Lập trình hướng đối tượng

Khái niệm


Nội dung

- Lịch sử phát triển của kỹ thuật lập trình
- Hạn chế của kỹ thuật lập trình truyền thống
- Khái niệm lập trình hướng đối tượng
 - □Đóng gói / Che giấu thông tin


Tài liệu tham khảo

- Thinking in Java, chapter 1, 2
- Java how to program, chapter 8


Mục tiêu của kỹ sư phần mềm

- Tạo ra sản phẩm tốt một cách có hiệu quả
- Nắm bắt được công nghệ


Phần mềm ngày càng lớn

- Một số hệ Unix chứa khoảng 4M dòng lệnh
- MS Windows chứa hàng chục triệu dòng lệnh
- Người dùng ngày càng đòi hỏi nhiều chức năng, đặc biệt là chức năng thông minh
- Phần mềm luôn cần được sửa đổi


Vì vậy

- Cần kiểm soát chi phí
 - □ Chi phí phát triển
 - □ Chi phí bảo trì
- Giải pháp chính là sử dụng lại
 - □ Giảm chi phí và thời gian phát triển
 - Nâng cao chất lượng


Để sử dụng lại (mã nguồn)

- Cần dễ hiểu
- Được coi là chính xác
- Có giao diện rõ ràng
- Không yêu cầu thay đổi khi sử dụng trong chương trình mới


Các phương pháp lập trình

- Lập trình không có cấu trúc
- Lập trình có cấu trúc (lập trình thủ tục)
- Lập trình chức năng
- Lập trình logic
- Lập trình hướng đối tượng


Lập trình không có cấu trúc (non-structured programming)

- Là phương pháp xuất hiện đầu tiên
 - □ các ngôn ngữ như Assembly, Basic
 - □ sử dụng các biến tổng thể
 - □ lạm dụng lệnh GOTO
- Các nhược điểm
 - □ khó hiểu, khó bảo trì, hầu như không thể sử dụng lại
 - □ chất lượng kém
 - □ chi phí cao
 - không thể phát triển các ứng dụng lớn


Ví dụ

```
10
  k = 1
20
  gosub 100
 if y > 120 goto 60
30
40
  k = k+1
50 goto 20
60
 print k, y
70
 stop
100 \quad y = 3*k*k + 7*k-3
110 return
```


Lập trình có cấu trúc/lập trình thủ tục (structured/procedural programming)

- sử dụng các lệnh có cấu trúc: for, do while, if then else...
- các ngôn ngữ: Pascal, C, ...
- chương trình là tập các hàm/thủ tục
- Ưu điểm
 - □ chương trình được cục bộ hóa, do đó dễ hiểu, dễ bảo trì hơn
 - □ dễ dàng tạo ra các thư viện phần mềm


Ví dụ


Lập trình có cấu trúc/lập trình thủ tục

- Nhược điểm
 - □ dữ liệu và mã xử lý là tách rời
 - người lập trình phải biết cấu trúc dữ liệu (vấn đề này một thời gian dài được coi là hiển nhiên)
 - khi thay đổi cấu trúc dữ liệu thì mã xử lý (thuật toán) phải thay đổi theo
 - □ khó đảm bảo tính đúng đắn của dữ liệu
 - không tự động khởi tạo hay giải phóng dữ liệu động


Tại sao phải thay đổi cấu trúc dữ liệu?

- Cấu trúc dữ liệu là mô hình của bài toán cần giải quyết
 - Do thiếu kiến thức về bài toán, về miền ứng dụng..., không phải lúc nào cũng tạo được cấu trúc dữ liệu hoàn thiện ngay từ đầu.
 - □ Tạo ra một cấu trúc dữ liệu hợp lý luôn là vấn đề đau đầu của người lập trình.
- Bản thân bài toán cũng không bất biến
 - Cần phải thay đổi cấu trúc dữ liệu để phù hợp với các yêu cầu thay đổi.


Các vấn đề

- Thay đổi cấu trúc
 - □ dẫn đến việc sửa lại mã chương trình (thuật toán) tương ứng và làm chi phí phát triển tăng cao.
 - không tái sử dụng được các mã xử lý ứng với cấu trúc dữ liệu cũ.
- Đảm bảo tính đúng đắn của dữ liệu
 - một trong những nguyên nhân chính gây ra lỗi phần mềm là gán các dữ liệu không hợp lệ
 - cần phải kiểm tra tính đúng đắn của dữ liệu mỗi khi thay đổi giá trị


Ví dụ: MyDate

```
MyDate.java:
class MyDate {
 public int year, month, day;
}

MyCalendar.java:
MyDate d = new MyDate();
d.day = 32;  // invalid day
d.day = 31; d.month = 2; // how to check
d.day = d.day + 1;  //
```


Ví dụ: MyDate (2)

Thay đổi cấu trúc dữ liệu:

```
MyDate.java:
class MyDate {
 public short year;
 public short mon_n_day;
}
```


Giải pháp

- Che giấu dữ liệu (che giấu cấu trúc)
- Truy cập dữ liệu thông qua giao diện xác định

```
class MyDate {
 private int year, mon, day;
 public int getDay() {...}
 public boolean setDay(int) {...}
 ...
}
```


Sử dụng giao diện

MyCalendar.java:

```
MyDate d = new MyDate();
...
d.day = 32;  // compile error
d.setDay(31);
d.setMonth(2); // should return False
```


Đóng gói/che giấu thông tin

- Đóng gói dữ liệu và các thao tác tác động lên dữ liệu thành một thể thống nhất (lớp đối tượng) thuận tiện cho sử dụng lại
- Che giấu thông tin
 - □thao tác với dữ liệu thông qua các giao diện xác định
 - che giấu người lập trình khách (client programmer) cái có khả năng thay đổi (tách cái bất biến ra khỏi cái khả biến)


Lớp và đối tượng

- Lớp đối tượng (class) là khuôn mẫu để sinh ra đối tượng
- Đối tượng là thể hiện (instance) của một lớp. Đối tượng có
 - □định danh
 - □thuộc tính (dữ liệu)
 - □ hành vi (phương thức)


Hệ thống hướng đối tượng

- Bao gồm một tập các đối tượng
 - mỗi đối tượng chịu trách nhiệm một công việc
- Các đối tượng tương tác thông qua trao đổi thông điệp (message)
- Các đối tượng có thể tồn tại phân tán/có thể hoạt động song song


Mô hình hóa đối tượng

```
MyDate
-year
-month
-day
+ getDay()
+ setDay(int)
+ getMonth()
 setMonth(int)
+ getYear()
+ setYear(int)
 validDate(int, int, int)
```


Lịch sử ngôn ngữ lập trình


Lập trình hướng đối tượng làm tăng

- năng suất lập trình (năng suất phát triển)
- chất lượng phần mềm
- tính hiểu được của phần mềm
- vòng đời của phần mềm


OOP và OOL

- Có thể thể hiện phần nào tư tưởng đóng gói/che giấu thông tin trên ngôn ngữ thủ tục
 - □ không triệt để, khó kiểm soát
- Ngôn ngữ hướng đối tượng cung cấp khả năng kiểm soát truy cập; ngoài ra
 - □kế thừa
 - □đa hình