Programación orientada a objetos: C++

Paradigmas de la Programación FaMAF – UNC 2015 capítulo 12 basado en filminas de Vitaly Shmatikov

historia

- C++ es la extensión orientada a objetos de C
- diseñado por Bjarne Stroustrup en Bell Labs
 - motivado por su interés en simulación
 - algunas extensiones previas basadas en Simula
 - se añadieron características incrementalmente: clases, templates, excepciones, herencia múltiple, tests de tipado...

historia

- C++ es la extensión orientada a objetos de C
- diseñado por Bjarne Stroustrup en Bell Labs
 - motivado por su interés en simulación
 - algunas extensiones previas basadas en Simula
 - se añadieron características incrementalmente: clases, templates, excepciones, herencia múltiple, tests de tipado...

objetivos de diseño

- proveer características de orientación a objetos en un lenguaje tipo C, sin renunciar a la eficiencia
 - retrocompatible con C
 - mejorando el chequeo de tipos estático
 - con abstracción de datos, objetos, clases
 - priorizando código compilado
- principio importante: si no se usa una característica orientada a objetos, el código compilado debería ser igual de eficiente que C sin orientación a objetos

qué tan bien les salió?

- muy popular
- dadas las restricciones y los objetivos, muy buen diseño
- pero un diseño muy complicado:
 - muchas características con interacciones complejas, difíciles de predecir a partir de los principios básicos
 - la mayoría de usuarios serios usan sólo un subconjunto del lenguaje, porque el lenguaje completo es complejo e impredecible
 - muchas propiedades dependientes de implementación

restricciones importantes

- C tiene un modelo de máquina específico (no abstracto), porque tiene acceso al bajo nivel (por herencia de BCPL)
- no hay recolección de basura, por eficiencia, así que hay que manejar la memoria de objetos explícitamente
- las variables locales se guardan en los activation records
 - los objetos se tratan como generalizaciones de structs
 - se los puede alojar en el stack y tratarlos como lvalores
 - el programador puede acceder a la diferencia entre stack y heap

añadidos no orientados a objetos

- templates de función (programación genérica), en la <u>STL</u>
- pasaje por referencia
- sobrecarga definida por el usuario
- tipo booleano

sistema de objetos de C++

- clases
- objetos
 - con consulta dinámica (dynamic lookup) de funciones virtuales
- herencia
 - simple y múltiple
 - clases base públicas y privadas
- subtipado
 - ligado al mecanismo de herencia
- encapsulación

buenas decisiones

- niveles de visibilidad
 - Public: visible en todos lados
 - Protected: en las declaraciones de clase y sus subclases
 - Private: visible solamente en la clase donde se declara
- se permite herencia sin subtipado
 - clases base privadas y protegidas

áreas problemáticas

- Casts
 - comportamiento irregular: a veces se fuerzan y a veces no
- sin garbage collection
- los objetos se alojan en el stack
 - mejor eficiencia, interacción con las excepciones
 - pero la asignación funciona mal, posiblemente con punteros colgantes
- sobrecarga
 - demasiados mecanismos de selección de código?
- herencia múltiple
 - como se busca eficiencia, el comportamiento es complicado

clase ejemplo: punto

```
class Pt {
 public:
 Pt(int xv);
Pt(Pt* pv);
 constructor sobrecargado
 acceso público de lectura a datos
 int getX();
 privados
 virtual void move(int dx); función virtual
 protected:
 acceso de escritura protegido
 void setX(int xv);
 private:
 datos privados
 int x;
 };
```

funciones virtuales

- funciones virtuales
 - se acceden indirectamente a través de un puntero en el objeto
 - se pueden redefinir en subclases derivadas
 - la función exacta que se llama se determina dinámicamente
- las funciones no virtuales son funciones comunes: no se pueden redefinir pero se pueden sobrecargar
- las funciones son virtuales si se declaran explícitamente o se heredan como virtuales, si no, son no-virtuales
- se paga overhead sólo si se usan funciones virtuales

```
class Animal {
 void /*non-virtual*/ move(void) {
 std::cout << "Este animal se mueve de</pre>
alguna forma" << std::endl;</pre>
 virtual void eat(void) {}
};
class Llama : public Animal {
 // la función move() se hereda pero no se
puede modificar
 void eat(void) {
 std::cout << "Las llamas comen pasto!"</pre>
<< std::endl;
};
```


ejemplo de clase derivada: punto coloreado

```
class ColorPt: public Pt { la clase pública de base es el
 supertipo
  public:
 ColorPt(int xv,int cv);
 ColorPt(Pt* pv,int cv); constructor sobrecargado
 ColorPt(ColorPt* cp);
 int getColor(); función no-virtual
 virtual void move(int dx);
virtual void darken(int tint);
  protected:
 void setColor(int cv); acceso de escritura Protected
  private:
 datos Private
 int color; };
```

representación en tiempo de ejecución

comparación con Smalltalk

por qué el lookup en C++ es más simple?

- Smalltalk no tiene sistema de tipos estático
 - el código p message:params puede referirse a cualquier objeto
 - necesitamos encontrar un método que use el puntero del objeto
 - diferentes clases ponen los métodos en diferentes lugares en el diccionario de métodos
- C++ le dá al compilador una superclase
 - el offset de los datos y los punteros a funciones son los mismos en la subclase y la superclase, se conocen en tiempo de compilación
 - el código p->move(x) compila al equivalente de (*(p->vptr[0]))(p,x) si move es la primera función en la vtable

datos que se pasan a la función miembro

métodos de consulta (1)


```
Point p = new Pt(3);
p->move(2); // Compiles to equivalent of (*(p->vptr[0]))(p,2)
```

métodos de consulta

llamadas a funciones virtuales

una función puede llamar a otra

```
class A {
 public:
 virtual int f (int x);
 virtual int g (int y);
};
int A::f(int x) { ... g(i) ...;}
int A::g(int y) { ... f(j) ...;}
```

cómo sabemos que f llama a la g adecuada?
 Si g se redefine en la clase derivada B, entonces la f que se hereda tiene que llamar a B::g

el puntero "this"

 el código se compila de forma que la función miembro toma al objeto mismo como primer argumento

```
código
  int A::f(int x) { ... g(i) ...;}
compilado int A::f(A *this, int x) { ... this-
>g(i) ...;}
```

- el puntero "this" se puede usar en la función miembro, para devolver el puntero del objeto, pasar el puntero del objeto a otra función, etc.
- igual al "self" de Smalltalk

funciones no virtuales

el código para funciones no virtuales se encuentra igual que para las funciones comunes

- el compilador genera el código de la función y le asigna una dirección
- la dirección del código se ubica en la tabla de símbolos
- en el lugar de llamada, se saca la dirección de la tabla de símbolos y se ubica en el código compilado
- pero en el caso de clases aplican algunas reglas especiales sobre alcance
- la sobrecarga se resuelve en tiempo de compilación, a diferencia de la consulta de una función virtual en tiempo de ejecución

reglas de alcance en C++

calificadores de alcance: ::, ->, y .
 class::member, ptr->member, object.member

- global (objeto, función, enumerador, tipo): nombre fuera de una función o clase no prefijado por :: unario y no calificado
- alcance de clase: nombre después de X::,
 ptr-> o obj., se refiere a un miembro de la
 clase X o a la clase base de X, asumiendo ptr
 es un puntero a la clase X y obj es un objeto
 de la clase X

funciones virtuales vs. sobrecargadas

```
class parent { public:
 void printclass() {printf("p ");};
 virtual void printvirtual() {printf("p ");}; };
class child : public parent { public:
 void printclass() {printf("c ");};
 virtual void printvirtual() {printf("c ");}; };
main() {
 parent p; child c; parent *q;
 p.printclass(); p.printvirtual();
 c.printclass(); c.printvirtual();
 q = &p; q->printclass(); q->printvirtual();
 q = &c; q->printclass(); q->printvirtual();
Output: ppccppc
```

subtipado

 subtipado en principio: A es un subtipo de B (A <:B) si todo objeto A se puede usar en un contexto en el que se necesitaba B sin errores de tipo ejemplo:

- en C++: A es un subtipo de B si la clase A tiene como clase base pública a B
 - esto es más débil de lo que sería necesario

no hay tipado sin herencia

```
class Point {
 class ColorPoint {
 public:
 public:
 int getX();
 int getX();
 void move(int);
 void move(int);
 int getColor();
 protected: ...
 void darken(int);
 private:
 protected:
};
 private:
 };
```

C++ no trata este ColorPoint como subtipo de Point, pero Smalltalk sí lo haría

por qué esta decisión de diseño?

- el código de cliente depende sólo de la interfaz pública
 - en principio, si la interfaz de ColorPoint contiene a la interfaz de Point los clientes podrían usar ColorPoint en lugar de Point (como en Smalltalk)
 - pero el offset en la tabla de funciones virtuales puede ser distinta, y de esta forma perder eficiencia (como en Smalltalk)
- si no funciona ligada a la herencia, el subtipado lleva a pérdida de eficiencia
- también por encapsulación: el subtipado basado en herencia se preserva si hacemos modificaciones en la clase base

subtipado de funciones

- subtipado en principio: A es un subtipo de B
 (A <: B) si una expresión A se puede usar en
 todo contexto en el que se requiere una
 expresión B
- subtipado para resultados de función
 - si A es un subtipo de B, entonces C → A es un subtipo de C → B
 - covariante: A <: B implica F(A) <: F(B)</p>
- subtipado para argumentos de función
 - si A <: B, entonces B → C <: A → C
 - contravariante: A <: B implica F(B) <: F(A)</p>

para saber más...

... sobre covariación y contravariación:

http://en.wikipedia.org/wiki/
Covariance and contravariance (computer science)

es seguro sustituir una función f en el lugar de una función g si f acepta un tipo más general de argumentos y devuelve un tipo más específico que g (el constructor de tipo -> es contravariante en el tipo del iput y covariante en el tipo del output).

Por ejemplo, si tenemos una función gato -> animal la podemos sustituir por gato -> gato o por animal -> animal,

pero no podríamos si en lugar de gato -> animal tuviéramos animal -> gato.

ejemplos

• si circle <: shape, entonces

los compiladores de C++ reconocen sólo algunas formas de subtipado de función

subtipado con funciones

```
class Point {
 class ColorPoint: public Point {
 public:
  public:
 heredado, pero lo
 repetimos acá
 int getX();
 int getX();
 por claridad
 int getColor();
 virtua( Point *move(int);
 ColorPoint * move(int);
  protected:
 void darken(int);
  private:
 protected:
};
 private:
```

- en principio, podríamos tener ColorPoint <: Point
- en la práctica, algunos compiladores lo permiten y otros no

clases abstractas

- una clase abstracta es una clase sin implementación completa
- se declara con =0 (what a great syntax! ©)
- útil porque puede tener clases derivadas
 - como el subtipado se sigue de la herencia en C+
 se pueden usar las clases abstractas para construir jerarquías de subtipos
- establece la disposición de la vtable (tabla de funciones virtuales)

```
class Vehicle {
public:
 explicit
 Vehicle( int topSpeed ) : m topSpeed( topSpeed )
 {}
 int TopSpeed() const {
 return m topSpeed;
 }
 virtual void Save( std::ostream& ) const = 0;
private:
 int m topSpeed;
};
class WheeledLandVehicle : public Vehicle {
public:
 WheeledLandVehicle(int topSpeed, int numberOfWheels)
 : Vehicle( topSpeed ), m numberOfWheels( numberOfWheels )
 {}
 int NumberOfWheels() const {
 return m numberOfWheels;
 void Save( std::ostream& ) const;
private:
 int m numberOfWheels;
};
```

```
class DrawableObject
 public:
 virtual void Draw(GraphicalDrawingBoard&) const = 0; //
draw to GraphicalDrawingBoard };
class Triangle : public DrawableObject
public:
  void Draw(GraphicalDrawingBoard&) const; //
};
class Rectangle : public DrawableObject ....
typedef std::list<DrawableObject*> DrawableList;
```

herencia múltiple

se heredan funcionalidades independientes de clases independientes

problema: choques de nombre (name clashes)

```
class A {
 public:
 void virtual f() ◄
 el mismo
};
 nombre en
class B {
 dos claes
 public:
 base!
 void virtual f() <{</pre>
};
class C : public A, public B { ... };
 C* p;
 p->f(); // error
```

cómo resolver choques de nombre

- resolución implícita: con reglas arbitrarias
- resolución explícita: el programador debe resolver los conflictos explícitamente
 - ← la que usa C++
- no permitida

resolución explícita de choques de nombre

 reescribir la clase C para llamar a A::f explícitamente

```
class C : public A, public B {
 public:
 void virtual f() {
 A::f(); // Ilama A::f(), no B::f();
}
```

- elimina ambigüedad
- preserva la dependencia de A
 - los cambios a A::f cambiarán C::f

vtable para herencia múltiple


```
class A {
 public:
 class C: public A, public B {
 public:
 int x;
 int z;
 virtual void f();
 virtual void f();
};
 };
class B {
 C *pc = new C;
 public:
 B * pb = pc;
 int y;
 A *pa = pc;
 virtual void g();
 virtual void f();
 tres punteros al mismo objeto, pero
};
```

con diferentes tipos estáticos

esquema de objeto 🙀 C object C-as-A vtbl & C::f 0 pa, pc vptr A object A data C-as-B vtbl pb vptr & B::g B object B data & C::f δ C data

- el offset δ en la vtbl se usa en la llamada a pb->f, porque C::f se puede referir a datos de A que están arriba del puntero pb
- la llamada a pc->g puede proceder como C-as-B vtbl

herencia múltiple "diamante"

- se hereda la interfaz o la implementación dos veces?
- qué pasa si las definiciones tienen conflicto?

herencia diamante en C+++

- problema: clases base estándares
 - los miembros de D ocurren dos veces en C
- solución: clases base virtuales

```
class A : public virtual D { ... }
```

- se evita el duplicado de los miembros de la clase base
- se requieren punteros adicionales para compartir la parte D de A y B

la herencia múltiple en C++ es complicada en parte porque quiere mantener lookup eficiente

```
class storable // clase base heredada por transmitter y receiver
 public:
 storable(const char*);
 virtual void read();
 virtual void write();
 virtual ~storable();
 private: ....}
class transmitter: public storable
 public:
 void write(); }
class receiver: public storable
 public:
 void read();}
class radio: public transmitter, public receiver
 public:
 void read();}
```

```
class transmitter: public virtual storable
 public:
 void read();
class receiver: public virtual storable
 public:
 void read();
```

Si usamos herencia virtual, garantizamos tener una sola instancia de la clase base común, no hay ambigüedad.

resumen de C++

- objetos
 - creados por clases
 - contienen datos del miembro y un puntero a la clase
- clases: tabla de funciones virtuales
- herencia
 - clases base públicas y privadas, herencia múltiple
- subtipado: sólo con clases base públicas
- encapsulación
 - un miembro se puede declarar público, privado o protegido
 - la inicialización de los objetos se puede forzar parcialmente

algunos problemas

memoria sin desalojar

si tira una excepción, el objeto queda sin desalojar!

referencias a objetos que se destruyen

```
Complex& SumComplex(const Complex& a,
const Complex& b)
{
 Complex result;
 ....
 return result;
}
Complex& sum = SumComplex(a, b);
```

el objeto "sum" apunta al objeto local "result". Pero este objeto está alojado en el stack, así que después de que se ejecuta la función SumComplex, todos los objetos de la función se destruyen! Hay que hacer objetos...