

Hardware y Software

El **hardware** de una computadora es el conjunto de *componentes físicos*

El **software** de una computadora es el conjunto de *componentes lógicas*, datos, programas y los documentos que los respalda.

La memoria

La **memoria** es una de las componentes del hardware. Es el dispositivo en el que se almacenan **datos** e **instrucciones**.

La unidad de medida es el **byte**.

Un byte es una secuencia de **bits**.

Cada bit toma un valor binario, esto es, 0 o 1.

Así, datos e instrucciones se representan en memoria como secuencias de 0 y 1.

La memoria

Podemos pensar la memoria como una secuencia de **celdas** cada una de las cuales tiene asociado una **dirección** y un **contenido**.

dirección	contenido
00000000	00010001
00000001	11001000
00000010	11100110
00000011	01100001
00000100	01100101
...	

Variables

Los lenguajes de programación permiten tener una visión **abstracta** de la **memoria**.

El programador no accede a memoria través de las direcciones de las celdas, sino a través de **variables**.

El programador no manipula el contenido de la celda en su representación binaria.

Cada variable mantiene un **valor** que depende del **tipo** establecido en una **declaración**.

Variables

La **declaración** de una variable establece su **nombre**, **alcance** y **tipo**.

Cuando el programa se ejecute cada variable va a quedar asociada a una **celda** de memoria y a un **valor**.

El tiempo de vida de una variable comienza cuando se reserva una celda y termina cuando se libera.

Variables

El valor de una **variable de tipo elemental** es un valor dentro del conjunto de valores que determina el tipo.

Ejemplo: *en el programa*

```
int x = 237;
```

en la memoria

X

237

El valor de una **variable de tipo clase** es una **referencia**, que vincula a la variable con la celda de memoria que mantiene el **estado interno del objeto**.

Ejemplo: *en el programa*

- 1 Ciudad ciu;
- 2 ciu=new Ciudad(...);

en la memoria

ciu

--

1

Variables

El valor de una **variable de tipo elemental** es un valor dentro del conjunto de valores que determina el tipo.

Ejemplo: *en el programa*

```
int x = 237;
```

en la memoria

X 237

El valor de una **variable de tipo clase** es una **referencia**, que vincula a la variable con la celda de memoria que mantiene el **estado interno del objeto**.

Ejemplo: *en el programa*

- 1 Ciudad ciu;
- 2 ciu=new Ciudad(...);

en la memoria

En la Memoria

```
int x = 237;
```

```
Ciudad ciu;
```

```
ciu=new Ciudad(...);
```

dirección

contenido

00000000	00010001
x	11101101 = (237) ₁₀
00000010	11100110
ciu	01100001
00000100	01100101
...	
01100001	CP Poblacion superficie
...	01100101

Variables

El **alcance** de una variable es el segmento de código en el cual es visible y puede ser usada.

El alcance de una **variable local** es el bloque dentro del cual se declara.

En Java el alcance de una **variable declarada como atributo de instancia privada** es global a la clase, es decir, la variable es visible en toda la clase.

VARIABLES DE TIPO ELEMENTAL

Una **variable de un tipo elemental** se declara mediante una instrucción como:

```
int i = 1; int j; char ch ;
```

Cuando se ejecuten estas instrucciones se reservan locaciones de memoria para *i*, *j* y *ch*.

La variable *i* queda inicializada en el misma instrucción de declaración.

Las variables *j* y *ch* no pueden ser usadas en una expresión hasta que no se les **asigne** un valor.

Variables de tipo elemental

El tipo determina el conjunto de valores que la variable puede recibir.

En ejecución **variable de tipo elemental** mantiene un valor atómico, indivisible, dentro del conjunto de valores establecidos por su tipo.

El valor se almacena en **memoria**, en una celda que se reserva en el momento que se ejecuta la declaración.

Variables de tipo elemental

Cuando una **variable de un tipo elemental** aparece en una expresión, la expresión se computa reemplazando la variable por su valor.

Ejemplo

① `int j, k, i;`

② `j=20; k=10; i = 5;`

memoria

En una asignación el valor computado por la expresión se almacena como valor de la variable que aparece a la izquierda.

Variables de tipo elemental

Cuando una **variable de un tipo elemental** aparece en una expresión, la expresión se computa reemplazando la variable por su valor.

Ejemplo

1 **int j, k, i;**

2 **j=20; k=10; i = 5;**

memoria

...	...
1	i 5
2	j 20
	k 10
...	...

En una asignación el valor computado por la expresión se almacena como valor de la variable que aparece a la izquierda.

VARIABLES DE TIPO ELEMENTAL

Cuando una **variable de un tipo elemental** aparece en una expresión, la expresión se computa reemplazando la variable por su valor.

Ejemplo

- 1 **int j, k, i;**
- 2 **j=20; k=10; i = 5;**
- 3 **i = j + 2 * k;**

memoria

...	...
1	i 5
2	j 20
	k 10
...	...

En una asignación el valor computado por la expresión se almacena como valor de la variable que aparece a la izquierda.

Variables de tipo elemental

Cuando una **variable de un tipo elemental** aparece en una expresión, la expresión se computa reemplazando la variable por su valor.

Ejemplo

1 **int j, k, i;**

2 **j=20; k=10; i = 5;**

3 **i = j + 2 * k;**

memoria

En una asignación el valor computado por la expresión se almacena como valor de la variable que aparece a la izquierda.

VARIABLES DE TIPO CLASE

Una **variable de un tipo clase** se **declara** mediante una instrucción como:

```
Ciudad s;
```

Cuando se ejecuta el código se reserva una **celda de memoria** que se inicializa como una **referencia nula**.

Gráficamente:

VARIABLES DE TIPO CLASE

La instrucción: `s = new ciudad(8000,1000,450) ;`

1. Reserva memoria para mantener el estado interno del objeto de acuerdo a la estructura determinada por la clase **Ciudad**
2. Invoca al constructor de la clase que inicializa los atributos de instancia
3. Liga el objeto creado a la variable **s**

Variables de tipo clase

La instrucción

```
s.aumentarPoblacion(600);
```

Envía el mensaje **aumentarPoblacion(600)** al objeto ligado a la variable **s**.

En respuesta a este mensaje el objeto ejecuta el método que corresponde a su clase.

equals, copy, clone

```
Ciudad ciu1,ciu2;
```

```
ciu1=new Ciudad(7560,2300,45.5);
```

```
ciu2=new Ciudad(7560,2300,45.5);
```


```
If (ciu1==ciu2)
```

equals, copy, clone

```
Ciudad ciu1,ciu2;
```

```
ciu1=new Ciudad(7560,2300,45.5);
```


```
ciu2=new Ciudad(7560,2300,45.5);
```


```
If (ciu1==ciu2) false
```

equals


```
public boolean equals (Ciudad otra) {  
  
 return (CP == otra.obtenerCP() &&  
 poblacion== otra.obtenerPoblacion() &&  
 superficie== otra.obtenerSuperficie()); }  
}
```


```
If (ciu1.equals (ciu2))
```

equals

```
public boolean equals (Ciudad otra) {  
  
 return (CP == otra.obtenerCP() &&  
 poblacion== otra.obtenerPoblacion() &&  
 superficie== otra.obtenerSuperficie()); }  
}
```


If (ciu1.equals (ciu2)) **true**

copy

```
public void copy (Ciudad otra) {
```

```
 CP = otra.obtenerCP();
```

```
 poblacion=otra.obtenerPoblacion();
```

```
 superficie= otra.obtenerSuperficie(); }
```


```
ciu1.copy(ciu2);
```


copy

```
public void copy (Ciudad otra) {
```

```
 CP = otra.obtenerCP();
```

```
 poblacion=otra.obtenerPoblacion();
```


```
 superficie= otra.obtenerSuperficie(); }
```


```
ciu1.copy (ciu2);
```


clone


```
public Ciudad clone() {  
 Ciudad otra;  
 otra= new Ciudad(cp, poblacion, superficie);  
 return (otra) }
```


```
ciu2 = ciu1.clone();
```

clone

```
public Ciudad clone() {  
 Ciudad otra;  
 otra= new Ciudad(cp, poblacion, superficie);  
 return (otra)}  
}
```


```
ciu2 = ciu1.clone();
```

Problemática

Qué sucede cuando alguno de los atributos de instancia de una clase **no es de tipo elemental**?

Cuando al menos uno de los atributos de instancia de una clase no es de tipo elemental, los métodos equals, clone se pueden implementar de dos maneras: **superficial** o en **profundidad**.

Por ejemplo, el equals se puede implementar:

- **Superficial:** en este caso, al momento de comparar los atributos de tipo no elemental (tipo clase), se compara su identidad (==).
- **Profundidad:** en este caso, al momento de comparar los atributos de tipo no elemental (tipo clase), se compara su equivalencia (equals).

Ejemplo

Ciudad

<<atributos de instancia>>

CP: entero

poblacion : entero

muni: Municipalidad

<<Constructores>>

Ciudad(cod :entero)

Ciudad(cod,p:entero,m:Municipalidad)

<<Comandos>>

//setters triviales

aumentarPoblacion(p:entero)

copy(c:Ciudad)

<<Consultas>>

//getters triviales

clone():Ciudad

equals(c:Ciudad):Boolean

Municipalidad

<<atributos de instancia>>

id: entero

cantEmpleados : entero

<<Constructores>>

Municipalidad(id :entero)

<<Comandos>>

//setters triviales

copy(m:Municipalidad)

<<Consultas>>

//getters triviales

clone():Municipalidad

equals(m:Municipalidad):Boolean

Ejemplo

En este caso la clase **Municipalidad** se implementa de la misma manera en la que veníamos trabajando (observar que todos sus atributos son de tipo elemental).

En el caso de la clase **Ciudad**, ahora tenemos un atributo que es de tipo **Municipalidad** (tipo clase), así que los métodos `clone`, `copy` e `equals` se pueden implementar de dos maneras: **superficial** o en **profundidad**.

Asumamos que la clase **Municipalidad** tiene sus métodos `clone`, `copy` e `equals` ya implementados.

Ejemplo - equals

```
Public class Ciudad{
 private int CP;
 private int poblacion;
 private Municipalidad muni;
 ...
 //<<consultas>>
 public boolean equals (Ciudad otra) {
 return CP == otra.obtenerCP() &&
 poblacion==otra.obtenerPoblacion()&&
 muni.equals(otra.obtenerMunicipalidad());
 }
 ...
}
```

Implementación en profundidad.

Ejemplo - equals

```
Public class Ciudad{  
 private int CP;  
 private int poblacion;  
 private Municipalidad muni;  
 ...  
 //<<consultas>>  
 public boolean equals (Ciudad otra) {  
 return CP == otra.obtenerCP() &&  
 poblacion==otra.obtenerPoblacion()&&  
 muni.equals(otra.obtenerMunicipalidad());  
 }  
 ...  
}
```

Diagram illustrating the state of objects and the execution of the `equals` method:

- Object `ciou1` (top):
 - CP: 8000
 - poblacion: 10.000
 - muni: [empty box]
- Object `ciou2` (middle):
 - CP: 8000
 - poblacion: 10.000
 - muni: [empty box]
- Object `ciou3` (bottom):
 - id: 127
 - cantEmpleados: 750

Arrows indicate that `ciou1` and `ciou2` are instances of `Ciudad` with identical state. A curved arrow points from the `muni` field of `ciou1` to the `ciou3` object, indicating that `ciou1.muni` is a reference to `ciou3`. Another curved arrow points from the `muni` field of `ciou2` to the `ciou3` object, indicating that `ciou2.muni` is also a reference to `ciou3`. This demonstrates that `ciou1` and `ciou2` are equal because their `muni` fields refer to the same object.

Implementation in profundidad.

```
ciou1.equals(ciou2)
```

Ejemplo - equals

```
Public class Ciudad{  
 private int CP;  
 private int poblacion;  
 private Municipalidad muni;  
 ...  
 //<<consultas>>  
 public boolean equals (Ciudad otra) {  
 return CP == otra.obtenerCP() &&  
 poblacion==otra.obtenerPoblacion()&&  
 muni.equals(otra.obtenerMunicipalidad());  
 }  
 ...  
}
```


Implementación en profundidad.

ciu1.equals(ciu2) true

Ejemplo - equals

```
Public class Ciudad{  
 private int CP;  
 private int poblacion;  
 private Municipalidad muni;  
 ...  
 //<<consultas>>  
 public boolean equals (Ciudad otra) {  
 return CP == otra.obtenerCP() &&  
 poblacion==otra.obtenerPoblacion()&&  
 muni == otra.obtenerMunicipalidad();  
 }  
 ...  
}
```

Diagram illustrating the equals method implementation. It shows two Ciudad objects, ciu1 and ciu2, and two Municipalidad objects. ciu1 and ciu2 have CP: 8000, poblacion: 10.000, and muni: [empty]. The Municipalidad objects have id: 127 and cantEmpleados: 750. The equals method compares CP, poblacion, and muni. The muni comparison is highlighted in red in the code.

Implementación superficial.

ciu1.equals(ciu2)

Ejemplo - equals

```
Public class Ciudad{  
 private int CP;  
 private int poblacion;  
 private Municipalidad muni;  
 ...  
 //<<consultas>>  
 public boolean equals (Ciudad otra) {  
 return CP == otra.obtenerCP() &&  
 poblacion==otra.obtenerPoblacion()&&  
 muni == otra.obtenerMunicipalidad();  
 }  
 ...  
}
```

Diagram illustrating the state of objects and the result of the equals method:

- Object 1 (top right): id: 127, cantEmpleados: 750
- Object 2 (middle right): id: 127, cantEmpleados: 750
- Object 3 (top middle): CP: 8000, poblacion: 10.000, muni: [empty box]
- Object 4 (bottom middle): CP: 8000, poblacion: 10.000, muni: [empty box]

Labels: ciu1 points to Object 3, ciu2 points to Object 4.

Implementation superficial.

ciu1.equals(ciu2) false

Ejemplo - clone

```
Public class Ciudad{
 private int CP;
 private int poblacion;
 private Municipalidad muni;
 ...
 //<<consultas>>
 public Ciudad clone () {
 return new Ciudad(CP, poblacion, muni.clone());
 }
 ...
}
```

Implementación en profundidad.

Ejemplo - clone

```
Public class Ciudad{  
 private int CP;  
 private int poblacion;  
 private Municipalidad muni;  
  
 ...  
 //<<consultas>>  
 public Ciudad clone () {  
 return new Ciudad(CP, poblacion, muni.clone());  
 }  
 ...  
}
```


Implementación en profundidad.

```
ciu_clonado = ciu1.clone()
```

Ejemplo - clone

```
Public class Ciudad{  
 private int CP;  
 private int poblacion;  
 private Municipalidad muni;  
 ...  
 //<<consultas>>  
 public Ciudad clone () {  
 return new Ciudad(CP, poblacion, muni.clone());  
 }  
 ...  
}
```


Implementación en profundidad.

```
ciu_clonado = ciu1.clone()
```


Ejemplo - clone

```
Public class Ciudad{  
 private int CP;  
 private int poblacion;  
 private Municipalidad muni;  
 ...  
 //<<consultas>>  
 public Ciudad clone () {  
 return new Ciudad(CP, poblacion, muni.clone());  
 }  
 ...  
}
```

ciu1

ciu_clonado

Implementación en profundidad.

```
ciu_clonado = ciu1.clone()
```

Ejemplo - clone

```
Public class Ciudad{  
 private int CP;  
 private int poblacion;  
 private Municipalidad muni;  
 ...  
 //<<consultas>>  
 public Ciudad clone () {  
 return new Ciudad(CP, poblacion, muni);  
 }  
 ...  
}
```


Implementación superficial.

```
ciu_clonado = ciu1.clone()
```

Ejemplo - clone

```
Public class Ciudad{  
 private int CP;  
 private int poblacion;  
 private Municipalidad muni;  
 ...  
 //<<consultas>>  
 public Ciudad clone () {  
 return new Ciudad(CP, poblacion, muni);  
 }  
 ...  
}
```


Implementación superficial.

```
ciu_clonado = ciu1.clone()
```


Ejemplo - copy

```
Public class Ciudad{
 private int CP;
 private int poblacion;
 private Municipalidad muni;
 ...
 //<<comandos>>
 public void copy (Ciudad otra) {
 CP= otra.obtenerCP();
 poblacion=otra.obtenerPoblacion();
 muni.copy(otra.obtenerMunicipalidad());
 }
 ...
}
```


Implementación en profundidad.

ciu1.copy(ciu2)

Ejemplo - copy

```
Public class Ciudad{
 private int CP;
 private int poblacion;
 private Municipalidad muni;
 ...
 //<<comandos>>
 public void copy (Ciudad otra) {
 CP= otra.obtenerCP();
 poblacion=otra.obtenerPoblacion();
 muni.copy(otra.obtenerMunicipalidad());
 }
 ...
}
```


Implementación en profundidad.

ciu1.copy(ciu2)

Ejemplo - copy

```
Public class Ciudad{  
 private int CP;  
 private int poblacion;  
 private Municipalidad muni;  
 ...  
 //<<comandos>>  
 public void copy (Ciudad otra) {  
 CP= otra.obtenerCP();  
 poblacion=otra.obtenerPoblacion();  
 muni.copy(otra.obtenerMunicipalidad());  
 }  
 ...  
}
```


Implementación en profundidad.

ciu1.copy(ciu2)

Ejemplo - copy

```
Public class Ciudad{  
 private int CP;  
 private int poblacion;  
 private Municipalidad muni;  
 ...  
 //<<comandos>>  
 public void copy (Ciudad otra) {  
 CP= otra.obtenerCP();  
 poblacion=otra.obtenerPoblacion();  
 muni = otra.obtenerMunicipalidad();  
 }  
 ...  
}
```

...
`ciu1.copy(ciu2)`

id: 127
cantEmpleados: 750

id: 101
cantEmpleados: 350

Implementación superficial.

Resumen

- Al momento de comparar hay que tener en cuenta:
 - El operador `==` se utiliza para comparar igualdad de tipos elementales (char, boolean, int,float);
 - Si se utiliza el operador `==` entre dos variables de tipo clase el resultado sólo será **verdadero si ambas variables referencian al mismo objeto.**
 - Si se desea comparar la **igualdad entre dos objetos** se debe hacer mediante el método **`equals`** que **compara campo a campo el valor de sus atributos de instancia.**