

Programación Orientada a Objetos Facultad de Informática

Juan Pavón Mestras Dep. Sistemas Informáticos y Programación Universidad Complutense Madrid

Tecnología de objetos

 Construcción de software utilizando componentes reutilizables con interfaces bien definidas

Las aplicaciones no se construyen desde cero

- Se pueden considerar varias capas:
 - La capa inferior son objetos (software chips)
 - La capa intermedia son colecciones de objetos relacionados (patrones de diseño OO)
 - La capa superior son aplicaciones que resuelven problemas específicos (armazones o *frameworks*)
- Promueve el diseño basado en interfaces y arquitecturas estándares, con una organización y un proceso

Tecnología de objetos

 Los objetos permiten representar los conceptos esenciales de una entidad ignorando sus propiedades accidentales

Lo principal es la visión externa

- Durante el desarrollo del sistema lo importante es "qué es" y "qué hace" un objeto antes de decidir "cómo" se implementará
 - Comportamiento: operaciones que los clientes realizarán en el objeto, y operaciones que realizará sobre otros objetos
 - Un cliente es un objeto que usa los recursos/servicios de otros objetos (servidores)

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

3

Tecnología de objetos

- Motivos que han conducido al éxito la tecnología de objetos
 - Avances en arquitectura de computadores
 - Avances en lenguajes de programación (C++, Smalltalk, Ada, Java, ...).
 - Ingeniería del software (modularidad, encapsulado de la información, proceso de desarrollo incremental)
 - Los límites de la capacidad de gestionar la complejidad de los sistemas simplemente con técnicas de descomposición algorítmica

Más centrado en el diseño y aplicación de técnicas de ingeniería de software

Tecnología de objetos

- Ventajas de la tecnología de objetos
 - Mejoras significativas de la productividad y calidad del código
 - Estabilidad de los modelos respecto a entidades del mundo real
 - Construcción iterativa
 - Promueve la reutilización de software y de diseños (componentes, frameworks)
 - Los sistemas OO son generalmente más pequeños que su equivalente no OO: menos código y más reutilización
 - Permite desarrollar sistemas más preparados para el cambio
 - Vále para aplicaciones de pequeño y gran tamaño

Más centrado en el diseño y aplicación de técnicas de ingeniería de software

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

5

Qué es la Programación Orientada a Objetos

- Organización de los programas de manera que representan la interacción de las cosas en el mundo real
 - Un programa consta de un conjunto de objetos
 - Los objetos son abstracciones de cosas del mundo real
 - Nos interesa qué se puede hacer con los objetos más que cómo se hace
 - Cada objeto es responsable de unas tareas
 - Los objetos interactúan entre sí por medio de mensajes
 - Cada objeto es un ejemplar de una clase
 - Las clases se pueden organizar en una jerarquía de herencia

La programación OO es una simulación de un modelo del universo

Conceptos generales

- Objetos y clases
- Atributos
- Mensajes y métodos
- Encapsulado y ocultación
- Interfaces
- Herencia de clases
- Polimorfismo
- Vinculación dinámica
- Composición de objetos
- Modelado con objetos
- Bibliotecas

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

_

Objetos

- Los objetos son cosas
- Los objetos pueden ser simples o complejos
- Los objetos pueden ser reales o imaginarios

Atributos

- Valores o características de los objetos
- Permiten definir el estado del objeto u otras cualidades

- Color

Marca

- Potencia
- Velocidad máxima
- Carburante

- Velocidad
- Aceleración
- Capacidad de combustible

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

Mensajes

- Los objetos se comunican e interaccionen entre sí por medio de mensajes
- Si un objeto desea que otro objeto ejecute un método le envía un mensaje que puede tener información adicional en forma de parámetros
- Componentes de un mensaje
 - Objeto destinatario del mensaje (miCoche)
 - Método que se debe ejecutar como respuesta (cambiar marcha)
 - Parámetros necesarios del método (segunda)

Métodos (u operaciones)

Un objeto puede realizar una serie de acciones

- Arrancar motor
- Parar motor
- Acelerar
- Frenar
- Girar a la derecha (grados)
- Girar a la izquierda (grados)
- Cambiar marcha (nueva marcha)

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

11

Clases

- Los objetos con estados similares y mismo comportamiento se agrupan en clases
- La definición de la clase especifica el comportamiento y los atributos de los ejemplares (objetos) de la clase

Definición de clases en C++

```
enum Carburante {
 diesel, super, sinplomo
};

class Coche {
 char* marca;
 double vel_max;
 int potencia;
 Carburante tipo_carburante;

 double velocidad;
 double aceleracion;

public:
 void arrancar() {
 // instrucciones para arrancar el coche
 };
}
```

```
void frenar() {
 // instrucciones para frenar el coche
};

void acelerar() {
 // instrucciones para acelerar el coche
};

void girar_derecha(short grados) {
 // instrucciones para girar a la derecha
};

// etc.
}; // fin de definición de la clase Coche
```

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

13

Definición de clases en Java

```
class Coche {
// atributos:
 String marca;
 double vel_max;
 int potencia;
 String tipo_carburante;

double velocidad;
 double aceleracion;

// métodos:
 void arrancar() {
 // instrucciones para arrancar el coche
 };
```

```
void frenar() {
 // instrucciones para frenar el coche
};

void acelerar() {
 // instrucciones para acelerar el coche
};

void girar_derecha(short grados) {
 // instrucciones para girar a la derecha
};

// etc.

}; // fin de definición de la clase Coche
```

Un programa en POO

- Un programa consta de un conjunto de instancias o ejemplares de objetos (object instances) y un flujo de control principal (main)
- Durante la ejecución del programa:
 - Los objetos se crean y se destruyen
 - · Gestión dinámica de la memoria
 - Se les solicita a los objetos que ejecuten métodos (operaciones)

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

15

Un programa en C++

```
main() {
 Coche *c=new Coche(); // crea un objeto Coche
 c-> arrancar // utiliza el objeto
 // ...
 dispose(c); // elimina el objeto
}
```

Un programa en Java

```
class Programa {
  public static void main(String args[]) {
 Coche c=new Coche(); // crea un objeto Coche
 c.arrancar(); // utiliza el objeto
 // ...
} // se elimina el objeto cuando nadie lo puede utilizar
 // i automáticamente !
}
```

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

17

Un programa en POO

Ejercicio:

¿Cuál es la representación en memoria de un POO?

Técnicas de la POO

- Proporciona los siguientes mecanismos
 - Clasificación
 - Encapsulado y ocultación
 - Abstracción
 - Herencia de clases
 - Polimorfismo
 - Composición de objetos
 - Asociaciones
- Y adicionalmente
 - Concurrencia
 - Persistencia
 - Genericidad
 - Excepciones

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

19

Clasificación

- Clasificación es un mecanismo para ordenar el conocimiento
 - Es fundamentalmente un problema de búsqueda de similitudes
 - Al clasificar buscamos grupos de cosas que tienen la misma estructura o muestran un comportamiento similar
- Clasificación y desarrollo orientado a objetos
 - Mediante la clasificación, los objetos con la misma estructura de datos y comportamiento se agrupan para formar una clase
 - La clasificación permite identificar clases y objetos en el desarrollo
 - Esta es una de las tareas más difíciles del A&D OO
- Después de clasificar podemos
 - Establecer asociaciones
 - Agrupar
 - Definir jerarquías

Encapsulado y ocultación

- Los objetos encapsulan (agrupan) sus operaciones y su estado:
 - el comportamiento del objeto está definido por los métodos
 - el estado está definido por los datos o atributos del objeto
- Ocultación de información
 - Las partes necesarias para utilizar un objeto son visibles (interfaz pública): métodos
 - Las demás partes son ocultas (privadas)
 - El volante, el cuentakilómetros, los pedales y la palanca de cambios representan una interfaz pública hacia los mecanismos de funcionamiento del automóvil
 - Para conducir no es necesario conocer la mecánica del automóvil (su implementación)

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

21

Encapsulación

- Consiste en separar los aspectos externos del objeto (las partes a las que pueden acceder otros objetos) de los detalles de implementación internos (ocultos a otros objetos)
 - Los objetos agrupan su estado (los atributos o datos) y su comportamiento (los métodos)
 - Relación clara entre el código y los datos
- Modularidad
 - El código de un objeto puede desarrollarse y mantenerse independientemente del código de los otros objetos
- Ocultación de información
 - Sólo son visibles las partes necesarias para utilizar un objeto (interfaz pública): métodos y atributos
 - Las demás partes son ocultas (privadas). No es necesario saber como esta hecho para utilizarlo

Encapsulación

- Toda clase debe tener dos secciones:
 - Interfaz: parte visible
 - Implementación: representación de la abstracción
- Ejemplo
 - El volante, el cuentakilómetros, los pedales y la palanca de cambios representan una interfaz pública hacia los mecanismos de funcionamiento del automóvil
 - Para conducir no es necesario conocer la mecánica del automóvil (su implementación)

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

23

Abstracción

- Capacidad de especificar las características comunes a un conjunto de clases
 - Definición parcial del estado y del comportamiento
 - Declaración del comportamiento (interfaz)
- Clases abstractas
 - Especificación de datos y comportamiento común a un conjunto de clases
 - Forzar a que las subclases proporcionen un comportamiento específico
- Interfaces
 - Declaración de métodos a incorporar en las clases que implementen la interfaz
 - Definición de constantes

Interfaces

- La interfaz define un conjunto de métodos
- Una clase de objetos puede implementar una o varias interfaces
 - La interfaz Volante ofrece los métodos:
 - Girar a la izquierda
 - · Girar a la derecha
 - La interfaz PedalAcelerador ofrece los métodos:
 - Pisar acelerador
 - · Levantar acelerador
 - La clase Coche implementa las interfaces Volante y PedalAcelerador,

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

25

Herencia de clases

- Permite definir una clase especializando otra ya existente
 - Se extiende un tipo de datos, heredando las características comunes y especificando las diferencias
 - Permite la reutilización de código
- Implementa la relación es un o es una clase de
- Define una jerarquía de clases:

Herencia de clases

- Los métodos y atributos de la superclase son heredados por las subclases,
- pero, en la especialización:
 - Se pueden añadir nuevos métodos y atributos
 - La clase Taxi tiene taxímetro y las operaciones poner en marcha taxímetro y para taxímetro
 - Se pueden redefinir los métodos
 - La clase Taxi redefine el método arrancar: si es recién subido un nuevo cliente, poner en marcha taxímetro
 - Se pueden ocultar métodos
 - La subclase CocheAutomático oculta el método cambiar marcha

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

27

Polimorfismo

- Propiedad de una entidad de adquirir formas distintas
 - Polimorfismo inclusivo
 - Un objeto de un tipo dado (tipo estático) puede ser sustituido por otro del mismo tipo, pero de distinta clase
 - Las interfaces definen tipos
 - · Las clases definen implementaciones
 - Polimorfismo paramétrico
 - Un método puede actuar sobre diversos tipos
 - Ejemplo: el método insertar() de una lista ordenada funciona sobre cualquier clase que tenga implementado el método menor()
 - Sobrecarga de método
 - un mismo nombre de método y varias implementaciones del mismo (en la misma o distintas clases)
 - Ejemplo: el método *insertar()* implementado en una lista, en una lista ordenada, en un conjunto y en una tabla.

Vinculación

- Asociación de un atributo con su valor
 - Variable con un valor
 - Llamada a función con el cuerpo de la función
- Puede ser
 - Estático (early binding): en tiempo de compilación
 - C++, Pascal, COBOL, FORTRAN
 - Dinámico (late binding): en tiempo de ejecución
 - C++, Smalltalk, Objetive-C, Java

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

29

Vinculación dinámica

- Concepto relacionado con el polimorfismo inclusivo
 - Cuando una variable de un tipo Coche posee una referencia a un objeto de clase Taxi (siendo Taxi descendiente de Coche) y se invoca a un método por medio de la variable,
 - ¿cuál se ejecuta si hay una implementación en Coche y otra en Taxi (p.ej. Arranca)?
 - Los lenguajes con vinculación dinámica tratan de asociar la ejecución al tipo más específico, por tanto a Taxi
 - El mecanismo general de búsqueda es empezar por el tipo dinámico de la variable receptora y remontarse por la jerarquía de herencia hasta encontrar una implementación válida

Clases abstractas

- Descripción incompleta de algo
 - Describen partes de objetos
 - Se usan en la jerarquía de herencia de clases
 - Utilizadas en polimorfismo para definir operaciones comunes
 - No pueden crearse objetos directamente de una clase abstracta
 - la clase Automóvil permite definir qué se puede hacer con objetos de las subclases
 - pero los objetos son ejemplares de clases concretas: Taxi, Camión, etc.

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

31

Implementación de interfaces

- Las interfaces sólo definen la signatura de un conjunto de métodos
- Las clases implementan interfaces
- Facilitan la definición de bibliotecas de componentes reutilizables y armazones software (frameworks)

Diseñar con interfaces

- Todas las clases que implementan una interfaz pueden responder a un mismo conjunto de peticiones
- Los clientes no tienen que preocuparse de las clases específicas de los objetos que utilizan
 - La implementación del cliente está menos atada a la evolución de dichas clases
 - Es posible incluso cambiar unas clases por otras (siempre que implementen las operaciones de la interfaz)
- Recomendación:

Programar con interfaces y no con implementaciones

- Declarar variables del tipo de interfaces, no de clases
- Utilizar patrones de creación que abstraigan el proceso de creación de objetos concretos

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

33

Composición de objetos

- Agregar o componer varios objetos para obtener una mayor funcionalidad
- Un objeto se puede construir a partir de otros objetos

Herencia vs. Composición

- Herencia: permite definir una clase a partir de otra
 - Reutilización de caja blanca: los aspectos internos de la superclase son visibles a las subclases
 - Soportada por el lenguaje de programación
 - Estática: se define en tiempo de compilación
- Composición: nueva funcionalidad mediante composición de objetos
 - Reutilización de caja negra: no hay visibilidad de los aspectos internos de los objetos (objetos como cajas negras)
 - Requiere interfaces bien definidas
 - Dinámica: se define en tiempo de ejecución

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

35

Herencia vs. Composición

- La herencia no permite cambios en tiempo de ejecución
- La herencia rompe la encapsulación
 - La herencia impone al menos una parte de la representación física a las subclases
 - Cambios en la superclase pueden afectar a las subclases
 - Las implementaciones de superclase y subclases están ligadas
 - Si hacen falta cambios para reutilizar una clase en nuevos dominios de aplicación habrá que cambiarla
 - Limita la flexibilidad y al final la reutilización
- Por ello es más práctico utilizar interfaces y clases abstractas
 - Ya que proporcionan menos o ninguna implementación

Herencia vs. Composición

- La composición es dinámica, en tiempo de ejecución
 - Los objetos adquieren referencias de otros objetos
 - Los objetos tienen que respetar las interfaces de los otros objetos
 - Exige un diseño cuidadoso de las interfaces
 - Hay menos dependencias de implementación
 - Habrá más objetos en el sistema y por tanto el comportamiento del sistema dependerá de las interacciones entre objetos en vez de estar definido en una clase

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

37

Herencia vs. Composición

Por tanto.

es preferible la composición de objetos a la herencia de clases

- Sin embargo,
 - El conjunto de componentes (objetos) no suele ser lo suficientemente rico en la práctica
 - Mediante herencia se pueden crear nuevos componentes que componer con los existentes
- La herencia y la composición trabajan juntas

Herencia vs. Composición

- Delegación de objetos como alternativa a la herencia
 - En la delegación un objeto que recibe una petición delega la ejecución del método a otro objeto (el delegado)
 - En el fondo esto es lo que hace una subclase respecto a la superclase (al objeto *this*)
 - Ejemplo: la clase *Ventana*, en vez de heredar de *Rectangulo* (aunque las ventanas son rectangulares) tiene una referencia a un objeto asociado de esa clase y delega algunas operaciones en ella
 - Si hiciera falta cambiar la forma de la ventana en tiempo de ejecución, por ejemplo a Circulo, bastaría con cambiar la referencia del objeto correspondiente

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

39

Herencia vs. Composición

Ejemplo de delegación de objetos como alternativa a la herencia

Agregación vs. Asociación

- Agregación: un objeto es propietario o responsable de otro objeto
 - Relación es parte de
 - Implica que ambos objetos tienen el mismo tiempo de vida
- Asociación: un objeto conoce otro (tiene una referencia)
 - Un objeto puede solicitar una operación en otro objeto pero no es responsable de él
 - La relación de asociación es más débil que la de agregación
- La diferencia es más de intención que de implementación
- Normalmente hay menos agregaciones que asociaciones pero son más duraderas
 - Hay asociaciones que sólo existen durante la ejecución de un método

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

41

¿Cuándo usar...?

- Herencia, composición, asociación, agregación,
 - => Patrones de diseño

Bibliotecas

- Un conjunto de clases e interfaces se pueden agrupar en bibliotecas
 - Así pueden ser reutilizadas en programas distintos, mediante:
 - · Herencia de clases
 - · Composición de objetos
- Bibliotecas estándar:
 - Están probadas, son robustas y eficientes
 - Suelen adaptarse bien a múltiples dominios
- Recomendación: Evitar reinventar la rueda
 - Antes de implementar nada, ver si ya existe

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

43

Modelado con objetos

- Dependiendo del sistema que pretendemos implementar realizaremos unas u otras abstracciones del mundo real
 - El constructor de automóviles definirá como objetos las partes del motor, las ruedas, el chásis, la transmisión, etc.
 - El conductor verá el volante, el panel de mandos, los pedales, etc.
 - El guardia civil considerará la velocidad y la matrícula
- La POO permite representar el problema en términos específicos del dominio
 - Fáciles de comprender
 - Verificables por el usuario que define los requisitos del sistema

Características adicionales de los lenguajes OO

- Concurrencia
- Persistencia
- Genericidad
- Excepciones

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

45

Concurrencia

- Procesos vs. Threads
- En lenguajes de programación
 - Ada: package
 - Smalltalk: clase Process
 - C++: utilización de librerías que llaman al sistema
 - Java: clase Thread e interfaz Runnable
- Objetos activos vs. Objetos pasivos
 - Objeto activo: tiene su propio hilo de ejecución y contorla su flujo de aplicación
 - Objeto pasivo (modelo clásico): sólo está activo cuando recibe un mensaje de otro objeto (que le presta el flujo de ejecución)

Persistencia

- Un objeto es persistente cuando su existencia no está ligada a la de su creador
 - En algún proceso se crea el objeto
 - Se guarda su estado en algún repositorio (fichero, BD)
 - Otros procesos pueden recrearlo y volver a guardarlo

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

47

Genericidad

- Una clase genérica o parametrizada es una plantilla para otras clases
 - Ejemplo: con Lista<item> se puede crear Lista<int>, Lista<persona>>
 - La plantilla se puede parametrizar por otras clases, tipos y operaciones
- C++ y Ada ofrecen la posibilidad de definir tipos genéricos

Excepciones

- Situaciones anormales o excepcionales que tienen lugar durante la invocación de un método
- Existen en C++, Ada y Java

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

49

Evolución de lenguajes de programación

Características de lenguajes de programación

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

51

Características de lenguajes de programación

	Ada 95	C++	Java	Smalltalk
Paquetes	Si	Si	Si	No
Herencia	Simple	Multiple	Simple	Simple
Genericidad	Si	Si	No	No
Control de tipos	Fuerte	Fuerte	Fuerte	Sin tipos
Vinculación	Dinámica	Dinámica y estática	Dinámica	Dinámica
Concurrencia	Si	No	Si	No
Recolección de basura	No	No	Si	Si
Excepciones	Si	Si	Si	No
Persistencia	No	No	No	No

Resumen de conceptos de POO

- Un programa orientado a objetos es un conjunto de clases que describen el comportamiento de los objetos del sistema
- La computación se realiza por objetos que se comunican entre sí, solicitando que otros objetos realicen determinadas acciones
- Los objetos se comunican mediante mensajes
- Cada objeto tiene su propio estado, que consta de otros objetos
- Cada objeto es un ejemplar de una clase (agrupación de objetos)
- Todos los objetos que son ejemplares de una misma clase pueden realizar las mismas acciones
- Las clases están organizadas en una jerarquía de herencia

Juan Pavón Mestras Facultad de Informática UCM, 2004-05

53

Bibliografía

- T. Budd, *An introduction to Object-Oriented Programming (Third Edition)*. Pearson Education, 2001
- E. Gamma, R. Helm, R. Johnson, J. Vlissides, *Design Paterns: Elements of Reusable Object-Oriented Software*. Addison-Wesley, 1994
- B. Stroustrup, *The C++ Programming Language (Third Edition)*. Addison-Wesley, 1997
- Agustín Froufe. Java 2. Manual de usuario y tutorial. Ed. Ra-Ma
- J. Sánchez, G. Huecas, B. Fernández y P. Moreno, *Iniciación y referencia: Java 2*. Osborne McGraw-Hill, 2001.
- B. Meyer, *Object-Oriented Software Construction (Second Edition)*. Prentice Hall, 1997