Programación orientada a objetos: Simula y Smalltalk

Paradigmas de la Programación

FaMAF – UNC 2015

capítulo 11

basado en filminas de Vitaly Shmatikov

Joe Armstrong, the principal inventor of Erlang:

The problem with object-oriented languages is they've got all this implicit environment that they carry around with them. You wanted a banana but what you got was a gorilla holding the banana and the entire jungle.

Simula 67

- primer lenguaje orientado a objetos
- una extensión de Algol 60 para simulación, pero luego se reconoce como de propósito general
- estandarizado en 1977
- inspiración para muchos otros, en particular, smalltalk y C++

historia

- lenguaje de simulación
- centro noruego
- Dahl, Myhrhaug, Nygaard

Dahl and Nygaard at the time of Simula's developmen

- Nygaard era un especialista en investigación operativa y activista político, pretendía que
 - los lenguajes pudieran describir sistemas industriales y sociales
 - la gente común pudiera entender cambios políticos

influencia de Algol 60

- características que añade
 - concepto de clase
 - variables de referencia (punteros a objetos) y pasaje por referencia
 - co-rutines
 - char, text, I/O
- características que elimina
 - el pasaje de parámetros por defecto ya no es pass-by-name
 - algunos requisitos de inicialización de variables
 - variables "own" (parecidas a variables estáticas en C)
 - tipo string (se sustituye por el tipo text)

objetos en Simula

- clase
 - un procedimiento que devuelve un puntero a su activation record
- objeto
 - activation record que se produce al llamar a una clase
- acceder un objeto
 - acceder cualquier variable o procedimiento local usando notación de punto
- manejo de memoria
 - recolección de basura
 - no están bien vistos los destructores definidos por el usuario

ejemplo: círculos y líneas

problema

encontrar centro y radio del círculo que pasa por los puntos p, q y r

solución

dibujar círculos que se intersectan

- dibujar líneas a través de la intersección de los círculos
- la intersección de las líneas es el centro del círculo que se busca

modelar esto en simula

- los puntos, líneas y círculos son objetos
- operaciones asociadas a los objetos

```
 punto
 equality(anotherPoint) : boolean
 distance(anotherPoint) : real
 línea
 parallelto(anotherLine) : boolean
 meets(anotherLine) : REF(Point)
 círculo
 intersects(anotherCircle) : REF(Line)
```

clase punto en simula

```
class Point(x,y); real x,y;
 el argumento p es un puntero a Point
 begin
 boolean procedure equals(p); ref(Point) p;
 if p = /= none then
 equals : \triangle abs(x - p.x) + abs(y - p.y) < 0.00001
 real procedure distance(p); ref(Point) p;
 if p == none then error else
 end ***Point***
p :- new Point(1.0, 2.5);
 un ptr no inicializado
q :- new Point(2.0,3.5);
 tiene el valor none
if p.distance(q) > 2 then
 asignación de puntero
```

cómo se representan los objetos

Object un objeto se representa con un activation record con un access link para encontrar las variables globales con alcance estático

clase línea en simula

```
class Line(a,b,c); real a,b,c;
 variables locales
 begin
 line determined by
 boolean procedure parallelto(I); ref(Line) I;
 ax+by+c=0
 if I = /= none then parallelto := ...
 ref(Point) procedure meets(I); ref(Line) I;
 procedimientos
 begin real t;
 if I = /= none and ~parallelto(I) then ...
 end;
 real d; d := sqrt(a^{**}2 + b^{**}2);
 if d = 0.0 then error else
 begin
 inicialización
 d := 1/d;
 a := a*d; b := b*d; c := c*d;
 end;
  end *** Line***
```

clases derivadas en simula

 cuando se declara una clase se le puede prefijar el nombre de otra clase

class A
A class B
A class C
B class D

 un objeto de una clase "prefijada" es la concatenación de objetos de cada clase del prefijo

A part
B part
D part

subtipado

- el tipo de un objeto es su clase
- el tipo de una subclase se trata como un subtipo del tipo asociado con la superclase
- ejemplo:

```
class A(...); ...
A class B(...); ...
ref (A) a :- new A(...)
ref (B) b :- new B(...)
a := b /* legal porque B es una subclase de A */
...
b := a /* también legal, pero hay que comprobarlo en tiempo de ejecución*/
```

principales características orientadas a objetos

- clases
- objetos
- herencia ("prefijado de clases")
- subtipado
- métodos virtuales: se puede redefinir una función en una subclase

que NO tenía Simula 67

- encapsulación: se pueden acceder todos los datos y funciones
- sin mecanismo self/super (a diferencia de Smalltalk)
 - pero se puede usar la expresión this(class)
 para referirse al objeto en sí mismo
- sin variables de clase, pero con variables globales
- sin excepciones

resumen de Simula

- una clase es un procedimiento que devuelve un puntero a un activation record, el código de inicialización se ejecuta siempre como cuerpo del procedimiento
- un objeto es una clausura creada por una clase
- sin encapsulación
- subtipado mediante jerarquia de clases
- herencia por prefijado de clases

Smalltalk

- el lenguaje importante que popularizó objetos
- desarrollado en Xerox PARC
- extiende y desarrolla la metáfora de objetos
 - algunas ideas de Simula, pero muy distinto
 - todo es un objeto, incluso una clase (como en Lisp "todo es una lista")
 - todas las operaciones son mensajes a objetos
 - muy flexible y poderoso: un objeto que recibe un mensaje que no entiende, trata de inferir qué puede hacer

la aplicación que motivó el desarrollo: Dynabook

- concepto desarrollado por Alan Kay
- una computadora chica, portable
- para esa aplicación, Smalltalk debía ser
 - un lenguaje de programación e interfaz al sistema operativo
 - orientado a "no programadores"
 - con un editor específico del lenguaje

Smalltalk hoy

http://www.fast.org.ar/

terminología Smalltalk

- objeto instancia de una clase
- clase define el comportamiento de sus objetos
- selector nombre de un mensaje
- mensaje selector con valores para sus parámetros
- método código que usa una clase para responder a un mensaje
- variable de instancia datos guardados en un objeto
- **Subclase** clase definida como modificaciones incrementales a una superclase

ejemplo: clase punto

nombre	Point	
superclase	Object	
variable de clase	pi	
variable instancia	ху	
mensajes y métodos de la clase		
⟨nombres y código de los métodos⟩		
mensajes y métodos de la instancia		
⟨nombres y código de los métodos⟩		

mensajes y métodos de la clase

```
newX:xvalue Y:yvalue
 ^ self new x: xvalue y: yvalue
newOrigin |
 ^ self new x: 0 y: 0
initialize | |
 pi <- 3.14159
  - el selector es newX:Y:, por ejemplo Point newX:3 Y:2
  - ^ marca el valor de retorno

 marca el alcance de una declaración local

  - <- es asignación
  - new es un método para toda clase, heredado de Object
  - el método initialize fija pi
```


mensajes y métodos de la instancia

```
x: xcoord y: ycoord
 x <- xcoord
 y <- ycoord
moveDx: dx Dy: dy
 x < -dx + x
 y \leftarrow dy + y
draw
 ...código para
dibujar point...
```

- se instancian las coordenadas x e y, e.g., pt x:5 y:3
- se mueve point en la cantidad establecida
- se devuelve la variable de instancia oculta x
- se devuelve la variable de instancia oculta
- se dibuja el punto en la pantalla

glida 22

representación de Point en tiempo de ejecución

herencia

definir puntos coloreados a partir de puntos

		=
nombre de clase	ColorPoint	
superclase	Point	
variables de clase		nueva variable
variables de instancia	color	de instancia
métodos y mensajes de	clase	
newX:xv Y:yv C:cv	\langle código \rangle	nuevo método
métodos y mensajes de	instancia	
color	^color	sobreescribe el
draw	\langle código \rangle	método de Poin

representación en tiempo de ejecución

esto es un esquema conceptual, las implementaciones pueden ser muy distintas

encapsulación en Smalltalk

- los métodos son públicos
- las variables de instancia están ocultas
 - invisibles para otros objetos...
 - ... pero las pueden manipular los métodos de subclase
 - esto limita la forma de establecer invariantes
 - ejemplo:
 - una superclase mantiene una lista ordenada de mensajes con algún selector, por ejemplo, insert
 - una subclase puede acceder esta lista directamente y reordenarla

tipos de objetos

- cada objeto tiene una interfaz
 - interfaz = conjunto de métodos de instancia declarados en la clase
 - ejemplo:

```
Point { x:y:, moveDx:Dy:, x, y, draw}
ColorPoint { x:y:, moveDx:Dy:, x, y, color, draw}
```

- es una forma de tipo
 - sólo los nombres de los métodos, nada sobre los argumentos de los métodos
- uso de objetos con tipo
 - cuando se envía un mensaje a un objeto…

```
p draw p x:3 y:4 q color q moveDx: 5 Dy: 2
```

- la expresión anda si el mensaje está en la interfaz

subtipado

- relación entre interfaces
 - supongamos que la expresión tiene sentido
 p msg:params
 funciona si msg está en la interfaz de p
 - substituimos p por q si la interfaz de q contains contiene a la interfaz de p
- subtipado
 - si la interfaz es un superconjunto, entonces es un subtipo
 - ej: ColorPoint es un subtipo de Point
 - a veces llamado "conformidad"

Subtipado y herencia

- el subtipado es implícito
 - no es parte del lenguaje
 - es un aspecto importante de cómo se construyen los sistemas
- la herencia es explícita
 - se usa para implementar sistemas
 - no fuerza la relación a subtipado

jerarquía de collection

flexibilidad de Smalltalk

- expresividad: se pueden definir las construcciones del lenguaje en el lenguaje mismo?
 - Lisp cond: Lisp permite formas especiales definidas por el usuario
 - ML datatype: suficiente para definir listas polimórficas, equivalentes al tipo lista built-in
 - ML overloading: no está disponible para el programador
- Smalltalk es expresivo en este sentido
 - muchas construcciones primitivas en otros lenguajes se pueden definir en Smalltalk (e.g., Booleanos y Bloques)

Booleanos y Bloques Smalltalk

- el valor Booleano es un objeto con ifTrue: ifFalse:
 - clase boolean con subclases True y False
 - True ifTrue:B1 ifFalse:B2 ejecuta B1
 - False ifTrue:B1 ifFalse:B2 ejecuta B2

expresión de ejemplo:

- i < j ifTrue: [i add 1] ifFalse: [j subtract 1]</pre>
 - i < j es una expresión booleana, produce un objeto booleano
 - los argumentos son bloques, objetos que ejecutan métodos
- los booleanos y los bloques son muy comunes
 - hay una optimización para booleanos
 - sintaxis especial para bloques

Self y Super

```
Factorial | |

self <= 1

ifTrue: [^1]

ifFalse: [^(self-1) factorial * self ]
```

- este método se puede implementar en Integer, y funciona incluso si SmallInt y LargeInt se representan distinto
- los sistemas de tipos de C++ y Java no toleran esto

test de Ingalls

- Dan Ingalls: diseñador principal del sist Smalltalk
 - recibió el premio Grace Murray Hopper por su trabajo en Smalltalk y gráficos Bitmap en Xerox PARC
- propone un test para saber si algo es "orientado a objetos"
 - se puede definir un nuevo tipo de entero, poner tus nuevos enteros en rectángulos (que ya son parte del sistema de ventanas), pedirle al sistema que oscurezca un rectángulo, y que todo funcione?
 - Smalltalk pasa, C++ falla

operaciones de enteros en Smalltalk

expresión de enteros

```
x plus: 1 times: 3 plus: (y plus: 1) print
```

- propiedades
 - todas las operaciones se ejecutan enviando mensajes
 - si x es de algún nuevo tipo de entero, la expresión tiene sentido siempre que x tenga los métodos plus, times, print

en realidad el compilador tiene algunas optimizaciones hardcodeadas, pero se revierte a esto si x no es un entero built-in

costes y beneficios del "verdadero OO"

- por qué sirve el test de Ingalls?
 - asegura que todo es un objeto
 - se acceden los objetos sólo desde la interfaz
 - facilita la extensión de los programas
- cuál es el coste de implementación?
 - cada operación sobre enteros requiere una llamada a métodos (a no ser que haya optimizaciones de compilador)
 - vale la pena?

resumen de Smalltalk

- clase: crea objetos que comparten métodos
 - punteros al template, diccionario, clase madre
- objetos: creados por una clase, contienen variables de instancia
- Encapsulación
 - los métodos son públicos, las variables de instancia son ocultas
- subtipado: implícito, sin sistema de tipos estático
- herencia: subclases, self, super