

Fundamentos de la Programación Orientada a Objetos

Conceptos básicos - Abstracción

- ¿De qué hablamos cuando hablamos de abstracción?
 - Es el proceso de supresión de detalles respecto de un fenómeno, entidad o concepto.
 - El objetivo es concentrarse en los aspectos más significativos.
- Algunas definiciones
 - *Un concepto general formado a partir de la extracción de características comunes tomadas de ejemplos específicos.*
 - *El proceso mental donde las ideas son separadas de los objetos concretos.*

Conceptos básicos – Abstracción y O.O.

- La Programación Orientada a Objetos nos permite independizarnos del modelo de cómputo subyacente.
- Luego, podemos concentrarnos en resolver nuestro problema.
- En la POO la abstracción se plantea en términos de similitudes entre fenómenos, conceptos, entidades, etc.
- De esta manera, logramos identificar conceptos generales (persona, auto, pelota, etc.) que puedan ser traducidos a construcciones básicas (objetos) en nuestro paradigma.

Conceptos básicos - Modelo

- ¿Qué es un modelo?
 - Es una versión simplificada de algún fenómeno o entidad del mundo real.
- ¿Qué significa modelar?
 - Es un proceso de abstracción.
 - Tomamos una versión reducida de lo que queremos representar. Sólo especificamos aquellas cosas que son relevantes.

Conceptos básicos – Modelo O.O.

- Los conceptos del dominio se representan como objetos.
- Los objetos se componen y colaboran con otros objetos para formar un modelo.
- La ejecución de un programa OO puede verse como un modelo simulando el comportamiento de una parte del Mundo.

Reseña Histórica

- Años 60: Simula. (Norwegian Computing System)
 - Inspirado por los problemas involucrados en la simulación de sistemas de la vida real.
- Años 70: Smalltalk (Xerox PARC)
 - Alan Kay y su equipo de investigación desarrollan Smalltalk basándose en los conceptos que introducía Simula.
- Años 80: Smalltalk 80 y C++ (Laboratorios Bell)
 - Casi contemporáneo al trabajo de Kay desde los laboratorios Bell desarrollan C++ como extensión del lenguaje C. Comienzan proyectos similares, como Objective-C, Eiffel, Actor, entre otros.
- Años 90: Java (Sun Microsystems)
 - Es el resultado de la búsqueda de una plataforma independiente del hardware adoptando los conceptos de OO.
- 2002: C# y .NET (Microsoft)
 - Microsoft lanza su plataforma .NET para el desarrollo de aplicaciones multiplataforma. Junto con la plataforma aparece el lenguaje C#.

Reseña histórica - Línea temporal

Paradigma de Programación

- Conjunto de
 - Elementos.
 - Reglas.
- Brinda un marco para el diseño y la construcción de Programas.
- Ejemplos:
 - Estructurado.
 - Funcional.
 - Lógico.
 - Orientado a Objetos.
- ¿Qué es un *programa* en un determinado paradigma?

Programación Estructurada

- Los sistemas contienen datos y algoritmos.
- Los programas manipulan los datos.
- Los programas están organizados por:
 - Descomposición funcional.
 - Flujo de Datos.
 - Módulos.

- Asignación, secuencia, iteración, condicionales

Programación Orientada a Objetos

- Los sistemas están compuestos por un conjunto de **objetos**.
- Los objetos son **responsables** de llevar a cabo ciertas acciones.
- Los objetos **colaboran** para llevar a cabo sus responsabilidades.
- Principios de la programación orientada a objetos según Alan Kay, el creador de Smalltalk:
 1. Todo es un objeto
 2. Los objetos se comunican enviando y recibiendo **mensajes**
 3. Los objetos tienen su propia memoria (en términos de objetos)

Programación Orientada a Objetos (cont.)

- La principal construcción es la noción de objetos.
- Los objetos pueden componerse o conocer otros objetos.
- Los programas están organizados en base a clases y jerarquías de herencia.
- La forma de pedirle a un **objeto** que lleve a cabo una determinada tarea es por medio del envío de un **mensaje**.

Programa Orientado a Objetos

Un conjunto de *objetos* que *colaboran* enviándose *mensajes*

Elementos Básicos de la Programación Orientada a Objetos

Objetos

- ¿Qué es un *objeto*?
- Los objetos son los elementos primarios que utilizamos para construir programas.
- Todo es un objeto en la programación orientada a objetos.
- Un objeto es una *abstracción* de una *entidad* del *dominio del problema*.

Características de los Objetos

- Un objeto tiene:
 - Un *comportamiento* bien determinado.
 - ¿Qué hace el objeto y cómo lo hace?
 - Un *estado* interno o *estructura interna*.
 - El conjunto de variables de instancia.
 - Una *identidad*.
 - ¿Cómo podemos distinguir un objeto de otro?
- Además:
 - Todo objeto es instancia de una *clase*.

El Comportamiento – ¿Qué hace el objeto?

- Un objeto se define en términos de su comportamiento.
- El comportamiento indica qué sabe hacer el objeto. Cuáles son sus *responsabilidades*.
- Se especifica a través del conjunto de *mensajes* que el objeto sabe responder: *protocolo*.
- Ejemplo:

El Comportamiento – ¿Cómo lo hace?

- La *implementación* indica *cómo* hace el objeto para responder a sus mensajes.
- Se especifica a través de un conjunto de *métodos*.
- Es *privada* del objeto. Ningún otro objeto puede accederla.

El estado interno

- Está compuesto por las *variables de instancia* del objeto.
- Las variables de instancia pueden hacer referencia a:
 - Propiedades intrínsecas del objeto (un número, un valor booleano, etc).
 - Otros objetos con los cuales pueda colaborar para llevar a cabo sus responsabilidades.
- Es **privado** del objeto. Ningún otro objeto puede accederlo.

Ejemplo Caja de Ahorro

Practica: Identificar objetos y propiedades

- Agrupe los elementos de la siguiente lista en objetos y propiedades.
- Banco,
- Extraer,
- Apellido,
- Depositar,
- DNI,
- CuentaBancaria,
- Cliente,
- CrearCuenta,
- Saldo,
- CerrarCuenta,
- Nombre.

Practica: Identificar objetos y propiedades

- Identifique, en el siguiente enunciado, objetos y propiedades:
- Una computadora está formada por tres partes principales, un monitor, un gabinete y un teclado. Cada una de estas partes posee un modelo y un número de serie. Además el gabinete puede determinar su temperatura y la cantidad de puertos USB que posee (tanto disponibles como en uso).

Envío de un mensaje

- El comportamiento de un objeto está definido en términos de los mensajes que éste entiende.
- Para poder enviarle un mensaje a un objeto, hay que conocerlo.
- Al enviarle un mensaje a un objeto, éste responde activando el método asociado a ese mensaje (siempre y cuando exista).
- Como resultado del envío de un mensaje puede retornarse un objeto.

Envío de un mensaje - ejemplo

- Contamos con un objeto que representa la torre de control de un aeropuerto.
- La torre desea avisar al avión *LV-YPS* que debe aterrizar.
- Primero debe conocerlo.

Envío de un mensaje - ejemplo

- La torre envía el mensaje 'aterrizar' al avión.
- El avión activará un método con los pasos necesarios para aterrizar, si el avión no tiene tal método se producirá un error.

Envío de un mensaje - ejemplo

- Se tiene modelados una persona, una expendedora y una cafetera.
- La persona le pide un café a la expendedora. Ésta delega la preparación a la cafetera. Luego, la cafetera retorna el café a la expendedora que se lo entrega a la persona.

Envío de un mensaje - ejemplo

- La persona envía el mensaje `#dameUnCafe()` a la expendedora.
- La expendedora le pide a la cafetera que le sirva el café en el vaso que le da.
- La cafetera retorna el vaso con el café preparado.
- La expendedora entrega el vaso con café a la persona

Envío de un mensaje

Especificación de un Mensaje

- ¿Cómo se especifica un mensaje?
 - Se especifica con el *nombre* correspondiente al protocolo del objeto receptor.
 - Se indica cuáles son los *parámetros*, es decir, la información necesaria para resolver el mensaje.
- Cada lenguaje de programación propone una sintaxis particular para indicar el envío de un mensaje.
- A lo largo del curso utilizaremos la siguiente sintaxis:

```
<objeto receptor>.<nombre de mensaje> (<parámetros>) ;
```


- Ejemplo empleando la sintaxis propuesta
 - Decirle a una cuenta bancaria que deposite \$100 se escribe como:

```
unaCuenta.depositar(100) ;
```

Métodos

- ¿Qué es un método?
 - Es la contraparte funcional del mensaje.
 - Expresa la forma de llevar a cabo la semántica propia de un mensaje particular (el *cómo*).
- Un método puede realizar básicamente 3 cosas:
 - Modificar el estado interno del objeto.
 - Colaborar con otros objetos (enviándoles mensajes).
 - Retornar y terminar.

Especificación de un Método

Ejemplo – Depositar en Cuenta Bancaria

depositar(unMonto)

“Agrega unMonto al saldo actual de la cuenta”

saldo ← saldo + unMonto

Ejemplo – Cajero

realizarDeposito(unMonto, nroCuenta)

“Deposita unMonto en la cuenta numero nroCuenta”

|cuenta|

```
cuenta ← banco.buscarCuenta(nroCuenta);  
cuenta.despositar(unMonto)
```

Practica : Saldo

- ¿Cómo sería el método del mensaje `saldo`?
- Recordar el ↑ (return)

`saldo()`

“Retorna el saldo de la cuenta”

↑ saldo

Envío del mensaje saldo

Cambio del estado interno

una Persona
“Luis García”

Ejemplo – Retornar el titular

- ¿Cómo sería el método del mensaje `titular()`?

Ejercicio – Depósito y Extracción

- ¿Cómo escribimos el método **extraer(unMonto)** ?

depositar(unMonto)

“Agrega unMonto al saldo actual de la cuenta”

saldo \leftarrow saldo + unMonto

Ejercicio – Identificar objetos y mensajes

cuenta.extraer(unMonto)

cuenta.titular()

cajero.obtenerCuenta(numeroDeCuenta)

(cajero.obtenerCuenta(210321)).saldo()

banco.suspender(cuenta.titular())

banco.suspender(banco.obtenerCuenta(211101).titular())

Practica: Cuenta Bancaria

- Modelar el proceso de extracción de dinero de un cajero automático.
- El cliente inserta la tarjeta e ingresa su PIN.
- Luego selecciona la opción extracción e ingresa el monto que desea extraer.
- Con esta información, el cajero le pide al banco que se ocupe de realizar la operación.

Practica: Cuenta Bancaria

- El banco busca la cuenta con el número ingresado. Para esto el banco busca la cuenta del cliente, y le pide a la cuenta que realice la operación (actualiza el saldo de la cuenta).
- El banco entiende el mensaje `#buscarCuenta`: que dado un número de cuenta retorna la cuenta que corresponde a ese número.

Comportamiento y estado interno

- Dijimos que el comportamiento tiene una implementación privada.
- También que el estado interno es privado.
- ¿De qué hablamos cuando hablamos de privacidad?

Encapsulamiento

“Es la cualidad de los objetos de ocultar los detalles de implementación y su estado interno del mundo exterior”

- Características:
 - Esconde detalles de implementación.
 - Protege el estado interno de los objetos.
 - Un objeto sólo muestra su “cara visible” por medio de su protocolo.
 - Los métodos y su estado quedan escondidos para cualquier otro objeto. Es el objeto quien decide *qué* se publica.
 - Facilita modularidad y reutilización.

Encapsulamiento – importancia en OO

- Característica fundamental del paradigma OO.
 - Motiva a que el acoplamiento entre objetos sea bajo.
 - Permite que el software escale mejor frente a cambios.
- Un objeto debe saber lo *mínimo indispensable* sobre los objetos que conoce.
 - De esta manera, los cambios internos no impactan en los otros objetos del sistema.
- Programar en términos del protocolo:
 - La representación interna de los objetos tiende a cambiar.

Encapsulamiento

Ejercicio - Punto

- Modelar un objeto *punto* que entienda el siguiente protocolo:
 - **getX()** “*Devuelve la coordenada x del punto*”
 - **setX(unNúmero)** “*Cambia la coordenada x del punto por unNúmero*”
 - **getY()** “*Devuelve la coordenada y del punto*”
 - **setY(unNúmero)** “*Cambia la coordenada y del punto por unNúmero*”
 - **igualA(otroPunto)** “*Devuelve si el punto es igual a otroPunto*”

Ejercicio - Locomotora

- Modelar un juego de trenes eléctricos donde hay una locomotora con un motor y que se ubica sobre una vía
- La vía recibe indicaciones de un pulsador, con el cual se indica a la locomotora que avance o que se detenga
- Realizar el diagrama de secuencia del mensaje #avanzar y #detener del pulsador

Ejercicio – Locomotora

avanzar

avanzar

avanzar

Ejercicio – Locomotora

- Extender la solución anterior pero ahora el motor de la locomotora tiene 3 estados:
 - **Hacia atrás**
 - **Hacia adelante.**
 - **Apagado .**

Comportamiento común entre Objetos

- Volvamos al ejemplo del banco: ¿Cuántos objetos Caja de Ahorro habrá?
- ¿Es necesario especificar el comportamiento de *cada* Caja de Ahorro? ¿O el comportamiento debería ser común a todas?
- ¿Qué cosas son comunes a todas las Cajas de Ahorro y qué cosas son particulares de cada una?
- Entonces ... ¿Cómo representamos este comportamiento común, de manera que cada Caja de Ahorro pueda reutilizarlo?

Clases

- Una clase es una descripción abstracta de un conjunto de objetos.
- Las clases
 - Describen el formato de los objetos.
 - Agrupan comportamiento en común.
 - Pueden pensarse como *moldes* de un tipo específico de objeto

Clases e instancias

- Una clase es responsable de crear sus instancias, es decir, las clases se comportan como fábricas.
- Entonces las clases cumplen tres roles:
 - Agrupan el comportamiento común a sus instancias.
 - Definen la *forma* de sus instancias.
 - *Crean objetos que son instancia de ellas*
- En consecuencia todas las instancias de una clase se comportan de la misma manera
- Cada instancia mantendrá su propio estado interno

Ejemplo de clases e instancias

Especificación de Clases

- Las clases se especifican por medio de un nombre, el estado o estructura interna que tendrán sus instancias y los métodos asociados que definen el comportamiento
- Gráficamente:

Envío de mensajes con clases I

Envío de mensajes con clases II

Ejercicio – *Punto*

Agregar a la clase Punto los siguientes métodos

- mas (otroPunto)
- menos (otroPunto)

Instanciación

- Es el mecanismo de creación de objetos.
- Los objetos se *instancian* a partir de un molde.
- La **clase** funciona como molde.
- Un nuevo objeto es una ***instancia*** de una clase.
- Todas las instancias de una misma clase
 - Tendrán la misma estructura interna.
 - Responderán al mismo protocolo (los mismos mensajes).

Instanciación – uso de ***new***

- Comúnmente se utiliza la palabra reservada ***new*** para instanciar nuevos objetos.
- Según el lenguaje
 - ***new*** es un mensaje que se envía a la clase.
 - ***new*** es una operación especial.
- En C# el ***new*** es una operación especial.

Instanciación

Formas de Conocimiento

- Para que un objeto conozca a otro lo debe poder nombrar. Decimos que se establece una ligadura (binding) entre un nombre y un objeto.
- Podemos identificar tres formas de conocimiento o tipos de relaciones entre objetos.
 - Conocimiento Interno: Variables de instancia.
 - Conocimiento Externo: Parámetros.
 - Conocimiento Temporal: Variables temporales.
- Además existe una cuarta forma de conocimiento especial: las seudo-variables.

Variables de instancia

- Definen una relación entre un objeto y sus atributos.
- Se definen explícitamente como parte de la estructura de la clase.
- La relación dura tanto tiempo como viva el objeto.

Parámetros

- Se refiere a los parámetros de un mensaje.
- El nombre de la relación se define explícitamente en el nombre del método.
- La relación de conocimiento dura el tiempo que el método se encuentra activo.
- La ligadura entre el nombre y el objeto no puede alterarse durante la ejecución del método.

Parámetros

```
transferir(unMonto, unaCuenta, otraCuenta)
```

```
    unaCuenta.extraer(unMonto);  
    otraCuenta.depositar(unMonto)
```

Objeto
Banco

Variables temporales

- Definen relaciones temporales dentro de un método.
- La relación con el objeto se crea durante la ejecución del método.
- El nombre de la relación se define explícitamente en el método.
- La relación se mantiene dentro del contexto donde fue definida la variable.
- Durante la ejecución del método, la ligadura entre el nombre y el objeto puede alterarse.

Variables temporales

realizarDeposito(unMonto, nroCuenta)

"Deposito unMonto en la cuenta nroCuenta"

| cuenta |

```
cuenta ← banco.buscarCuenta(nroCuenta);
cuenta.depositar(unMonto);
```

Objeto
Cajero
Automatico

La Pseudo variable: this

- Vimos que para mandarle un mensaje a un objeto hay que poder nombrarlo.
- ¿Cómo hace un objeto para mandarse un mensaje a sí mismo?
- *Pseudo variable*: como una variable ordinaria pero:
 - No se declara
 - No puede modificarse
- Con esta pseudo variable el objeto puede hacer referencia a sí mismo.

this

extraer(unMonto)

```
If(this.sePuedeExtraer(unMonto)) then  
 saldo ← saldo – unMonto  
else “error: no se puede girar en  
descubierto”
```

CajaDeAhorro
saldo
titular
depositar(unMonto)
extraer(unMonto)
saldo()
titular()
titular(unaPersona)
sePuedeExtraer(unMonto)

extraer(400)

un Objeto

ar

Veamos otro ejemplo this

Ejercicio - Fechas

- Modelar un objeto que represente una fecha
- Protocolo
 - `getDia()` / `setDia(unNúmero)`
 - `getMes()` / `setMes(unNúmero)`
 - `getAño()` / `setAño(unNúmero)`
 - `igualA(otraFecha)`
 - `mayorQue(otraFecha)` , `menorOIgualQue(otraFecha)` ,
`mayorOIgualQue(otraFecha)`
 - `seEncuentraEntre(unaFecha, otraFecha)`
- Suponga que existe implementado el método
`menorQue(otraFecha)` .

Ejercicio – Lapso de tiempo

- Diseñar e implementar un objeto lapso de tiempo
- Protocolo
 - `desde()`
 - `hasta()`
 - `desdeHasta(unaFecha, otraFecha)`
 - `cantidadDeDias()`
 - `incluye(unaFecha)`
- ¿Podemos utilizar una implementación alternativa?

Doble encapsulamiento

“Es la cualidad de los objetos de ocultar los detalles de implementación y su estado interno del mundo exterior”

- Llevemos la idea de encapsulamiento un poco más lejos.
- Ahora pensemos que el objeto trate de usar solamente su propio protocolo lo más posible, sin poder modificar su estructura interna salvo a través de mensajes.

Doble encapsulamiento - Ejemplo

- Recordemos las clase CajaDeAhorro, supongamos que se le cambia el nombre a la variable “saldo” por “montoInterno”.
- ¿En cuántos lugares del código hay que cambiar la referencia: “saldo” por “montoInterno”?
- ¿Cómo se puede solucionar este problema?

Doble encapsulamiento - Ejemplo

- Cambiar las referencias de saldo por:

Doble encapsulamiento - Ejemplo

- Cambiar las referencias de la asignación de saldo por:

Doble encapsulamiento - Ejemplo

- Ahora el método depositar quedaría:

```
depositar(unMonto)
“Deposita unMonto al saldo”

this.saldo( this.saldo () +unMonto)
```

Doble encapsulamiento - Ejemplo

- Volviendo a lo pedido, ahora ¿en cuántos lugares hay que cambiar las referencias?

saldo()
“Retorna el saldo”
↑ montoInterno

saldo(unMonto)
“Asigna unMonto al saldo”
montoInterno ← unMonto

Doble encapsulamiento

- Ventajas:
 - Permite la evolución del objeto agregando nuevos mensajes sin preocuparnos por su implementación.
 - Genera desacoplamiento interno.
 - Reuso y extensibilidad garantizada.

Representación de conocimiento

- Una clase representa un concepto en el dominio del problema.
- Usamos las clases para representar parte del conocimiento que adquirimos del dominio del problema.
- ¿Qué sucede cuando las clases comparten parte del conocimiento al cual representan?
 - Subclasificación

Subclasificación

- Se reúne el comportamiento y la estructura común en una clase, la cual cumplirá el rol de superclase.
- Se conforma una jerarquía de clases.
- Luego otras clases pueden cumplir el rol de subclases, heredando ese comportamiento y estructura en común.
- Cumple la relación es-un.

Subclasiﬁcación

Ejemplo de una Jerarquía de Clases

- Existen dos tipos de cuentas bancarias:
 - Cuentas corrientes.
 - Cajas de ahorro.
- Si revisamos el comportamiento nos encontraremos con las siguientes características en común:
 - Ambas llevan cuenta de su saldo.
 - Ambas permiten realizar depósitos.
 - Ambas permiten realizar extracciones.

Ejemplo de una Jerarquía de Clases

- Pero cada una tiene un tipo de restricción distinto en cuanto a las extracciones:
 - Cuentas corrientes: permiten que el cliente gire en descubierto (con un tope pactado con cada cliente).
 - Cajas de ahorro: poseen una cantidad máxima de extracciones mensuales (para todos los clientes). No se permite girar en descubierto.
- ¿Cómo podemos reutilizar las características en común?

Ejemplo de una Jerarquía de Clases

Relación es-un

- En toda jerarquía de clases, se debe respetar la relación es-un entre una clase y su superclase.
- Por ejemplo
 - Una **caja de ahorro** es-una **cuenta bancaria**.
 - Un **círculo** es-una **figura**.
 - Una **figura** es-un **objeto** ...

Ejercicio – Subclasificación

- Dadas las siguientes clases agrúpelas en las jerarquías que considere necesarias.

Terrestre

Vientos

Moto

Deporte

Tuba

Futbol

Violin

Tenis

Barco

Acuático

Trompeta

Omnibus

Guitarra

Buque

InstrumentoMusical

Rugby

Vehiculo

Cuerdas

Ejercicio – Subclasiﬁcación

- ¿Es correcta la siguiente jerarquía?

Ejercicio – Subclasiﬁcación

- ¿Es correcta la siguiente jerarquía?

Herencia

- Es el mecanismo por el cual las subclases reutilizan el comportamiento y estructura reunido en sus superclases.
- La herencia permite:
 - Crear una nueva clase como refinamiento de otra.
 - Diseñar e implementar sólo la diferencia que presenta la nueva clase.
 - Abstraer las similitudes en común.

Herencia

- Toda relación de herencia implica:
 - Herencia de comportamiento
 - Una subclase hereda todos los métodos definidos en su superclase.
 - Las subclases pueden redefinir el comportamiento de su superclase.
 - Herencia de estructura
 - No hay forma de restringirla.
 - No es posible redefinir el nombre de un atributo que se hereda.

Ejercicio – Cuenta Bancaria

- Implementar el mensaje extraer(unMonto) en cada una de las subclases de CuentaBancaria.

Ejercicio – Cuenta Bancaria

- Recordemos las restricciones:
 - Cuentas corrientes: permiten que el cliente gire en descubierto (con un tope pactado con cada cliente).
 - Cajas de ahorro: poseen una cantidad máxima de extracciones mensuales (para todos los clientes). No se permite girar en descubierto.

Clases Abstractas

- Son clases a partir de las cuales no pueden crearse instancias.
- ¿Entonces, para qué sirven?
 - La herencia es un mecanismo poderoso para factorizar comportamiento común
 - Se puede mejorar el algoritmo de la superclase y automáticamente lo heredarán todas sus subclases.
 - No necesitan estar completamente implementadas
 - Pueden especificar métodos que será definidos por sus subclases

Clases Abstractas

Bibliografía y Licencia

- Textos tomados, corregidos y modificados de diferentes páginas de Internet, tutoriales y documentos.
- Este documento se encuentra bajo Licencia Creative Commons Attribution – NonCommercial - ShareAlike 4.0 International (CC BY-NC-SA 4.0), por la cual se permite su exhibición, distribución, copia y posibilita hacer obras derivadas a partir de la misma, siempre y cuando se cite la autoría del Prof. Matías E. García y sólo podrá distribuir la obra derivada resultante bajo una licencia idéntica a ésta.
- Autor:

Matías E. García

Prof. & Tec. en Informática Aplicada
www.profmatiasgarcia.com.ar
info@profmatiasgarcia.com.ar

www.profmatiasgarcia.com.ar