

Programmazione III

Prof.ssa Liliana Ardissono Dipartimento di Informatica Università di Torino

Introduzione alla progettazione a oggetti

Modellare la realtà - l

STATO

via1: verde

via2: rosso

STATO

motore:acceso

velocità: 0

Parti!

Frena!

Sterza!

Modellare la realtà - II

Stato

- L'insieme dei parametri caratteristici che contraddistinguono un oggetto in un dato istante
- Modellato come insieme di attributi
- Comportamento
 - Descrive come si modifica lo stato a fronte degli stimoli provenienti dal mondo esterno
 - Modellato come insieme di metodi

Approccio nell'osservare il mondo

Oggetti e realtà

- Il mondo fisico è costituito da un insieme di oggetti variamente strutturati che interagiscono tra loro
- Ciascuno è dotato di:
 - Una propria identità (è riconoscibile)
 - Uno stato (ricorda la storia passata)
 - Un comportamento (reagisce a stimoli esterni in un modo prevedibile)
- Si può estendere la metafora al software
 - Ogni entità logica che deve essere manipolata può essere immaginata come un "oggetto"

Stato

- Ogni oggetto ha uno stato:
 - L'insieme dei parametri caratteristici che contraddistinguono un oggetto in un dato istante
- Composto da un un gruppo di "attributi"
 - Ogni attributo modella un particolare aspetto dello stato
 - Può essere un valore elementare o un altro oggetto
- Implementato mediante un blocco di memoria
 - Contiene i valori degli attributi
- Principio fondamentale: incapsulamento
 - Lo stato "appartiene" all'oggetto
 - Un utente esterno non può manipolare direttamente lo stato di un oggetto

Comportamento

- Gli oggetti interagiscono a seguito di "richieste esterne" (invocazioni di metodi)
 - Dotate di eventuali parametri che ne specificano i dettagli
- Ogni oggetto sa reagire ad un ben determinato insieme di invocazioni di metodi
 - Costituiscono la sua interfaccia
- Ad ogni richiesta è associato un comportamento
 - Modifica dello stato
 - Invio di richieste verso altri oggetti
 - Comunicazione di informazioni (risultato)
- Implementato attraverso un blocco di codice (metodo)
- Principio fondamentale: delega chi effettua la richiesta non vuole conoscere i dettagli di come la richiesta sia evasa

La programmazione orientata agli oggetti (secondo Alan Kay – Smalltalk)

- Ogni cosa è un oggetto
- Un programma è un insieme di oggetti che si "dicono l'un l'altro" che cosa fare invocando i metodi reciprocamente offerti
- Ogni oggetto può contenere riferimenti ad altri oggetti
- Ogni oggetto ha un tipo (classe), cioè ogni oggetto ha proprietà strutturate in campi definiti dalla classe
- Tutti gli oggetti di un determinato tipo possono rispondere alle stesse invocazioni di metodi

Tipo di dato astratto

 Definisce le operazioni fondamentali sui dati, ma non ne specifica l'implementazione

Per es. una *lista* (astratta) è una sequenza ordinata di dati

- le operazioni possibili sono:
 - lettura sequenziale
 - inserimento/rimozione di un elemento in posizione i-esima

Una **struttura-dati** è vista come l'insieme di operazioni (*servizi*) offerti

Il ruolo dell'astrazione

- Astrazioni procedurali
- Astrazioni dei dati

Obiettivo: trattare cose complesse come primitive e nascondere i dettagli

Domande:

- Quanto è facile suddividere il sistema in moduli di astrazioni?
- Quanto è facile estendere il sistema?

Object-oriented design = progettazione (e sviluppo) orientato agli oggetti = costruzione di sistemi software visti come collezioni strutturate di (implementazioni di) strutturedati astratte [B. Meyer, "Object-oriented software construction ", Prentice Hall, 1988, cap.4.8]

Programmazione: procedurale vs 00

- Programmazione procedurale
 - Organizzare il sistema intorno alle procedure che operano sui dati

- Programmazione ad oggetti
 - Organizzare il sistema intorno ad oggetti che interagiscono mediante invocazione di metodi
 - Un oggetto incapsula dati e operazioni

La programmazione procedurale

Metodo classico di software design = *top-down functional* (*structured*) *design* = scomposizione gerarchica funzionale (algoritmica)

paradigma procedurale: algoritmo = procedura =
sequenza di passi per raggiungere il risultato

PROGRAMMI = ALGORITMI + STRUTTURE-DATI

Metodo alternativo = **object-oriented design** = si parte dagli oggetti, non dalle funzionalità!

paradigma ad oggetti: oggetti che interagiscono tra loro mediante invocazione di metodi = collaborazione per raggiungere il risultato

<u>Per es</u>. iscrizione ad un appello = **entità** coinvolte nell'attività e

PROGRAMMI = OGGETTI (DATI + ALGORITMI) + COLLABORAZIONE (INTERFACCE)

Sviluppare un programma ad oggetti

- Un oggetto è un fornitore di servizi
- Un programma fornisce un servizio agli utenti e lo realizza utilizzando servizi di altri oggetti

 Obiettivo: produrre (o trovare librerie di oggetti già esistenti) l'insieme di oggetti che forniscono i servizi ideali per risolvere il problema

Progettare a oggetti

- Si parte dal testo delle specifiche
 - Si individuano i nomi e i verbi
- Tra i nomi, si individuano le possibili classi di oggetti
 - Con i relativi attributi
- Tra i verbi, si individuano metodi e relazioni
 - Di solito, i verbi di azione si modellano come metodi ("X apre Y"), quelli di stato come relazioni ("A si trova presso B")
 - L'interazione tra due oggetti sottende l'esistenza di una relazione tra gli stessi

Che cos'è un "oggetto"?

Passo 1: Distinguere classi e istanze

Passo 2: Distinguere interfaccia e implementazione

Passo 1: Distinguere classi e istanze

- Un'istanza (oggetto) è un'entità concreta, che esiste nel tempo (viene costruita e poi distrutta) e nello spazio (occupa memoria)
- Una classe è un'astrazione che rappresenta le proprietà comuni (struttura e comportamento) ad un insieme di oggetti concreti (istanze)

Esempio: supponiamo di gestire una biblioteca, che contiene moltissimi libri

Una classe è...

- L'insieme di tutti i libri, la classe dei libri
- La proprietà Libro(x), che definisce l'appartenenza all'insieme dei libri, ed è vera per tutti i libri (gli oggetti x che sono libri)
- L' "idea platonica" di libro, il prototipo ideale di libro, che esiste solo nel mondo delle idee; tutti i libri della nostra biblioteca "partecipano" dell'idea di libro, da momento che sono libri!
- Il concetto mentale di libro, che esiste solo nella nostra testa e di cui i libri del mondo sono degli esempi concreti

Un'istanza (oggetto) è...

 Un singolo libro concreto (che può essere preso in prestito, restituito, distrutto, fotocopiato, ecc...)

⇒ Una classe può essere vista come la definizione di un tipo di dato astratto

Per <u>esempio</u>, supponiamo che la biblioteca riceva un nuovo libro. Per prima cosa il bibliotecario deve classificarlo come libro (e non rivista, CD Rom, o altro), dichiarando quindi che l'oggetto appena arrivato è un libro.

Questo equivale a dichiarare che il nuovo oggetto è di tipo "libro" (cioè che alla domanda "cos'è questo?" rispondiamo "è un libro!")

Un tipo è un **modello** (un **template**) che definisce il **comportamento** e la **struttura** di un'insieme di istanze (oggetti).

Per <u>esempio</u>, il tipo "libro" definisce le operazioni che possono essere fatte sui libri (istanze): prestito, restituzione, ecc...

- ⇒ Un'istanza è un oggetto concreto (di un certo tipo, cioè appartenente ad una certa classe), caratterizzato da:
 - un'identità: possibilità di identificare univocamente l'oggetto
 - uno stato: l'insieme dei valori dei suoi attributi, in un certo tempo t
 - un comportamento: l'insieme delle operazioni (funzionalità) offerte dall'oggetto, cioè le cose che l'oggetto è in grado di fare

Torniamo al nostro esempio:

supponiamo di gestire una <u>biblioteca</u>, che contiene molti <u>libri</u>; nella biblioteca c'è un <u>bibliotecario</u> che classifica i nuovi libri, assegna i prestiti, ecc. e ci sono degli <u>utenti</u> che prendono in prestito i libri della biblioteca

Quali sono gli **oggetti** coinvolti nello scenario? In particolare, quali sono le **classi** e quali le **istanze**? Abbiamo bisogno dei seguenti **concetti** (**classi**, **tipi**):

l'Utente

Per ogni concetto (classe, tipo) di quali proprietà (attributi, caratteristiche) abbiamo bisogno per descriverlo in modo

adeguato?

- per la Biblioteca:
 - o nome
 - o indirizzo
 - o orario apertura

- per il Bibliotecario:
 - o nome
 - o turno

- per il Libro:
 - o autore
 - o titolo
 - o editore
 - o collocazione

- per l'Utente
 - o nome
 - o cognome
 - o telefono

Per ogni concetto (classe, tipo) di quante **istanze** (oggetti concreti) abbiamo bisogno?

- una sola biblioteca (un'istanza della classe Biblioteca), per la quale, per es:
 - o nome = Biblioteca A. Gramsci
 - o indirizzo = via Tizio 32, Roma
 - o orario apertura = lun-sab 9:00-19:00
- 2 bibliotecari (istanze della classe Bibliotecario), uno per il turno del mattino e uno per il turno del pomeriggio, per i quali, per es:

bibliotecario 1:

- o nome = Paolo
- o turno = mattino

bibliotecario 2:

- o nome = Luca
- o turno = pomeriggio

 un grande numero di libri (istanze della classe Libro), per i quali, per es:

libro 1:

- o autore = C.S. Horstmann
- o titolo = Java 2
- o editore = Apogeo
- o collocazione = S21/L303

libro 2:

- o autore = I. Allende
- o titolo = La casa degli spiriti
- o editore = Feltrinelli
- o collocazione = S13/L44 ecc...

 un certo numero di utenti (istanze della classe Utente), per i quali, per es:

utente 1:

- o nome = Maria
- o cognome = Bianchi
- o telefono = 011 1234567 ecc...

Passo 2: Distinguere interfaccia e implementazione

Quando definisco una classe (tipo) ne definisco:

- l'interfaccia = la "vista esterna" = l'insieme di operazioni che le sue istanze potranno fare
- l'implementazione = la "vista interna" = la definizione dei meccanismi che realizzano le operazioni definite nell'interfaccia

Torniamo al nostro **esempio** della biblioteca e consideriamo il Bibliotecario:

quali servizi (operazioni) offre al pubblico?

= interfaccia

Come li implementa (realizza)?

prestito(libro) →

procedura, per trovare il libro,

prenderlo, darlo all'utente,

registrare il

prestito sulla scheda, ...

non sono visibili al pubblico

L'interfaccia definisce dunque il comportamento di un oggetto: nell'esempio, i servizi, cioè le operazioni di prestito(libro), restituzione(libro), prenotazione(libro) definiscono il comportamento dei bibliotecari (cioè di tutte le istanze della classe Bibliotecario: Paolo e Luca nell'esempio)

Come avviene l'interazione con un oggetto?

- avviene con un'istanza (con Paolo o Luca) e non con la classe (non si interagisce con il concetto di Bibliotecario!)
- Invocando un metodo su un'istanza, con il quale gli si chiede il servizio desiderato; nell'esempio di deve parlare o scrivere a Paolo o Luca per avere un libro in prestito, o per restituirlo, o prenotarlo

ogni biblioteca può 1 avere tanti (n) bibliotecari n

ogni bibliotecario può appartenere ad una sola biblioteca

1

 $\backslash m$

ogni biblioteca può avere tanti (*n*) libri ogni libro può appartenere ad una sola biblioteca ogni biblioteca
può
avere tanti (n)
utenti
ogni
utente può
essere iscritto
a tante (m)
biblioteche

n

I principi fondamentali dell'object-oriented:

Astrazione

Un'astrazione rappresenta le caratteristiche essenziali e distintive di un oggetto, dal punto di vista di chi lo guarda [Grady Booch, *Object Oriented Design*, Benjamin/Cummings, 1991 p. 39]

Incapsulamento (information hiding)

L'incapsulamento (o *information hiding*) è il principio secondo cui la struttura interna, il funzionamento interno, di un oggetto **non deve essere visibile** dall'esterno

- ⇒ ogni oggetto è costituito da 2 parti:
- l'*interfaccia* (vista "esterna") → visibile
- l'*implementazione* (vista "interna") → nascosta

L'incapsulamento (o *information hiding*) è il processo che **nasconde** quei dettagli, relativi al funzionamento di un oggetto, che non costituiscono le sue caratteristiche essenziali e distintive [BOOCH, p. 46]

Modularità

La modularità consiste nella suddivisione di un sistema in una serie di componenti indipendenti, che interagiscono tra loro per ottenere il risultato desiderato

scelta dei moduli e delle loro interazioni

 \rightarrow

definizione dell'architettura del sistema

Struttura gerarchica

In un sistema complesso, le due principali gerarchie sono:

• *kind-of hierarchy* (gerarchia di **classi** e **sotto-classi**)

Per es.

Appello

part-of hierarchy (gerarchia di parti)
 Per es.

Vantaggi dell' dell'approccio object-oriented

- Riuso
- Maggiore leggibilità
- Dimensioni ridotte
- Estensione e modifica più semplici
- Compatibilità
- Portabilità
- Manutenzione del software semplificata
- Migliore gestione del team di lavoro

Riuso

- Approccio procedurale:
 - occorreva conoscere tutto il software
- Approccio ad oggetti:
 - Occorre conoscere l'interfaccia delle classi ma non l'implementazione

Molto più conveniente in termini di costi

Ringraziamenti

Grazie alla Prof.ssa Annamaria Goy del Dipartimento di Informatica dell'Università di Torino per aver redatto la prima versione di queste slides.