

Conceptos de Programación Orientada a Objetos

Paradigmas de programación

Prog. orientada a objetos

Abstracción de datos

Programación estructurada

Programación imperativa

2

Programación estructurada (I)

3

Programación estructurada (II)

Abstracción de operaciones

- Estructura de un módulo:
 - Interfaz
 - Datos de entrada
 - Datos de salida
 - Descripción funcionalidad
 - Implementación
 - Datos locales
 - Secuencia de instrucciones
- Sintaxis del lenguaje:
 - Organización del código en bloques de instrucciones
 - Definición de funciones y procedimientos
 - Extensión del lenguaje con nuevas operaciones
 - Llamadas a nuevas funciones y procedimientos

4

Programación estructurada: ventajas

- Facilita el desarrollo
 - Se evita la repetición del trabajo
 - Trabajo de programación compartimentado en módulos independientes
 - Diseño top-down: descomposición en subproblemas
- Facilita el mantenimiento
 - Claridad del código
 - Independencia de los módulos
- Favorece la reutilización

5

Programación estructurada: ejemplo

```
void main ()
{
 double u1, u2, m;
 u1 = 4;
 u2 = -2;
 m = sqrt (u1*u1 + u2*u2);
 printf ("%lf", m);
}
```


```
double modulo (double u1, double u2)
{
 double m;
 m = sqrt (u1*u1 + u2*u2);
 return m;
}

void main ()
{
 printf ("%lf", modulo (4, -2));
}
```

6

Tipos abstractos de datos

Abstracción de datos + abstracción de operaciones

- Un tipo abstracto de datos consiste en:
 - **Estructura de datos** que almacena información para representar un determinado concepto
 - **Funcionalidad:** conjunto de operaciones que se pueden realizar sobre el tipo de datos
- Sintaxis del lenguaje:
 - Módulos asociados a tipos de datos
 - No introduce necesariamente variaciones respecto a la programación modular

7

Abstracción de datos

8

Abstracción de operaciones

9

Ejemplo de TAD en C

```
struct vector {
 double x;
 double y;
};

void construir (vector *u, double u1, double u2)
{
 u->x = u1;
 u->y = u2;
}

double modulo (vector u)
{
 double m;
 m = sqrt (u.x*u.x + u.y*u.y);
 return m;
}

void main ()
{
 vector u;
 construir (&u, 4, -2);
 printf ("%lf", modulo (u));
}
```

10

Ejemplo de TAD: extensibilidad

```
...  
  
double producto (vector u, vector v)  
{  
 return u.x * v.x + u.y * v.y;  
}  
  
void main ()  
{  
 vector u, v;  
 construir (&u, 4, -2);  
 construir (&v, 1, 5);  
 printf ("%lf", producto (u, v));  
}
```

11

Tipos abstractos de datos: ventajas

- Conceptos del dominio reflejados en el código
- Encapsulamiento: ocultación de la complejidad interna y detalles de los datos y las operaciones
- Especificación vs. implementación: utilización del tipo de datos independiente de su programación interna
- Mayor modularidad: también los datos
- Mayor facilidad de mantenimiento, reutilización

12

Programación orientada a objetos

Programación orientada a objetos
=
soporte sintáctico para los tipos abstractos de datos
+
prestaciones asociadas a las jerarquías de clases
+
cambio de perspectiva

13

Programación orientada a objetos (I)

- ☞
 - Soporte sintáctico explícito para la abstracción de datos
 - Cambia el punto de vista: los programas son apéndices de los datos
 - Aparece un nuevo concepto: objeto
Objeto = tipo abstracto de datos con estado (atributos) y comportamiento (operaciones) propios
- ☞
 - Aparece el concepto de jerarquía de tipos, y con él:
 - Herencia de estructura y funcionalidad
 - Polivalencia de los tipos
 - Polimorfismo
 - Sintaxis del lenguaje:
 - Definición de clases
 - Funciones explícitamente asociadas a clases
 - Creación de objetos
 - Acceso a atributos, invocación de métodos

14

Programación orientada a objetos (II)

15

Programación orientada a objetos: ejemplo en Java

```
class Vector {  
 private double x;  
 private double y;  
  
 Vector (double u1, double u2) { x = u1; y = u2; }  
 double modulo () { return Math.sqrt (x*x + y*y); }  
}  
  
class MainClass {  
 public static void main (String args []) {  
 Vector u = new Vector (4, -2);  
 System.out.println (u.modulo ());  
 }  
}
```

16

Programación orientada a objetos: ejemplo en C++

```
class Vector {  
private:  
 double x;  
 double y;  
public:  
 Vector (double u1, double u2) { x = u1; y = u2; }  
 double modulo () { return sqrt (x*x + y*y); }  
};  
  
void main ()  
{  
 Vector u (4, -2);  
 cout << u.modulo ();  
}
```

17

Programación orientada a objetos: ventajas

- Ventajas de la abstracción de datos + disciplina de programación
Reutilización de código, mantenimiento y extensión de las aplicaciones
Desarrollo e integración de software orientado a componentes
- Potencia del lenguaje: herencia, polimorfismo
- ¿Reflejar conceptos de problemas reales?
- ¿Más fácil de utilizar?

18

Lenguajes orientados a objetos

- Simula (1967)
- Smalltalk (1980)
- C++ (1983, 1990)
- Object Pascal (1988)
- Lisp CLOS (1989)
- Java (1995, 1997, 1998...)

Lenguajes puros vs. híbridos

19

Elementos de la programación orientada a objetos

- Objetos: atributos + métodos
- Métodos: operaciones sobre los objetos
- Clases: categorías de objetos con propiedades y operaciones comunes
- Jerarquías de clases
- En algunos lenguajes las clases son objetos
 - Caso particular: paradigma prototipo-instancia
- Relaciones, objetos compuestos

20

Estructura conceptual de un objeto

21

Relaciones entre objetos

- **Tipos de relaciones**
 - Especialización: sólo entre clases
 - Agregación: objetos compuestos formados por partes
 - Asociación: relaciones arbitrarias (p.e. jefe de empleado)
- **Implementación**
 - Lenguajes con elementos específicos para relaciones
 - Atributos que contienen referencias (punteros) a objetos

22

Objetos: encapsulamiento

- Porción visible: interfaz (protocolo)
 - Contrato público de comportamiento
 - Descripción de operaciones: información de entrada y de salida
- Porción oculta: implementación
 - Estructura de datos para almacenar la información
 - Código que se ejecuta para realizar las operaciones

23

Ciclo de vida de los objetos

- Creación
 - Reserva de memoria: Empleado x = crear Empleado (...)
 - Inicialización de atributos: constructores
- Manipulación
 - Acceso a atributos: x . nombre
 - Invocación de métodos: x . salario_netos ()
- Destrucción
 - Liberar la memoria
 - Destruir partes internas, si las hay
 - Eliminar referencias al objeto destruido (p.e. jefe)

24

Jerarquías de objetos

Jerarquía de tipos

Persona x

Empleado y = crear Empleado

Directivo z = crear Directivo

x = y

x = z

25

Herencia de estructura

26

Polimorfismo

- Sobrecarga
Recta r1 = crear Recta
Recta r2 = crear Recta
Vector v = crear Vector
r1.paralela (r2)
r1.paralela (v)
- Sobreescritura (especialización)
Persona x = crear persona
Empleado y = crear Empleado
x.mostrar_datos ()
y.mostrar_datos ()
- Ligadura dinámica
Persona x
Empleado y = crear Empleado
x = y
x.mostrar_datos ()
y.mostrar_datos ()

31

Ligadura dinámica (II)

Calcular área de figura seleccionada

32

Ligadura dinámica de argumentos

Calcular área de la intersección de figuras seleccionadas

Triángulo

double intersección (Triángulo t)
double intersección (Elipse e)
double intersección (Rectángulo r)

Rectángulo

double intersección (Triángulo t)
double intersección (Elipse e)
double intersección (Rectángulo r)

Elipse

double intersección (Triángulo t)
double intersección (Elipse e)
double intersección (Rectángulo r)

33

Ligadura dinámica de argumentos: ambigüedad (I)

$f(A x, B y)$
 $f(B x, A y)$

B $b_1 = \text{crear B}$

B $b_2 = \text{crear B}$

C $c = \text{crear C}$

c . $f(b_1, b_2)$

?

34

Ligadura dinámica de argumentos: ambigüedad (II)

35

Ligadura dinámica de argumentos: ambigüedad (III)

36

Análisis y Diseño Orientado a Objetos Unified Modeling Language (UML)

- Lenguaje gráfico estándar para visualizar, especificar, construir y documentar las partes de un sistema de software
 - Con cualquier proceso de desarrollo
 - A lo largo de todo el ciclo de vida
 - Con distintas tecnologías de implementación
 - Herramientas para generar código
- Partes de un modelo en UML
 - El modelo de clases
 - El modelo de casos de uso
 - El modelo de interacción
 - El modelo de estados
 - El modelo de implementación
 - El modelo de instalación (*deployment*)

37

Diagramas UML

- | | |
|---|--|
| <ul style="list-style-type: none">▪ Estructurales<ul style="list-style-type: none">– Clases– Objetos– Componentes– Instalación | <ul style="list-style-type: none">▪ De comportamiento<ul style="list-style-type: none">– Casos de uso– Secuencia– Colaboración– Estados– Actividad |
|---|--|

38

Diagramas UML

- Estructurales
 - Clases
 - Objetos
 - Componentes
 - Instalación
- De comportamiento
 - Casos de uso
 - Secuencia
 - Colaboración
 - Estados
 - Actividad

39

Diagramas de clases y objetos

40

