccionad el código de las clases
 - Cread algún objeto Auction
 - Cread objetos Person
 - Cread lotes para subasta sobre el objeto Auction
 - Realizad pujas sobre los lotes
 - Listad los lotes

Resumen

- Las sentencias de bucle permiten repetir un bloque de instrucciones
 - El bucle for-each permite la iteración sobre una colección entera
 - El bucle while permite la repetición controlada por una expresión booleana
 - Todas las clases de colección suelen ofrecer objetos iteradores especiales que permiten el acceso secuencial a la colección

Colecciones de tamaño fijo: Arrays

- A veces el tamaño máximo de una colección puede estar predeterminado
 - Para ello los lenguajes de programación suelen ofrecer un tipo de colección de tamaño fijo:

array

- Los arrays Java pueden guardar referencias a objetos o valores de tipos primitivos
 - Tienen una sintaxis especial

Arrays en Java

- Colección de variables, todas del mismo tipo
 - Los elementos pueden ser tipos primitivos u objetos
- Aunque son objetos, su declaración, creación e inicialización es diferente que para otros objetos
- Declaración
 - El tipo de variable que tiene un array se especifica al declararlo, añadiendo un par de corchetes ([])

```
int A[]; // A es un array de enteros
int [] A; // igual que antes
int A[10]; // ERROR: no se especifica el tamaño en la declaración
String S[];  // un array de cadenas
String S,T[]; // S es una cadena y T un array de cadenas
String[] S,T; // Ambos, S y T, son arrays de cadenas
```

Arrays en Java

- Creación e inicialización de arrays

- El tamaño de un array se especifica al crearlo con el operador `new`

```
int A[] = new int[10]; // array de 10 enteros:
 // A[0]..A[9]

String[] S;
S = new String[10];
```

- Y también puede inicializarse

```
for ( int i=0; i<10; i++ )
 S[i]= new String(i);
```

- Y ambas cosas a la vez:

```
int[] arrayDeEnteros = {1,2,3,4,5};
```

Arrays en Java

- Array de arrays

```
int[][] A;
A = new int[2];
for (int i = 0; i < A.length; i++)
 A[i] = new int[3];
```

// también se puede hacer así:

```
A = new int[2][3];
```

- Se puede hacer un array de arrays de diferentes tamaños

Arrays en Java

- Acceso a los elementos de un array
 - El primer elemento de un array tiene el índice 0
 - Se comprueba automáticamente los límites del array
 - Si se intenta acceder fuera de los límites del array (entre 0 y `length-1`), se produce la excepción `IndexOutOfBoundsException`

- Tamaño de un array: miembro *length*

```
A.length // correcto
A.length() // ERROR: no se usan paréntesis
```

```
for (int i = 0; i < A.length; i++)  A[i]=i;
```

El proyecto *weblog-analyzer*

- Un servidor web registra los detalles de cada acceso
- Ayuda al webmaster a realizar sus tareas:
 - Páginas más populares
 - Periodos de mayor ocupación
 - Tráfico de datos
 - Referencias rotas
- Los accesos se analizan cada hora

Creación de un array

```
public class LogAnalyzer
{
 private int[] hourCounts; ← Declaración de variable array
 private LogfileReader reader;

 public LogAnalyzer()
 {
 hourCounts = new int[24]; ← Creación de objeto array
 reader = new LogfileReader();
 }
 ...
}
```

El array hourCounts

Uso del array

- Para acceder a un elemento del array se utilizan los corchetes:

hourCounts[...]

- Los elementos del array se utilizan como variables normales:
 - Para asignarles un valor:
 - **hourCounts[hour] = ...;**
 - En una expresión:
 - **adjusted = hourCounts[hour] - 3;**
 - **hourCounts[hour]++;**

El bucle for

- Hay dos variaciones del bucle for: *for-each* y *for*.
- El bucle for se utiliza normalmente para iterar un número fijo de veces
- Generalmente se utiliza con una variable que se incrementa (o decrementa) una cantidad fija en cada iteración

Bucle for

```
for(inicialización; condición; acción posterior ) {  
 sentencias a repetir  
}
```

Equivalencia con while

```
inicialización;  
while(condición) {  
 sentencias a repetir  
 acción posterior  
}
```

Ejemplo de bucle for

Variable local al bucle

for loop version

```
for(int hour = 0; hour < hourCounts.length; hour++) {  
 System.out.println(hour + ": " + hourCounts[hour]);  
}
```

while loop version

```
int hour = 0;  
while(hour < hourCounts.length) {  
 System.out.println(hour + ": " + hourCounts[hour]);  
 hour++;  
}
```

Bucle for con un paso mayor

```
// Imprime múltiplos de 3 que sean menores que 40
for(int num = 3; num < 40; num = num + 3) {
 System.out.println(num);
}
```

Resumen

- Los arrays son apropiados cuando se trabaja con colecciones de tamaño fijo
 - Tienen una sintaxis especial y están soportados de manera nativa por el lenguaje de programación
- Los bucles for son una alternativa a los bucles while cuando el número de repeticiones es conocido

Resumen: Instrucciones de control de bucles

- `while (expresión_booleana)`
 `instrucción`
- `do`
 `instrucción`
`while (expresión_booleana)`
- `for (instruccion_inicialización;`
 `expresión_booleana;`
 `instrucción_incremento)`
 `instrucción`
- `for(ElementType elemento : colección) {`
 `cuerpo del bucle`
`}`
- `break` permite salir del ciclo
- `continue` salta a la siguiente iteración

Más sobre paquetes en Java

- Cada clase o interfaz en Java está dentro de un paquete
- El paquete al que pertenecen se declara al principio del fichero en el que se especifique la clase o interfaz:

```
package nombre; // declara todo lo que haya en el fichero
 // como parte del paquete "nombre"
```

- Si no se declara un paquete específico entonces se considera que pertenece a un paquete por defecto (*default*) que no tiene ningún nombre
 - El paquete por defecto sólo se suele utilizar en aplicaciones pequeñas o temporales
 - Se recomienda acostumbrarse a definir paquetes para todas las aplicaciones

Paquetes

- Los paquetes:
 - Definen contextos de denominación
 - Para evitar colisión de nombres
 - Sirven para definir bibliotecas de clases e interfaces
 - Reutilización: no volver a inventar la rueda
 - Permiten organizar el código de una gran aplicación
 - Las clases e interfaces relacionadas se declaran en el mismo paquete
 - Ayuda a encontrar dónde están clases e interfaces
 - Permite restringir el acceso a clases y operaciones de un paquete
 - Mayor seguridad del código

Paquetes

- Los paquetes pueden anidarse
 - Define una jerarquía:
paquete.subpaquete.subpaquete.clase
- Operador de resolución de ámbito: .
 - Paquetes dentro de paquetes
 - Clases dentro de paquetes
 - Métodos dentro de clases
 - Variables dentro de métodos y clases
 - Ejemplo: `java.lang.System.out`
Es la variable *out*,
de la clase *System*,
del paquete *lang*,
del paquete *java*

Paquetes

- Convención para el nombrado de paquetes (para conseguir nombres exclusivos):

`dominio.empresa.departamento.proyecto`

Autor del paquete
(nombre de dominio Internet al revés)

Ejemplo: **`es.ucm.sip.jpavon.cursoJava`**

Paquetes

- Un paquete determina un subdirectorio del disco
 - En el ejemplo anterior:

`es/ucm/sip/jpavon/cursoJava/`

- Variable de entorno CLASSPATH
 - Indica en qué directorios o ficheros zip empezar a buscar paquetes
 - Se inicializa así:
 - En Unix (por ejemplo en csh):
`set classpath=(/usr/jdk1.1/lib/classes.zip; ...)`
 - En Windows, en Propiedades del Sistema-> Opciones avanzadas-> Variables de entorno:
`CLASSPATH=C:\JAVA\JDK1.1\lib\classes.zip;.;`

Paquetes

- Utilización de nombres (públicos) de un paquete:

- Usando el nombre completo:

```
class ImprimeFecha1 {
 public static void main (String[] args) {
 java.util.Date ahora = new java.util.Date();
 System.out.println(ahora);
 }
}
```

- Usando la cláusula import:

```
import java.util.Date;
class ImprimeFecha2 {
 public static void main (String[] args) {
 Date ahora = new Date();
 System.out.println(ahora);
 }
}
```

Paquetes

- *import*

- No es necesario para el paquete java.lang
 - Siempre se asume: import java.lang.*

- * permite importar todas las clases e interfaces de un paquete

```
import java.util.*; // todas las clases e interfaces de util
import java.*; // ERROR: no vale para paquetes
```

- Ejemplo: Para importar la clase Applet, hay dos posibilidades:

```
import java.applet.Applet; // directamente la clase
import java.applet.*; // todos los nombres del paquete
```


El compilador busca en classes/java/applet/*

Paquetes

- Paquetes estándar de Java
 - java.lang // clases e interfaces básicas (se importa por defecto)
 - java.applet // clase Applet e interfaces para interacción con navegador
 - java.awt // Abstract Windowing Toolkit
 - java.io // E/S
 - java.net // clases para comunicación a través de protocolos Internet
 - java.rmi // Programación distribuida
 - java.security // Seguridad en Java
 - java.util // Utilidades
 - Javax.swing // componentes gráficos para Java
- Documentados en línea (Java API):
 - http://DirectorioInstalacionJava/docs/api/index.html
 - Se puede descargar desde <http://java.sun.com/j2se/> como un fichero zip que se suele descomprimir en el directorio donde se haya instalado el JDK

Paquetes

- Ejemplo

```
package ucm.sip.juan.curso.java;

import java.util.Date;

class ImprimeFecha {
 public static void main (String[] args) {
 Date ahora = new Date();
 System.out.println(ahora);
 }
}
```

La clase `ImprimeFecha` está declarada dentro del paquete `ucm.sip.juan.curso.java`

La clase `System` está dentro del paquete `java.lang` (que se importa por defecto)
Se podría poner `java.lang.System.out.println`