Introducción a la programación orientada a objetos

Curso de Programación en Java

Luis Guerra I.guerra@upm.es

Enero 2012

Contenidos

- Fundamentos de la POO
- Comportamiento y estado
- Clases y objetos en Java

Fundamentos de la POO

Introducción

- Un paradigma es una forma de afrontar la construcción de código software
- No hay paradigmas mejores ni peores
- Todos tienen sus ventajas e inconvenientes
- Hay distintos paradigmas: POO, Estructurado, Funcional, Lógico, etc

Programación orientada a objetos

- Facilidad de diseño y relación con el mundo real
- Reusabilidad y facilidad de mantenimiento
- Sistemas más complejos
 - Abstracción
 - Trabajo en equipo
- Del lenguaje máquina hacia el mundo real
- Resuelve problemas complicados. No está pensado para tareas sencillas

UML (Unified Modeling Language)

- Lenguaje unificado de modelado
- "Planos" de la aplicación.
 No sirve para desarrollar, sino para describir (análisis y diseño)
- Se utilizan diferentes diagramas. (13 tipos en UML 2.0)

Programación orientada a objetos Sobjetos: Elementos que interactúan entre sí para conseguir un fin Autónomos Con una funcionalida concreta definida Instancias de una clase Especificación de un conjunto de elementos Programa Todo objeto pertenece a una clase

Objetos y clases

- Dos objetos tiene propiedades que los distinguen
 - Comunes a todos los de su clase
 - Propias de cada uno
- Dos objetos interactúan entre sí por medio de mensajes
- Los objetos representan los conceptos fundamentales del programa, y de su interacción surge la funcionalidad

Objetos y clases

- Clases
 - Representan conceptos o entidades significativas de un problema
 - Se pueden ver como plantillas para definir elementos (objetos)
 - Pueden estar directamente relacionadas unas con otras
- Objetos
 - Elementos con comportamiento definido en la clase y estado concreto
 - Instancias de clase
 - Interactúan por medio de mensajes

Otros conceptos importantes

- Encapsulamiento
- Polimorfismo
- Herencia
- **...**

Se verán mas adelante

Comportamiento y estado

Métodos y atributos

- © Compertamiente: Describe los servicios que proporciona una clase (lo que se puede hacer con ella). Son los métodos.
 - El comportamiento distingue a los objetos de una clase de los de otra
- Estado: Describe el la situación interna del objeto. Existen varias formas de definir distintos estados. Son los atributos
 - El estado distingue a los objetos de la misma clase: cada uno tiene su estado

Atributos

- Describen el estado interno de cada objeto concreto
- Pueden ser
 - Tipos básicos (int, boolean, short, etc)
 - Arrays de elementos
 - Otros objetos

Atributos y variables

- Atributo de Instancia: Definido para las instancias de una clase. Una copia por objeto
- Atributo de clase: Definido para la clase. Una copia por clase (común para todos los objetos)

static int numero = 5;

Variable | cca|: Definida dentro del cuerpo de un método. De ámbito restringido

Métodos

- Definen el comportamiento de los objetos de una clase
- Devuelven un resultado
- Pueden necesitar parámetros

Métodos habituales

- Constructor
 - Se ejecuta al crear un objeto
 - Sirve para inicializar un objeto al crearlo
 - BEXISTE SOBRECARGA (distintos parámetros) (para cualquier método)
 - Coincide con el nombre de la clase y no devuelve nada por definición (no se indica el tipo de retorno)

Métodos habituales

- Destructor
 - Se ejecuta al crear destruir un objeto
 - No se suele usar: Java destruye los objetos automáticamente (Recolector de Basura)
 - Se tiene que sobrescribir
 - No devuelve nada por definición

void finalize()

Métodos habituales

- Punto de entrada
 - Método que se invoca al comienzo del programa
 - Al menos una clase del programa debe tenerlo (clase principal)
 - Solo se ejecuta el de la clase principal
 - Varias clases pueden tener punto de entrada, pero solo se ejecutará el de una de ellas

public static void main(String[] args)

Uso de objetos e interacción

- Los objetos son instanciaciones de las clases. Es necesario realizar dicha instanciación para poder usarlos.
- Se comunican entre si mediante paso de mensajes
- La invocación de los métodos es la manera en la que se realiza el paso de mensajes

Clases y objetos en Java

Declaración de una clase

```
public class NombreClase (

// Atributos

tipo atributo1;
tipo atributo2;

"

// Métodos

tSalida nombreMetodo1 (params) (

// Contenido método 1

tSalida nombreMetodo2 (params) (

// Contenido método 2

;

}

;
```

Declaración de una clase

```
public class Perro {
 // Atributos
 String nombre;
 int edad;

 // Métodos
 Perro(String nom) {
 this.nombre = nom;
 }
 void ladrar() {
 System.out.println("¡Guau!");
 }
}
```

Creación de objetos

Para poder usar un objeto hay que crearlo:

```
clase identificador = new clase();
Perro miPerro = new Perro("Pancho");
```

Operador.

- El operador . (punto) permite acceder a los miembros de una clase.
- Se usa tanto para atributos como para métodos.

```
Perro miPerro = new Perro("Pancho");
miPerro.edad = 5;
miPerro.ladrar();
```

this

 Para referirse a un objeto desde si mismo, se usa la palabra reservada this

```
public class Perro {
 String nombre;
 Perro(String nom) {
 this.nombre = nom;
}
```

Uso de objetos

- Una vez creado (instanciado) un objeto, podemos enviarle mensajes y modificar su estado
 - Invocando métodos
 - Accediendo a sus atributos (no se debe hacer)

```
Perro miPerro = new Perro("Pancho");
miPerro.edad = 5;
miPerro.ladrar();
```

Acceso directo a atributos

- El acceso directo a atributos no es recomendable, porque revela la estructura interna del objeto
 - Los métodos definen como se debe usar un objeto. Permitir el acceso a los atributos es "dar vía libre" a manipular su estado sin control
- En su lugar se deben definir métodos que, de forma genérica, modifiquen el estado de acuerdo a consideraciones semánticas.
- Se debe prohibir el acceso a los atributos

Cohesión y acoplamiento

- Cohesión: Grado de relación entre las diferentes características de un objeto
 - Objeto con una función muy bien definida: muy cohesionado.
 - Dbjeto con muchas funciones no relacionadas: poco cohesionado
- Acoplamiento: Grado de dependencia entre diferentes objetos
 - Programa en el que todas las clases tiene funciones distintas y/ definidas: Poco acoplado
 - Programa en el que todas las clases participan en todas las tareas: muy acoplado
- Se debe maximizar la cohesión de cada objeto y minimizar el acoplamiento entre clases distintas

Encapsulación

- Puede (y suele) haber distintos niveles de visibilidad:
 - public: se puede acceder desde cualquier lugar
 - private: sólo se puede acceder desde la propia clase
- protected: sólo se puede acceder desde la propia clase o desde una clase que herede de ella
- De esta forma se controla qué cosas son modificables y cómo se pueden modificar
- El estado (atributos) suele ser privado, y se suele modificar a través del comportamiento (métodos).

Visibilidad

 La visibilidad se puede indicar usando las palabras reservadas public, private y protected al comienzo de una declaración

```
public String nombre;
private int edad = 10;
public void ladar() {
 System.out.println(";Guau!");
}
```

Si no se indica visibilidad, por defecto los atributos son privados y los métodos públicos