Tema 1

Introducción al paradigma de programación orientado a objetos

Programación Orientada a Objetos Curso 2014/2015

Contenido

Paradigmas de programación vs. Lenguajes de programación.

- Características del paradigma de programación orientado a objetos
- Calidad del Software.

Evolución de los lenguajes de programación

- La evolución de los lenguajes de programación está ligada al crecimiento de la complejidad de las aplicaciones.
- Adaptación a las nuevas aplicaciones y a la mejora de la capacidad de procesamiento del hardware.
- La forma de programar se acerca más a los conceptos del dominio de la aplicación (abstracción).

Paradigmas de programación

Paradigma de programación:

- Colección de conceptos que guían el proceso de construcción de un programa, determinando su estructura.
- Estos conceptos controlan la forma en que pensamos y formulamos los programas.
- Un lenguaje de programación refleja un paradigma.

Paradigma de programación	Lenguaje de programación
Imperativo	Pascal, C,
Orientado a Objetos	Java, C++, C#,

Orientación a Objetos

Técnica de programación que organiza el software como una colección de objetos que colaboran para realizar la funcionalidad de un sistema.

Orientación a Objetos

- Nuevo enfoque de programación centrado en los conceptos (abstracciones) del dominio de la aplicación.
- Estrategia de desarrollo: el software se organiza en torno a los módulos que son deducidos de los tipos de objetos del dominio de la aplicación.
- □ Diferencia con el **paradigma imperativo**:
 - Centrado en las funciones, qué hace el sistema, en lugar de quién lo hace.
 - Estrategia de desarrollo: refinamiento por pasos sucesivos.

Desarrollo Orientado a Objetos

- Identificar los objetos relevantes al problema.
- Describir los tipos de objetos y su propiedades.
- Encontrar las operaciones para los tipos de objetos.
- Identificar relaciones entre objetos.
- Utilizar los tipos de objetos y relaciones para estructurar el software.

Ejemplo: Objeto Coche

Tiene las propiedades:

- Color
- Velocidad
- Carburante

Operaciones que puede realizar:

- Mover
- Parar
- •Girar a la derecha
- •Girar a la izquierda
- Arrancar

Clases de objetos

Los objetos con propiedades similares y el mismo comportamiento se agrupan en clases.

Objetos de la clase Coche

Clase Coche

Coche

color
velocidad
carburante


```
mover()
parar()
girarDerecha()
girarIzquierda()
arrancar()
```

Relaciones entre objetos

A es un cliente de B si todo objeto de A puede contener información sobre uno o más objetos de B.

B hereda de A si
 B representa una versión especializada de A

Relación de clientela

 Una persona tiene información sobre el coche que posee.

Relación de herencia

- Turismo ES UN Coche.
- Turismo es una especialización de Coche que tiene nuevas propiedades y funcionalidad.

Comunicación entre objetos

Objetos se comunican mediante paso de mensajes

Calidad del software

- La ingeniería del software tiene como objetivo la producción de software de calidad.
- La OO se propone como una técnica para mejorar la calidad del software.
 - Los datos son más estables que las funciones.
- La calidad del software se describe como la combinación de varios factores internos y externos.

Calidad del software

Factores Externos

- Pueden ser detectados por los usuarios
- Calidad externa es la que realmente preocupa

Factores Internos

- Sólo los perciben los diseñadores y programadores
- Medio para conseguir la calidad externa

Objetivo:

Factores Externos

Corrección:

 Es la capacidad de los productos software de realizar con exactitud su tarea (cumplir su especificación).

Robustez:

 Es la capacidad de los productos software de reaccionar adecuadamente ante situaciones excepcionales.

Extensibilidad:

- Es la facilidad de adaptación de los productos software a los cambios en la especificación.
- La dificultad de adaptación es proporcional al tamaño de la aplicación.

Factores Externos

Reutilización:

- Es la capacidad de un producto software de ser utilizado en la construcción de diferentes aplicaciones.
- Mejora la productividad.

Otros factores:

- Eficiencia.
- Portabilidad.
- Facilidad de uso.
- Facilidad reparación de errores.

Modularidad

- Factor interno que contribuye a la calidad del software.
- Definición: Propiedad que tiene un sistema que ha sido descompuesto en un conjunto de módulos cohesivos y débilmente acoplados.

Alta cohesión:

 Módulo con responsabilidades altamente relacionadas y que no hace gran cantidad de trabajo (módulo especializado).

Bajo acoplamiento:

- Un módulo que depende de pocos módulos.
- Facilita la comprensión del código.
- Limita el impacto de los errores.

Principios de Diseño Modular

Ocultación de la información:

- Consiste en ocultar los detalles de la implementación al código cliente, reduciendo así el acoplamiento.
- Se seleccionan un conjunto de propiedades que se hacen públicas a los clientes (interfaz) y se oculta el resto (implementación).

Principio de Elección Única:

- Evitar manejar listas de variantes.
- A veces no es evitable. Minimizar los módulos que conocen la lista de variantes.

Principios de Diseño Modular

Principio Abierto-Cerrado:

- Un módulo está abierto si está disponible para ser adaptado: añadir o modificar funcionalidad.
- Un módulo está cerrado si está disponible para ser utilizado.
- La extensibilidad del código se ve favorecida por módulos que estén abiertos y cerrados al mismo tiempo.
- Objetivo: extender un módulo sin afectar al código que ya hacía uso de ese módulo.

Mantenimiento de software

- Fase del ciclo de vida del software que sucede después de que haya sido entregado.
- Corresponde al mayor periodo en la vida de una aplicación y se estima un coste del 70%.
- Tipos de mantenimiento:
 - Adaptación a cambios en la especificación.
 - Reparación de errores.
- □ El mantenimiento se ve favorecido por:
 - Extensibilidad
 - Facilidad de reparación de errores.
 - Reutilización

OO y calidad del software

Mantenimiento:

 Los objetos (conceptos) de un problema son entidades más estables que las funciones.

Extensibilidad:

 La estructura del software "mimetiza" los conceptos el dominio de la aplicación.

Reutilización:

 La reutilización de código forma parte de los conceptos básicos de la OO (herencia).