

Programación modular

Grado en Ingeniería Informática
Grado en Ingeniería del Software
Grado en Ingeniería de Computadores

Luis Hernández Yáñez
Facultad de Informática
Universidad Complutense

Índice

Programas multiarchivo y compilación separada	757
Interfaz frente a implementación	762
Uso de módulos de biblioteca	768
Ejemplo: Gestión de una lista ordenada I	770
Compilación de programas multiarchivo	778
El preprocesador	780
Cada cosa en su módulo	782
Ejemplo: Gestión de una lista ordenada II	784
El problema de las inclusiones múltiples	789
Compilación condicional	794
Protección frente a inclusiones múltiples	795
Ejemplo: Gestión de una lista ordenada III	796
Implementaciones alternativas	804
Espacios de nombres	808
Implementaciones alternativas	817
Calidad y reutilización del software	827

Programas multiarchivo y compilación separada

Luis Hernández Yáñez

Programación modular

Programas multiarchivo

Código fuente repartido entre varios archivos (*módulos*)

Cada módulo con sus declaraciones y sus subprogramas

→ Módulo: Unidad funcional (estructura de datos, utilidades, ...)

Luis Hernández Yáñez

Programación modular

Compilación separada

Cada módulo se compila a código objeto de forma independiente

Lista

```
const int N = 10;
typedef double TArray[N];
typedef struct {
 TArray elem;
 int cont;
} TArray;

void init(TArray &lista);

void insert(TArray &lista,
double elem, bool &ok);

void remove(TArray &lista,
int pos, bool &ok);
...
```

lista.obj

```
001011101011001010010010101
001010100101011111010101000
10100101010101010101010101
011001010101010101010101001
01010101010000010101010101
010010101010101010000101011
110010101010111100110010101
0110101010100100101001111
00101010100101001010010
101001010100101000010011110
1001010110010101010010100
101010101010010101001010101
01000010101100101010010100
01101010110100101010010101
01011111010101001101010111
0000101010010101010101010
```

Archivos

```
bool cargar(TArray &lista,
string nombre);

bool guardar(TArray lista,
string nombre);

bool mezclar(string arch1,
string arch2);

int size(string nombre);

bool exportar(string nombre);
```

archivos.obj

```
11101010110010100101010010
1010010101011110101010001010
010101010100101010101010110
010101010101010101010101010
010101000001010101010101000
101010101010000101010111100
10101010111001100101010110
101010100100101010011100010
10101000101001010100101010
0101010001000010011101001
010110010101001010101001010
101010100101000101010101000
0010101110010101001000111
010111001010101001010101
11111010110011010101110000
1001010010101010101011110
```

Cálculos

```
double mean(TArray lista);
double min(TArray lista);
double max(TArray lista);
double desv(TArray lista);
int minIndex(TArray lista);
int maxIndex(TArray lista);
double sum(TArray lista);
```

calculos.obj

```
010110010100100101010010100
1010101111010101000101001010
1010101001010101010101001010
1010101010101000101010101010
1010000010101010101010010101
0101010100001010101110010101
010101110011001010101010101
01010010010100111001010101
010010100101010010101001010
1010010100001001110100101010
11001010100101010100101010101
0101001010101010101010000101
0101100101010010100011010101
11101001010100101010111111
10101011001101010111000010010
10100101010101011000111010
```


Luis Hernández Yáñez

Programación modular

Compilación separada

Al compilar el programa principal, se adjuntan los módulos compilados

Luis Hernández Yáñez

Programación modular

Compilación separada

¡Sólo los archivos fuente modificados necesitan ser recompilados!

Luis Hernández Yáñez

Fundamentos de la programación

Interfaz frente a implementación

Luis Hernández Yáñez

Interfaz frente a implementación

Creación de módulos de biblioteca

Código de un programa de un único archivo:

- ✓ Definiciones de constantes
- ✓ Declaraciones de tipos de datos
- ✓ Prototipos de los subprogramas
- ✓ Implementación de los subprogramas
- ✓ Implementación de la función `main()`

Constantes, tipos y prototipos indican *cómo se usa*: Interfaz

- ✓ Estructura de datos con los subprogramas que la gestionan
 - ✓ Conjunto de utilidades (subprogramas) de uso general
 - ✓ Etcétera
- + Implementación de los subprogramas (*cómo se hace*)

Interfaz frente a implementación

Creación de módulos de biblioteca

Interfaz: Definiciones/declaraciones de datos y prototipos

¡Todo lo que el usuario de la unidad funcional necesita saber!

Implementación: Código de los subprogramas que hacen el trabajo

No hay que conocerlo para usarlo: ¡Seguro que es correcto!

Interfaz e implementación en dos archivos separados:

- ✓ Cabecera: Definiciones/declaraciones de datos y prototipos
- ✓ Implementación: Implementación de los subprogramas.

Archivo de cabecera: extensión `.h`

Archivo de implementación: extensión `.cpp`

} Mismo nombre

Repartimos el código entre ambos archivos (`lista.h/lista.cpp`)

Interfaz frente a implementación

Creación de módulos de biblioteca

Interfaz frente a implementación

<pre>lista.h const int N = 10; typedef double tArray[N]; typedef struct { tArray elem; int cont; } tArray; void init(tArray &lista); void insert(tArray &lista, double elem, bool &ok); void remove(tArray &lista, int pos, bool &ok); ...</pre>	<pre>lista.cpp #include "lista.h" void init(tArray &lista) { lista.cont = 0; } void insert(tArray &lista, double elem, bool &ok) { if (lista.cont == N) { ok false; } else { ... } }</pre>	Módulo Unidad Biblioteca
--	--	--------------------------------

Si otro módulo quiere usar algo de esa biblioteca:
Debe incluir el archivo de cabecera

```
main.cpp

#include "lista.h"
...
```

Los nombres de archivos de cabecera propios (no del sistema) se encierran entre dobles comillas, no entre ángulos

Luis Hernández Yáñez

Interfaz frente a implementación

Creación de módulos de biblioteca

Interfaz

Archivo de cabecera (.h): todo lo que necesita conocer otro módulo (o programa principal) que quiera utilizar sus servicios (subprogramas)

La directiva `#include` añade las declaraciones del archivo de cabecera en el código del módulo (*preprocesamiento*):

```
main.cpp

#include "lista.h"
...
```

Preprocesador


```
main.cpp

const int N = 10;
typedef double tArray[N];
typedef struct {
 tArray elem;
 int cont;
} tArray;

void init(tArray &lista);

void insert(tArray &lista, double elem,
bool &ok);

void remove(tArray &lista, int pos,
bool &ok);
...
```

Todo lo que se necesita saber para comprobar si el código de `main.cpp` hace un uso correcto de la lista (declaraciones y llamadas)

lista.h

```
const int N = 10;
typedef double tArray[N];
typedef struct {
 tArray elem;
 int cont;
} tArray;

void init(tArray &lista);
void insert(tArray &lista,
double elem, bool &ok);
void remove(tArray &lista,
int pos, bool &ok);
...
```

Luis Hernández Yáñez

Interfaz frente a implementación

Creación de módulos de biblioteca

Implementación

Compilar el módulo significa compilar su archivo de implementación (.cpp)

También necesita conocer sus propias declaraciones:

lista.cpp

```
#include "lista.h"  
...
```

lista.cpp

```
#include "lista.h"  
void init(tArray &lista) {  
 lista.cont = 0;  
}  
  
void insert(tArray &lista,  
double elem, bool &ok) {  
 if (lista.cont == N) {  
 ok = false;  
 }  
 else {  
 ...  
 }  
}
```

lista.obj

```
00101110101011001010010010101  
00101010010101111010101000  
10100101010101000101010101  
0110010101010101010101010001  
01010101010000010101010101  
010010101010101000010101011  
1100101010101110010010101  
011010101010010010100111  
001010101001010001010010  
101001010100101000010011110  
10010101010010101010010100  
1010101010100101010010101  
0100010101100101010010100  
01110101011010011010100101  
0101111101011001101010111  
00001001010100101010101010
```

Al compilar el módulo se genera el código objeto

Si no se modifica no hay necesidad de recompilar

Código que usa el módulo:

- ✓ Necesita sólo el archivo de cabecera para compilar
- ✓ Se adjunta el código objeto del módulo durante el enlace

Fundamentos de la programación

Uso de módulos de biblioteca

Programación modular

Uso de módulos de biblioteca

Ejemplo: Gestión de una lista ordenada (Tema 7)

Todo lo que tenga que ver con la lista estará en su propio módulo

Ahora el código estará repartido en tres archivos:

- ✓ lista.h: archivo de cabecera del módulo de lista
- ✓ lista.cpp: implementación del módulo de lista
- ✓ bd.cpp: programa principal que usa la lista

Tanto lista.cpp como bd.cpp deben incluir al principio lista.h

Módulo propio: dobles comillas en la directiva #include

#include "lista.h"

Archivos de cabecera de bibliotecas del sistema: entre ángulos

Y no tienen necesariamente que llevar extensión .h

Programación modular

Archivo de cabecera

lista.h

Módulo: Gestión de una lista ordenada I

```
#include <string>
using namespace std;

const int N = 100;
typedef struct {
 int codigo;
 string nombre;
 double sueldo;
} tRegistro;
typedef tRegistro tArray[N];
typedef struct {
 tArray registros;
 int cont;
} tLista;
const string BD = "bd.txt";
...
```

```
1 #include <string>
2 using namespace std;
3
4 const int N = 100;
5
6 // Estructura para los datos individuales de la lista:
7 typedef struct {
8 int codigo;
9 string nombre;
10 double sueldo;
11 } tRegistro;
12
13 // Array de registros:
14 typedef tRegistro tArray[N];
15
16 // Lista: array y contador
17 typedef struct {
18 tArray registros;
19 int cont;
20 } tLista;
21
22 // Constante global con el nombre del archivo de base de datos:
23 const string BD = "bd.txt";
24
25 // Muestra en una línea la información del registro proporcionado
26 // precedida por su posición en la lista.
27 void mostrar(int pos, tRegistro registro);
28
29 // Muestra la lista completa.
30 void mostrar(const tLista &lista);
31
32 // Operador relacional para comparar registros.
33 // Basado en el campo nombre.
34 bool operator<(tRegistro opIzq, tRegistro opDer);
35
36 // Operador relacional para comparar registros.
37 // Basado en el campo nombre.
38 bool operator<=(tRegistro opIzq, tRegistro opDer);
39
40 // Lectura de los datos de un nuevo registro.
41 tRegistro nuevo();
```

¡Documenta bien el código!

Programación modular

```
void mostrar(int pos, tRegistro registro);
void mostrar(const tLista &lista);
bool operator>(tRegistro opIzq, tRegistro opDer);
bool operator<(tRegistro opIzq, tRegistro opDer);
tRegistro nuevo();
void insertar(tLista &lista, tRegistro registro, bool &ok);
void eliminar(tLista &lista, int pos, bool &ok); // pos = 1..N
int buscar(tLista lista, string nombre);
void cargar(tLista &lista, bool &ok);
void guardar(tLista lista);
```

Cada prototipo, con un comentario que explique su utilidad/uso
(Aquí se omiten por cuestión de espacio)

Programación modular

Implementación **lista.cpp**

Módulo: Gestión de una lista ordenada I

```
#include <iostream>
#include <string>
using namespace std;
#include <fstream>
#include <iomanip>
#include "lista.h"

tRegistro nuevo() {
 tRegistro registro;
 cout << "Introduce el código: ";
 cin >> registro.codigo;
 cout << "Introduce el nombre: ";
 cin >> registro.nombre;
 cout << "Introduce el sueldo: ";
 cin >> registro.sueldo;
 return registro;
} ...
```


Programación modular

```
void insertar(tLista &lista, tRegistro registro, bool &ok) {
 ok = true;
 if (lista.cont == N) {
 ok = false; // Lista llena
 }
 else {
 int i = 0;
 while ((i < lista.cont) && (lista.registros[i] < registro)) {
 i++;
 }
 // Insertamos en la posición i
 for (int j = lista.cont; j > i; j--) {
 // Desplazamos a la derecha
 lista.registros[j] = lista.registros[j - 1];
 }
 lista.registros[i] = registro;
 lista.cont++;
 }
} ...
```

Luis Hernández Yáñez

Programación modular

```
void eliminar(tLista &lista, int pos, bool &ok) { // pos = 1..
 ok = true;
 if ((pos < 1) || (pos > lista.cont)) {
 ok = false; // Posición inexistente
 }
 else {
 pos--; // Pasamos a índice del array
 for (int i = pos + 1; i < lista.cont; i++) {
 // Desplazamos a la izquierda
 lista.registros[i - 1] = lista.registros[i];
 }
 lista.cont--;
 }
} ...
```

Luis Hernández Yáñez

Módulo: Gestión de una lista ordenada I

```
#include <iostream>
using namespace std;
#include "lista.h"

int menu();

int main() {
 tLista lista;
 bool ok;
 int op, pos;
 cargar(lista, ok);
 if (!ok) {
 cout << "No se ha podido abrir el archivo!" << endl;
 }
 else {
 do {
 mostrar(lista);
 op = menu(); ...
 }
 }
}
```

Luis Hernández Yáñez

Programación modular

```
if (op == 1) {
 tRegistro registro = nuevo();
 insertar(lista, registro, ok);
 if (!ok) {
 cout << "Error: Lista llena!" << endl;
 }
}
else if (op == 2) {
 cout << "Posición: ";
 cin >> pos;
 eliminar(lista, pos, ok);
 if (!ok) {
 cout << "Error: Posicion inexistente!" << endl;
 }
}
else if (op == 3) {
 string nombre;
 cin.sync();
 cout << "Nombre: ";
 cin >> nombre;
 int pos = buscar(lista, nombre);
 ...
}
```

Luis Hernández Yáñez

Programación modular

```
 if (pos == -1) {
 cout << "No se ha encontrado!" << endl;
 }
 else {
 cout << "Encontrado en la posición " << pos << endl;
 }
 }
} while (op != 0);
guardar(lista);
}
return 0;
}

int menu() {
 cout << endl;
 cout << "1 - Insertar" << endl;
 cout << "2 - Eliminar" << endl;
 cout << "3 - Buscar" << endl;
 cout << "0 - Salir" << endl;
 int op;
 do {
 ...
 }
}
```


Fundamentos de la programación

Compilación de programas multiarchivo

Compilación de programas multiarchivo

G++

Archivos de cabecera e implementación en la misma carpeta

Listamos todos los .cpp en la orden g++:

```
D:\FP\Tema08>g++ -o bd.exe lista.cpp bd.cpp
```

Recuerda que sólo se compilan los .cpp

Visual C++/Studio

Archivos de cabecera e implementación en grupos distintos:

A los archivos de cabecera los llama de encabezado

Con Depurar -> Generar solución se compilan todos los .cpp

Fundamentos de la programación

El preprocesador

El preprocesador

Directivas: # . . .

Antes de compilar se pone en marcha el *preprocesador*

Interpreta las directivas y genera un único archivo temporal con todo el código del módulo o programa

Como en la inclusión (directiva `#include`):

```
#include <string>
using namespace std;

const int N = 100;

typedef struct {
 int codigo;
 string nombre;
 double sueldo;
} tRegistro;

typedef tRegistro
tArray[N];

typedef struct {
 tArray registros;
 int cont;
} tLista;
...
```

```
#include "lista.h"
int menu();
...
```

```
#include <string>
using namespace std;

const int N = 100;

typedef struct {
 int codigo;
 string nombre;
 double sueldo;
} tRegistro;

typedef tRegistro
tArray[N];

typedef struct {
 tArray registros;
 int cont;
} tLista;
...

int menu();
...
```

Luis Hernández Yáñez

Fundamentos de la programación

Cada cosa en su módulo

Luis Hernández Yáñez

Programación modular

Distribuir la funcionalidad del programa en módulos

Encapsulación de un conjunto de subprogramas relacionados:

- ✓ Por la estructura de datos sobre la que trabajan
- ✓ Subprogramas de utilidad

A menudo las estructuras de datos contienen otras estructuras:

```
const int N = 100;
typedef struct {
 int codigo;
 string nombre;
 double sueldo;
} tRegistro;
typedef tRegistro tArray[N];
typedef struct {
 tArray registros;
 int cont;
} tLista;
```

Lista de registros:

- ✓ Estructura tRegistro
- ✓ Estructura tLista
(contiene tRegistro)

Cada estructura, en su módulo

Módulo de registros

Cabecera **registro.h**

Gestión de una lista ordenada II

```
#include <string>
using namespace std;

typedef struct {
 int codigo;
 string nombre;
 double sueldo;
} tRegistro;

tRegistro nuevo();
bool operator>(tRegistro opIzq, tRegistro opDer);
bool operator<(tRegistro opIzq, tRegistro opDer);
void mostrar(int pos, tRegistro registro);
```


Gestión de una lista ordenada II

```
#include <iostream>
#include <string>
using namespace std;
#include <iomanip>
#include "registro.h" ←

tRegistro nuevo() {
 tRegistro registro;
 cout << "Introduce el código: ";
 cin >> registro.codigo;
 cout << "Introduce el nombre: ";
 cin >> registro.nombre;
 cout << "Introduce el sueldo: ";
 cin >> registro.sueldo;
 return registro;
}

bool operator>(tRegistro opIzq, tRegistro opDer) {
 return opIzq.nombre > opDer.nombre;
} ...
```

Luis Hernández Yáñez

Gestión de una lista ordenada II

```
#include <string>
using namespace std;
#include "registro.h" ←

const int N = 100;
typedef tRegistro tArray[N];
typedef struct {
 tArray registros;
 int cont;
} tLista;
const string BD = "bd.txt";

void insertar(tLista &lista, tRegistro registro, bool &ok);
void eliminar(tLista &lista, int pos, bool &ok); // pos = 1..N
int buscar(tLista lista, string nombre);
void mostrar(const tLista &lista);
void cargar(tLista &lista, bool &ok);
void guardar(tLista lista);
```

Luis Hernández Yáñez

Gestión de una lista ordenada II

```
#include <iostream>
using namespace std;
#include <fstream>
#include "lista2.h" ←

void insertar(tLista &lista, tRegistro registro, bool &ok) {
 ok = true;
 if (lista.cont == N) {
 ok = false; // Lista llena
 }
 else {
 int i = 0;
 while ((i < lista.cont) && (lista.registros[i] < registro)) {
 i++;
 }
 // Insertamos en la posición i
 for (int j = lista.cont; j > i; j--) { // Desplazar a la derecha
 lista.registros[j] = lista.registros[j - 1];
 }
 ...
 }
}
```

Luis Hernández Yáñez

Programa principal

Gestión de una lista ordenada II

```
#include <iostream>
using namespace std;
#include "registro.h" ←
#include "lista2.h" ←

int menu();

int main() {
 tLista lista;
 bool ok;
 int op, pos;

 cargar(lista, ok);
 if (!ok) {
 cout << "No se pudo abrir el archivo!" << endl;
 }
 else {
 do {
 mostrar(lista);
 op = menu();
 ...
 }
 }
}
```


¡No intentes compilar este ejemplo!

Tiene errores

Luis Hernández Yáñez

El problema de las inclusiones múltiples

Luis Hernández Yáñez

Inclusiones múltiples

Gestión de una lista ordenada II

2 módulos y el programa principal:

Luis Hernández Yáñez

Inclusiones múltiples

Gestión de una lista ordenada II

Preprocesamiento de #include:

```
#include <iostream>
using namespace std;
```

```
#include "registro.h"
```

```
#include "lista2.h"
```

```
int menu();
```

```
...
```

```
#include <string>
using namespace std;
```

```
typedef struct {
 ...
} tRegistro;
...
```

```
#include <string>
using namespace std;
#include "registro.h"

const int N = 100;
typedef tRegistro tArray[N];
typedef struct {
 tArray registros;
 int cont;
} tLista;
...
```

```
#include <string>
using namespace std;
```

```
typedef struct {
 ...
} tRegistro;
...
```

Luis Hernández Yáñez

Inclusiones múltiples

Gestión de una lista ordenada II

Preprocesamiento de #include:

```
#include <iostream>
using namespace std;
```

```
#include <string>
using namespace std;

typedef struct {
 ...
} tRegistro;
...
```

```
#include "lista2.h"
```

```
int menu();
```

```
...
```


Sustituido

```
#include <string>
using namespace std;
#include <string>
using namespace std;

typedef struct {
 ...
} tRegistro;
...

const int N = 100;
typedef tRegistro tArray[N];
typedef struct {
 tArray registros;
 int cont;
} tLista;
...
```

Luis Hernández Yáñez

Inclusiones múltiples

Gestión de una lista ordenada II

```
#include <iostream>
using namespace std;

#include <string>
using namespace std;

typedef struct {
 ...
} tRegistro;

...

#include <string>
using namespace std;
#include <string>
using namespace std;

typedef struct {
 ...
} tRegistro;

...

const int N = 100;
typedef tRegistro tArray[N];
typedef struct {
 tArray registros;
 int cont;
} tLista;

...

int menu();

...
```

👁️ ¡Identificador duplicado!

Luis Hernández Yáñez

Inclusiones múltiples

Compilación condicional

Directivas #ifdef, #ifndef, #else y #endif

Se usan en conjunción con la directiva #define

#define X	#define X
#ifdef X	#ifndef X
... // Código if	... // Código if
[#else	[#else
... // Código else	... // Código else
]]
#endif	#endif

La directiva #define define un símbolo (identificador)

Izquierda: se compilará el "Código if" y no el "Código else"

Derecha: al revés, o nada si no hay else

Las cláusulas else son opcionales

Luis Hernández Yáñez

Inclusiones múltiples

Protección frente a inclusiones múltiples

lista2.cpp y bd2.cpp incluyen registro.h

→ ¡Identificadores duplicados!

Cada módulo debe incluirse una y sólo una vez

Protección frente a inclusiones múltiples:

```
#ifndef X
#define X
... // Módulo
#endif
```


El símbolo X debe ser único para cada módulo de la aplicación

La primera vez no está definido el símbolo X: se incluye y define

Las siguientes veces el símbolo X ya está definido: no se incluye

Símbolo X: nombre del archivo con _ en lugar de .

registro_h, lista2_h, ...

Módulo de registros

Cabecera **registrofin.h**

Gestión de una lista ordenada III

```
#ifndef registrofin_h
#define registrofin_h
#include <string>
using namespace std;

typedef struct {
 int codigo;
 string nombre;
 double sueldo;
} tRegistro;

tRegistro nuevo();
bool operator>(tRegistro opIzq, tRegistro opDer);
bool operator<(tRegistro opIzq, tRegistro opDer);
void mostrar(int pos, tRegistro registro);
#endif
```


Gestión de una lista ordenada III

```
#include <iostream>
#include <string>
using namespace std;
#include <iomanip>
#include "registrofin.h" ←

tRegistro nuevo() {
 tRegistro registro;
 cout << "Introduce el código: ";
 cin >> registro.codigo;
 cout << "Introduce el nombre: ";
 cin >> registro.nombre;
 cout << "Introduce el sueldo: ";
 cin >> registro.sueldo;
 return registro;
}

bool operator>(tRegistro opIzq, tRegistro opDer) {
 return opIzq.nombre > opDer.nombre;
} ...
```

Luis Hernández Yáñez

Gestión de una lista ordenada III

```
#ifndef listafin_h
#define listafin_h
#include <string>
using namespace std;
#include "registrofin.h" ←

const int N = 100;
typedef tRegistro tArray[N];
typedef struct {
 tArray registros;
 int cont;
} tLista;
const string BD = "bd.txt";
void mostrar(const tLista &lista);
void insertar(tLista &lista, tRegistro registro, bool &ok);
void eliminar(tLista &lista, int pos, bool &ok); // pos = 1..N
int buscar(tLista lista, string nombre);
void cargar(tLista &lista, bool &ok);
void guardar(tLista lista);
#endif
```

Luis Hernández Yáñez

Gestión de una lista ordenada III

```
#include <iostream>
using namespace std;
#include <fstream>
#include "listafin.h" ←

void insertar(tLista &lista, tRegistro registro, bool &ok) {
 ok = true;
 if (lista.cont == N) {
 ok = false; // lista llena
 }
 else {
 int i = 0;
 while ((i < lista.cont) && (lista.registros[i] < registro)) {
 i++;
 }
 // Insertamos en la posición i
 for (int j = lista.cont; j > i; j--) {
 // Desplazamos a la derecha
 lista.registros[j] = lista.registros[j - 1];
 }
 ...
 }
}
```

Luis Hernández Yáñez

Fundamentos de la programación: Programación modular

Página 799

Programa principal

bdfin.cpp

Gestión de una lista ordenada III

```
#include <iostream>
using namespace std;
#include "registrofin.h" ←
#include "listafin.h" ←

int menu();

int main() {
 tLista lista;
 bool ok;
 int op, pos;

 cargar(lista, ok);
 if (!ok) {
 cout << "No se pudo abrir el archivo!" << endl;
 }
 else {
 do {
 mostrar(lista);
 op = menu();
 ...
 }
 }
}
```

¡Ahora ya puedes compilarlo!

Luis Hernández Yáñez

Fundamentos de la programación: Programación modular

Página 800

Inclusiones múltiples

Gestión de una lista ordenada III

Preprocesamiento de #include en bdfin.cpp:

```
#include <iostream>
using namespace std;

#include "registrofin.h"

#include "listafin.h"

int menu();

...
```

```
#ifndef registrofin_h
#define registrofin_h
#include <string>
using namespace std;

typedef struct {
 ...
} tRegistro;
...
```

👁️ registrofin_h no se ha definido todavía

Luis Hernández Yáñez

Inclusiones múltiples

Gestión de una lista ordenada III

Preprocesamiento de #include en bdfin.cpp:

```
#include <iostream>
using namespace std;

#define registrofin_h
#include <string>
using namespace std;

typedef struct {
 ...
} tRegistro;
...

#include "listafin.h"

int menu();

...
```

```
#ifndef listafin_h
#define listafin_h
#include <string>
using namespace std;
#include "registrofin.h"

const int N = 100;
typedef tRegistro tArray[N];
typedef struct {
 tArray registros;
 int cont;
} tLista;
...
```

👁️ listafin_h no se ha definido todavía

Luis Hernández Yáñez

Inclusiones múltiples

Gestión de una lista ordenada III

Preprocesamiento de #include en bdfin.cpp:

```
#include <iostream>
using namespace std;
#define registrofin_h
#include <string>
using namespace std;
```

```
typedef struct {
 ...
} tRegistro;
...
```

```
#define listafin_h
#include <string>
using namespace std;
#include "registrofin.h"
...
int menu();
...
```

```
#ifndef registrofin_h
#define registrofin_h
#include <string>
using namespace std;

typedef struct {
 ...
} tRegistro;
...
```

 ;registrofin_h ya está definido!

Luis Hernández Yáñez

Fundamentos de la programación

Implementaciones alternativas

Luis Hernández Yáñez

Implementaciones alternativas

Misma interfaz, implementación alternativa

Luis Hernández Yáñez

Implementaciones alternativas

Misma interfaz, implementación alternativa

Luis Hernández Yáñez

Implementaciones alternativas

Misma interfaz, implementación alternativa

Al compilar, incluimos un archivo de implementación u otro:
¿Programa con lista ordenada o con lista desordenada?

```
g++ -o programa.exe registrofin.cpp listaORD.cpp ...
```

Incluye la implementación de la lista con ordenación

```
g++ -o programa.exe registrofin.cpp listaDES.cpp ...
```

Incluye la implementación de la lista sin ordenación

Fundamentos de la programación

Espacios de nombres

Espacios de nombres

Agrupaciones lógicas de declaraciones

Espacio de nombres: agrupación de declaraciones (tipos, datos, subprogramas) bajo un nombre distintivo

Forma de un espacio de nombres:

```
namespace nombre {  
 // Declaraciones  
}
```

Por ejemplo:

```
namespace miEspacio {  
 int i;  
 double d;  
}
```

Variables *i* y *d* declaradas en el espacio de nombres *miEspacio*

Espacios de nombres

Acceso a miembros de un espacio de nombres

Operador de resolución de ámbito (::)

Acceso a las variables del espacio de nombres *miEspacio*:

Nombre del espacio y operador de resolución de ámbito

```
miEspacio::i
```

```
miEspacio::d
```

Puede haber entidades con el mismo identificador en distintos módulos o en ámbitos distintos de un mismo módulo

Cada declaración en un espacio de nombres distinto:

```
namespace primero {  
 int x = 5;  
}  
namespace segundo {  
 double x = 3.1416;  
}
```

Ahora se distingue entre *primero::x* y *segundo::x*

Espacios de nombres

using

Introduce un nombre de un espacio de nombres en el ámbito actual:

```
#include <iostream>
using namespace std;
namespace primero {
 int x = 5;
 int y = 10;
}
namespace segundo {
 double x = 3.1416;
 double y = 2.7183;
}
int main() {
 using primero::x;
 using segundo::y;
 cout << x << endl; // x es primero::x
 cout << y << endl; // y es segundo::y
 cout << primero::y << endl; // espacio explícito
 cout << segundo::x << endl; // espacio explícito
 return 0;
}
```

```
5
2.7183
10
3.1416
```

Luis Hernández Yáñez

Espacios de nombres

using namespace

Introduce todos los nombres de un espacio en el ámbito actual:

```
#include <iostream>
using namespace std;
namespace primero {
 int x = 5;
 int y = 10;
}
namespace segundo {
 double x = 3.1416;
 double y = 2.7183;
}
int main() {
 using namespace primero;
 cout << x << endl; // x es primero::x
 cout << y << endl; // y es primero::y
 cout << segundo::x << endl; // espacio explícito
 cout << segundo::y << endl; // espacio explícito
 return 0;
}
```

```
using [namespace]
sólo tiene efecto
en el bloque
en que se encuentra
```

```
5
10
3.1416
2.7183
```

Luis Hernández Yáñez

Ejemplo de espacio de nombres

```
#ifndef listaEN_h
#define listaEN_h
#include "registrofin.h"

namespace ord { // Lista ordenada
 const int N = 100;
 typedef tRegistro tArray[N];
 typedef struct {
 tArray registros;
 int cont;
 } tLista;
 const string BD = "bd.txt";
 void mostrar(const tLista &lista);
 void insertar(tLista &lista, tRegistro registro, bool &ok);
 void eliminar(tLista &lista, int pos, bool &ok); // 1..N
 int buscar(tLista lista, string nombre);
 void cargar(tLista &lista, bool &ok);
 void guardar(tLista lista);
} // namespace

#endif
```


Ejemplo de espacio de nombres

Implementación

```
#include <iostream>
#include <fstream>
using namespace std;
#include "listaEN.h"

void ord::insertar(tLista &lista, tRegistro registro, bool &ok) {
 // ...
}

void ord::eliminar(tLista &lista, int pos, bool &ok) {
 // ...
}

int ord::buscar(tLista lista, string nombre) {
 // ...
}

...
```


Ejemplo de espacio de nombres

Uso del espacio de nombres

Quien utilice listaEN.h debe poner el nombre del espacio:

```
#include <iostream>
using namespace std;
#include "registrofin.h"
#include "listaEN.h"

int menu();

int main() {
 ord::tLista lista;
 bool ok;
 ord::cargar(lista, ok);
 if (!ok) {
 cout << "No se pudo abrir el archivo!" << endl;
 }
 else {
 ord::mostrar(lista);
 ...
 }
}
```

O usar una instrucción using namespace ord;

Luis Hernández Yáñez

Ejemplo de espacio de nombres

Uso del espacio de nombres

```
#include <iostream>
using namespace std;
#include "registrofin.h"
#include "listaEN.h"
using namespace ord; ←

int menu();

int main() {
 tLista lista;
 bool ok;
 cargar(lista, ok);
 if (!ok) {
 cout << "No se pudo abrir el archivo!" << endl;
 }
 else {
 mostrar(lista);
 ...
 }
}
```

Luis Hernández Yáñez

Espacios de nombres

Implementaciones alternativas

Distintos espacios de nombres para distintas implementaciones

¿Lista ordenada o lista desordenada?

```
namespace ord { // Lista ordenada
 const int N = 100;
 typedef tRegistro tArray[N];
 ...
 void mostrar(const tLista &lista);
 void insertar(tLista &lista, tRegistro registro, bool &ok);
} // namespace

namespace des { // Lista desordenada
 const int N = 100;
 typedef tRegistro tArray[N];
 ...
 void mostrar(const tLista &lista);
 void insertar(tLista &lista, tRegistro registro, bool &ok);
} // namespace
```

Luis Hernández Yáñez

Ejemplo

Cabecera

listaEN.h

Implementaciones alternativas

Todo lo común puede estar fuera de la estructura namespace:

```
#ifndef listaEN_H
#define listaEN_H

#include "registrofin.h"

const int N = 100;

typedef tRegistro tArray[N];
typedef struct {
 tArray registros;
 int cont;
} tLista;

void mostrar(const tLista &lista);
void eliminar(tLista &lista, int pos, bool &ok); // pos = 1..N

...
```

Luis Hernández Yáñez

Implementaciones alternativas

```
namespace ord { // Lista ordenada
 const string BD = "bd.txt";
 void insertar(tLista &lista, tRegistro registro, bool &ok);
 int buscar(tLista lista, string nombre);
 void cargar(tLista &lista, bool &ok);
 void guardar(tLista lista);
} // namespace
```

```
namespace des { // Lista desordenada
 const string BD = "bddes.txt";
 void insertar(tLista &lista, tRegistro registro, bool &ok);
 int buscar(tLista lista, string nombre);
 void cargar(tLista &lista, bool &ok);
 void guardar(tLista lista);
} // namespace
```

#endif

cargar() y guardar() se distinguen porque usan su propia BD, pero se implementan exactamente igual

Implementaciones alternativas

listaEN.cpp

```
#include <iostream>
using namespace std;
#include <fstream>
#include "listaEN.h"

// IMPLEMENTACIÓN DE LOS SUBPROGRAMAS COMUNES
void eliminar(tLista &lista, int pos, bool &ok) { // ...
}

void mostrar(const tLista &lista) { // ...
}

// IMPLEMENTACIÓN DE LOS SUBPROGRAMAS DEL ESPACIO DE NOMBRES ord
void ord::insertar(tLista &lista, tRegistro registro, bool &ok) {
 ok = true;
 if (lista.cont == N) {
 ok = false; // Lista llena
 }
 else {
 int i = 0;
 while ((i < lista.cont) && (lista.registros[i] < registro)) {
 i++;
 } ...
 }
}
```


Implementaciones alternativas

```
 for (int j = lista.cont; j > i; j--) {
 lista.registros[j] = lista.registros[j - 1];
 }
 lista.registros[i] = registro;
 lista.cont++;
 }
}

int ord::buscar(tLista lista, string nombre) {
 int ini = 0, fin = lista.cont - 1, mitad;
 bool encontrado = false;
 while ((ini <= fin) && !encontrado) {
 mitad = (ini + fin) / 2;
 if (nombre == lista.registros[mitad].nombre) {
 encontrado = true;
 }
 else if (nombre < lista.registros[mitad].nombre) {
 fin = mitad - 1;
 }
 else {
 ini = mitad + 1;
 }
 }
 ...
}
```

Luis Hernández Yáñez

Implementaciones alternativas

```
 if (encontrado) {
 mitad++;
 }
 else {
 mitad = -1;
 }
 return mitad;
}

void ord::cargar(tLista &lista, bool &ok) { // ...
}

void ord::guardar(tLista lista) { // ...
}
...
}
```

Luis Hernández Yáñez

Implementaciones alternativas

```
// IMPLEMENTACIÓN DE LOS SUBPROGRAMAS DEL ESPACIO DE NOMBRES des

void des::insertar(tLista &lista, tRegistro registro, bool &ok) {
 ok = true;
 if (lista.cont == N) {
 ok = false; // Lista llena
 }
 else {
 lista.registros[lista.cont] = registro;
 lista.cont++;
 }
}

int des::buscar(tLista lista, string nombre) {
 int pos = 0;
 bool encontrado = false;
 while ((pos < lista.cont) && !encontrado) {
 if (nombre == lista.registros[pos].nombre) {
 encontrado = true;
 }
 else {
 pos++;
 }
 } ...
}
```


Implementaciones alternativas

```
 if (encontrado) {
 pos++;
 }
 else {
 pos = -1;
 }
 return pos;
}

void des::cargar(tLista &lista, bool &ok) { // ...
}

void des::guardar(tLista lista) { // ...
}
```


Programa principal

```
#include <iostream>
using namespace std;
#include "registrofin.h"
#include "listaEN.h"
using namespace ord;

int menu();

int main() {
 tLista lista;
 bool ok;
 ...
 tRegistro registro = nuevo();
 insertar(lista, registro, ok);
 if (!ok) {
 ...
 }
}
```

```
1: 12345 Alvarez 120000.00
2: 11111 Benitez 100000.00
3: 21112 Dominguez 90000.00
4: 11111 Duran 120000.00
5: 22222 Fernandez 120000.00
6: 12345 Gomez 100000.00
7: 10000 Hernandez 150000.00
8: 21112 Jimenez 100000.00
9: 54321 Manzano 95000.00
10: 11111 Perez 90000.00
11: 12345 Sanchez 90000.00
12: 10000 Sergei 100000.00
13: 33333 Tarazona 120000.00
14: 12345 Turegano 100000.00
15: 11111 Urpiano 90000.00

1 - Insertar
2 - Eliminar
3 - Buscar
0 - Salir
Opción: 1
Introduce el código: 33333
Introduce el nombre: Calvo
Introduce el sueldo: 95000
1: 12345 Alvarez 120000.00
2: 11111 Benitez 100000.00
3: 33333 Calvo 95000.00 ←
4: 21112 Dominguez 90000.00
5: 11111 Duran 120000.00
6: 22222 Fernandez 120000.00
7: 12345 Gomez 100000.00
8: 10000 Hernandez 150000.00
9: 21112 Jimenez 100000.00
10: 54321 Manzano 95000.00
11: 11111 Perez 90000.00
12: 12345 Sanchez 90000.00
13: 10000 Sergei 100000.00
14: 33333 Tarazona 120000.00
15: 12345 Turegano 100000.00
16: 11111 Urpiano 90000.00
```

Luis Hernández Yáñez

Programa principal

```
#include <iostream>
using namespace std;
#include "registrofin.h"
#include "listaEN.h"
using namespace des;

int menu();

int main() {
 tLista lista;
 bool ok;
 ...
 tRegistro registro = nuevo();
 insertar(lista, registro, ok);
 if (!ok) {
 ...
 }
}
```

```
1: 12345 Alvarez 120000.00
2: 11111 Benitez 100000.00
3: 21112 Dominguez 90000.00
4: 11111 Duran 120000.00
5: 22222 Fernandez 120000.00
6: 12345 Gomez 100000.00
7: 10000 Hernandez 150000.00
8: 21112 Jimenez 100000.00
9: 54321 Manzano 95000.00
10: 11111 Perez 90000.00
11: 12345 Sanchez 90000.00
12: 10000 Sergei 100000.00
13: 33333 Tarazona 120000.00
14: 12345 Turegano 100000.00
15: 11111 Urpiano 90000.00

1 - Insertar
2 - Eliminar
3 - Buscar
0 - Salir
Opción: 1
Introduce el código: 33333
Introduce el nombre: Calvo
Introduce el sueldo: 95000
1: 12345 Alvarez 120000.00
2: 11111 Benitez 100000.00
3: 21112 Dominguez 90000.00
4: 11111 Duran 120000.00
5: 22222 Fernandez 120000.00
6: 12345 Gomez 100000.00
7: 10000 Hernandez 150000.00
8: 21112 Jimenez 100000.00
9: 54321 Manzano 95000.00
10: 11111 Perez 90000.00
11: 12345 Sanchez 90000.00
12: 10000 Sergei 100000.00
13: 33333 Tarazona 120000.00
14: 12345 Turegano 100000.00
15: 11111 Urpiano 90000.00
16: 33333 Calvo 95000.00
```

Luis Hernández Yáñez

Calidad y reutilización del software

Calidad del software

Software de calidad

El software debe ser desarrollado con buenas prácticas de ingeniería del software que aseguren un buen nivel de calidad

Los distintos módulos de la aplicación deben ser probados exhaustivamente, tanto de forma independiente como en su relación con los demás módulos

La prueba y depuración es muy importante y todos los equipos deberán seguir buenas pautas para asegurar la calidad

Los módulos deben ser igualmente bien documentados, de forma que otros desarrolladores puedan aprovecharlos

Prueba y depuración del software

Prueba exhaustiva

El software debe ser probado exhaustivamente

Debemos intentar descubrir todos los errores posible

Los errores deben ser depurados, corrigiendo el código

Pruebas sobre listas:

- ✓ Lista inicialmente vacía
- ✓ Lista inicialmente llena
- ✓ Lista con un número intermedio de elementos
- ✓ Archivo no existente

Etcétera...

Se han de probar todas las opciones/situaciones del programa

En las clases prácticas veremos cómo se depura el software

Reutilización del software

No reinventemos la rueda

Desarrollar el software pensando en su posible reutilización

Un software de calidad debe poder ser fácilmente reutilizado

Nuestros módulos deben ser fácilmente usados y modificados

Por ejemplo: Nueva aplicación que gestione una lista de longitud variable de registros con NIF, nombre, apellidos y edad

Partiremos de los módulos `registro` y `lista` existentes

Las modificaciones básicamente afectarán al módulo `registro`

Licencia CC (Creative Commons)

Este tipo de licencias ofrecen algunos derechos a terceras personas bajo ciertas condiciones.

Este documento tiene establecidas las siguientes:

- Reconocimiento (*Attribution*):
En cualquier explotación de la obra autorizada por la licencia hará falta reconocer la autoría.
- No comercial (*Non commercial*):
La explotación de la obra queda limitada a usos no comerciales.
- Compartir igual (*Share alike*):
La explotación autorizada incluye la creación de obras derivadas siempre que mantengan la misma licencia al ser divulgadas.

Pulsa en la imagen de arriba a la derecha para saber más.

