PB161 Základy OOP

Tomáš Brukner

Sylabus

- Co je to OOP?
- Jaké jsou základní principy OOP?
- Jak se projevují v C++?

SELECT *
FROM books
WHERE pages < 250
AND student_friendly = True

```
struct Book {
 const char* name;
 const char* author;
 unsigned pages;
 bool student friendly;
for(unsigned i = 0; i < books size; ++i) {
 if (books[i].pages < 250 && books[i].student friendly) {
  printf("%s: %s", books[i].author, books[i].name);
```

```
class Book {
public:
 const std::string name;
 const std::string author;
 const unsigned pages;
 const bool student_friendly;

unsigned getPageWithRecommendations() const;
};
```

Paradigmata

- Deklarativní
 - SQL, funkcionální jazyky, logické...
- Imperativní
 - Procedurální C, Pascal...
 - Objektově orientované C++, Java, Python...

Jedno paradigma?

Jedno paradigma?

- C++ (generic, imperative, object-oriented (class-based), functional)
- ECMAScript (functional, imperative, object-oriented (prototype-based))
- Python (functional, compiled, interpreted, object-oriented (class-based), imperative, metaprogramming, extension, impure, interactive mode, iterative, reflective, scripting)

Language	Num- ber of Para- digms	Concur- rent \$	Con- straints	Dataflow \$	Declarat- ive	Distrib- uted	Func- tional \$	Meta- pro- gram- ming	Gen- eric	Im- per- at- ive	Logic \$	Re- flec- \$ tion	Ob- ject- ori- ented	Pipe- lines \$	Visu- al \$	Rule- based *	Other para- \$
Ada ^{[2][3][4][5][6]}	5	Yes ^[a 1]	No	No	No	Yes	No	No	Yes	Yes	No	No	Yes ^[a 2]	No	No	No	No
ALF	2	No	No	No	No	No	Yes	No	No	No	Yes	No	No	No	No	No	No
AmigaE ^[citation needed]	2	No	No	No	No	No	No	No	No	Yes	No	No	Yes ^[a 2]	No	No	No	No
APL	2	No	No	No	No	No	Yes	No	No	Yes	No	No	No	No	No	No	No
BETA ^[citation needed]	3	No	No	No	No	No	Yes	No	No	Yes	No	No	Yes ^[a 2]	No	No	No	No
C++	7 (14)	Yes ^{[7][8][9]}	Library ^[10]	Library ^{[11][12]}	Library ^{[13][14]}	Library ^{[15][16]}	Yes	Yes ^[17]	Yes ^[a 3]	Yes	Library ^{[18][19]}	Library ^[20]	Yes ^[a 2]	Yes ^[21]	No	Library ^[22]	No
C#	6 (7)	Yes	No	Library ^[a 4]	No	No	Yes ^[a 5]	No	Yes	Yes	No	Yes	Yes ^[a 2]	No	No	No	reactive ^[a 6]
ChucK ^[citation needed]	3	Yes	No	No	No	No	No	No	No	Yes	No	No	Yes ^[a 2]	No	No	No	No
Claire	2	No	No	No	No	No	Yes	No	No	No	No	No	Yes ^[a 2]	No	No	No	No
Common Lisp (some other paradigms are implemented as libraries) [citation needed]	5	No	No	No	No	No	Yes	Yes	No	Yes	No	Yes	Yes ^[a 2]	No	No	No	No
Curl	5	No	No	No	No	No	Yes	No	Yes ^[a 3]	Yes	No	Yes	Yes ^[a 2]	No	No	No	No
Curry	4	Yes	Yes	No	No	No	Yes	No	No	No	Yes	No	No	No	No	No	No
D (version 2.0)[23][24]	6	Yes ^[a 7]	No	No	No	No	Yes	Yes ^{[25][a 3]}	Yes ^[a 3]	Yes	No	No	Yes ^[a 2]	No	No	No	No
Dylan ^[citation needed]	3	No	No	No	No	No	Yes	No	No	No	No	Yes	Yes ^[a 2]	No	No	No	No
Е	3	Yes	No	No	No	Yes	No	No	No	No	No	No	Yes ^[a 2]	No	No	No	No
ECMAScript ^{[26][27]} (ActionScript, E4X, JavaScript, JScript)	4 (5)	partial (promises, native extensions) ^[a 8]	No	No	No	No	Yes	No	No	Yes	No	Yes	Yes ^[a 9]	No	No	No	reactive ^{[a 10}
Embarcadero Delphi	3	No	No	No	No	No	No	No	Yes ^[a 3]	Yes	No	No	Yes ^[a 2]	No	No	No	No
Erlang	3	Yes	No	No	No	Yes	Yes	No	No	No	No	No	No	No	No	No	No
Flivir	4	Voc	No	No	No	Vac	Voc	Ves	No	No	No	No	No	No	No	No	No

Objektový pohled na svět

- Svět se skládá z objektů
- Každý objekt má svůj vnitřní stav
- Objekty mezi sebou komunikují pomocí zpráv

- Směrem ven je objekt černá skříňka.
- Zaměřujete se pouze na to, jak objekt komunikuje.
- Nemusíte znát vnitřnosti skrýváte je před zbytkem světa.

→ Zapouzdření

- Jedinou povolenou komunikací jsou zprávy.
- Samotná zpráva je objektem.
- Objekt musí přijmout zprávu, které rozumí, a odmítnout tu, které nerozumí.

→ Abstrakce

- Různé objekty mohou umět zpracovat stejnou zprávu.
- Reakce se ale mohou liši.
- Z pohledu odesílatele je důležité chování, samotné objekty jsou zaměnitelné.

→ Polymorfismus

http://www.micheltriana.com/blog/2011/02/03/polymorphism-back-to-school

Objektový pohled na svět - pravidla

- Pokud by všechny objekty byly unikátní, musel by být každý objekt velmi pracně definován.
- Proto je možnost stavět jeden objekt na nějakém jiném.
- A to buď z pohledu znovuvyužití implementace, anebo doimplementování chování.

→ Dědičnost

Principy OOP

- Zapouzdření
- Abstrakce
- Polymorfismus
- Dědičnost

OOP příklady

Laboratoř

V laboratoři jsou pěstované různé druhy zvířat. V tuto chvíli pouze myši a pavouci. Zvířata se pohybují po ohraničeném prostoru, ve kterém se nachází potrava. Pokud se k ní dostanou, sežerou ji a vyrostou v závislosti na druhu zvířete.

Paul Thomas in The Daily Express

These anti-obesity drugs work- Id rever have got into this dress two days ago!

WONDER FAT PILL TESTED.

OOP v C++

Zapouzdření

- Na jednom místě jsou data (atributy) i kód (metody).
- Objekty jsou instance tříd, posílání zpráv volání metod.
- Klíčová slova public, private a protected

Proč se v C++ používají i veřejné atributy oproti jiným jazykům?

Zapouzdření

- Omezení toho, co vnější svět může udělat → ochrana proti chybám
- Nutí vás program rozvrhnout do nezávislých částí → vnějších a vnitřních
- Umožňuje změnit implementační detaily bez ohledu na uživatele.

```
class Counter {
public:
 unsigned getCount() const;
private:
 void setCount();
protected:
 unsigned calculateCount() const;
};
```

Abstrakce

- Lze pracovat s ideální představou, nikoliv s implementačními detaily.
- Jak souvisí se zapouzdřením?

Datová abstrakce

- Můžete přistupovat k datům, aniž byste věděli, kde a jak fyzicky jsou.
- Paměť, disk, server; JPG, GIF, BMP...

- Funkční abstrakce

- Nemusíte vědět, jak se nějaká akce udělá; jde vám o to ji vyvolat.
- Uložení obrázku.

```
class Image {
public:
 Color getPixel(unsigned x, unsigned y) const;
 void putPixel(unsigned x, unsigned y, Color color);

 void save();
};
```

Abstrakce

- Důležité je vnější chování.
- To definuje **rozhraní.**
- Co do něj patří?

public private protected

Polymorfismus

- Různé chování na základě typu.
- Umožňuje se objektům zachovat různě v závislosti na typu.
- Jak to souvisí s abstrakcí?

- Přetěžování metod
 - c = a + b;
- Typově parametrizovaný
 - vector<int>, vector<bool>
- Podtypy
 - out << "Vypis ale kam?";

Polymorfismu - podtypy

- Předem je nadefinováné rozhraní interface
- Nějaká jiná třída může toto rozhraní naplnit dodat mu chování.
- Vnější pozorovatel může tuto třídu používat skrz interface

```
class Image { //interface
public:
 virtual Color getPixel(unsigned x, unsigned y) const = 0;
 virtual void putPixel(unsigned x, unsigned y, Color color) = 0;
 virtual void save() = 0;
};
```

Dědičnost

- Způsob realizace podtypů.
- Zároveň umožňuje znovu použít kód (o tom příště).
- Umožňuje vytvořit třídu, který lze referovat **referencí nadřazeného typu**.
- Jak to souvisí s polymorfismem?

```
class GIF : public Image {
public:
 virtual Color getPixel(unsigned x, unsigned y) const override { /* omitted */ }
 virtual void putPixel(unsigned x, unsigned y, Color color) override { /*... */ }
 virtual void save() override { /* omitted */ }
};

GIF gif("img.gif");
Image &img = gif;
img.putPixel(0, 0, BLACK);
img.save();
```

```
class Image {
public:
 virtual Color getPixel(unsigned x, unsigned y) const = 0;
 virtual void putPixel(unsigned x, unsigned y, Color color) = 0;
 virtual void save() = 0
class GIF: public Image {
public:
 virtual Color getPixel(unsigned x, unsigned y) const override {}
 virtual void putPixel(unsigned x, unsigned y, Color color) override {}
 virtual void save() override {}
class JPG: public Image { /* omitted */ };
class BMP: public Image { /* omitted */ };
GIF gif("img.gif");
JPG ipg("img.ipg");
BMP bmp("img.bmp");
Image &img = gif; //or jpg, or bmp
img.putPixel(0, 0, BLACK);
img.save();
```

Principy OOP

- Zapouzdření
- Abstrakce
- Polymorfismus
- Dědičnost

Proč ne čistý OOP jazyk?

Magické "virtual"

- Překladač musí vědět, co má zavolat za metodu.
- Normálně to ví v asembleru bude přímo adresa funkce, která se má zavolat.
- To je **brzká vazba**; již v době překladu je známo, která implementace se zavolá.
- https://godbolt.org/g/BZccoj

Magické "virtual"

- Každý potomek má tabulku virtuálních funkcí, do které se za běhu program podívá, kterou implementaci má vlastně zavolat.
- To je **pozdní vazba**; implementace se určuje až za běhu programu.
- https://godbolt.org/g/EFpiUV

Včasná vs pozdní vazba

Včasná vazba	Pozdní vazba						
Implementace známá v době překladu	Implementace určena až za běhu						
V asm přímo adresa funkce	Nutné se podívat do vtable						
Rychlejší	Pomalejší						
https://godbolt.org/g/BZccoj	https://godbolt.org/g/EFpiUV						

Další informace k dědičnosti

- Mohu dědit několikrát?
- Mohu mít některé metody definované v předkovi?
- Mohu se nějak dostat k metodám potomka?
- Mohu dědit jinak, než **public**?
- Jaké jsou alternativy k dědičnosti?

Díky za pozornost