Paradigma Orientado a Objetos Caso de estudio: Squeak Smalltalk

Lenguajes de Programación 2019

Abstracción de datos

- Reusabilidad y mantenimiento
- Extensibilidad

Polimorfismo

Flexibilidad

Nuevas
abstracciones como
extensiones o
refinamientos de
abstracciones
existentes

 Técnicas de clasificación para capturar y factorizar aspectos comunes de las entidades

En este paradigma promueve una disciplina donde es clave identificar

Una clase caracteriza objetos que comparten atributos y operaciones en común

- Una clase determina el patrón de los objetos que caracteriza
- Un objeto es una instancia de una clase

Comunicación entre los OBJETOS

envían y reciben mensajes

Los manejan de acuerdo a las habilidades nativas de su clase

También hacen uso de las habilidades de las clases antecesoras a su clase

En un sistema Orientado a Objetos

Los **objetos** procesan los mensajes escondiendo el conocimiento y la forma en que realizan ese procesamiento

Los **objetos** están clasificados de alguna manera.

Los **objetos** pueden enviar y recibir **mensajes** dinámicamente

Los **objetos** están caracterizados por atributos y tienen un comportamiento de acuerdo al cuál responden a los mensajes

REQUERIMIENTOS MÍNIMOS

- Oscurecimiento de la información
- Abstracción de datos
- Clasificación (Herencia Relación)
- Polimorfismo

REQUERIMIENTOS MÍNIMOS

- Oscurecimiento de la información
- Abstracción de datos
- El estado interno de un objeto solo puede ser accedido y modificado como respuesta a un mensaje.
- La representación física de cada clase y la implementación de las operaciones, no es visible desde el exterior y por lo tanto puede ser modificada sin alterar el resto de las clases.

REQUERIMIENTOS MÍNIMOS

- Oscurecimiento de la información
- Abstracción de datos
- Clasificación (He Relación)

Una clase define un patrón de comportamiento a partir del cual es posible crear varias instancias

REQUERIMIENTOS MÍNIMOS

- Oscurecimiento de la información
- Abstracción de datos
- Clasificación (Herencia Relación)
- Polimorfismo

Las propiedades de las clases pueden ser factorizadas para definir otras más generales - generalización - o a la inversa, que a partir de una clase es posible definir otras más específicas - especialización. La herencia reduce la redundancia en un sistema.

REQUERIMIENTOS MÍNIMOS

- Oscurecimiento de la información
- Abstracción de datos
- Clasificación (Herencia Relación)
- Polimorfismo

Se refiere a la capacidad de que objetos de diferentes clases respondan al mismo mensaje

- Paradigma puro: Toda entidad es un objeto
 Bloque son objetos, control se maneja
- No hay restricciones para ligar variables a objetos ni para redefinir métodos (si se redefine con la misma signatura esconde al anterior) o definir nuevos.

mediante métodos (Iftrue, while, etc.)

- Ligadura dinámica del mensaje con el método.
- Las variables tienen tipado dinámico.
- Herencia simple

Identificadores

- Nombre de clase
- Variables de clase
- Variables globales
- variables de instancia
- variables temporales
- mensajes

Todos los identificadores de las variables cuyo alcance es mayor al de un método u objeto, empiezan con mayúsculas; y los de las variables cuyo alcance es el método (variable local o temporal) o el objeto (variable de instancia), comienzan con minúsculas

Variables de clase

Guardan atributos comunes a todos los objetos que son instancias de una misma clase

Variables de instancia

Tienen valores asociados únicamente con cada instancia u objeto creado a partir de una clase

La única manera de acceder y modificar dichos valores es a través de los métodos pertenecientes al protocolo del objeto.

2 < pilaUno cantElems and: True

 Un objeto se puede enviar un mensaje a sí mismo mediante el uso de la pseudo variable self.

```
apilar: unElem
(self estaLlena)
ifTrue: [self error: 'pila llena']
ifFalse: [tope := tope + 1.
elementos at: tope put: unElem]
```

pilaUno apilar: 80

self hace referencia al objeto receptor del mensaje

Métodos

Los objetos responden a los mensajes mediante la ejecución de métodos.

- El método de instancia en la clase de la cual un objeto es instancia, sólo se interesa por el estado interno de dicho objeto.
- Un método no puede afectar directamente las variables de instancia de otro objeto.

Ligadura entre la invocación (envío del mensaje) con la implementación de la operación (método) en tiempo de ejecución.

El retorno de un metodo se especifica mediante el simbolo: ^

Control

Clase Boolean

```
(<expr. de prueba>) ifTrue: <Block> ifFalse: <Block>
```

```
apilar: unElem
```

(self estaLlena)

ifTrue: [self error: 'pila llena']

ifFalse: [tope := tope + 1.

elementos at: tope put: unElem]

Control

Clase Boolean

(<expr. de prueba>) ifTrue: <Block> ifFalse: <Block>

Clase BlockContext

- [<sec. de expr.] whileTrue: <Block>
- [<sec. de expr.] whileFalse: <Block>

Clase Integer

x timesRepeat: <Block>

do: select : collect : reject :

Clase Collection

ITERADORES

Control

Pasaje de mensajes + clase BlockContext

El Objeto Bloque

- Permite encapsular una secuencia de expresiones
- Puede tener parámetros
- Puede ser pasado como parámetro o asignado
- Se evalúa (value) en el contexto en que fue definido

```
| I J |
[ I := 3. J := 8.] value
```

```
b:=[:char | char isVowel].
b value: $a.
```

```
apilar: unElem
(self estal-lena)
ifTrue: [self error: 'pila llena']
ifFalse: [tope := tope + 1.
elementos at: tope put: unElem]
```

ExpresionesLos NUMEROS son OBJETOS

La evaluación de las expresiones se realiza de izquierda a derecha

Todos los operadores binarios aritméticos y lógicos tienen la misma precedencia y su argumento se evalúa con "evaluación ansiosa"

Objeto:	Instancia de la clase:
3, 10, 12403	Integer
3.25, 500.5	Float
2/10, 58/2	Fraction

Expresiones lógicas

Clases True y False

&, |, and:, or:, not

and: y or: son mensajes de palabra clave:

evaluación no estricta

|a b|
a:=true.
b:=false.
a | [b:=true].
b

|a b| a:=true. b:=false. a or: [b:=true]. b false

Clase True:

and: bloque

^bloque value

^self

& objeto

^objeto

^objeto

^false

Clase True:

or: bloque

^self

| objeto

^self

not

^false

Control, recursividad

```
self > 1
 ifTrue: [ ^(self - 1) factorial * self ].
self < 0
 ifTrue: [ ^self error: 'negative factorial' ].
^1</pre>
```

En que clase deberíamos definir este método?

HERENCIA

Simple

De Implementación Cada clase tiene solo una única **superclase** (excepto la clase Objeto, que no tiene ninguna) y una clase puede tener cualquier cantidad de **subclases.**

Los métodos de una clase pueden acceder, además de a sus propias variables, a todas las variables de todas sus superclases; y pueden invocar a todos los métodos definidos en todas sus superclases.

Cuando se le envía un mensaje a un objeto, se ejecutará el método que este definido en la clase ubicada en el menor nivel en la jerarquía a partir de la clase de la cual el objeto receptor del mensaje es instancia.

Cuando se define un método que ya esta definido con igual signatura en alguna clase superior en la jerarquía de clases se dice que el método esta redefinido.