Programación orientada a objetos: C++

Paradigmas de la Programación FaMAF – UNC 2021 capítulo 12 basado en filminas de Vitaly Shmatikov

historia

- C++ es la extensión orientada a objetos de C
- diseñado por Bjarne Stroustrup en Bell Labs
 - motivado por su interés en simulación
 - algunas extensiones previas basadas en Simula
 - se añadieron características incrementalmente: clases, templates, excepciones, herencia múltiple, tests de tipado...

objetivos de diseño

- proveer características de orientación a objetos en un lenguaje tipo C, sin renunciar a la eficiencia
 - retrocompatible con C
 - mejorando el chequeo de tipos estático
 - con abstracción de datos, objetos, clases
 - priorizando código compilado
- principio importante: si no se usa una característica orientada a objetos, el código compilado debería ser igual de eficiente que C sin orientación a objetos

qué tan bien les salió?

- muy popular
- dadas las restricciones y los objetivos, muy buen diseño
- pero un diseño muy complicado:
 - muchas características con interacciones complejas, difíciles de predecir a partir de los principios básicos
 - la mayoría de usuarios serios usan sólo un subconjunto del lenguaje, porque el lenguaje completo es complejo e impredecible
 - muchas propiedades dependientes de implementación

restricciones importantes

- C tiene un modelo de máquina específico (no abstracto), porque tiene acceso al bajo nivel (por herencia de BCPL)
- no hay recolección de basura, por eficiencia, así que hay que manejar la memoria de objetos explícitamente
- las variables locales se guardan en los activation records
 - los objetos se tratan como generalizaciones de structs
 - se los puede alojar en el stack y tratarlos como l-valores
 - el programador puede acceder a la diferencia entre stack y heap

añadidos no orientados a objetos

- templates de función (programación genérica), en la <u>STL</u>
- pasaje por referencia
- sobrecarga definida por el usuario
- tipo booleano

sistema de objetos de C++

- clases
- objetos
 - con consulta dinámica (dynamic lookup) de funciones virtuales
- herencia
 - simple y múltiple
 - clases base públicas y privadas
- subtipado
 - ligado al mecanismo de herencia
- encapsulación

buenas decisiones

- niveles de visibilidad
 - Public: visible en todos lados
 - Protected: en las declaraciones de clase y sus subclases
 - Private: visible solamente en la clase donde se declara
- se permite herencia sin subtipado
 - clases base privadas y protegidas

áreas problemáticas

- Casts
 - irregular: a veces se fuerzan y a veces no
- sin garbage collection
- los objetos se alojan en el stack
 - mejor eficiencia, interacción con las excepciones
 - pero la asignación funciona mal, posiblemente con punteros colgantes
- sobrecarga
 - demasiados mecanismos de selección de código?
- herencia múltiple
 - como se busca eficiencia, el comportamiento es complicado

clase ejemplo: punto

```
class Pt {
 public:
 Pt(int xv);
Pt(Pt* pv);
 constructor sobrecargado
 acceso público de lectura a datos
 int getX();
 privados
 virtual void move(int dx);
 función virtual
 protected:
 acceso de escritura protegido
 void setX(int xv);
 private:
 datos privados
 int x;
```

funciones virtuales


- funciones virtuales
 - se acceden a través de un puntero en el objeto
 - se pueden redefinir en subclases derivadas
 - la función exacta que se llama se determina dinámicamente
- las funciones no virtuales son funciones comunes: no se pueden redefinir pero se pueden sobrecargar
- las funciones son virtuales si se declaran explícitamente o se heredan como virtuales, si no, son no-virtuales
- se paga overhead sólo si se usan funciones virtuales

```
class Animal {
 void /*non-virtual*/ move(void) {
 std::cout << "Este animal se mueve de
alguna forma" << std::endl;</pre>
 virtual void eat(void) { }
};
class Llama : public Animal {
 // la función move() se hereda pero no se
puede modificar
 void eat(void) {
 std::cout << "Las llamas comen pasto!"</pre>
<< std::endl;
```


ejemplo de clase derivada: punto coloreado

```
class ColorPt: public Pt {
 la clase pública de base es el supertip
  public:
 ColorPt(int xv,int cv);
 ColorPt(Pt* pv,int cv);
 constructor sobrecargado
 ColorPt(ColorPt* cp);
 int getColor();
 virtual void move(int dx); función no-virtual
 virtual void darken(int tint);
 funciones virtuales
  protected:
 void setColor(int cv);
 acceso de escritura Protected
  private:
 int color; };
 datos Private
```

representación en tiempo de ejecución


comparación con Smalltalk


por qué el lookup en C++ es más simple?

- Smalltalk no tiene sistema de tipos estático
 - el código p message:params puede referirse a cualquier objeto
 - necesitamos encontrar un método que use el puntero del objeto
 - diferentes clases ponen los métodos en diferentes lugares en el diccionario de métodos
- C++ le dá al compilador una superclase
 - el offset de los datos y los punteros a funciones son los mismos en la subclase y la superclase, se conocen en tiempo de compilación
 - el código p->move(x) compila al equivalente de (*(p->vptr[0]))(p,x) si move es la primera función en la vtable

métodos de consulta (1)


métodos de consulta


llamadas a funciones virtuales

una función puede llamar a otra

```
class A {
 public:
 virtual int f (int x);
 virtual int g (int y);
};
int A::f(int x) { ... g(i) ...;}
int A::g(int y) { ... f(j) ...;}
```

 cómo sabemos que f llama a la g adecuada? Si g se redefine en la clase derivada B, entonces la f que se hereda tiene que llamar a B::g

el puntero "this"

 el código se compila de forma que la función miembro toma al objeto mismo como primer argumento

```
código
 int A::f(int x) { ... g(i) ...;}
compilado int A::f(A *this, int x) { ...
this->g(i) ...;}
```

- el puntero "this" se puede usar en la función miembro, para devolver el puntero del objeto, pasar el puntero del objeto a otra función, etc.
- igual al "self" de Smalltalk

funciones no virtuales

el código para funciones no virtuales se encuentra igual que para las funciones comunes

- el compilador genera el código de la función y le asigna una dirección
- la dirección se ubica en la tabla de símbolos
- en el lugar de llamada, se obtiene la dirección de la tabla y se ubica en el código compilado
- pero en el caso de clases aplican algunas reglas especiales sobre alcance
- la sobrecarga se resuelve en tiempo de compilación, a diferencia de la consulta de una función virtual en tiempo de ejecución

reglas de alcance en C++

calificadores de alcance: ::, ->, y .
 class::member, ptr->member, object.member

- global (objeto, función, enumerador, tipo): nombre fuera de una función o clase no prefijado por :: unario y no calificado
- alcance de clase: nombre después de X::,
 ptr-> o obj., se refiere a un miembro de la
 clase X o a la clase base de X, asumiendo ptr
 es un puntero a la clase X y obj es un objeto
 de la clase X

funciones virtuales vs. sobrecargadas

```
class parent { public:
 void printclass() {printf("p ");};
 virtual void printvirtual() {printf("p ");}; };
class child : public parent { public:
 void printclass() {printf("c ");};
 virtual void printvirtual() {printf("c ");}; };
main() {
 parent p; child c; parent *q;
 p.printclass(); p.printvirtual();
 c.printclass(); c.printvirtual();
 q = &p; q->printclass(); q->printvirtual();
 q = &c; q->printclass(); q->printvirtual();
Output: ppccpppc
```

subtipado

subtipado en principio: A es un subtipo de B (A
 Si todo objeto A se puede usar en un contexto en el que se necesitaba B sin errores de tipo ejemplo:

```
Point: int getX();
 void move(int);
ColorPoint: int getX();
 int getColor();
 void move(int);
 void darken(int tint);
```

- en C++: A es un subtipo de B si la clase A tiene como clase base pública a B
 - esto es más débil de lo que sería necesario

no hay tipado sin herencia

```
class Point {
 public:
 int getX();
 void move(int);
 protected: ...
 private: ...
};

class ColorPoint {
 public:
 int getX();
 void move(int);
 int getColor();
 void darken(int);
 protected: ...
 };
```

C++ no trata este ColorPoint como subtipo de Point, pero Smalltalk sí lo haría

por qué esta decisión de diseño?

- el código depende sólo de la interfaz pública
 - en principio, si la interfaz de ColorPoint contiene a la interfaz de Point los clientes podrían usar ColorPoint en lugar de Point (como en Smalltalk)
 - pero el offset en la tabla de funciones virtuales puede ser distinta, y de esta forma perder eficiencia (como en Smalltalk)
- si no funciona ligada a la herencia, el subtipado lleva a pérdida de eficiencia
- también por encapsulación: el subtipado basado en herencia se preserva si hacemos modificaciones en la clase base

subtipado de funciones

- subtipado en principio: A es un subtipo de B
 (A <: B) si una expresión A se puede usar en
 todo contexto en el que se requiere una
 expresión B
- subtipado para resultados de función
 - si A es un subtipo de B, entonces C → A es un subtipo de C → B
 - covariante: A <: B implica F(A) <: F(B)</p>
- subtipado para argumentos de función
 - si A <: B, entonces B → C <: A → C
 - contravariante: A <: B implica F(B) <: F(A)</p>

para saber más...

... sobre covariación y contravariación:


http://en.wikipedia.org/wiki/Covariance and contravarianc
e (computer science)

es seguro sustituir una función f en el lugar de una función g si f acepta un tipo más general de argumentos y devuelve un tipo más específico que g (el constructor de tipo -> es contravariante en el tipo del iput y covariante en el tipo del output).

Por ejemplo, si tenemos una función gato -> animal la podemos sustituir por gato -> gato o por animal -> animal, pero no podríamos si en lugar de gato -> animal tuviéramos animal -> gato.

ejemplos

si circle <: shape, entonces


los compiladores de C++ reconocen sólo algunas formas de subtipado de función

subtipado con funciones

```
class Point {
 class ColorPoint: public Point {
 public:
 public:
 heredado, pero lo
 int getX();
 repetimos acá por
 int getX();
 claridad
 int getColor();
 virtua( Point *move(int);
 ColorPoint *
 move(int);
  protected:
 void darken(int);
  private:
 protected:
 private: ...
```

- en principio, podríamos tener ColorPoint <: Point
- en la práctica, algunos compiladores lo permiten y otros no


clases abstractas

- una clase abstracta es una clase sin implementación completa
- se declara con =0 (what a great syntax!
- útil porque puede tener clases derivadas
 - como el subtipado se sigue de la herencia en C++, se pueden usar las clases abstractas para construir jerarquías de subtipos
- establece la disposición de la vtable (tabla de funciones virtuales)

```
class Vehicle {
public:
 explicit
 Vehicle( int topSpeed ) : m topSpeed( topSpeed )
 int TopSpeed() const {
 return m topSpeed;
 virtual void Save( std::ostream& ) const = 0;
private:
 int m topSpeed;
};
class WheeledLandVehicle : public Vehicle {
public:
 WheeledLandVehicle(int topSpeed, int numberOfWheels)
 : Vehicle (topSpeed), m numberOfWheels (numberOfWheels)
 int NumberOfWheels() const {
 return m numberOfWheels;
 void Save( std::ostream& ) const;
private:
 int m numberOfWheels;
```

```
class DrawableObject
 public:
 virtual void Draw(GraphicalDrawingBoard&) const = 0;
//draw to GraphicalDrawingBoard };
class Triangle : public DrawableObject
public:
  void Draw(GraphicalDrawingBoard&) const; //
 };
class Rectangle: public DrawableObject ....
typedef std::list<DrawableObject*> DrawableList;
```

herencia múltiple


se heredan funcionalidades independientes de clases independientes

problema: choques de nombre (name clashes)

```
class A {
 public:
 void virtual f() -{ ... }
 el mismo
};
 nombre en
class B {
 dos claes
 public:
 base!
 void virtual f() ✓
};
class C : public A, public B { ... };
 C* p;
 p->f(); // error
```

cómo resolver choques de nombre

- resolución implícita: con reglas arbitrarias
- resolución explícita: el programador debe resolver los conflictos explícitamente
 - ← la que usa C++
- no permitida

resolución explícita de choques de nombre

 reescribir la clase C para llamar a A::f explícitamente

```
class C : public A, public B {
 public:
 void virtual f() {
 A::f(); // llama A::f(), no B::f();
}
```

- elimina ambigüedad
- preserva la dependencia de A
 - los cambios a A: : f cambiarán C: : f

vtable para herencia múltiple


```
class A {
 public:
 class C: public A, public B {
 public:
 int x;
 int z;
 virtual void f();
 virtual void f();
class B {
 C *pc = new C;
 public:
 B *pb = pc;
 int y;
 A *pa = pc;
 virtual void g();
 virtual void f();
```

tres punteros al mismo objeto, pero con diferentes tipos estáticos

esquema de objeto 🔈 C object C-as-A vtbl & C::f pa, pc vptr A object A data C-as-B vtbl pb vptr & B::g 0B object B data & C::f C data

- el offset δ en la vtbl se usa en la llamada a pb->f, porque
 C::f se puede referir a datos de A que están arriba del puntero pb
- la llamada a pc->g puede proceder como C-as-B vtbl

herencia múltiple "diamante"


- se hereda la interfaz o la implementación dos veces?
- qué pasa si las definiciones tienen conflicto?

herencia diamante en C+

- problema: clases base estándares
 - los miembros de D ocurren dos veces en C
- solución: clases base virtuales

```
class A : public virtual D { ... }
```

- se evita el duplicado de los miembros de la clase base
- se requieren punteros adicionales para compartir la parte D de A y B


la herencia múltiple en C++ es complicada en parte porque quiere mantener lookup eficiente

```
class storable // clase base heredada por transmitter y receiver
 public:
 storable(const char*);
 virtual void read();
 virtual void write();
 virtual ~storable();
 private: ....}
class transmitter: public storable
 public:
 void write(); }
class receiver: public storable
 public:
 void read();}
class radio: public transmitter, public receiver
 public:
 void read();}
```

```
class transmitter: public virtual storable
 public:
 void read();
class receiver: public virtual storable
 public:
 void read();
```

Si usamos herencia virtual, garantizamos tener una sola instancia de la clase base común, no hay ambigüedad.

resumen de C++

- objetos
 - creados por clases
 - contienen datos del miembro y un puntero a la clase
- clases: tabla de funciones virtuales
- herencia
 - clases base públicas y privadas, herencia múltiple
- subtipado: sólo con clases base públicas
- encapsulación
 - un miembro se puede declarar público, privado o protegido
 - la inicialización de los objetos se puede forzar parcialmente