Common Lisp. Продолжение. CLOS, MOP

Кальянов Д.В. Kalyanov.Dmitry@gmail.com

17 апреля 2009 года

Содержание

- П Немного про ООП
- 2 Объектная система Common Lisp
- Метаобъектный протокол
- 4 Заключение

Объекты

Объект — это нечто, что обладает:

- Идентичностью
- Состоянием
- Поведением

Объектная система

Объектная система — часть языка программирования, определяющая семантику объектов и наделяющая их свойствами объектов.

2 классификации объектных систем:

- Классы
- Прототипы

По способу организации объектов По способу организации поведения

- Передача сообщений
- Множественная диспетчеризация

Примеры объектных систем

	Сообщения	Диспетчеризация
Классы	Smalltalk, C++, Java, C#	CL, Dylan
Прототипы	JavaScript, Io	Slate

Содержание

- П Немного про ООП
- 2 Объектная система Common Lisp
- Метаобъектный протокол
- 4 Заключение

Класс в CLOS

 Класс задает структуру объектов в виде именованного набора слотов.

POINT		COLOR-POINT	
X 0.0		Х	0.0
$\stackrel{\wedge}{\smile}$	0.0	Y	0.0
ľ	0.0	COLOR	rgb(1,1,1)

- Методы не принадлежат классу
- Поведение объектов задается не с помощью методов, принадледащих классу, а с помощью задания обобщенных функций, применимых к объектам класса
- Принадлежность объекта к классу используется для определения применимости методов к объекту

Определение класса

```
(defclass point ()
 ((x :initarg :x
 :accessor point-x
 :initform 0.0)
 (y:initarg:y
 :accessor point-y
 :initform 0.0)))
(defclass color-point (point)
  ((color:initarg:color
 :accessor point-color
```

POINT		
Χ	0.0	
Υ	0.0	

COLOR-POINT	
Χ	0.0
Y	0.0
COLOR	rgb(1,1,1)

:initform (make-color 1.0 1.0 1.0))))

Создание объектов

```
(defmethod initialize—instance : after
 ((object point)
 &key x y
 &allow-other-keys)
  (format t "Creating point with X_{\square} = A_{\square} A_{\square}
 \times \vee ))
(make-instance 'point : x 1.0 : y 1.0)
=>
#<POINT :x 1.0 :y 1.0>
Creating point with X = 1.0 and Y = 1.0
(make-instance 'color-point :x 1.0 :color +white+)
=>
\# < COLOR - POINT : x 1.0 : y 0.0 : color rgb(1,1,1) >
Creating point with X = 1.0 and Y = 1.0
```

Доступ к слотам

```
(defvar *point* (make-instance 'point))
(point-x *point*) => 0.0
(setf (point-x *point*) 4815)
(point-x *point*) => 4815
(slot-value *point* 'x) => 4815
```

Наследование

T — суперкласс всех классов (аналог класса Object)

Множественное наследование

```
(defclass point ()
  ((x ...)
  (y ...)))
```


		, ,	
POINT			
1 Ollv I		COLORABLE	
X N N		COL	JINADLL
	0.0	COLOR	rgb(1,1,1)
	0.0	COLOIN	Igb(1,1,1)
1	ı u.u		

COLOR-POINT		
Χ	0.0	
Υ	0.0	
COLOR	rgb(1,1,1)	

```
(defclass color-point (point colorable)
  ())
```

Class precedence list

Основная проблема множественного наследования:

Для ее разрешения используется список приоритетности классов:

Обобщенные функции и методы

```
Метод — именованная функция, и ассоциированна с классом
(точнее, с упорядоченным набором классов).
Обобщенная функция — функция, «состоящая» из всех
методов с одинаковым именем.
(defgeneric hit (object-1 object-1))
(defmethod hit ((object-1 missile) (object-2 asteroid))
  (destroy asteroid))
(defmethod hit ((object-1 missile) (ship spaceship))
  (format t "Ship<sub>11</sub>~A<sub>11</sub>destroyed~%" ship)
  (destroy ship))
(defmethod hit ((ship-1 spaceship) (ship-2 spaceship))
  (damage ship-1)
  (damage ship-2)
```

Комбинация методов

```
Комбинация методов — способ объединить действия методов
(defgeneric hit (object-1 object-2))
(defmethod hit (obj-1 obj-2))
(defmethod hit : after ((object -1 missile) object -2)
  (print "Destroyed") (destory object-2))
(\mathbf{defmethod} \ \mathsf{hit} \ : \mathsf{around} \ (\mathsf{object}-1 \ (\mathsf{ship} \ \mathsf{spaceship}))
  (unless (shields-holding-p ship)
 (print "Shields are penetrated") (call-next-method))
(hit (make-missile ...) (make-spaceship : shields : off))
=>
Shields are penetrated
Destroyed
```

Диспетчеризация

Вызов обобщенной функции:

- Определение множества методов, применимых к аргументам:
 - specializers
 - список приоритета аргументов
- ② Упорядочение применимых методов по специфичности (используя Class-Precedence-List)
- Применение методов в соответстии с комбинацией методов с учетом упорядочения и комбинирование результатов («эффективный метод»)

Такой способ вызова обобщенной функции позволяет решить проблему ромбовидной иерархии

Комбинации методов

- List объединяет результаты применения методов в список
- Nconc конкатенирует результаты применения методов в один список
- + суммирует результаты применения методов
- And вычисляет логическое И результатов применения методов
- Or вычисляет логическое ИЛИ результатов применения методов
- Progn применяет все применимые методы
- Можно добавлять свои комбинации методов

Пример комбинации методов

- ШахматнаяФигура, Ладья, Слон
- Слоты: X, Y, color
- Метод (possible-move-p piece x y) возвращает true, если фигура piece может быть перемещена на клетку (x,y)
- Слон ходит по диагонали, поэтому

```
(defmethod possible-move-p ((piece bishop) x y)
  (= (abs (- x (piece-x piece)))
 (abs (- y (piece-y piece)))))
```

• Ладья ходит по вертикали и горизонтали, поэтому

Пример комбинации методов (продолжение)

- Ферзь ходит как ладья и как слон.
- Как задать possible-move-р для ферзя?
- Использовать комбинацию методов or!

```
(defgeneric possible-move-p (piece x y)
  (:method-combination or))
```

• Тогда для ферзя эффективный метод будет выглядеть как:

Протокол

Протокол — набор обобщенных функций, классов и методов, совместно реализующих координированное поведение объектов. Примеры протоколов из языка Common Lisp:

- Печать объектов. print-object
- Создание, инициализация, смена класса объектов. make-instance, initialize-instance, reinitialize-instance, update-instance-for-different-class
- Сериализация объектов. make-load-form
- Потоков ввода-вывода. stream-read-char, stream-read-line, stream-write-char, stream-position

Другие примеры:

- Взаимодействие объектов в программе физического моделирования
- Работа виджетов в программах с GUI

«Экзотика»

- CLOS позволяет переопределять классы во время работы программы
- класс объекта можно менять во время работы программы

Содержание

- 1 Немного про ООП
- 2 Объектная система Common Lisp
- 3 Метаобъектный протокол
- 4 Заключение

Метапрограммирование

Метапрограммирование — программирование языка программирования.

Метаобъектный протокол

Метаобъектный протокол — протокол, позволяющий

- получать информацию о классах, обобщенных функциях, методах
- вызывать функционал объектной системы создавать объекты, создавать и вызывать методы и обобщенные функции
- 3 модифицировать поведение объектной системы

Метаобъектный протокол — частный случай метапрограммирования

Классам, методам, обобщенным функциям, слотам соответствуют метаобъекты, описывающие их. Метаобъекты — экземпляры метаклассов.

Интроспекция (Reflection)

```
Интроспекция (отражение, reflection) — часть метаобъектного
протокола, позволяющая получить информацию о программе.
(find-class 'point) => #<STANDARD-CLASS POINT>
(class-slots *)
=>
(#<STANDARD-EFFECTIVE-SLOT-DEFINITION X>
 #<STANDARD-EFFECTIVE-SLOT-DEFINITION Y>)
(slot-definition-name (first *)) \Rightarrow X
(fdefinition 'point-x)
=> #<STANDARD-GENERIC-FUNCTION POINT-X (1)>
(find-method #'point-x nil (list (find-class 'point)))
=> #<STANDARD-READER-METHOD POINT-X, slot:X, (POINT)>
```

Вызов функционала CLOS

- Создание объектов: в функцию make-instance передается имя класса и аргументы:
 (apply #'make-instance class-name initargs)
- Доступ к слотам: в функцию slot—value передается имя слота: (slot—value object slot—name)
- Создание классов: функция ensure—class
- Создание обобщенных функций: ensure—generic—functions
- Создание методов: (make—instance 'standard—method ...), add—method
- Вызов обобщенных функций: (funcall (fdefinition gf—name) ...)
- Вызов методов: (funcall (standard-method-function method) ...)

Модификация поведения объектов

- Определение классов, обобщенных функций, методов: изменение class-precedence-list. добавление/удаление/модификация слотов, данные в слотах (и других метаобъектах), побочные эффекты при определении (напр., добавление методов), изменение поведения о.ф. и методов
- Создание объектов: совершение каких-то действия во время создания объектов
- Доступ к слотам: переопределение способа доступа к слотам
- Вызов обобщенных функций и методов: переопределение способа вызова функции, определения применимых методов, сортировки методов по специфичности

Сохраняется возможность компилировать эффективный код.

Пример: Elephant

```
Elephant — средство для прозрачной работы с реляционными
СУБД как с объектными СУБД.
(defclass spaceship ()
  ((id :initarg :id)
 (captain :initarg :captain))
  (: metaclass persistent - metaclass)
  (:index t))
(open-store '(:CLSQL (:SQLITE "/users/me/db/sqlite.db"))
(make-instance 'spaceship :id "NCC-1701"
 :captain "James,,T.,,Kirk")
(get-instances-by-value 'spaceship 'id "NCC-1701")
=>
(#<SPACESHIP NCC-1701 commanded by James T. Kirk>)
```

Интеграция с другими объектными системами

Использование МОР иногда позволяет добиться тесной интеграции разных объектных систем. Например, GObject:

Что дает CLOS

- Более лучшая поддержка модульности и повторного использования кода
 - Множественное наследование
 - Комбинации методов
 - Протоколы
 - Множественная диспетчеризация
- Расширяемость

Паттерны проектирования vs свойства языка

Есть мнение, что т.н. «паттерны проектирования» есть способ обхождения отсутствия какой-то возможности в языке.

Отстутствие явной поддержки тех или иных паттернов является нарушением принципа DRY — Do Not Repeat Yourself.

- Visitor vs множественная диспетчеризация
- Command vs функции как значения
- Strategy vs протоколы
- Factory vs make-instance
- Interpreter vs макросы
- Compiler vs compile
- Template method vs обобщенные функции

Содержание

- П Немного про ООП
- 2 Объектная система Common Lisp
- Метаобъектный протокол
- 4 Заключение

Those who cannot remember the past are condemned to repeat it

— George Santayana (1863–1952), философ, поэт