Object-Oriented Programming

Abstract Data Types (ADTs)

Paradigm Evolution

Characteristics of OOP

Object-oriented Concept

Imperative VS OOP

Abstract Data Types (ADTs)

- เป็นชนิดข้อมูลที่สร้างขึ้นโดยผู้เขียนโปรแกรม (user defined data type)
- aร้างโดยใช้ structure ที่มีในภาษา imperative
- เพื่อให้ชนิดข้อมูลนี้ใช้งานได้อย่างปลอดภัย ควรมีลักษณะ
 - รายละเอียดของการเก็บข้อมูลต้องไม่มีความสำคัญต่อการใช้งานชนิดข้อมูล
 - ข้อมูลภายในจะไม่ถูกอ้างถึงได้โดยตรง แต่ผ่านทาง operations ที่กำหนดไว้
- ภาษาที่สร้าง ADT ได้ต้องมีกลไก 2 อย่าง คือ
 - Encapsulation เพื่อนำข้อมูลกับ operations มาผูกติดกันเป็นหน่วยหนึ่ง
 - Information hiding เพื่อกำหนดขอบเขตในการอ้างถึงข้อมูลหรือ operations ของชนิด ข้อมูลหนึ่ง ๆ
- 💶 ตัวอย่างเช่น ภาษา Modula-2, Ada 🛛 --> object-based

Paradigm Evolution

- Procedural 1950s 1970s (procedural abstraction)
- Data-Oriented early 1980s (data-oriented/ADTs)
- Object-Oriented late 1980s (Inheritance & dynamic

binding)

Categories of OOP Language

- สนับสนุน OOP โดยเป็นส่วนเพิ่มเติมในภาษาที่อยู่แล้ว เช่น ภาษา C++,
 Ada 95, CLOS, Scheme
- a นับสนุน OOP แต่ยังคงใช้โครงสร้างพื้นฐานแบบภาษา imperative เช่น ภาษา Eiffel, Java
- 💶 ภาษา OOP อย่างเดียว (Pure OOP) เช่น ภาษา Smalltalk

Characteristics of OOP

- Encapsulation
- Information hiding
- Inheritance
- Dynamic binding

OOP definitions

- Class
- Object, instance
- Subclass, derived class
- Superclass, parent class
- Method

- Message, behavior
- Inheritance
- Polymorphism
- Overriding
- Encapsulation

- วัตถุ (Object) ทั่วไปจะเก็บสถานะ (state) เป็นข้อมูลของตัวเองได้
 และสามารถทำกิจกรรมบางอย่างได้ เช่น คำนวณ,เปลี่ยนข้อมูล,
 ติดต่อหรือ โต้ตอบกับวัตถุอื่น
- 🔳 นักเรียน --> วัตถุ
 - ข้อมูล : ชื่อ ที่อยู่ ผลการเรียน
 - กิจกรรม : ตอบคำถามต่าง ๆ เกี่ยวกับตัวเองใด้, ติดต่อเพื่อคูผลสอบ
- ตัวแปรในภาษา Imperative ไม่สามารถจำลองพฤติกรรมและการ ทำงานของวัตถุเช่นนี้ได้

- Class เป็นกลไกสำหรับกำหนดโครงสร้างและพฤติกรรมของวัตถุ
- Instance จะถูกสร้างขึ้นเพื่อจำลองการทำงานของวัตถุใน class นั้น
 - มีพื้นที่หน่วยความจำสำหรับเก็บข้อมูลของวัตถุ
 - มี method สำหรับกระทำต่อข้อมูล หรือ โต้ตอบกับ instance อื่น
 - สามารถสร้าง instance ของ class ได้หลาย instance โดยแต่ละตัวจะมี
 โครงสร้างเหมือนกัน แต่มีข้อมูลที่ต่างกันไป
 - เมื่อสร้าง instance แล้ว มันจะรออยู่เฉย ๆ จนกว่าจะมีใครเรียกใช้
- Class -> Type
- Instance -> Variable

OO Thinking

การจำแนกประเภทของรูปทรง

Procedural thinking

```
Procedure draw(diagram d);
begin
 for each shape s in diagram d do
 begin
 case s of
 code to draw a box;
 box:
 ellipse: code to draw an ellipse;
 arc: code to draw an arc;
```

- Class เป็นตัวระบุคุณสมบัติต่าง ๆ ของ object
- เมื่อมีการกำหนดพื้นที่สำหรับ object หนึ่งจะมีการสร้าง instance ขึ้น
- Object แต่ละตัวจะติดต่อกันโดยการรับส่ง message
- เมื่อ object ใค้รับ message จะ execute method เพื่อตอบสนอง
- Class ประกอบด้วยสมาชิก **2** ประเภท คือ
 - data member คือสมาชิกที่เป็นข้อมูล อาจเป็นค่าคงที่ ตัวแปรของชนิด ข้อมูลพื้นฐาน หรือตัวแปรที่เป็น object
 - method member คือสมาชิกที่เป็นฟังก์ชัน ซึ่งตอบสนองต่อ message เรียกสั้น ๆ ว่า method

- เราสามารถสร้าง class ใหม่ได้ โดยนำ class ที่ถูกสร้างและใช้งานอยู่
 แล้วมาปรับปรุงเปลี่ยนแปลงให้เหมาะสมกับหน้าที่ใหม่ที่ต้องการ
- class เดิมจะยังคงใช้งานได้เช่นเดิม เรียกว่าเป็น superclass ของ class ใหม่
- class ใหม่จะได้สมาชิกของ class เดิมมาพร้อมกับมีการเพิ่มสมาชิก ใหม่หรือเปลี่ยนแปลงสมาชิกที่มีอยู่เดิมให้ต่างไป จะเรียกว่าเป็น subclass ของ class เดิม
- กลใกการสร้าง class แบบนี้เรียกว่า การสืบทอดคุณสมบัติ หรือ
 inheritance

OO Thinking

- Method overriding เป็นการกำหนดชื่อของ method ใน subclass ให้ มีชื่อเหมือนกัน method ใน parent class เพื่อเปลี่ยนแปลงการทำงาน method ใน parent class ให้ทำหน้าที่อื่นใน subclass
- การ binding ว่าชื่อ method ที่ instance ส่งมาเป็น method ตัวใด จะ ทำแบบ dynamic binding
- แนวคิดในการจัดการกับ instance ของ class ที่ต่างกันด้วย method
 เดียวกันเรียกว่า polymorphism
- polymorphism เป็นการสนับสนุนการออกแบบโปรแกรมเพื่อให้ใช้ งานร่วมกัน หรือการนำกลับมาใช้ได้อีก

- Method overloading เป็นการเรียก method หนึ่งด้วย argument ที่ แตกต่างกันไปในการเรียกแต่ละครั้ง และจะต้องมีหลาย ๆ method สำหรับการเรียกแต่ละแบบ เช่น method ในการบวกอาจ ประกอบด้วย 3 method ซึ่งมี argument ต่างกัน คือ
 - function add(x:integer; y:integer)
 - function add(x:real; y:real);
 - function add(x:integer; y:real);
- Multiple Inheritance เป็นการสร้าง class ใหม่จาก class แม่มากกว่า หนึ่ง class

Example in C++

```
class A {
public:
 int x;
 char f();
 A();
class D : public A {
 int x;
 int g();
```

class D เป็น subclass ของ class A

Object ของ class D มีสมาชิก 4 ตัวคือ

- x เป็น data member ที่สืบทอด (inherit) มาจาก class A (A::x)
- f เป็น method ที่สืบทอคมาจาก class A
- x เป็น data member ที่ประกาศเพิ่มใน class D
- g เป็น method ที่ประกาศเพิ่มใน class D

Encapsulation & Inheritance

Example in C++

```
class Shape {
public : Shape * draw (Shape *)
 { return this; }
class Ellipse : public Shape {
public : Shape * draw (Shape *)
 { return this; }
class Circle: public Shape {
public : Shape * draw (Shape *)
 { return this; }
```

```
Shape * s;

s = new Ellipse;

Shape *p = ...;

s->draw(p); // Ellipse::draw(p)

s = new Circle;

s->draw(p); // Circle::draw(p)
```

Polymorphism & Dynamic binding

Example in C++

```
class List {
 cell * rear;
public : List();
 int empty();
protected:
 void add(int);
 void push(int);
 int get();
class Queue : public List {
public:
 Queue() {}
 get() { return List::get(); }
 int
 void put(int x) \{add(x);\}
```

```
สมาชิกของ object ใน class Queue
Public function
 Queue
 added(constructor)
 added
 get
 added
 put
 List::empty
 inherited
Protected function
 inherited
 add
 inherited
 push
 List :: get
 inherited
```

ข้อคีของ OOP

- เข้าใจง่าย เพราะการทำงานเปรียบเสมือนการจำลองเหมือนในโลก จริง โดยอาศัยการมองทุกอย่างเป็น object ซึ่งแต่ละตัวมีหน้าที่และ ความหมายในตัว
- บำรุงรักษา และแก้ไขโปรแกรมได้ง่าย
- มีความปลอดภัยสูง เพราะจัดการกับ error ได้ดี
- uำกลับมาใช้ใหม่ได้ (reusability) ลดขั้นตอนในการเขียนโปรแกรม
- โปรแกรมมีคุณภาพสูง ใช้ได้หลาย platform

ข้อเสียของ OOP

- เข้าใจยาก สำหรับผู้เริ่มต้นเขียนโปรแกรม หรือถนัดเขียนโปรแกรม
 แบบ procedural
- ทำงานได้ช้ากว่าภาษาโปรแกรมอื่น
- 💶 ภาษามีความกำกวม ถ้ามีลักษณะ multiple inheritance

Imperative VS Object-oriented

Imperative

- Top-down design
- Procedure-oriented
- Algorithm
- Share global data
- Program-data separation
- Data transportation
- Single flow

Object-oriented

- Bottom-up
- Object-oriented
- Behavior
- Information hiding
- Encapsulation
- Communication with messages
- Multiple objects

Question

- ระบบตรวจคนเข้าเมือง
- ฉากคือสนามบิน
- ผู้โดยสารเข้าแถวเพื่อรอตรวจ
- เจ้าหน้าที่ตรวจคนเข้าเมืองทำหน้าที่ตรวจสอบวีซ่า
- ปัญหา คือ ต้องการศึกษาระบบการเข้าแถว
 - จัดคิวอย่างไร
 - ผู้โดยสารใช้เวลารอเท่าใด