2.- PROGRAMACIÓN ORIENTADA A OBJETOS

Lenguajes de Programación - Orientación a Objetos

El éxito de la Progr. Orientada a Objetos

- Permite una mejor organización del software:
 - ✓ Es más "fácil" (??) desarrollar aplicaciones (muy) complejas.
- Especialmente adecuada para determinadas aplicaciones
- La POO soporta un alto grado de reutilización de código:
 - ✓ Se abarata el proceso de desarrollo

Lenguajes de Programación - Orientación a Objetos

Seamos Realistas

- Utilizar un lenguaje Orientado a Objetos NO asegura el éxito.
- La POO permite hacer las cosas de otra manera, pero lo mismo se puede hacer con lenguajes no-Orientados a Objetos:
 - ✓ Todo programa se traduce a código máquina, luego cualquier concepto de programación se puede traducir a Ensamblador
 - ✓ Lo importante es utilizar con buen criterio las herramientas que proporciona el lenguaje (cualquiera).

Lenguajes de Programación - Orientación a Objetos

3

Abstracción y Programación

- Todos los paradigmas de programación se basan en mecanismos de abstracción.
- Programación Orientada a Objetos → Mecanismo básico de abstracción → Objeto.
- La única forma de manejar la complejidad de los problemas al resolverlos (programar) es emplear la abstracción:
 - ✓ Centrarse en los detalles importantes
 - ✓ Ocultar (eliminar) los detalles irrelevantes

Menos información

La Abstracción es un proceso natural

"Los humanos hemos desarrollado una técnica excepcionalmente potente para tratar la complejidad: abstraernos de ella. Incapaces de dominar en su totalidad los objetos complejos, se ignora los detalles no esenciales, tratando en su lugar con el modelo ideal de objeto y centrándonos en los aspectos esenciales" (Wulft).

- Las personas construimos modelos (abstracciones) mentales para comprender el mundo y nos servimos de ellos para resolver los problemas.
 - ✓ Ejemplo:
 - Un mapa es un modelo del territorio que representa, NO es el territorio, es una abstracción que lo simplifica y lo hace manejable.
 - El mapa nos permite: localizar lugares, orientarnos en los desplazamientos, etc..

Lenguajes de Programación - Orientación a Objetos

.

Mecanismos de abstracción en Programación

- Procedimiento:
 - ✓ Permite "ocultar" algoritmos en su interior, también datos útiles, exclusivamente, para estos algoritmos (variables locales).
 - ✓ Una vez construido nos olvidamos de su contenido (está oculto), sólo nos interesa cómo se puede usa:

nombre_procedimiento (argumentos)

- ✓ Programación procedimental:
 - · Descomponer el problema en procedimientos.
 - Diseño conducido por el procesamiento.

Ejemplo Procedimientos

Lenguajes de Programación - Orientación a Objetos

Problemas

- Relación débil entre procedimientos y datos:
 - ✓ ¿Cómo restringir qué el tipo "pila" se use sólo asociado a las operaciones "push" y "pop"?

```
mis_datos[3] = 67; /*; Es válido! */
```

Lenguajes de Programación - Orientación a Objetos

Mecanismos de abstracción en Programación

Módulos:

- ✓ Archivos que contienen colecciones de procedimientos y datos.
- ✓ Permite "ocultar" algoritmos y datos en su interior.
- ✓ Mecanismos de "visibilidad" dentro y fuera del módulo:
 - Elementos públicos: son accesibles desde archivos externos al módulo.
 - Elementos privados: sólo son accesibles desde el interior del módulo.
- ✓ Programación modular:
 - Descomponer el problema en módulos (compilación separada).
 - Diseño conducido por la organización de los datos.

Lenguajes de Programación - Orientación a Objetos

9

Ejemplo Módulo /* PILA.C */ /* PILA.H */ /* Implementación del módulo */ /* Sólo declaraciones de */ Módulo PILA /* elementos públicos */ /* Contiene elementos privados * / #include "pila.h" #define max 100 static int mis datos[max]; int pop (); void push (int x); int pop () { /* algoritmo que usa mis datos */ } Módulo: Oculta "mis datos" void push (int x) { /* algoritmo que usa mis_datos */ } /* Programa que usa la PILA */ #include <stdio.h> #include "pila.h" Programa: No hay referencias a "mis_datos", int main() por lo tanto, no se puede usar incorrectamente for (i=0; i<100; i++) push(i); for (i=0; i<100; i++) printf ("%d", pop()); return 0;

Problemas

- No es posible instanciar nuevos datos:
 - ✓ ¿Qué ocurre si necesito más de 1 pila?
- Solución: si un módulo intenta representar un T.A.D. → que el lenguaje permita definir tipos de datos con esa estructura:

Objetos = Datos + Operaciones

Lenguajes de Programación - Orientación a Objetos

```
TIPO pila
 ELEMENTOS PÚBLICOS:
 int pop ()
 { /* algoritmo que usa mis_datos */ }
 void push (int x)
 { /* algoritmo que usa mis datos */ }
 ELEMENTOS PRIVADOS:
 int mis_datos[100];
/* Programa que usa PILAS */
int main()
 pila p, q;
 for (i=0; i<100; i++) p.push(i);
 for (i=100; i>0; i--) q.push(i);
 for (i=0; i<100; i++)
 printf ("%d %d", (p.pop(), q.pop())
 return 0;
```

Procedural vs. Orientación a Objetos

Programación procedural:

- ✓ Interés en la descomposición en subrutinas (funcionalidad).
- ✓ Más inestable → Depende de los cambios en los requisitos funcionales.

Programación Orientada a Objetos:

- ✓ Interés en la organización basada en los datos.
- ✓ Más estable y robusta frente a cambios en los requisitos funcionales.

Lenguajes de Programación - Orientación a Objetos

13

Jesús (Valencia) Reparar vehículo. Problema: no arranca Luis, Mecánico (Valencia)

17

Mensajes y Métodos

- En POO, la acción se inicia mediante la transmisión de un mensaje a un agente (objeto) responsable de la acción.
- El mensaje tiene codificada la petición de una acción y puede contener información adicional (argumentos) para realizarla.
- El receptor es el agente al cual se envía el mensaje. Si el receptor acepta el mensaje, está aceptando la responsabilidad de llevar a cabo la acción indicada.
- En respuesta al mensaje, el receptor ejecutará algún método para satisfacer la petición.

Clases y Objetos

- Todos los objetos son ejemplares de una clase.
- El método aplicado por un objeto en respuesta a un mensaje queda determinado por la clase del receptor.
- Todos los objetos de una clase usan el mismo método en respuesta a mensajes similares.
- Objetos de distinta clase pueden responder al mismo mensaje, aunque aplicando distintos métodos (polimorfismo).

Lenguajes de Programación - Orientación a Objetos

19

Clases y Objetos (2) Juan María Ana José Objetos = Ejemplos concretos de la clase que responden al concepto.

Ejemplo Java: Clase Silla

```
class Silla {
  public void sentar ( int nuevo_Peso ) {
 /* ... */
  }
  public void levantar ( int viejo_Peso ) {
 /* ... */
  }
  public void dibujar ( ) {
 /* ... */
  }
  private String color;
  private String estilo;
  private int carga_maxima;
  private boolean esta_rota;
  private int carga_actual;
}
```

Lenguajes de Programación - Orientación a Objetos

23

Java: Crear Objetos

Los objetos se declaran en Java con la misma sintaxis que las variables en C/C++:

```
✓ C/C++: <tipo> <id. variable> → int x;
✓ Java: <clase> <id. objeto> → Silla x;
```

Lenguajes de Programación - Orientación a Objetos

Java: Crear Objetos

Los objetos se declaran en Java con la misma sintaxis que las variables en C:

```
✓ C/C++: <tipo> <id. variable> → int x;
✓ Java: <clase> <id. objeto> → Silla x;
```

- Atención: x es sólo un identificador que puede referenciar a un objeto de la clase Silla pero la declaración anterior no le asocia ningún objeto:
 - ✓ La declaración de x NO crea ninguna silla.
 - x.sentar(56); //NO es posible, no existe ninguna silla.

Lenguajes de Programación - Orientación a Objetos

25

Java: Crear Objetos (2)

- Java maneja referencias a objetos.
- La declaración Silla x; está indicando que x es una referencia que en algún momento, no ahora, permitirá trabajar con un objeto de la clase Silla.
- El objeto debe crearse explícitamente cuando sea necesario mediante la sentencia new:

```
x = \text{new Silla()}; //Ahora \underline{Si} que hay una Silla x.\text{sentar(56)}; //\underline{Si} es posible.
```

Java: Manejo de Objetos

```
Silla mi_silla, otra_silla; //declaración

mi_silla = new Silla(); //creación objeto

mi_silla.sentar(80);

mi_silla.dibujar();

otra_silla = new Silla(); //creación objeto

otra_silla.sentar(90);

otra_silla.dibujar();
```

Lenguajes de Programación - Orientación a Objetos

27

Constructores de Objetos

```
Constructor
```

```
class Silla {
  public Silla () {
 /* ... */
  }
  public void sentar (int nuevo_Peso ) {
 /* ... */
  }
  public void levantar (int viejo_Peso ) {
 /* ... */
  }
  public void dibujar () {
 /* ... */
  }
  private String color;
  private String estilo;
  private int carga_maxima;
  private boolean esta_rota;
  private int carga_actual;
}
```

Lenguajes de Programación - Orientación a Objetos

Constructores de Objetos (2)

```
class Silla {

  public Silla ( ) {
 color = new String ("negro");
 estilo = new String ("despacho");
 carga_maxima = 100;
 esta_rota = false;
 carga_actual = 0;
}

/* ...El resto de los elementos de la clase */
}
```

Lenguajes de Programación - Orientación a Objetos

29

Constructores de Objetos (3)

```
class Silla {
 public Silla (String c, String e, int cg) {
 color = c;
 estilo = e;
 carga_maxima = cg;
 esta_rota = false;
 carga_actual = 0;
 }

/* ...El resto de los elementos de la clase */
}
```

Utilización:

```
Silla mi_silla; //declaración
mi silla = new Silla("blanco", "cocina", 125); //creación objeto
```


```
Ejemplo
 class Carta {
 private int numero; // 1..12
 private char palo; // 'O', 'C', 'E', 'B'
 public Carta ( char p, int n ) {
 palo = p;
 numero = n;
 public int obtenerNumero ( ) {
 return ( numero );
 public char obtenerPalo ( ) {
 return ( palo );
 public void ponerNumero ( int n ) {
 numero = n;
 public void ponerPalo ( char p ) {
 palo = p;
 }
 }
```

Ejemplo


```
class Carta {
 public Carta ( char p, int n )
 public int obtenerNumero ( )
 public void ponerNumero ( int n )
 public void ponerPalo ( char p )
}
```

Lenguajes de Programación - Orientación a Objetos

```
Ejemplo
 class Carta { //Version 2
 private int codigo;
 // 1..12 = oros, 13..24 = copas, etc...
 public Carta ( char p, int n ) {
 if ( p == '0' ) codigo = n;
 else
 if ( p == C' ) codigo = 12 + n;
 else
 if ( p == 'E' ) codigo =24 + n;
 else codigo = 36 + n;
 }
 public int obtenerNumero ( ) {
 if ( p == '0' ) return ( n );
 else
 if ( p == 'C' ) return ( n - 12 );
 if ( p == 'E' ) return ( n - 24 );
 else return ( n -36 );
 public char obtenerPalo ( ) { //...}
 public void ponerNumero ( int n ) { //...}
 public void ponerPalo ( char p ) { //...}
```

Ejemplo

```
class Carta {
  public Carta ( char p, int n )
  public int obtenerNumero ( )
  public char obtenerPalo ( )
  public void ponerNumero ( int n )
  public void ponerPalo ( char p )
}
```


Lenguajes de Programación - Orientación a Objetos

35

Ejercicio

- Construir una clase Pila para representar el tipo de datos Pila, caracterizado por las operaciones:
 - ✓ Apilar
 - ✓ Desapilar
 - ✓ Cima
 - ✓ esVacia
 - ✓ Para simplificar, consideremos que se almacenan datos enteros en la pila.


```
class miPrograma {
 Ejercicio
 -public static void main (String[] args) {
 Pila saco, monton;
 saco = new Pila ();
 for (int i=0; i<25; i++)
Programa principal
 saco.Apilar(i+10);
 monton = new Pila ();
 for (int i=25; i<100; i++)
 monton.Apilar(i);
 System.out.println ("Contenido del saco:");
 visualizar (saco);
 System.out.println ("Contenido del monton:");
 visualizar (monton);
 }
 private static void visualizar (Pila p) {
 while ( ! p.esVacia() ) {
 System.out.println ( p.Cima() );
 p.Desapilar();
```


41

Lenguajes de Programación - Orientación a Objetos

43

this

- La referencia "this" (éste) permite nombrar al objeto que recibe el mensaje que se está realizando.
- "this" equivale al sujeto "yo"
- "this" es una referencia constante, no puede asignarse a otro objeto.
 - ✓ "yo soy yo, no puedo ser otro"

47

Lenguajes de Programación - Orientación a Objetos