


Objetos (uso)

Carlos Fontela cfontela@fi.uba.ar


A3F

Temario

Objetos y mensajes

Objetos y clases

Estado, comportamiento, identidad

Paquetes

Historia hacia la POO

POO vs. procedural


Operando sobre objetos (1)

```
String saludo = new String ("Hola");
String saludo1 = saludo.concat (", qué tal");
System.out.println (saludo1); // Hola, qué tal
String saludo2 = saludo.replace ('a', 'u');
System.out.println (saludo2); // Holu, qué tul
int pos = saludo.lastIndexOf('H');
System.out.println (pos);
 // 0
int longitud = saludo1.length();
System.out.println (longitud);
 // 13
```


Operando sobre objetos (2)

```
ArrayList lista = new ArrayList ();
if(lista.size() == 0)
 lista.add(-4);
lista.add(1,-7);
Object valor = lista.get (0);
System.out.println (valor);
 // -4
 // 2
System.out.println (lista.size());
lista.clear();
```


Operando sobre objetos (3)

```
Date fechal = new Date (1983, 12, 10);
Date fecha2 = new Date (2009, 8, 1);
Date fecha3 = new Date (2002, 6, 10);
String nombre = new String ("Carlos Fontela");
ArrayList lista = new ArrayList ();
lista.add (fecha1); lista.add (fecha2); lista.add (fecha3);
Collections.sort(lista);
lista.add (nombre);
for (int i = 0; i < lista.size(); i++)
  System.out.println(lista.get(i).toString());
```


Objetos y responsabilidades

Los objetos tienen responsabilidades

Actuar ante la llegada de un mensaje => "comportamiento"

Guardar datos internos => "estado"

Objetos = entidades con comportamiento

En principio, guardamos sólo el estado que nos permite realizar el comportamiento

Aunque en algunos casos hay objetos que nos interesan sólo por su estado

En POO, deberían ser muy pocos


Objetos y mensajes

Comportamiento => todo programa trabaja con objetos que reciben mensajes y actúan

Dándonos información sobre su estado int longitud = saludo1.length();

Alterando su estado:

lista.add (fecha1);

Enviando mensajes a otros objetos:

System.out.println (lista.get(i).toString());

Los mensajes están implementados como "métodos"


Objetos y clases

Los objetos son de determinados tipos

Idea de concepto e individuo

Los tipos se llaman clases

Pueden ser definidos por el programador

Próximo capítulo


Clases y objetos

Clase

Define estructura y comportamiento de los objetos

Los datos internos de un objeto

Los mensajes que un objeto entiende

Molde de objetos

Objeto

Una instancia de la clase

Tiene existencia en tiempo de ejecución


Creación de objetos

Declaración:

ArrayList x;

Definición:

x = new ArrayList();

Significado

ArrayList es la clase de x

ArrayList() es el "constructor" de la clase ArrayList

El objeto se crea recién cuando llamo al constructor con el operador "new"

En x queda una referencia a un objeto de tipo ArrayList


Referencias

Las variables son referencias a objetos:

```
Date x, y;

x = new Date (2009, 7, 25);

y = x;

"x" e "y" referencian al mismo objeto

(hay una sola llamada a constructor)
```

Si hago:

y = new Date (1950, 8, 17);

Ahora "y" referencia a otro objeto

Una variable que no referencia un objeto tiene el valor "null"

Puedo hacer: Date x = null;


Recolección de basura

Si hago:

Date x;


x = new Date (2009, 7, 25);

x = new Date (1950, 8, 17);

El objeto inicial quedó como basura

Java, C# y Smalltalk tienen recolección automática de basura


Excepciones (1)

Cuando un objeto no puede responder a un mensaje, reacciona enviándonos una excepción

Una excepción es

Un objeto lanzado desde un método

Que puede ser capturado

Por ejemplo, si hago:

ArrayList lista = new ArrayList (-5);

Voy a obtener un mensaje:

Exception in thread "main" java.lang.IllegalArgumentException


Excepciones (2)

Pero también puedo capturar la excepción:

```
try {
 ArrayList lista = new ArrayList (-5);
}
catch (IllegalArgumentException e) {
 System.out.println("error");
}
```

En este caso no se interrumpe el programa

Es un tema a desarrollar luego


Excepciones (3)

```
Recordemos que las excepciones son objetos

Se acceden mediante variables que los referencian


Tienen estado, comportamiento e identidad

Por ejemplo:

try {

ArrayList lista = new ArrayList (-5);
```

```
ArrayList lista = new ArrayList (-5)
}
catch (IllegalArgumentException e) {
 e.printStackTrace();
}
```


Programa OO

Conjunto de objetos enviando mensajes a otros objetos

Los objetos receptores reciben los mensajes y reaccionan

Haciendo algo (comportamiento)

Devolviendo un valor (que depende de su estado)

Los mensajes pueden implicar la creación de nuevos objetos

El comportamiento puede delegarse a su vez en otro objeto

Los objetos entienden los mensajes para los cuales están preparados => Modelo esencialmente concurrente


Concepto de Objeto

Definiciones

Una instancia de una clase


Cualquier cosa, real o abstracta, de la cual almacenamos datos y la forma de manipular esos datos

Características

Estado (visible e interno)

Comportamiento

Identidad


Características (1)

Estado visible

Se accede mediante propiedades (C#)


O métodos de consulta y asignación ("getters" y "setters")

Propios de la clase a la que pertenece

Comportamiento

Se obtiene mediante métodos

Propios de la clase a la que pertenece


Características (2)

Estado interno

Almacenado en atributos, no accesible de afuera

Definidos en la clase del objeto

Identidad

Única para cada objeto

La mantiene el sistema (referencia), no accesible directamente en Java, C# y Smalltalk


Importancia del comportamiento

Diferencia más importante con programación estructurada

No estamos solamente usando variables y tipos simples

Tampoco datos estructurados

Son "objetos" que saben cómo comportarse

Corolarios:


Los objetos deben manejar su propio comportamiento No deberíamos manipular su estado desde afuera

En vez de:

punto.setX (punto.getX () + 1);

Deberíamos hacer:

punto.avanzarEnX(1);


Paquetes

Agrupación de clases, anidables

Para manejar complejidad y resolver nombres Ejemplos:

ArrayList es java.util.ArrayList (Java)

ArrayList es System.Collections.ArrayList (C#)

import java.util.*; // Java

import java.util.ArrayList; // Java

using System.Collections; // C#

En Java no es necesario importar las clases de java.lang


Implementaciones de mensajes en C#

C# distingue "métodos" de "propiedades"

Métodos: para comportamiento de los objetos

```
lista.Add(-4);
```

saludo2 = s.Replace ('a', 'u');

Propiedades: para consultar el estado

Console.WriteLine (lista.Count);

int longitud = saludo.Length;


Mensajes enviados a la clase

¿Qué hicimos cuando escribimos ...?

Collections.sort(lista);

No hay ningún objeto para el que estemos llamando el método ("lista" es un argumento)

"sort" es un método de clase de la clase "Collections"


En C# hay propiedades de clase:

DateTime ahora = DateTime.Now;

"Now" es una **propiedad de clase** de la clase "DateTime"


En Smalltalk el "new" es un método de clase:

fecha = Date new.


Smalltalk

Notación diferente
Todo son objetos y
mensajes
Tipos dinámicos


Lo veremos en un capítulo aparte


POO

Influencias previas

Programación estructurada

Programación modular

Abstracción

Tipos definidos por el programador

Ocultamiento de implementación

Más otras cuestiones

Énfasis en encapsulamiento

Herencia

Polimorfismo, con o sin herencia


OO: objetivo principal

Manejo de la complejidad

Abstracción: construir en base a componentes

Lo hacen todas las industrias

Economía

División del trabajo

Ya probado y optimizado

Se adquiere y se ensambla

Hay que definir interfaces: contrato

No fue cierto hasta fines de los 90


Mini-Historia de paradigmas (1)

Paradigma "lineal" o "espagueti"

Código dirigido por orden de ejecución, con saltos y sin modularidad

Todas las cuestiones mezcladas

Lenguajes: Fortran IV, Cobol

Paradigma "estructurado" o "procedural"


Centrado en lo que "hace" el software

Separación de funcionalidades en módulos

Sin separación de entidades, tipos o clases

Lenguajes: Fortran 77, C, Pascal, ¿Ada?


Mini-Historia de paradigmas

Paradigma orientado a objetos

Centrado en las entidades del dominio

Las entidades son clases

Y sus instancias, objetos

Lenguajes: Smalltalk, Eiffel, Ada95, C++, ObjectPascal, Java, C#, Python, Ruby


Paradigma(?) de aspectos

Modulariza cuestiones no funcionales

Lenguajes: AspectJ, Spring, JBoss, ...

Otros paradigmas


Relacional, funcional, lógico, ...


POO vs Programación Procedural

Ambas modularizan, separan en partes

Procedural modulariza por funciones

(lo que hace el sistema = dominio de la solución) ¿verbos?


POO modulariza por entidades

(sobre qué trabaja el sistema = dominio del problema) ¿sustantivos?

En POO también hay funciones

Son los métodos dentro de las clases

Pero especifican más bien "comportamiento" de entidades


POO: cómo lograrla

Entidades se convierten en clases

= tipos con comportamiento

Próximo capítulo


Claves

Se trabaja con objetos y mensajes

Las clases son tipos y los objetos sus instancias

Las clases son conjuntos de objetos

Los paquetes agrupan clases

Java / C# / Smalltalk:

Constructores crean objetos (son referencias)

A los objetos sin uso los elimina el sistema

POO modulariza en base a las entidades del dominio del problema


Lecturas opcionales

Object-oriented analysis and design: with applications, Grady Booch Capítulo 4: "Classification"

Análisis y diseño orientado a objetos, James Martin y James Odell

Capítulo 15: "Conceptos y objetos"

Capítulo 17: "Concepto vs. Tipo de objeto"

Ambos libros están en biblioteca


El de Booch tiene una versión en castellano, agotada

Son libros antiguos

Más de 15 años

No existía Java ni C#, sí Smalltalk

Orientación a objetos, diseño y programación, Carlos Fontela 2008, capítulo 3 "Programación basada en objetos"


Qué sigue

Clases (construcción)

Delegación y herencia

Polimorfismo


A3F