OOP回顾

大纲

- 1. 编程范式(Programming paradigms)
- 2.OOP的主要特征

编程范式(Programing Paradigms)

Space Filling Pattern

命令式(Imperative)

- 过程式编程(procedural)
- 面向对象式(object-oriented)

声明式(Declarative)

- 函数式(functional)
- 逻辑式(logic)
- 响应式(reactive)

基于类型的分解

如果一个系统在演化过程中需要修改时,基本上可以通过增加或者修改类来实现,那么这样的系统就适合于采用面向对象的方式来实现。

基于功能的分解

如果大部分的演化可以通过增加或者修改功能来实现,那么这样的系统就适合于采用面向过程的方法来实现。

函数式的分解

构造系统的基本单位是类似数学中的函数,支持高阶函数,函数中不能使用变量。

一个反例

面向对象程序设计语言的主要特征

- 抽象 Abstract
- 封装 Information Hiding
- 组合 Composition
- 继承 Inheritance
- 多态 Polymorphism

抽象

Abstraction is the process or result of generalization by reducing the information content of a concept or an observable phenomenon, typically to retain only information which is relevant for a particular purpose.

http://en.wikipedia.org/wiki/Abstraction

抽象

- 抽象是依赖于场景的,不同的场景需要不同的抽象
- Object-oriented analysis and design with applications / Grady

Abstraction focuses on the essential characteristics of some object, relative to the perspective of the viewer.

面向对象方法中的抽象(1)

抽象

- 所有编程语言都提供抽象。
- 程序作为现实世界的模型。
- 可以说, 能够解决的问题的复杂性与抽象的方式和质量直接相关。

面向对象方法中的抽象

以下特点代表了纯粹的面向对象编程方法:

- 一切都是对象;
- 程序是一组对象,通过发送消息来相互协作;
- 每个对象都有自己的存储,可以由其他对象组成;
- 每个对象都有一个类型;
- 同一类型的所有对象都可以接收相同的消息;

纯的面向对象的程序设计语言能够保证写出面向对象风格的程序吗?

对于一个复杂的系统,我们需要将问题分解为多个类。

系统中定义的大部分类实际上是为了给其他类使用,为其它类提供服务。

这些类是基于对系统的理解和抽象设计和实现的。

这些类应该只对外提供必要的功能,实现的细节应该封装在内部。

- 能够热咖啡 的CPU
- 看上去似乎 提供了更多 的功能,但 是有什么问 题?

• 基于抽象和 封装的设计

获取一年中的某天是否为节假日

```
class HolidayManager{
 public char[365] days;
}
```

获取一年中的某天是否为节假日

获取一年中的某天是否为节假日

```
interface HolidayManager{
 public boolean isHoliday(Date date);
}
```

现实世界中的信息隐藏

- 电视遥控器
- 咖啡加热器

程序中的信息隐藏(封装)

- 提供更加明确的接口(界面)
- 保护易于变化的部分
- 通过访问控制来达到隐藏实现细节的目的

抽象与封装

抽象让人能从一个特定的层次来观察对象,而封装则限制你只能从这个层次来观察 对象。

复用

面向对象中一个对象复用另一个对象主要由两种方式:

- 1.组合
- 2.继承

组合

- 一旦一个类被创建并测 试通过,它应该(理想 情况下)代表一个有用 的代码单元。
- 事实证明,实现这种可 复用性并不像许多人希 望的那样容易。
- 最简单的复用一个类的 方法是将该类的对象放 置在一个新类中,这个 概念被称为组合。

当你从一个现有类型继承时,它会复制基类的接口及其实现代码。也就是说,你可以将所有可以发送给基类对象的消息也发送给派生类对象。

- 继承反映了类型之间的 关系
- 简单地继承一个类,而不做其他任何事情,派不做其他任何事情,派生出的类于其父类具有相同的行为,这一点并不是特别有意义。

- 改变接口
- 由于基类没有我们期望 这个子类提供的接口, 因此需要向子类中增加 全新的函数。
- 在这种情况下,Triangle作为Shape的行为没有改变。

- 覆盖(overriding)
- 使用同样的接口,但子 类与基类将具有不同的 行为。

继承/多态

ls-a

派生类型与基类完全相同 可以将其视为纯粹的替代 这时我们称之为多态

is-like-a

当必须向派生类型添加新的接口时,使用该方式创建新的类型。 新类型仍然可以替代基类型,但替代并不完美,因为新接口不能从基类型访问。

多态

在处理类型层次结构时,通常希望将对象视为其基类类型,而不是特定的类型。这样可以编写不依赖于特定类型的代码。

多态(示例一)

多态(示例一)

```
public class Canvas{
  public void paint(){
 for(Shape shape : shapes){
 shape.draw()
 }
  }
}
```


多态(示例一)

向上类型转换

组合与继承: 如何选择

组合具有更好的灵活性。

- 组合的对象通常是私有的,具有更好的封装性。
- 成员可以动态更改,可以在运行时改变程序的行为。

作为一个示例,考虑人分为男性和女性这个需求如何用OO建模。

购物行为模拟器

```
public abstract class Person{
 public String getName(){...}
 public Date getBirthday(){...}
 public abstract Collection<Item> shopping();
}

public class Girl extends Person{
 public Collection<Item> shopping(){...}
}

public class Boy extends Person{
 public Collection<Item> shopping(){...}
}
```


注意:通常表示人的性别这种分类是不应该通过继承的方式的。

继承被滥用很危险。

在可能的情况下,用属性来组合其他对象以达到复用的效果。

```
enum Gender{
 male, female
}

public class Person{
 public String getName(){...}
 public Date getBirthday(){...}
 public Gender getGender(){...}
}
```

然而,就我们的应用而言,由于Girl和Boy在Shopping时的行为有所不同,如果不采用继承的方式会导致下面的代码:


```
public class Person{
  public Gender getGender(){...}
  public Collection shopping(){
 if(getGender()==Gender.male){...}
 else{...}
  }
}
```

使用多态的方式,我们的模拟器的框架代码为:

```
public class ShoppingSimulator{
 public Collection simulate(Collection<Person> persons){
 Collection<Item> items = new ArrayList();
 for(Person person : persons){
 items.addAll( person.shopping() );
 }
 //analysis items
}
```

假如狗也可以购物

????


```
public class Dog extends Person{
  public void wangwang()
  public void shopping(){...}
}
```

较好的解决方案: 引入接口

```
public interface ICanShopping{ //有购物能力的类型
 Collection shopping();
}

public class Person{
 public String getName(){...}
 public Date getBirthday(){...}
 public Gender getGender(){...}
}
```

```
public class Girl extends Person implements ICanShopping{
 public Gender getGender(){return Gender.femal;}
 public Collection shopping(){...}
}
public class Boy extends Person implements ICanShopping{
 public Gender getGender(){return Gender.male;}
 public Collection shopping(){...}
}
public class Dog implements ICanShopping{
 public void wangwang(){...}
 public Collection shopping(){...}
```

