

Introducción a la Programación Orientada a Objetos

Tema 1

Indice

- Ciclo de Vida y Calidad del Software.
- Paradigmas de Programación.
- Programación Orientada a Objetos.
- Conceptos de Programación Orientada a Objetos.
 - Clases y Objetos
 - Encapsulamiento.
 - Herencia.
 - Polimorfismo.
 - Frameworks y Notaciones.

Ciclo de Vida del Software

- Conjunto de fases por las que pasa el sistema que se está desarrollando desde que nace la idea inicial hasta que el software es retirado o reemplazado:
 - Análisis.
 - O Diseño.
 - Codificación.
 - Pruebas.
 - Mantenimiento.
- Construir Software no es sólo programar.

Ciclo de Vida del Software

Distribución del Esfuerzo

- Análisis ≈ 6%.
- Diseño ≈ 5%.
- Codificación ≈ 7%.
- Pruebas ≈ 15%.
- Mantenimiento ≈ 67%.

Calidad del Software

Factores de Calidad

- Eficiencia
- Portabilidad
- Facilidad de prueba
- Integridad (protección contra procesos sin derecho de acceso)
- Facilidad de uso
- Corrección
- Fiabilidad (situaciones anómalas)
- Extensibilidad
- Reutilización
- Compatibilidad
- ...

Indice

- Ciclo de Vida y Calidad del Software.
- Paradigmas de Programación.
- Programación Orientada a Objetos.
- Conceptos de Programación Orientada a Objetos.
 - Clases y Objetos
 - Encapsulamiento.
 - Herencia.
 - Polimorfismo.
 - Frameworks y Notaciones.

Paradigmas de Programación

Abstracción

- Capacidad para encapsular y aislar la información del diseño y ejecución.
- Mecanismos en programación:
 - Procedimientos y funciones
 - Tipos abstractos de datos (TAD)
 - Clases: son TAD a los que se añaden mecanismos como herencia, métodos, etc.

Paradigmas de Programación

- Estructurada.
 - Fortran.
 - Basic.
 - Pascal.
 - C.
 - O ...
- Funcional.
 - O Lisp.
 - O ...
- Lógica.
 - Prolog.
 - O ...
- POO.
 - Smalltalk.
 - O C++.
 - Java.
 - O ...

- Desde principios de los 70.
- Dificultad para el trabajo en grupo.
- No hay correspondencia estrecha entre datos reales y programas.

Indice

- Ciclo de Vida y Calidad del Software.
- Paradigmas de Programación.
- Programación Orientada a Objetos.
- Conceptos de Programación Orientada a Objetos.
 - Clases y Objetos
 - Encapsulamiento.
 - Herencia.
 - O Polimorfismo.
 - Frameworks y Notaciones.

- Ventajas de uso:
 - Reusabilidad (mecanismos de abstracción y herencia)
 - En programación convencional: uso de funciones y procedimientos
 - Adecuación a entornos de bases de datos.
 - Idónea para tratamiento de Interfaces de Usuario.
 - Adecuada en prototipos y simulación.

Características Generales

 Construcción de sistemas complejos a partir de componentes.

Modelado más fiel del mundo real.

 Estimación de reducción de 40% con respecto a la programación convencional.

Características

- El modelo objeto (Booch, 1994):
 - Abstracción
 - Las características esenciales del objeto:
 - Documento: insertar, borrar, ...
 - Una grapadora: rellenar, grapar, ...
 - Encapsulamiento (ocultación de información)
 - Una clase contiene:
 una interfaz pública.
 una implementación.

Ejemplo

Persona

- +mostrar()
- +setNombre(string)
- +getNombre(): string
- +setEdad(int)
- +getEdad(): int

Interfaz pública

Persona

- nombre
- edad
- id
- setID()
- +mostrar()
- +setNombre(string)
- +getNombre(): string
- +setEdad(int)
- +getEdad(): int

Información privada

Clases, Tipos

Objetos "instancias"

especificación

ejecución

p2: Persona

- nombre="María"
- edad = 25
- id="55567876G"

p1: Persona

- nombre="Pedro"
- edad=23
- id="3456789K"

Características

- Modularidad:
 - Subdivisión de una aplicación en otras más pequeñas (módulos).
 - Un módulo es un conjunto de clases.
- Jerarquía
 - Ordenación de las abstracciones
 - O Tipos:
 - Herencia ("es-un"); generalización/especialización
 - Herencia simple o múltiple
 - Agregación ("parte-de")
- Polimorfismo
 - Una misma operación (método) realizada de diferente modo
 - comer (vaca, persona, león); clase mamífero
 - dibujar (triángulo, cuadrado); clase figura
- Otras propiedades
 - oconcurrencia (multitarea), persistencia, uso de excepciones

Ejemplo

e2 : Empleadonombre="María"edad=25

- sueldo_bruto=36000

subordinados

empleados

e1: Empleado

- nombre="Pedro"
- edad=23
- sueldo_bruto=30000

empleados

d1: Directivo

- nombre="Luis"
- edad=35
- sueldo_bruto=36000
- categoria="C1"

empleados

Empresa

- nombre="HGJ"

clientes

c1: Cliente

- nombre="Luis"
- edad=35
- nombre_empresa="Macroware"
- telefono_de_contacto=91555666

Modelado del mundo real

- Nombres:
 - Objetos
 - Propiedades de objetos
- Adjetivos:
 - Valores de las propiedades
- Verbos:
 - Comportamiento de los objetos

"El coche tiene color rojo y se mueve"

"El documento tiene letra grande y se muestra"

Lenguajes de POO

- Cronología:
 - Fortran (1958), LISP (1959), BASIC (1964), Pascal (1969),
 Prolog (1971), C (1973), Smalltalk-80 (1980), C++ (1986),
 Object Pascal (1988), CLOS (1989), Java (1995).
 - The journal of object-oriented programming (1988). Journal of Object Technology (2002-), etc.
 - Muchas conferencias científicas sobre el tema: OOPSLA, ECOOP, etc.
- Primeros lenguajes POO:
 - O Simula-67
 - Objeto (datos+métodos). Clase. Herencia.
 - Smalltalk-80
 - Verdadero primer lenguaje de POO
 - Concepto de paso de mensajes (activación de métodos)

Lenguajes de POO

Clasificaciones

- Orientación:
 - Opuros (Smalltalk)
 - híbridos (C++)
- Tipificación:
 - estática (en tiempo de compilación), Object
 Pascal
 - Odinámica (en tiempo de ejecución), Python
- Ligadura:
 - estática (C++)
 - Odinámica (Java, C++)

Lenguajes de POO

Paradigmas

- Clase-Elemento
 - Ninguna clase es objeto
 - C++
 - Toda clase es un objeto
 - Smalltalk, Java
- Prototipo-Elemento
 - Todo objeto puede ser prototipo de otros
 - Amulet

Otras Ventajas de POO

- Mejor mantenimiento.
- Estructuras más reales de la información.
- Escalabilidad.
- Adaptabilidad.
- Más apropriada para aplicaciones dirigidas por eventos.

Inconvenientes de POO

- Necesidades de estandarización:
 - Notación de Modelado (OMG, Object Management Group).
 - Lenguajes de Programación.

Coste de conversión de software legado

Indice

- Ciclo de Vida y Calidad del Software.
- Paradigmas de Programación.
- Programación Orientada a Objetos.
- Conceptos de Programación Orientada a Objetos.
 - Clases y Objetos
 - Encapsulamiento.
 - Herencia.
 - Polimorfismo.
 - Frameworks y Notaciones.

Conceptos de POO

- Conceptos principales:
 - OClase.
 - Similar al concepto de estructura en Pascal.
 - Además de datos (atributos), se añaden funciones (métodos) que operan sobre esos datos.
 - Estructuración (herencia).
 - Objeto (una instancia de una clase)
 - Jerarquía de herencia entre clases.
 - Herencia de atributos y métodos.

Conceptos de POO

- Objetos:
 - Objeto=datos+métodos
 - Omiembros de un objeto (o clase):
 - datos (atributos)
 - métodos
 - identificador del objeto
 - nombre de variable

Conceptos de POO

Ejemplo

- Clase: Robot
 - Datos: x (entero), y (entero)
 - Métodos:
 - void avanzar (entero, entero)
 - entero posicionX ()
 - entero posicionY ()
 - void avanzar (entero)
 - Constructores:

Robot (entero, entero)

Robot (entero)

- Instanciación:
 - objeto "robot1" (Robot)
 - robot1 = Robot(1,2)
- Datos de clase:
 - numeroRobots (entero)

Creación y Destrucción de Objetos

- Equivalencia de conceptos con programación clásica:
 - ○Tipo ←→ Clase
 - ○Dato ←→ Objeto
 - Variable: existe en ambos tipos de programación
- Creación (uso de constructor):
- Destrucción
 - Automática (Java, Garbage collection)
 - Explícita (montón) o automática (pila) (C++).
 Destructores.

Encapsulamiento

- Miembros privados y públicos
- Interfaz pública de una clase (miembros públicos, datos y métodos)
 - Se pueden invocar desde fuera de la clase
- Ejemplo (clase Robot)
 - Datos:
 - privado x (entero)
 - privado y (entero)
 - Métodos:
 - público void avanzar (entero, entero)
 - público entero posicionX ()
 - público entero posicionY ()
 - público void avanzar (entero)
 - Constructores:
 - público Robot (entero, entero)
 - público Robot (entero)

Encapsulamiento

Representación

Ejecución de Métodos

- Un método es una definición de una función.
 - Se dice que un método se ejecuta cuando el objeto recibe un mensaje de ejecución del método.
 - Puede acceder a otros miembros de la clase.
- Ejemplo:
 - Objeto robot1 (Robot)
 - orobot1=Robot(3,2)
 - orobot1.avanzar(1,2)

Herencia

- Representa el concepto de "ser un tipo especial de" o "ser un/a".
- Se establece mediante la definición de subclases, que dan lugar a una jerarquía de clases.
- Las subclases hijas heredan los datos y métodos de las clases padre.

Herencia Ejemplo

- Clase: RobotConFrontera
 - OClase padre: Robot
 - O Datos:
 - privado limX (entero)
 - privado limY (entero)
 - Métodos:
 - void avanzar (entero, entero)
 - void avanzar (entero)
 - Constructores:
 - RobotConFrontera (entero, entero, entero, entero)
 - RobotConFrontera (entero, entero, entero)
 - Instanciación:
 - objeto "robot4" (RobotConFrontera)
 - robot4 = RobotConFrontera(1,2,0,0)

Herencia

- La definición en RobotConFrontera de:
 - void avanzar (entero, entero)
 - void avanzar (entero)
 - es un "overriding" (especialización, redefinición, etc) de los métodos ya definidos en la clase Robot

Herencia Tipos

- Herencia simple:
 - Figura, Círculo, Rectángulo, Cuadrado, Triángulo
- Herencia múltiple:
 - Persona, Profesor, Investigador, ProfesorUniversitario
 - Problemas de ambigüedad

Herencia Clases Abstractas

- Clase abstracta:
 - No admite una instancia directa. Ejemplo: clase Figura. Sería inválido
 - objeto f (Figura)
 - f=Figura(....)

aunque sí sería válido

- objeto f (Figura)
- f=Cuadrado(3)

Polimorfismo

- Sobrecarga (overloading) de un método:
 - En una clase, el mismo nombre de método definido de modos distintos
 - Ejemplo: el método "avanzar" está sobrecargado en la clase Robot

Polimorfismo

- En la programación convencional, también existe "overloading":
 - Ejemplo: Pascal
 - println("aldfkja")
 - println(34)
- "Overloading" y "Overriding" son casos de polimorfismo:
 - El mismo método definido de modos distintos
- Ligadura dinámica:
 - objeto r (Robot)
 - or=RobotConFrontera(2,3,0,0)
 - Al ejecutar r.avanzar(3), ¿qué definición se aplica?
 - la de Robot (ligadura estática)
 - la de RobotConFrontera (ligad. dinámica)

Frameworks

- Conjunto de clases que se coordinan para realizar una función
- Para construir una aplicación hay que subclasificarlas.
- Ejemplo:
 - MFC (C++).
 - AWT, Swing (Java).
- El "main" usualmente incluido en el Framework
- Diagramas de clases
 - Necesidad de un estándar de representación gráfica

UML

- Diagramas de Estructura
 - Diagramas de clase (condensación gráfica de estructuras de clases y relaciones entre objetos y clases)
- Diagramas de Comportamiento.

