Teoría 21

Introducción a la Programación Orientada a Objetos (POO)

Cátedra de Programación de Computadoras

Agenda

- Motivación
- Definiciones básicas
 - Objetos
 - Mensajes y métodos
 - Clases, subclases y objetos
 - Herencia
- Conceptos claves
 - Encapsulamiento
 - Abstracción
 - Polimorfismo

Introducción

•Qué vimos hasta ahora?

Programación Estructurada

La idea principal de esta forma de programación es separar las partes complejas del programa en módulos, que sean ejecutados a medida que sean necesarios. Estos módulos son independientes entre sí, y además deben poder comunicarse.

Introducción – Programación Estructurada

Problemas de la Programación Estructurada

Varios programadores trabajan en equipo desarrollando una aplicación grande.

Mas de un programador manipula funciones separadas que pueden referirse a tipos de datos mutuamente compartidos, y los cambios de un programador se deben reflejar en el trabajo del resto del equipo.

Qué pasa si uno de los programadores decide que una estructura existente en el sistema en vez de representarse con una lista, ahora se representa con un arreglo?

Este es uno de los problemas de la programación estructurada, por lo cual se siguió investigando sobre diferentes metodologías de programación.

Introducción – Programación Orientada a Objetos

Qué es lo que ves?

Introducción – Programación Orientada a Objetos

Qué es lo que ves?

Introducción – Programación Orientada a Objetos

Qué es lo que ves?

Introducción – Programación Orientada a Objetos

Qué es lo que tienen en común?

Se podría encontrar una forma de definir "algo" que encapsule las características y comportamiento comunes

Introducción – Programación Orientada a Objetos -CLASES

Qué es una clase?

Es un modelo o prototipo que define las variables y métodos comunes a todos los objetos de ciertas características comunes.

Es una plantilla genérica para un conjunto de objetos de similares características.

Contiene:

Conjunto de atributos comunes

Estructura de datos

Comportamiento por medio de métodos

Cómo lo relacionamos con nuestro ejemplo de los autos?

Programación Orientada a Objetos -CLASES

Deberíamos implementar la clase auto

Programación Orientada a Objetos -CLASES

Cada uno de los diferentes autos vistos anteriormente tienen características comunes pero con valores diferentes. Es decir los tres autos tienen color pero cada uno un color diferente.

Instancia de una clase = OBJETO

Programación Orientada a Objetos

Programación Orientada a Objetos

Surge de la evolución de la programación estructurada y básicamente simplifica la programación con la nueva filosofía y nuevos conceptos que tiene.

La POO se basa en dividir el sistema en componentes que contienen operaciones y datos. Cada componente se denomina **objeto**.

Un objeto es una unidad que contiene datos y operaciones que operan sobre esos datos. Los objetos de un sistema se comunican entre sí mediante mensajes.

Un programa según....

Programación Estructurada

Programación Orientada a Objetos

Grady Booch resume la diferencia de la siguiente forma:

"Lea las especificaciones del sistema que desea construir. Subraye los verbos si persigue un código procedimental, o los sustantivos si su objetivo es un programa orientado a objetos".

Programación Orientada a Objetos

Todo lo que vemos a nuestro alrededor puede ser considerado un objeto (una computadora, un teléfono celular, un árbol, un automóvil, etc).

Ejemplo: una computadora está compuesta por varios componentes (tarjeta madre, chip, disco duro y otros), el trabajo en conjunto de todos ellos hace operar a una computadora. El usuario no necesita saber como trabajan internamente cada uno de estos componentes, sino como es la interacción con ellos. Es decir, cuando se conoce como interaccionan los componentes entre sí, el usuario podrá armar la computadora.

Relación con la Programación Orientada a Objetos

Programación Orientada a Objetos

La Programación orientada a objetos trabaja de esta manera: todo el programa está construido en base a diferentes componentes (objetos), cada uno tiene un rol específico en el programa y todos los componentes pueden comunicarse entre ellos de formas predefinidas.

Todo objeto del mundo real tiene dos partes características y comportamiento.

Automóvil

Características:

marca, modelo, color, velocidad máxima, velocidad actual, tamaño tanque de combustible, cantidad actual de combustible en el tanque.

Comportamiento:

frenar, acelerar, llenar tanque de combustible, etc

Programación Orientada a Objetos

Tienen algo en común?

Programación Orientada a Objetos -CLASES

Clase Auto;

Variables Son privadas no accesibles desde afuera.

Métodos — Son privados o públicos.

End;

Programación Orientada a Objetos -CLASES

Sintaxis

Clase nombreClase;

características

comportamiento

End;

Introducción – Programación Orientada a Objetos -CLASES

```
Clase Auto;
```

```
marca: string
modelo: string
color: string
velocidad: integer;
capacidad baúl: real
```

Siempre debe existir

```
constructor crear (unaMarca,unModelo,unColor:string; unaCapacidad:real)
procedure arrancar;
procedure acelerar(vel:integer);
procedure desacelerar(vel:integer);
procedure apagar;
procedure verColor(); {todos los otros!!!!}
procedure pintar(nuevoColor: string);
```

End;

Se deben implementar cada uno de los métodos definidos

End;

Introducción – Programación Orientada a Objetos - CLASES

```
Clase Auto;
marca: string; modelo: string
color: string; velocidad: integer;
capacidad baúl: real;
constructor crear (unaMarca,unModelo,unColor:string; unaCapacidad:real)
Begin
 marca:= unaMarca; modelo:= unModelo; color:= unColor; capacidad:= unaCapacidad;
End;
procedure arrancar;
Begin
 Notar que a diferencia
 velocidad:= 0;
 de los TADs el objeto
End;
 no es pasado como
 parámetro
procedure acelerar(vel:integer)
Begin
 velocidad:= velocidad + vel;
```

Introducción – Programación Orientada a Objetos - CLASES

```
procedure arrancar;
Begin
 velocidad := 0;
End;
procedure acelerar(vel:integer)
Begin
 velocidad:= velocidad + vel;
End;
Procedure verColor(var unColor: string)
Begin
 unColor:=color;
End;
procedure pintar (nuevoColor: string);
Begin
 color:= nuevoColor;
End;
```

Notar que a diferencia de los TADs el objeto no es pasado como parámetro

Introducción – Programación Orientada a Objetos -CLASES

Var

a1,a2: Auto;

Program uno;

Notar que sólo para utilizar la operación "constructor" debe anteponerse el nombre de la clase.

Begin


```
a1:= Auto.crear ("mercedes","claseA","azul", 150.36)
a1.arrancar;
a1.acelerar (100);
a1.desacelerar(30);

a2:= Auto.crear ("ferrari","2007","roja", 0);
a2.arrancar;
End.
```

Notar que a diferencia de los TADs las operaciones se identifican como varObjeto.método (salvo el constructor)

Introducción – Programación Orientada a Objetos

Considerando la clase auto descripta anteriormente. Además podemos suponer que el auto está compuesto por un motor, el cual podría estar representado por otra clase

Introducción – Programación Orientada a Objetos

```
Clase auto;
  marca: string; modelo: string
  color: string; velocidad: integer;
  capacidad baúl: real; miMotor:motor;
 constructor crear (unaMarca,unModelo,unColor:string; unaCapacidad:real;;
 marcaMotor:string; valvulasMotor:integer)
  Begin
 marca:= unaMarca; modelo:= unModelo;
 color:= unColor; capacidad:= unaCapacidad;
 miMotor:= Motor.crear(marcaMotor,valvulasMotor);
  End;
 procedure arrancar(vel:integer)
  Begin
 velocidad:= 0;
 miMotor.arrancar;
  End;
```

Introducción – Programación Orientada a Objetos

```
procedure apagar;
Begin
 velocidad:= 0;
  miMotor.apagar;
End;
 procedure desacelerar(vel:integer)
procedure acelerar(vel:integer)
 Begin
Begin
 velocidad:= velocidad - vel;
  velocidad:= velocidad + vel;
 End;
End;
procedure pintar(unColor:string)
 procedure verColor(var unColor:string)
Begin
 Begin
 color:= unColor;
 unColor:= color;
End;
 End;
```

Introducción – Programación Orientada a Objetos

Clase motor;

```
marca: string; valvulas:integer;
prendido:boolean;
constructor crear (unaMarca:string; unaValvula:integer)
Begin
 marca:= unaMarca;
 valvulas:= unaValvula;
prendido:= false;
End;
procedure arrancar
Begin
prendido:= true;
End;
procedure apagar
Begin
prendido:= false;
End;
```

Cómo hacemos el programa que lo usa?

Introducción – Programación Orientada a Objetos


```
Program dos;
Var
a1,a2: Auto;
Begin
a1:= Auto.crear("mercedes","claseA","azul", 150.36, "mercedes",16);
a1.arrancar;
a1.acelerar(30);
a1.apagar;
End.
```

Cómo funciona?

Programación Orientada a Objetos

El modelo orientado a objetos consta de 4 conceptos básicos:

Objetos Clases Herencia

Envío de Mensajes

HERENCIA – Conceptos

Qué características tienen en común?

Son medios de transporte Tienen marca Color Modelo Motor

CLASES – Características

Marca	Marca	Marca
Modelo	Modelo	Modelo
Color	Color	Color
Velocidad	Velocidad	Velocidad
Motor	Motor	Motor
Capacidad del baúl	posiciónAncla Potencia de las turbinas Eslora	trenAterrizaje Potencia de las turbinas Altura máxima de vuelo Tamaño de las alas

Qué se puede notar?

Hay características comunes y propias de cada uno

HERENCIA - Ejemplo

Cuando ocurren este tipo de cosas aparece el concepto de HERENCIA

HERENCIA

- •La *herencia* es el mecanismo que le permite a un objeto heredar propiedades de otra clase de objetos. La herencia permite a un objeto contener sus propios procedimientos o funciones y heredar los mismos de otros objetos.
- •Un mecanismo potente que no se encuentra en sistemas procedimentales.
- •La herencia hace las tareas de programación más fáciles, ya que se pueden crear sus objetos de modo creciente. Es decir, se puede definir un tipo general de clase y se utiliza como una parte de objetos específicos sin necesidad de tener que declarar todos los campos individuales nuevamente.
- •Para definir una clase que hereda de otra clase se debe incluir el nombre de la clase "padre" entre paréntesis.

Así ocurre en nuestro ejemplo de los transportes. Dónde vemos la herencia allí?

HERENCIA

•Por ejemplo, la subclase auto, barco y la subclase avión heredan todos los métodos y atributos correspondientes a los transportes, por ser estas subclases de la clase transporte.

•Además, al crear un objeto auto, tendrá no sólo los atributos y comportamiento propios de un transporte sino también los específicos de un auto, por ejemplo podré conocer la capacidad del baúl.

HERENCIA

- •La herencia consiste entonces en utilizar una clase ya creada para tomar sus características en clases más **especializadas o derivadas** de ésta para reutilizar el código que sea común con la clase base y solamente *definir* nuevos métodos o *redefinir* algunos de los existentes.
- •Debido a la herencia, los programas orientados a objetos constan de taxonomías, árboles y jerarquías de clases que, por medio de la **subclasificación**, llegan a ser más *específicas*.
- •Existe la clase OBJECT la cual es "super" clase de todas las clases que se definen en la aplicación. Es la clase padre por defecto si en la definición de la nueva clase no se especifica otra.

HERENCIA - Consideraciones

Es importante hacer notar que la programación orientada a objetos incluye el concepto de herencia, el cual no es incluido en la programación estructurada.

Notar que no es lo mismo la herencia en los objetos a que un Tad utilice a otro Tad (por ejemplo el Tad persona podría utilizar el Tad fecha), ya que eso NO significa que el Tad persona HEREDE las características y comportamiento del Tad fecha.

Cómo aplicamos la herencia en nuestro ejemplo de transportes?

Cuántas clases definimos?

Dónde definimos cada atributo?

Dónde definimos cada método?

Dónde implementamos cada método?

Ejemplo - HERENCIA

Cuántas clases definimos?

La clase transporte, auto, barco, avión

Dónde definimos cada atributo?

Los atributos comunes a todas las clases en la clase "padre" (Transporte), y los particulares de cada clase en cada una de ellas (Auto, Barco, Avión).

Dónde definimos cada método?

Los métodos comunes en la clase "padre" y los correspondientes a los atributos propios de cada clase en cada una de ellas. Además un método puede definirse en la clase hijo y padre a la vez.

Dónde implementamos cada método?

Depende de que queramos implementar, ya lo veremos

Ejemplo - HERENCIA

```
Clase Transporte;
  marca: string; modelo: string
  color: string; velocidad: integer;
  miMotor:motor;
 constructor crear (unaMarca,unModelo,unColor:string;
 marcaMotor:string; valvulasMotor:integer)
 Begin
  marca:= unaMarca; modelo:= unModelo;
  color:= unColor;
  miMotor:= Motor.crear(marcaMotor,valvulasMotor);
 End;
  procedure arrancar(vel:integer)
  Begin
 velocidad:= 0;
 miMotor.arrancar;
  End;
```

Ejemplo - HERENCIA

```
procedure desacelerar(vel:integer)
Begin
 velocidad:= velocidad - vel;
End;
procedure apagar;
Begin
 velocidad:= 0;
 miMotor.apagar;
End;
procedure acelerar(vel:integer)
Begin
  velocidad:= velocidad + vel;
End;
procedure pintar(unColor:string)
Begin
 color:= unColor;
End;
```

Cómo implementamos la clase auto?.

clase "padre" (de la cual hereda)

Ejemplo - HERENCIA

Indica que la clase auto hereda de la clase transporte (se indica entre paréntesis) Clase Auto (Transporte); capacidad baúl: real; ———— Sólo se definen las características propias del auto constructor crear (unaMarca,unModelo,unColor:string; unaCapacidad:real; marcaMotor:string; valvulasMotor:integer) Begin capacidad:= unaCapacidad; super.crear(unaMarca,unModelo,unColor,marcaMotor,valvulasMotor); End; Sólo se implementan los métodos propios del auto Invoca al método crear de la

Notar que los métodos no implementados se heredan de la clase padre

Facultad de

Informática

UNLP

super.arrancar;

End;

Ejemplo - HERENCIA

```
Clase Barco (Transporte);
  potenciaTurbinas: real;
  eslora:real;
  posicionAncla:string;
 constructor crear (unaMarca,unModelo,unColor:string; unaPotencia:real;
 unaEslora:real;marcaMotor:string; valvulasMotor:integer)
 Begin
 potenciaTurbinas:= unaPotencia;
 eslora:= unaEslora;
 posicionAncla:="en superficie";
 super.crear(unaMarca,unColor,marcaMotor,valvulasMotor);
 End;
 Procedure arrancar
 Procedure apagar
 Begin
 Begin
  posicionAncla:="en superficie";
 posicionAncla:="en agua";
```

super.apagar;

End;

Notar que los métodos no implementados se heredan de la clase padre

Notar que se reimplementaron los métodos arrancar y apagar ya que se les quiere dar un comportamiento diferente

Facultad de

Informática

Ejemplo - HERENCIA

UNLP

```
Clase Avion (Transporte);
  potenciaTurbinas: real;
  alturaMaxVuelo:real;
  trenAterrizaje:string;
 constructor crear (unaMarca,unModelo,unColor:string; unaPotencia:real;
 unaAltura:real;marcaMotor:string; valvulasMotor:integer)
 Begin
  potenciaTurbinas:= unaPotencia;
 alturaMaxVuelo:= unaAltura;
 trenAterrizaje:="desplegado";
 super.crear(unaMarca,unColor,marcaMotor,valvulasMotor);
 End;
 Notar que los métodos no
 implementados se heredan
 Procedure arrancar
 Procedure apagar
 de la clase padre
 Begin
 Begin
  trenAterrizaje:="no desplegado"; trenAterrizaje:="desplegado";
  super.arrancar;
 super.apagar;
 Notar que se reimplementaron
 End;
 End;
 los métodos arrancar y apagar ya
 que se les quiere dar un
 comportamiento diferente
```

Se llaman igual

Ejemplo - HERENCIA

Program dos;

```
Var
 a:auto; b:barco, av:avion;
 ma,mo,co,maMotor:string;
 val:integer;
Begin
 read (mo,ma,co,maMotor);
 read(val)
 a:= Auto.crear (ma, mo,co,150.23,maMotor,val);
 a.arrancar;
 a.acelerar (30);
 b:= Barco.crear ("Royal", "Nautilus", "verde", 200.90, 7.80, "Honda", 5);
 b.arrancar;
 b.acelerar(50);
 b.pintar("rojo");
 a.apagar;
End.
```

Recordar que cuando un objeto invoca a un método, primero se lo busca en su definición, sino está definido en él, se lo busca en el "padre" del objeto.

HERENCIA - Consideraciones

Cuando un programador define una jerarquía de clases, es porque identifica características comunes en los objetos, y algunas características que los diferencian.

Los atributos comunes se definen en la "super" clase (en nuestro ejemplo la clase transporte).

Los atributos diferentes se definen en cada clase (en nuestro ejemplo la clase auto, barco, avión).

Los métodos que se implementan de igual manera para todas las clases, deben implementarse en la "super" clase.

Los métodos que se implementan de manera diferente en cada subclase, deben implementarse en cada una.

Para hacer referencia a un método de una super clase desde una subclase debe ponerse: super.nombremetodo.

Otros Conceptos claves

Otros conceptos clave además de los vistos que resumen las ventajas de la programación orientada a objetos son:

- Encapsulamiento
- Abstracción
- •Polimorfismo

Encapsulamiento

- •Es el término formal que describe al conjunto de métodos y datos dentro de un objeto de forma que el acceso a los datos se permite solamente a través de los propios métodos del objeto.
- •Ninguna otra parte de un programa orientado a objetos puede operar directamente sobre los datos de un objeto.
- •La comunicación entre un conjunto de objetos sucede exclusivamente por medio de mensajes explícitos. (Concepto que también poseen los TADs)

Abstracción

- •La orientación a objetos fomenta que los programadores y usuarios piensen sobre las aplicaciones en términos abstractos.
- •Comenzando con un conjunto de objetos, se busca un factor de comportamiento común y se sitúa en clases superiores.
- •Las bibliotecas de clases proporcionan un depósito para elementos comunes y reutilizables.
- •La herencia mantiene automáticamente las relaciones entre las clases dispuestas jerárquicamente en una biblioteca de clases.

Abstracción

- •Cada nivel de abstracción facilita el trabajo de programación porque hay disponible más cantidad de código reutilizable.
- •Podríamos decir que la abstracción es la capacidad de un objeto de cumplir sus funciones independientemente del contexto en el que se lo utilice.
- •O sea, un cierto objeto siempre expondrá sus mismas propiedades y dará los mismos resultados a través de sus eventos, sin importar el ámbito en el cual se lo haya creado.

Polimorfismo

- •Los objetos actúan en respuesta a los mensajes que reciben.
- •El mismo mensaje puede originar acciones completamente diferentes al ser recibido por diferentes objetos. Este fenómeno se conoce como polimorfismo.

Polimorfismo

- •El mensaje crear, por ejemplo, al ser enviado a un auto o barco invocará diferentes métodos de creación.
- •El polimorfismo, entonces, se refiere a que una misma operación puede tener diferente comportamiento en diferentes objetos.

OBJETOS - Colecciones

- •En una aplicación orientado a objetos es posible definir colecciones cuyos elementos son genéricos.
- •Al definir que los elementos de nuestra colección sean de tipo object, se permite almacenar cualquier objeto.
 - Recordar que toda clase hereda de la clase object.

UNLP

OBJETOS – Colecciones - Ejemplo

```
Clase Lista;
 lis = ^nodo;
 nodo = record
 Indica que el elemento de la lista es
 elemento:object;
 cualquier objeto.
 sig:lis;
 end;
 pri: lis;
 actual:lis;
 Indica que se va a agregar un objeto
Constructor crear;
 cualquiera.
Procedure agregar (unObjeto:object)
Procedure iniciarRecorrido;
 Cómo se utiliza?
Procedure devolverElemento (var unObjeto:object)
Procedure avanzarRecorrido;
Function fin: boolean;
End;
```

Facultad de Informática

OBJETOS – Colecciones - Ejemplo

UNLP

```
Program uno;
 Indica que los elementos de la lista
Var
 son instancias de la clase Auto.
1: Lista[Auto];
a: Auto;
12: Lista[Barco];
b: Barco;
 Indica que los elementos de la lista
 son instancias de la clase Barco.
Begin
 a:= Auto.crear(.....);
 b:= Barco.crear(....);
 1:= Lista.crear;
 l.agregar(a);
 12:= Lista.crear;
 12.agregar(b);
End.
```