Modularidad y Programación Orientada a Objetos

Paradigmas de la Programación 2015 FaMAF-UNC capítulos 9 y 10 de Mitchell basado en filminas de Vitaly Shmatikov

temas a tratar

- desarrollo de programas modulares
 - refinamiento incremental
 - interfaz, especificación e implementación
- soporte de los lenguajes para la modularidad
 - abstracción procedural
 - tipos abstractos de datos
 - paquetes y módulos
 - abstracciones genéricas (con parámetros de tipo)

refinamiento incremental

 "... program ... gradually developed in a sequence of refinement steps ... In each step, instructions ... are decomposed into more detailed instructions."

Niklaus Wirth, 1971

ejemplo de Dijkstra (1969)

begin print first 1000 primes end

```
int array p[1:1000]

make for k from 1 to 1000


p[k] equal to k-th prime

print p[k] for k from 1 to 1000

end
```

begin
variable table p
fill table p with first 1000
primes
print table p
end

estructura de un programa (vs. un script)

refinamiento de datos

- "As tasks are refined, so the data may have to be refined, decomposed, or structured, and it is natural to refine program and data specifications in parallel"
 - Wirth, 1971

Así como se van refinando las tareas, también así los datos pueden tener que refinarse, descomponerse o estructurarse, y es natural refinar un programa y las especificaciones de datos en paralelo

ejemplo

modularidad: conceptos básicos

componente

 unidad de programa con sentido: función, estructura de datos, módulo,...

interfaz

 tipos y operaciones definidos dentro de un componente que son visibles fuera del componente

especificación

 comportamiento esperado de un componente, expresado como una propiedad observable a través de la interfaz

implementación

estructuras de datos y funciones dentro del componente

ejemplo: componente función

- componente
 - función que calcula la raíz cuadrada
- interfaz

```
float sqroot (float x)
```

especificación

```
si x>1, entonces sqrt(x)*sqrt(x) \approx x
```

implementación

```
float sqroot (float x){
 float y = x/2; float step=x/4; int i;
 for (i=0; i<20; i++){if ((y*y)<x) y=y+step; else y=y-step;
 step = step/2;}
 return y;
}</pre>
```

ejemplo: tipo de datos

- componente
 - cola de prioridad: estructura de datos que devuelve elementos en orden de prioridad descendente
- interfaz
 - tipo pq
 - operaciones empty : pq

insert : elt * pq → pq

deletemax : pq → elt * pq

- especificación
 - Insert añade un elemento al conjunto de elementos guardados
 - Deletemax devuelve el elemento máximo y compone el resto de elementos en una cola de prioridad

usar la cola de prioridad

tres operaciones

```
empty : pq
insert : elt * pq → pq
deletemax : pq → elt * pq
```

 un algoritmo que usa la cola de prioridad (heap sort)

```
begin
  create empty pq s
  insert each element from array into s
  remove elts in decreasing order and
  place in array
end
```

tipos abstractos de datos (TADs)

- desarrollo de lenguaje de los 1970s
- Idea 1: separar la interfaz de la implementación ejemplo:

```
los conjuntos tienen las operaciones: empty,
insert, union, is_member?, ...
los conjuntos se implementan como ... lista
enlazada ...
```

- Idea 2: usar comprobación de tipos para forzar la separación
 - el programa cliente sólo tiene acceso a las operaciones de la interfaz
 - la implementación está encapsulada en el constructo TAD

módulos

- construcción general para ocultar información
 - módulos (Modula), paquetes (Ada), estructuras (ML), ...
- interfaz:
 - conjunto de nombres y sus tipos
- implementación:
 - declaración para cada entrada en la interfaz
 - declaraciones extra que están ocultas

módulos y abstracción de datos

```
module Set
 interface
  type set
  val empty : set
  fun insert : elt * set -> set
  fun union : set * set -> set
  fun isMember : elt * set -> bool
 implementation
  type set = elt list
  val empty = nil
  fun insert(x, elts) = \dots
  fun union(\dots) = \dots
end Set
```

- con módulos se puede definir un ADT con tipo privado y operaciones públicas
- los módulos son más generales, pueden incluir varios tipos y operaciones relacionados
- algunos lenguajes separan interfaz e implementación, de forma que una interfaz puede tener múltiples implementaciones

abstracciones genéricas

parameterizar los módulos por tipos

- implementaciones generales, que se pueden instanciar de muchas formas: la misma implementación para múltiples tipos
- paquetes genéricos en Ada, templates en C
 ++ (especialmente las de la STL Standard
 Template Library), functores en ML functors

. . .

templates de C++

- mecanismo de parametrización de tipos
 template<class T> ... indica el parámetro de
 tipo T
 - C++ tiene templates de clase y de función
- se instancian en tiempo de ligado
 - se crea una copia del template generado para cada tipo
 - por qué duplicar código?
 - tamaño de las variables locales en el activation record
 - Ligado a las operaciones del tipo instanciado
- ejemplo: la función swap (overloading y polimorfismo)

ejemplo de template

```
template <typename T>
void swap(T& x, T& y) {
 T tmp = x; x=y; y=tmp;
}
```

diferencia entre ML y C++

ML

 Swap se compila a una función, y el typechecker determina cómo se puede usar

• C++

- Swap se compila a formato linkeable, y el linker duplica el código para cada tipo con el que se usa
- por qué la diferencia?
 - la x local es un puntero a un valor en el heap, con tamaño constante.
 - la x local es un puntero a un valor en el stack, su tamaño depende del tipo.

C++ Standard Template Library

- muchas abstracciones genéricas
 - operaciones tipos abstractos polimórficos
 - ejemplo de programación genérica
- eficiente en tiempo de ejecución (pero no siempre en espacio)
- escrito en C++
 - usa el mecanismo de templates y sobrecarga
 - no usa objetos no hay funciones virtuales

Arquitecto: Alex Stepanov

principales entidades en la STL

- Contenedor: colección de objetos tipados
 - arreglo, lista, diccionario asociativo, ...
- Iterador: generalización de puntero o dirección
- Algoritmo
- Adaptador: convertir de uno a otro
 - ej: producir un iterador a partir de un contenedor actualizable
- Objeto función: forma de clausura ("manual")
- Allocador: encapsulación de un pool de memoria

ejemplo de la aproximación de la STL

función para unir dos listas ordenadas (conceptual)

```
merge: rango(s) × rango(t) × comparación(u)

→ rango(u)
```

- rango(s) "lista" ordenada de elementos de tipo s, dada por punteros al primer y último elementos
- comparación (u) función que devuelve un booleano sobre el tipo u
- s y t deben ser subtipos de u

merge en STL

- los rangos se representan con iteradores
 - el iterador es una generalización de un puntero
 - tiene ++ (moverse al siguiente elemento)
- el operador comparación es un objeto de la clase Compare
- se expresa el polimorfismo usando una template

STL vs. C y C++ crudos

• C:

```
qsort( (void*)v, N, sizeof(v[0]), compare_int );
```

C++, usando arreglos de C:

```
int v[N];
sort( v, v+N );
```

C++, usande una clase vector:

```
vector v(N);
sort( v.begin(), v.end() );
```

programación orientada a objetos

varios conceptos de lenguaje importantes

- lookup dinámico
- encapsulación
- herencia
- subtipado

objetos

un objeto consiste de ...

- datos ocultos
 - variables de la instancia (datos del miembro)
 - posiblemente funciones ocultas

	•	<i>/</i>	-
•	operaciones	pub	licas

- métodos (funciones del miembro)
- puede tener variables públicas en algunos mensajes

un programa orientado a objetos envía mensajes a los objetos

datos ocultos					
msg ₁ método ₁					
msg _n	método _n				

construcción de encapsulación universal

(se puede usar para estructuras de datos, sistemas de archivos, bases de datos, etc.)

lookup dinámico

 en programación convencional, el significado de una operación con los mismos operandos es siempre el mismo

```
operación (operandos)
```

• en programación orientada a objetos,

```
object → message (arguments)
```

el código depende del objeto y el mensaje

diferencia fundamental entre TADs y objetos

sobrecarga vs. lookup dinámico

- en programación convencional add (x, y)
 la función add tiene significado fijo
- para sumar dos números x → add (y)
 tenemos un add distinto si x es entero, complejo, etc.
- semejante a la sobrecarga, con una diferencia crítica: el overloading se resuelve en tiempo de compilación, mientras que el lookup dinámico se resuelve en tiempo de ejecución

encapsulación

- el constructor de un concepto tiene una vista detallada
- el usuario de un concepto tiene una vista abstracta
- la encapsulación separa estas dos vistas, de forma que el código de cliente opera con un conjunto fijo de oparciones que provee el implementador de la abstracción

subtipado y herencia

- la interfaz es la vista externa de un objeto
- el subtipado es una relación entre interfaces
- la implementación es la representación interna de un objeto
- la herencia es una relación entre implementaciones, de forma que nuevos objetos se pueden definir reusando implementaciones de otros objetos

interfaces de objeto

- interfaz
 - los mensajes que entiende un objeto
- ej: Punto
 - -x-coord : devuelve la coordenada x de un punto
 - -y-coord : devuelve la coordenada y de un punto
 - —move : método para cambiar de ubicación
- la interfaz de un objeto es su tipo

subtipado

 si la interfaz A contiene todos los elementos de la interfaz B, entonces los objetos de tipo A también se pueden usar como objetos de tipo B

```
Punto
x-coord
y-coord
move
```

```
Punto_coloreado
x-coord
y-coord
color
move
```

change color

la interfaz de Punto_coloreado contiene la de Punto, por lo tanto Punto_coloreado es un subtipo de Punto

ejemplo

```
class Point
 private
 float x, y
 public
 point move (float dx, float dy); cliente
class Colored_point
 private
 float x, y; color c
 public
 point move(float dx, float dy);
 point change color(color newc);
```

Subtipado:

Colored point se puede usar en lugar de Point: propiedad que usa el

Herencia:

Colored point se puede implementar reusando la impelementación de Point: propiedad que usa el implementador

estructura de un programa orientado a objetos

- agrupar datos y funciones
- clase
 - define el comportamiento de todos los objetos que son instancias de la clase
- subtipado
 - organiza datos semejantes en clases relacionadas
- herencia
 - evita reimplementar funciones ya definidas

ejemplo: biblioteca geometría

- definimos el concepto general forma
- implementamos dos formas: círculo, rectángulo
- funciones sobre formas: centro, mover, rotar, imprimir
- anticipar cómo podría evolucionar la biblioteca

formas

- la interfaz de cada forma debe incluir centro, mover, rotar, imprimir
- las diferentes formas se implementan distinto
 - Rectángulo: cuatro puntos que representan las esquinas
 - Círculo: punto central y radio

Subtype Hierarchy

- General interface defined in the shape class
- Implementations defined in circle, rectangle
- Extend hierarchy with additional shapes

Código de cada clase

	centro	mover	rotar	imprimir
Círculo	c_center	c_move	c_rotate	c_print
Rectángul o	r_center	r_move	r_rotate	r_print

- Dynamic lookup
 - circle → move(x,y) calls function c_move
- Conventional organization
 - Place c_move, r_move in move function

ejemplo de uso: ciclo de procesamiento

sacar forma de una cola hacer algo

el loop de control no conoce el tipo de cada forma

Subtipado ≠ Herencia

