面向对象技术

内容安排

- ▶面向对象技术概述
- ▶面向对象技术发展
- ▶面向对象与结构化
- ▶上升到面向对象

面向对象技术

- 是一种看待计算机软件系统的观点
- 是一种系统分析和设计的思想
- 是一种编程方法
- 是一组设计模式
- 是一种编程语言设计思路
- 是实践者的日常工作

面向对象技术定义

面向对象技术基于对象概念,以对象为中心,以类和继承为构造机制,充分利用接口和多态提供灵活性,来认识、理解、刻划客观世界和设计、构建相应的软件系统

面向对象=对象 + 类 + 消息 + 继承 + 多态

面向对象方法是一种把面向对象的思想运用于软件开发过程,指导开发活动的系统方法,包括分析、设计和实现等活动

- 1.与人类习惯的思维方法一致。
- 2.稳定性好。
- 3.可重用性好。
- 4.较易开发大型软件产品。
- 5.可维护性好

沟通

- 顺应人类思维习惯,让软件开发人员在解空间中直接模拟问题空间中的对象及其行为

PUSH EBX
MOV EBX,EDX
MOV EDX,EAX
SHR EDX,16
DIV BX

AHare.Run;
ALion.Catch(AHare);
ALion.Kill(AHare);
AHare.Dead;
ALion.Eat;
ALion,Happy;

在计算机中模拟现实世界的事和物

实例01: "东北一家人?"

- 东北人都是活雷锋
 - 人、东北人、雷锋
- 老张开车去东北····· 撞啦!
 - 老张、汽车、开车
 - 撞啦

面向对象的表示

```
class 人 {
 Region 籍贯;
class Region { }
interface 雷锋 {
 helpPeople(){ }
class 东北人 extends 人
implements 雷锋 {
 籍贯=东北;
 helpPeople(){ }
```

```
class Car{
 DriveTo(Region) throws
Exception (撞车){}
 人 Driver;
Main Program {
 人 老张;
 Car 夏利;
 夏利.Driver = 老张;
 try {
  夏利.DriveTo(东北);
 } catch (Exception) { }
```

稳定

- 较小的需求变化不会导致系统结构大的改变
- 当需求变化时.....

用较稳定把不稳定的包起来

复用

- 代码重用: 类库、框架等重用机制
- 能提高质量,减少由于编制新的系统代码而产生的成本
- 通过继承、关联、封装等手段

- ▶ 改善软件结构(模块化与封装),提高软 ▶ 件灵活性
- ▶增加可扩展性
- ▶ 支持增量式开发,支持大型软件开发

. . .

内容安排

- 面向对象技术概述
- 面向对象技术发展
- 面向对象与结构化
- 上升到面向对象

里程碑1: Simula 67 (1962-1967, 挪威)

- Ole-Johan Dahl和
 Kristen Nygaard 在挪威奥斯陆国家计算中心(NCC)设计实现. 公认的世界上第一种面向对象语言
- 基本思想

里程碑2:

Smalltalk(1970, 施乐 保罗阿托)

- Alan Kay设计实现
- 第一个成熟的面向对象 语言,为开发GUI而设 计
- 实用化

预言历史的最佳方式是创造历史 -- Alan Kay

- 里程碑3: ADT, Ada 83, 基于对象(1977-1983)
 - 编程理论界在结构化运动中提出ADT思想,以N. Wirth和Liskov为代表
 - 美国防部军用开发语言 评选, Ada被指定为强制性军用编程语言,实际上已经进入"基于对象"阶段

Ada Lovelace是英国著名诗人 拜伦的女儿,世界上第一个程序 员。Ada语言以她的名字命名

- 里程碑4: C++ (1982, 贝尔实验室)
 - 第一个被工业界广泛接受的支持面向对象能力的语言,创造者Bjarne Stroustrup
 - 动机是给C添加一些 Simula特性,以完成当 时刚刚出现的大规模复 杂任务

Bjarne Stroustrup

里程碑5: MS-Windows(1985, 微软)

- 第一个被广泛使用的 GUI系统软件,它使面 向对象技术的使用不可 阻遏

1985年出品 的Windows 1.0产品

1987年出品 的Windows 2.0界面

里程碑6: Booch Method(1991, G. Booch)

- 第一个被广泛接受使用的面向对象建模方法

Booch代表作的第三版

里程碑7: 设计模式出

版(1995, GoF)

- 掀起模式运动

里程碑8: Java语言推 出(1995, Sun)

- 第一个被广泛使用的面向对象语言, J2EE是目前最成功的面向对象框架。

里程碑9: UML被 OMG接纳为标准 (1997)

- 面向对象方法学之战结 束

里程碑10: 微软.NET 计划(2000)

- 意义还难以评估

面向对象技术发展-总结

60年代后期: Simul67, 基本思想

70年代后期:Smalltalk80,实用化

80年代:理论基础,C++等,商业化

90年代:面向对象与设计方法学

- B.H. Sellers等提出喷泉模型

- G. Booch提出面向对象开发方法等

- P. Coad和E.Yourdon提出OOA和OOD

- Jacobson提出OOSE

—

1997年: UML

面向对象 程序设计语言

"方法大战"

面向对象技术发展-现状

现状

- OO成为最重要的软件开发方法
- OO在GUI、模拟系统、游戏开发、应用框架、 软件构件化领域大显身手
- Java、UML 与 RUP
- 构件技术 (CORBA、COM、EJB、.Net)
- 类库与设计模式

面向对象技术发展-未来

未来

- OO的形式化与自动化
- OO构件、设计模式的丰富将进一步提高软件 开发的效率和质量
- 软件开发人员必须从 Think Procedurely转变为
 Think Object-Orientedly

内容安排

- 面向对象技术概述
- 面向对象技术发展
- 面向对象与结构化
- 上升到面向对象

面向对象 VS 结构化-1

扬弃,不是否定

以对象为中心组织数据与操作
对象属性
对象的服务
类与对象实例
消息传递
一般类与特殊类,继承
整体 - 部分结构,聚合
关联

面向对象 VS 结构化-2

结构化方法(SA+SD+SP) 问题域 自然语言-数据流图 结构化分析 数据字典 分析与设计的鸿沟 结构化设计 模块和过程 编程语言 结构化编程,如C语言 测 试

计算机系统

面向对象的方法 问题域 自然语言-00方法 需求工程 需求模型 00建模语言 OOA&D 对象模型 QQ编程语言 OOP,如Java语言 测 试 计算机系统

面向对象 VS 结构化-3

	传统结构化方法	面向对象方法(UML建模工具为例)
需求模型	输入I、处理P、输出O的视角, 面向功能的文档(用户需求规格 说明书)需求变化,其功能变化, 所以系统的基础不稳固	从用户和整体角度出发。 使用系统抽象出 <mark>用例图、活动图</mark> ,获取需求; 如需求变化,对象的性质相对功能稳定,系 统基础稳定
分析模型	面向过程的数据流图DFD、实体—关系图ERD、数据字典DD表示分析模型; 功能分解,数据和功能/过程分开	把问题作为一组相互作用的实体,,显式表示实体间的关系 数据模型和功能模型一致 类、对象图表示分析模型,状态、顺序、协作、活动图细化说明
设计模型	功能模块(SC图),模块之间 的连接/调用是模块的附属形式	类和对象实现,类/对象的关联、聚集、继承 等连接、连接规范和约束作为显式定义
实施模型	体系结构设计	构件图,配置图
测试模型	根据文档进行单元测试,集成测 试,确认测试	单元测试采用类图,集成测试用实现图和交 互图,确认测试采用用例图

实例02

结构化软件的三个模块

面向对象软件的一个类

结构化与面向对象

结构化

- -复杂世界 >复杂处理过程 (事情的发生发展)
- -设计一系列功能(或算法)以解决某一问题
- -寻找适当的方法存储数据

面向对象

- -任何系统都是由能够完成一组相关任务的对象构成
- -如果对象依赖于一个不属于它负责的任务,那么就需要 访问负责此任务的另一个对象(调用其他对象的方法)
- —一个对象不能直接操作另一个对象内部的数据,它也不能使其它对象直接访问自己的数据
- -所有的交流都必须通过方法调用

实例: 五子棋

面向过程(事件)的设计思路就是首先分析问题的步骤:

- 1.开始游戏,初始化画面
- 2.黑子走,绘制画面,
- 3.判断输赢,如分出输赢,跳至步骤6
- 4.白子走,绘制画面,
- 5.判断输赢,如未分出输赢,返回步骤2,
- 6.输出最后结果。

面向对象的设计思路是分析与问题有关的实体:

1.玩家:黑白双方,这两方的行为是一模一样的,

2.棋盘:负责绘制画面

3.规则:负责判定诸如犯规、输赢等。

归纳总结

- 结构化设计用算法刻画数据的递归关系, 而面向对象思想直接用对象表达递归关系——"模拟现实世界"
- 结构化设计中,数据是死的,全部依赖 算法操作,而面向对象中,数据是活的, 所谓的smart data
- 结构化设计更像是一个人在解决所有的问题,而面向对象设计更像是一个团队的分工协作

内容安排

- 面向对象技术概述
- 面向对象技术发展
- ▶面向对象与结构化
- 上升到面向对象

面向对象的程序开发

在结构化程序开发模式中优先考虑的是**过程抽象**,在面向对象开发模式中优先考虑的是实体(问题论域的对象);

主要考虑对象的**行为**而不是必须执行的**一系列动作**;

- -对象是数据抽象与过程抽象的综合;
- -算法被分布到各种实体中;
- -消息从一个对象传送到另一个对象;
- -控制流包含在各个对象的操作内;
- -系统的状态保存在各个对象所定义的数据抽象中;

面向对象概念

- 对象
- 类
- 封装
- 继承
- 多态
- 消息

对象 (object)

- 对象具有责任的实体。一个特殊的,自成一体的容器, 对象的数据对于外部对象是受保护的。
- 属性(attribute)通常是一些数据,有时它也可以是另一个对象。每个对象都有它自己的属性值,表示该对象的状态。
- 操作(operation)规定了对象的行为,表示对象所能提供的服务。也称方法或服务。

秋件工程

- 对象是包含现实世界物体特征的抽象实体,它反映了系统为之保存信息和(或)与它交互的能力。
- 例如, Student对象的数据可能有姓名、性别、出生日期、家庭住址、电话号码等, 其操作可能是对这些数据值的赋值及更改。

对象的图形表示

- 对象与类具有几乎完全相同的表示形式,主要差别是对象的名字下面要加一条下划线。对象名有下列三种表示格式:
- (1) 第一种格式是对象名在前,类名在后,中间用冒号连接。 形如:

对象名: 类名

(2) 第二种格式形如:

<u>: 类名</u>

这种格式用于尚未给对象命名的情况,注意,类名前的冒号不能省略。

(3) 第三种格式形如:

对象名

- 对象有两个层次的概念:
- (1) 现实生活中对象指的是客观世界的实体。可以是可见的有形对象,如人、学生、汽车、房屋等;也可以是抽象的逻辑对象,如银行帐号,生日。
- (2) 程序中对象就是一组变量和相关方法的集合, 其中变量表明对象的状态,方法表明对象所具 有的行为。

可以将程序中的对象分为5类:物理对象,角色,事件,交互,规格说明。

(1) 物理对象 (Physical Objects) — 物理对象是最易识别的对象,通常可以在问题领域的描述中找到,它们的属性可以标识和测量。

例如,大学课程注册系统中的学生对象;一个网络管理系统中各种网络物理资源对象(如开关、CPU和打印机)都是物理对象。

- (2) 角色 (Roles) 一个实体的角色也可以抽象成一个单独的对象。角色对象的操作是由角色提供的技能。
- 例如,一个面向对象系统中通常有"管理器"对象,它履行协调系统资源的角色。一个窗口系统中通常有"窗口管理器"对象,它扮演协调鼠标器按钮和其他窗口操作的角色。特别地,一个实际的物理对象可能同时承担几个角色。
- 例如,一个退休教师同时扮演退休者和教师的角色。

- (3) 事件(Events)——一个事件是某种活动的一次"出现"。
- 例如"鼠标"事件。一个事件对象通常是一个数据实体,它管理"出现"的重要信息。事件对象的操作主要用于对数据的存取。
- ▶ 如 "鼠标"事件对象有诸如光标坐标、左右键、 单击,双击等信息。

- (4) 交互 (Interactions) 交互表示了在两个对象之间的关系,这种类型的对象类似于在数据库设计时所涉及的"关系"实体。
- 当实体之间是多对多的关系时,利用交互对象可 将其简化为两个一对多的关系。
- 例如,在大学课程注册系统中,学生和课程之间的关系是多对多的关系,可设置一个"选课"交互对象来简化它们之间的关系。

类

类(Class):具有相同属性和操作的一组对象的抽象,它为属于该类的全部对象提供了统一的抽象描述。

- -类是概念定义,抽象了同类对象共同的属性和操作
- -对象是类的一个实例

abstracts to

Person class

Attributes name age height

weight
Operations

move change-job

Card objects

Joe Somebody 123 4567 887766 998

Card class

Attributes

height width id-number

Operations

issue change

类与封装

秋件工程

设计

层次

类与对象的对比

类与对象的比较

- -"同类对象具有相同的属性和操作"是指它们的定义形式相同,而不是说每个对象的属性值都相同。
- -类是静态的,类的存在、语义和关系在程序执行前就已 经定义好了。
- -对象是动态的,对象在程序执行时可以被创建和删除。

```
Class Student {
 String sno;
 String sname;
 String dept;

public Student (String sno, string sname, string dept) { };
 public boolean RegisterMyself() { };
 public boolean SelectCourses() { };
 private float QueryScore(int courseID) { };
}
```

```
Student 张三 = new Student
("1080310501","张三","CS");
Student 李四 = new Student
("1080310502","李四","CS");
Student 王五 = new Student
("1080310503","王五","CS");
```

类与封装

- 封装是一种信息隐蔽技术,就是利用抽象数据类型将数据和基于数据的操作封装在一起。用户只能看到对象的封装界面信息,对象的内部细节对用户是隐蔽的。
- 封装的定义是:
 - (1) 清楚的边界, 所有对象的内部信息被限定在这个边界内;
 - (2)接口,即对象向外界提供的方法,外界可以通过这些方法与对象进行交互;
 - (3) 受保护的内部实现,即软件对象功能的实现细节,实现细节不能从类外访问。

例如:对"汽车"对象来说,"司机"对象只能通过方向盘和仪表来操作"汽车",而"汽车"的内部实现机制则被隐藏起来。

继承

- 继承是一种联结类的层次模型,为类的重用提供了方便,它提供了明确表述不同类之间共性的方法。
- 我们将公共类称为超类(superclass)、父类(father class)、祖先 (ancestor) 或基类(base class),而从其继承的类称为子类 (subclasses)、后代(deslendane)或导出类(derived class)。

多态

- 根据为请求提供服务的对象不同可以得到不同的行为,这 种现象称为多态。
- 在运行时对类进行实例化,并调用与实例化对象相应的方法,称为动态绑定、后期绑定或运行时绑定。相应地,如果方法的调用是在编译时确定的,则称为是静态绑定、前期绑定或编译时绑定。
- 通过在子类中覆盖父类的方法实现多态。

消息通信

- 消息是一个对象与另一个对象的通信单元,是要求某个对象执行类中定义的某个操作的规格说明。
- 发送给一个对象的消息定义了一个方法名和一个参数表 (可能是空的),并指定某一个对象。
- 一个对象接收到消息,则调用消息中指定的方法,并将形式参数与参数表中相应的值结合起来。

发送消息

接收并响应消息

加速

speed=myCar.speedup(1)

类和对象

面向对象技术

- -客观世界是由<mark>对象</mark>组成的,任何客观事物或实体都是对象; 复杂对象可以由简单对象构成;
- -具有相同数据和相同操作的对象可以归并为一个统一的"<mark>类</mark>",对象是类的实例;
- -类可以派生出子类,子类<mark>继承</mark>父类的全部特性(数据和操作),同时加入了自己的新特性;子类和父类形成层次结构;
- -对象之间通过消息传递相互关联;
- -类具有<mark>封装</mark>性,其数据和操作对外是不可见的,外界只能通过消息请求某些操作。
- -具体的<mark>计算</mark>则是通过新对象的建立和对象之间的通信来执行的。

小结

- 1、面向对象与结构化
- 2、面向对象概念
- 3、面向对象方法

