

Python Session 19

Today

- Ce este POO
- Abstractizare
- Incapsularea
- Modularizarea
- lerarhizarea
- Obiecte
- Clase

Ce POO?

- Programarea Orientată Obiect (POO) este o metodă de proiectare şi implementare în care programele sunt reprezentate sub forma unor colecții de obiecte (clase) care interacționează între ele prin intermediul mesajelor. Limbaje de programare orientate obiect:
- Python
- C#
- Java
- C++

Concepte de baza in POO

- Principalele concepte care stau la baza POO sunt:
- Abstractizare
- Încapsularea
- Modularizarea
- lerarhizarea

Abstractizare:

- Abstractizarea este procesul de grupare a datelor şi metodelor de prelucrare specifice rezolvării unei probleme.
- Abstractizare: exprimă toate caracteristicile esenţiale ale unui obiect care fac ca acesta să se distingă de alte obiecte; oferă o definire precisă a graniţelor conceptuale ale obiectelor din perspectiva unui privitor extern.

Abstractizare:

Abstractizarea se concentrează asupra caracteristicilor esentiale ale unui obiect, în raport cu perspectiva unui observator.

Încapsularea

- •Gruparea datelor şi metodelor aplicabile acestora într-o singură structură de date, definind totodată modul în care obiectul şi restul programului pot referi datele din obiect.
- •Concept care defineşte apartenenţa unor proprietăţi şi metode faţă de un obiect.
- •Constă în separarea aspectelor externe ale unui obiect care sunt accesibile altor obiecte de aspectele interne ale obiectului care sunt ascunse celorlalte obiecte

Încapsularea

•Încapsularea ascunde detaliile implementării

unui obiect

Modularizarea

- Modalitatea prin care un program este divizat în subunitati (module) ce pot fi compilate/rulate separate
- Un modul grupează abstracţiuni (clase) legate logic între ele

lerarhizarea

Reprezintă o ordonare a abstractiunilor.

Principalele tipuri sunt:

- **Moştenirea** (ierarhia de clase) relaţie între clase în care o clasă preia structura şi comportamentul definit în una sau mai multe clase (semantic implică o relaţie de tip "este un/o", eng. "is a").
- **Agregarea** (ierarhia de obiecte) relaţie între două obiecte în care unul dintre obiecte aparţine celuilalt obiect. (semantic implică o relaţie de tip "parte din", eng. "part of")

Obiecte

- Un **obiect** este o reprezentare a unei entități din lumea reală asupra căruia se poate întreprinde o acțiune sau care poate întreprinde o acțiune
- Un obiect este caracterizat de:
 - nume
 - •attribute (date) : valorile atributelor la un moment dat definesc o **stare** metode (servicii, operatii)

Clasa

• O **clasă** este o colecție de obiecte cu aceeași structură (caracteristici) și același comportament (metode sau operații)

Clasa Bicicletă

- -Attribute:
 tip cadru
 dimensiunea rotii
 numar de viteze
- Metode: accelerează frânează

Tipuri de date abstracte și obiecte

A doua definiţie pentru obiecte şi clase:

O clasa este o implementare a unui tip de date abstract.

- Ea defineşte atributele şi metodele care implementează structura de date respectiv operaţiile tipului de date abstract.
- Un obiect este o instanţă a unei clase. El este unic determinat de numele său şi are o stare reprezentată de valorile atributelor sale la un anumit moment particular.

