Analizar una secuencia de números retornando la acumulación de aquellos que sean múltiplos de 4

Lo primero es plantear los objetos que existen en este problema. En principio hay que identificar aquellos elementos que tienen algún comportamiento, o sea, que “harán algo” en este escenario.

Podemos identificar dos grandes actores, los números en si y la secuencia. Son dos elementos separados y no uno solo porque hacen cosas diferentes, en otras palabras, tienen “responsabilidades” diferentes.

Los números serán responsables de saber que número son y de poder informar, a quien le pregunte, características de si mismos, como por ejemplo, si es par o si es múltiplo de cuatro o no.

La secuencia es responsable de poder construir una sucesión de números y realizar cualquier procesamiento que sea necesario sobre ella, como por ejemplo, llenarla de datos, recorrerla, informar la acumulación de los componentes que sean múltiplo de cuatro y cualquier otra cosa que se pueda esperar de una secuencia.

Podemos expresar la composición de los números y la secuencia discriminando sus atributos y responsabilidades de la siguiente manera:

NUMERO

SECUENCIA

Atributos:

Atributos:

Valor

valores

tamaño

Responsabilidades:

Responsabilidades:

Numero()

Secuencia(x)

InformarValor()

CargarValores()

CargarValor()

Multiplo(x)

CuantosMultiplos(x)

Existe un gráfico denominado “diagrama de clases” que permite definir las clases gráficamente de una manera muy descriptiva y es fácil de usar, podía sernos de utilidad en el aula.

Si al describir un método caemos en alguna lógica compleja, puede usarse un típico diagrama de flujo para describir ese comportamiento.

¿Como podemos plantear la solución de este problema en Java?. Con la construcción de dos clases, una para representar los números y otra para representar la secuencia, donde los atributos serán variables y las responsabilidades métodos (funciones).

import java.io.*;

import utn.frc.io.In;

// clase numero

class numero

{

private int valor; // atributo de la clase

public numero() // constructor. Inicializa en cero el valor cuando se crea un numero

{

valor = 0;

}

public void CargarValor() // carga desde el teclado el valor de un numero

{

valor=In.readInt();

}

public int InformarValor() // retorna al mundo exterior el valor del numero

{

return valor;

}

public boolean Multiplo(int x) // le dice al mundo exterior si el numero es múltiplo de un //determinado valor

{

boolean retorno = false;

if (valor % x == 0) // es multiplo

retorno = true;

return retorno;

}

} // fin clase numero.

// clase secuencia

class secuencia

{

numero valores[]; // vector de numeros

int tamaño;

public secuencia(int x) // crea un vecrtor de numeros de tamaño x

{

valores = new numero[x]; // el vector de numeros

for(int i=0;i<x;i++)

 valores[i] = new numero();

tamaño = x; // el tamaño del vector

}

public void CargarValores() // carga los valores de la secuencia.

{

for(int i=0;i<tamaño;i++)

{

valores[i].CargarValor(); // a cada objeto numero se le pasa el mensaje necesario.

// para que se cargue su valor desde el teclado.

}

}

public int CuantosMultiplos(int x)

{

int retorno = 0;

for(int i=0;i<tamaño;i++)

{

if(valores[i].Multiplo(x)==true) // el numero es multiplo

retorno++;

}

return retorno;

}

}

Por ultimo, una clase programa contiene un main que nos deja crear la secuencia, cargarla y analizar el resultado que estamos buscando.

// clase programa

public class programasecuencia

{

public static void main(String args[])

{

secuencia UnaSecuencia = new secuencia(10); // crea un objeto secuencia con 10

 // valores;

UnaSecuencia.CargarValores(); // Carga desde teclado toda la secuencia

int cantidad;

cantidad = UnaSecuencia.CuantosMultiplos(4); // retornara la cantidad de números

 // multiplos de 4 de UnaSecuencia.

System.out.println("La cantidad de números multiplos de 4 es"+cantidad);

}

} // termina la calse programa.

Obviamente esta no es la única forma de resolver este problema, probablemente existen otras formas de plantear un modelo que cumpla con la consigna inicial.

Podemos apreciar que se escribe bastante mas código para resolver un problema si lo comparamos con el paradigma estructurado, pero esto es muy notable solo en problemas simples y pequeños como este, de alguna manera, la infraestructura que rodea a la solución es un poco pesada para problemas tan sencillos. La programación Orientada a Objetos adquiere mas fuerza en problemas complejos.

No obstante lo dicho en el párrafo anterior, tenemos que tener en cuenta que aquí hemos hecho mucho mas que cargar una serie y decir cuantos son múltiplos de cuatro, lo que hicimos es generar dos objetos que pueden ser reutilizados en cuanto programa nos resulte necesario y que responderán a los mensajes que se les envíe independientemente del contexto en que se encuentren. En otras palabras, escribimos más código para resolver este problema simple, pero ahora tenemos una altísima posibilidad de reutilizar lo que hemos hecho. Más código ahora, se transforma en mucho menos código después.

