

Diseño Basado en Componentes

Implementación de Asociaciones en VB.NET

Ingeniería Informática
Universidad Carlos III de Madrid

Diseño Basado en Componentes
Curso 2008 / 09

Diseño Basado en Componentes Curso 2008 / 09

Asociación 1 a * (I)

- Se implementa mediante una clase-colección para el lado *, y una propiedad en el lado 1.
- Cambiar algo en un extremo significa cambiar en el extremo contrario.

Diseño Basado en Componentes Curso 2008 / 09

Asociación 1 a * (II)

```
classDiagram
 class Pelicula
 class Distribuidora
 class PeliculasDistribuidas
 Pelicula "1" -- "*" Distribuidora : distribuye
 PeliculasDistribuidas "*" -- "1" Distribuidora
 PeliculasDistribuidas "*" -- "1" Pelicula
```

Incluidas una propiedad para Distribuidora

Diseño Basado en Componentes Curso 2008 / 09

Asociación 1 a *. Lado 1 (I)

- Se implementa mediante una simple variable miembro del tipo del extremo contrario (`_distribuidora` As `Distribuidora`).
- Se implementa una propiedad.
- Se añade un método *Friend* que permite sincronizar ambos extremos.
- El método *Friend* simplemente modifica el valor de la variable miembro.

```
' Clase Pelicula
Friend Sub SetDistribuidora(ByVal distribuidora As Distribuidora)
 _distribuidora = distribuidora
End Sub
```

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación 1 a *. Lado 1. Propiedad (I)

- El lado *Get* de la propiedad es como siempre.
- El lado *Set* es especial. En lugar de asignar simplemente el valor, hay que realizar 3 pasos:
 1. En caso de tener ya un valor (la distribuidora es distinta de *Nothing*), hay que decirle a la distribuidora actual que elimine la película de su colección. Para ello se invoca al procedimiento **Delete**.
 2. Se asigna el nuevo valor: `_distribuidora = Value`
 3. Se le dice a la nueva distribuidora que añada el elemento a la colección (también en caso de ser distinta de *Nothing*). Para ello se invoca al procedimiento **Append**.

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación 1 a *. Lado 1. Propiedad (II)

```
Class Pelicula
Public Property Distribuidora() As Distribuidora
Get
Return _distribuidora
End Get
Set(ByVal Value As Distribuidora)
If Not _distribuidora Is Nothing Then
_distribuidora.PeliculasDistribuidas.Delete(Me)
End If
_distribuidora = Value
If Not _distribuidora Is Nothing Then
_distribuidora.PeliculasDistribuidas.Append(Me)
End If
End Set
End Property
```

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación 1 a *. Lado *

- La clase-colección se implementa con una **Hashtable** y con una referencia a la clase entidad del extremo.

```
Public Class PeliculasDistribuidas
Implements IEnumerable
Private _distribuidora As Distribuidora
Private _htPeliculasDistribuidas As Hashtable
Friend Sub New(ByVal distribuidora As Distribuidora)
_distribuidora = distribuidora
_htPeliculasDistribuidas = New Hashtable
End Sub
...
End Class
```

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación 1 a *. Lado *. Añadir (I)

- El método **Add** se encarga de añadir un elemento en la colección y de cambiar el valor del extremo opuesto.
- Para cambiar el extremo opuesto no se invoca directamente a la propiedad correspondiente (para evitar bucles infinitos), sino a un procedimiento **Friend**.

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación 1 a *. Lado *. Añadir (II)

'Clase PeliculasDistribuidas

```
Public Sub Add(ByVal pelicula As Pelicula)
 If Not _htPeliculasDistribuidas.Contains(pelicula) Then
 _htPeliculasDistribuidas.Add(pelicula.Titulo, pelicula)
 pelicula.setDistribuidora(_distribuidora)
 Else
 Throw New System.Exception("Película ya registrada")
 End If
End Sub
Friend Sub Append(ByVal pelicula As Pelicula)
 _htPeliculasDistribuidas.Add(pelicula.Titulo, pelicula)
End Sub
```

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación 1 a *. Lado *. Borrar (I)

- También requiere al menos de 2 métodos.
- Uno público que borra en una colección y modifica el valor del extremo contrario.
- Y otro con ámbito **Friend** que simplemente elimina un valor de la colección.

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación 1 a *. Lado *. Borrar (II)

'Clase PeliculasDistribuidas

```
Public Sub Remove(ByVal pelicula As Pelicula)
 pelicula.SetDistribuidora(Nothing) 'Limpiar la referencia opuesta
 Me.Delete(pelicula) 'Eliminarlo de la colección
End Sub

Public Sub Remove(ByVal titulo As String)
 'Limpiar la referencia opuesta
 Item(titulo).SetDistribuidora(Nothing)
 Me.Delete(Item(titulo)) 'Eliminarlo de la colección
End Sub

Friend Sub Delete(ByVal pelicula As Pelicula)
 _htPeliculasDistribuidas.Remove(pelicula.Titulo)
End Sub
```

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación 1-*. Clear

- El método **Clear** es invocado en el método **Dispose** de la clase entidad (ej., clase Distribuidora).
- Se encarga de vaciar los elementos de la clase-colección.

'Clase PeliculasDistribuidas

```
Public Sub Clear()
 Dim en As IDictionaryEnumerator
 Dim titulo As String
 en = _htPeliculasDistribuidas.GetEnumerator()
 While en.MoveNext()
 titulo = CType(en.Key, String)
 Me.Remove(titulo)
 End While
 _htPeliculasDistribuidas.Clear()
End Sub
```

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación 1 a *. Lado *. Otros elementos

- Propiedades *Item* y *Count*
- Función *GetEnumerator*

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación *-* (I)

- Se implementa mediante dos clases-colección (una para cada extremo).
- Ambas deben estar siempre sincronizadas y su código es idéntico (cambiando el nombre de una de las clases entidad por la del otro extremo y viceversa).
- Como toda clase-colección implementa el interface *IEnumerable*, tiene un miembro del tipo *ArrayList* o *Hashtable*, y tiene otro segundo miembro que apunta al objeto al que se adscribe.

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación *-* (III)

```
Public Class ActorPeliculas
 Implements IEnumerable
 Private _actor As Actor
 Private _htActorPeliculas As Hashtable
 ...
End class
```

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación *-*. Constructor

- Su constructor, como toda clase-colección, es **Friend** (sólo se invoca desde uno de los extremos de la asociación, es decir, desde una de las clases entidad) y pide por parámetro el objeto al que se adscribe la colección.

```
'Clase ActorPeliculas
Friend Sub New(ByVal actor As Actor)
 _actor = actor
 _htActorPeliculas = New Hashtable
End Sub
```

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación *-*. Añadir (I)

- Al añadir a este extremo hay que añadir también al extremo opuesto para que ambos estén siempre sincronizados.
- Se implementa mediante un método público **Add** que realiza las dos inserciones (en ambos extremos).
- Si desde el **Add** de una de las colecciones se llama al **Add** de la otra colección (y viceversa) se podría entrar en bucle infinito (efecto *ping-pong*).
- Para evitarlo se implementa un segundo método **Append** (invocado por el **Add**) y que simplemente introduce al elemento dentro de la colección.

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación *-*. Añadir (II)

```
'Clase ActorPeliculas
Public Sub Add(ByVal pelicula As Pelicula)
 If pelicula Is Nothing Then
 Throw New System.ArgumentNullException
 End If
 If _htActorPeliculas.Contains(pelicula) Then
 Throw New System.ArgumentException("Película ya registrada")
 Else
 Me.Append(pelicula)
 pelicula.Actores.Append(_actor)
 End If
End Sub

Friend Sub Append(ByVal pelicula As Pelicula)
 If Not _htActorPeliculas.Contains(pelicula.Titulo) Then
 _htActorPeliculas.Add(pelicula.Titulo, pelicula)
 Else
 Throw New System.ArgumentException("Película ya registrada")
 End If
End Sub
```

Propiedad de la clase Pelicula de tipo colección PeliculaActores

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación *-*. Borrar (I)

- Al igual que al añadir, el borrado debe ser simétrico, si se borra de un extremo hay que borrar del extremo opuesto.
- Se implementará un método público (**Remove**) y otro con ámbito **Friend (Delete)**
- **Remove** hace el borrado en las dos colecciones invocando a los dos **Delete**.
- **Delete** hace el borrado físico en las colecciones

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación *-*. Borrar (II)

```
'Clase ActorPeliculas
Public Sub Remove(ByVal pelicula As Pelicula)
 If pelicula Is Nothing Then
 Throw New System.ArgumentNullException
 End If
 If _htActorPeliculas.Contains(pelicula.Titulo) Then
 Me.Delete(pelicula)
 pelicula.Actores.Delete(_actor)
 Else
 Throw New System.ArgumentException _
 ("Película inexistente")
 End If
End Sub

Friend Sub Delete(ByVal pelicula As Pelicula)
 _htActorPeliculas.Remove(pelicula.Titulo)
End Sub
```

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación *-*. Clear

- El método **Clear** es invocado en el método **Dispose** de la clase entidad (ej., clase Actor).
- Se encarga de vaciar los elementos de la clase-colección.

```
'Clase ActorPeliculas
Public Sub Clear()
 Dim en As IDictionaryEnumerator
 Dim titulo As String
 en = _htActorPeliculas.GetEnumerator
 While en.MoveNext()
 titulo = CType(en.Key, String)
 Me.Remove(CType(_htActorPeliculas.Item(titulo), Pelicula))
 End While
 _htActorPeliculas.Clear()
End Sub
```

Information Engineering Diseño Basado en Componentes Curso 2008 / 09

Asociación *-*. Otros elementos

- Propiedades **Item** y **Count**
- Función **GetEnumerator**

Diseño Basado en Componentes

Implementación de Asociaciones en VB.NET

Information Engineering

Ingeniería Informática
Universidad Carlos III de Madrid

Diseño Basado en Componentes
Curso 2008 / 09