Perl Advanced

Объектно-ориентированное программирование в Perl

Пакеты

- Пакет часть программы
- Пакеты предназначены для разделения глобального пространства имен.
- Пакет начинается с заголовка: package ИмяПакета;
- По умолчанию всё выполняется в пакете main.
- Доступ к именам, описанным в другом пакете: \$ИмяПакета::ИмяПеременной

Пакеты

• Можно несколько раз объявлять один и тот же пакет:

```
package Class1;
$x = 1;
print $Class1::x, $x; #11

package Class2;
$x = 2;
print $x, $Class1::x; #21

package Class1;
print $x, $Class2::x, $Class1::x; #121
```

Модули

- Модули представляют собой отдельные файлы, содержащие часть программы.
- Принятое расширение для главного модуля pl, для загружаемого pm.
- Подключаются с помощью директив use и require.
 - use Module; # Загружает модуль Module.pm
- use загружает модуль на этапе компиляции, а require на этапе исполнения.

Модули

• Загрузка модуля из подкаталога:

загружает модуль Dir1/Dir2/Module.pm use Dir1::Dir2::Module;

Объекты и классы

- Класс то же самое, что и пакет.
- Объект ссылка на любой встроенный тип данных, приведённая к классу с помощью функции bless.

Функция bless

- Функция bless(\$h, \$class) приводит ссылку \$h к классу \$class. Если второй аргумент отсутствует, то ссылка приводится к текущему пакету.
- Получить имя класса по ссылке можно при помощи функции ref.
 - bless(\$h, 'Class'); #приведёт ссылку \$h к типу Class \$inst = bless(\$h, 'Class1');
 - bless(\$mass, ref(\$inst)); #приведёт \$mass к Class1

- Методы это все функции пакета.
- Конструктор и деструктор обычные методы. Их может и не быть. Называться конструктор может как угодно, хотя принято его называть по имени класса или new. Деструктор должен называться DESTROY.

Конструктор

- Метод, возвращающий ссылку на объект.
- Типичный конструктор:

```
sub new {
  my $class = shift; #ссылка на класс
  my $self = {}; #анонимный хэш
  bless($self, $class); #приводим к классу
  return $self;
  }
```

Конструктор

• Вызовы конструктора: \$object1 = new Class; \$object2 = Class->new();

• Небольшое ухищрение — немного изменим конструктор: \$invocant = shift;

\$\text{sinvocant} - \text{sint}; \$\text{class} = \text{ref(\sinvocant)} \| \text{sinvocant;} \$\text{self} = \{\}; \$\text{bless(\self, \selass);} \$\text{return \self;}

Конструктор

• Строчка \$class = ref(\$invocant) || \$invocant; позволяет вызвать конструктор не как статический метод класса, а как метод существующего объекта. Тогда можно создавать объект таким образом: my \$object3 = \$object1->new();

- Конструктор метод, ничем по сути не отличающийся от остальных.
- Любые методы могут быть вызваны как статические (используя имя класса) и как методы объекта.

• Существуют две синтаксические формы записи вызова:

```
# классическая синтаксическая форма - взята из C++ $object->method($arg1, $arg2, $arg3); # метод объекта Class1->method($arg1, $arg2, $arg3); # метод класса
```

вторая синтаксическая форма method \$object \$arg1, \$arg2, \$arg3; # метод объекта method Class1 \$arg1, \$arg2, \$arg3; # метод класса

Для большей однозначности можно вызывать, используя ::
 method Class:: \$arg1, \$arg2, \$arg3;
 Class::->method(\$arg1, \$arg2, \$arg3);

Не путать с вызовом функции!
 Class::method(\$arg1, \$arg2, \$arg3);

Деструктор

- Perl для каждого субъекта ссылки поддерживает счётчик ссылок и освобождает память, когда он становится равным нулю.
- Если нужно совершить какие-либо дополнительные действия, можно написать собственный деструктор. Он должен называться DESTROY.

Деструктор

Простой пример:
 sub DESTROY {
 print «Good Bue!\n»;
 }

Наследование

• Каждый класс (пакет) в perl имеет переменную @ISA, в которой перечислены некоторые пакеты. Эти пакеты — базовые классы для текущего класса. Добавить класс в @ISA можно строкой в начале класса-наследника: push @ISA, qw(ИмяКласса);

Наследование

- Когда мы вызываем в наследнике метод базового класса, perl просматривает пакеты, перечисленные в @ISA, в поисках метода с таким именем и вызывает его.
- Так как @ISA массив, мы можем реализовать множественное наследование.

Наследование

```
package Base;
sub new {...}
package Derived;
@ISA = qw(Base);
package main;
$object = Derived->new(); #при создании
 объекта класса Derived вызовется
 конструктор класса Base, которого в Derived
 нет
```

Наследование: замечания

- При удалении объекта автоматически вызывается только деструктор текущего класса. Деструкторы базовых классов нужно вызывать вручную.
- В поисках метода базового класса perl просматривает пакеты в @ISA в том порядке, в котором они там встречаются и вызывает первый метод с подходящим именем. Если такого нет, в @ISA ищется метод AUTOLOAD.

Класс UNIVERSAL

- В @ISA всегда неявно добавляется класс UNIVERSAL.
- Он содержит 3 метода:

- В предыдущих реализациях класса основой объекта служила ссылка на структуру данных (обычно хэш), которую мы позже приводили к классу с помощью bless. В таком варианте все данные объекта остаются открытыми.
- Как сделать их закрытыми?

• Нужно из конструктора возвращать ссылку на безымянную подпрограмму, которая имеет доступ к данным объекта через локальную переменную.

```
sub new {
 my $invocant = shift;
 my $class = ref($invocant) || $invocant;
 my $self = { FIELD1 => undef, FIELD2 => undef};
 my $closure = sub {
  my $field = shift;
  if ((a)) { \$self->{\$field} = shift }
  return $self->{$field};
 bless($closure, $class);
```

• Getter и Setter в одном методе:

```
sub FIELD1 {
 &{$_[0]}("FIELD1", @_[1..$#_])
}
sub FIELD2 {
 &{$_[0]}("FIELD2", @_[1..$#_])
}
```

• Очень интересной возможностью языка PERL является связывание переменных с объектами. Суть этого явления состоит в том, чтобы скрыть реализацию объекта за переменной. Мы можем читать и изменять значение связанной переменной обычным образом, но при этом неявно будут вызываться соответствующие методы объекта, которые могут быть сколь угодно сложными.

- Для того, чтобы использовать связывание, мы должны оформить класс специальным образом.
 Это оформление зависит от типа связываемой переменной.
- Конструктор должен называться TIESCALAR для связываемого скаляра.
- Для чтения переменной определяем функцию FETCH. Передаётся один параметр связанная переменная.
- Для записи функцию STORE. Параметры связанная переменная и новое значение.

```
sub TIESCALAR {
 sub STORE {
 my $class = shift;
 print "запись\n";
 my $self = shift;
 print "конструктор\n";
 my $value = shift;
 bless $value, $class;
 $self->value = $value;
sub FETCH {
 my $self = shift;
 print "чтение\n";
 return $self->value;
```

• Чтобы связать переменную с классом, нужно вызвать функцию tie. В этот момент вызывается конструктор TIESCALAR.

```
my $var;
tie $var, 'Class', $arg;
```

- Получить ссылку на созданный объект можно использовав функцию tied \$переменная. Если переменная ни с чем не связана, функция возвращает undef.
- Для разрыва связи используется untied. Вместе с ней неявно вызывается деструктор объекта.
 - untie \$var;