Objektovo-orientované programovanie

Osnova prezentac

- Základné princípy objektovo orientovaného programovania
- OOP a štruktúra objektovo orientovaného programu
- Zapúzdrenie
- Dedičnosť
- Polymorfizmus

Objektovo orientované prog

- Základný princíp: program pozostáva z množiny objektov, ktoré sú schopné uchovávať a spracovávať dáta a komunikovať s ostatnými objektami
- História: OOP vzniklo v období, keď bežné programy začali presahovať určitú dĺžku a štrukturálne programy sa stali neprehľadnými. Bežne sa začalo využívať začiatkom 90. rokov
- Je to efektívny spôsob organizácie programu
- Hlavná výhoda: dobre navrhnutá objektová štruktúra programu umožňuje oveľa lepšiu orientáciu v kóde

Princip OOP

- Filozofia OOP je postavená na usporiadaní reálneho sveta
- Základné pojmy OOP: trieda a objekt
- Tri základné princípy:

Zapúzdrenie (encapsulation)

Mnohotvárnosť (polymorphism)

Dedičnosť (inheritance)

Trieda

- Je to štrukturovaný dátový typ charakterizovaný vlastnosťami (dáta, atribúty) a schopnosťami (metódy)
- Príklad: trieda Človek
- Vlastnosti: meno, vek, výška, váha, …
- Schopnosti: predstaviť sa, povedať svoj vek, mier opýtať sa iného človeka na jeho meno, vek, ...

Objekt

 Konkrétny prvok triedy, s jednoznačne danými vlastnosťami

Homer Simpson

Marge Simpson

39 rokov

36 rokov

hnedé vlasy

modré vlasy

Objektovo oriente program

1. Definícia triedy

```
Trieda Človek {
```

Objektovo oriente program

2. Definícia metód

```
Človek::Zapíš_si_svoje_údaje {
 meno = ...
 vek = ...
 farba_vlasov = ...
}
Človek::Predstav_sa {
 Povedz "Ahoj, ja som" meno
```

Objektovo oriento program

3. Vytvorenie a použitie objektov

Človek Homer, Marge

Homer.Zapíš_si_svoje_údaje

Marge.Zapíš_si_svoje_údaje

Homer.Predstav_sa

Homer.Povedz_svoj_vek

Marge.Predstav_sa

Marge.Povedz_svoj_vek

Objektovo oriente program

4. Výstup

Ahoj, ja som Homer Simpson

Mám 39 rokov

Ahoj, ja som Marge Simpson

Mám 36 rokov

Zapúzdrenie

- Mechanizmus, ktorý zväzuje dohromady dáta a kód
- V úplne objektovo orientovanom programe patria všetky dáta a funkcie nejakej triede
- Zapúzdrenie (encapsulation) umožňuje lepšiu prehľadnosť programu a najmä môže chrániť dáta pred nežiadúcimi zásahmi zvonku
- Vo vnútri triedy môžu byť všetky dáta alebo metódy definované ako

súkromné - prístupné len pre triedu samotnú

verejné – prístupné aj pre ostatné triedy

Zapúzdrenie

```
Trieda Človek {
  verejné:
  znakový reťazec meno
 Predstav_sa
Človek Marge
Marge.Predstav_sa
Povedz "Ahoj, ja som" Marge.meno
```

Zapúzdrenie

```
Trieda Človek {
súkromné:
znakový reťazec meno
verejné:
Predstav_sa
Človek Homer
Homer.Predstav_sa
Povedz "Ahoj, ja som" Homer.meno
```

Technika Data hi

- Je to najbezpečnejší a najbežnejší spôsob návrhu tried
- Základný princíp:

všetky dáta sú súkromné

trieda má vytvorený interface, teda metódy, ktoré umožňujú zmenu a sprostredkovanie dát, ak je to potrebné

 Takto sa zabezpečí, že pri použití triedy sú prístupné a meniteľné len tie dáta, ktorým to dovolí interface, čo je dôležité napr. pri programovaní knižníc, ktoré budú používať iní programátori a pod.

Rozhranie objektu (inte

- rozhranie objektu definuje operácie, ktoré je objekt schopný vykonať
- je nutné ešte zapísať kód, ktorý danú požiadavku spracuje; kód a skryté dáta spolu tvoria implementáciu

• s každou požiadavkou je v triede spojená funkcia - metóda, ktorá sa vyvolá v okamžiku poslania požiadavky

názov triedy

rozhranie

Ziarovka

rozsvietit

zhasnut

Konštruktor a deštru

- Sú to funkcie, ktoré sa automaticky spustia pri vytvorení (konštruktor) a pri zániku (deštruktor) objektu danej triedy
- Konštruktor sa používa najmä na počiatočné nastavenie hodnoty dát daného objektu a na alokáciu potrebnej pamäte
- Deštruktor sa používa na "upratanie", teda hlavne na dealokáciu vyhradenej pamäte

Konštruktor a desu

```
Človek::Konštruktor {
 Alokuj pamäťové miesto na miery
 miery[1]= ... (vek)
 miery[2]= ... (výška)
 miery[3]= ... (váha)
Človek::Deštruktor {
 Dealokuj miesto vyhradené pre miery
```

Dedičnosť

- Každá trieda môže mať svoje "dieťa", teda triedu, ktorá je od nej odvodená, preberá všetky jej dáta a metódy (okrem konštruktora a deštruktora)
- Odvodená trieda môže byť potomkom ľubovoľného počtu tried a každá trieda môže mať ľubovoľný počet potomkov
- Pre rodičovskú triedu je možné sprístupniť svojim potomkom svoje súkromné dáta, takéto dáta sa nazývajú chránené a okrem samotnej triedy a jej podtried nie sú inak zvonku prístupné

Dedičnosť

Dedičnosť

Trieda Rodič:

verejné:

Predstav_sa

Povedz_adresu

chránené:

meno

adresa

súkromné:

PIN

Trieda Diet'a:

Predstav_sa

Povedz_adresu

Povedz_zákonného_zástupcu

meno

adresa

zákonný_zástupca

PIN – neprístupné!

Polymorfizmus

- Ide o mnohotvárnosť, resp. viacúčelové využitie metód
- Metóda s jedným názvom môže byť použitá pre rôzne typy dát alebo rôzny počet vstupov, čo uľahčuje orientáciu v programe

Virtuálne metódy

 Ak je metóda rodičovskej triedy virtuálna, znamená to, že potomok, ktorý ju zdedí, si ju môže zmeniť podľa svojich potrieb

Zhrnutie

- Objektovo orientované programovanie je spôsob efektívnej organizácie programu, pri ktorom je program súborom navzájom spolupracujúcich objektov
- Trieda je predloha, objekt je reálny
- Základné princípy objektovo orientovaného programovania sú:

Zapúzdrenie

Dedičnosť

Polymorfizmus

Použité zdroje

Prednášky Ing. Sadloňa z predmetu objektové programovanie http://cs.wikipedia.org/wiki/Objektově_orientované_programování http://en.wikipedia.org/wiki/Object-oriented_programming

Ďakujem Vám za pozornosť