

Programación Orientada a Objetos

Departamento de Lenguajes y
Ciencias de la Computación

E.T.S.I. Telecomunicación
Universidad de Málaga

<http://www.lcc.uma.es/>

Contenido

- Introducción histórica
- Conceptos básicos de la Programación O. O.
- Conceptos avanzados de la Programación O.O.

Introducción Histórica

Evolución de los Lenguajes de Programación

Evolución de los Lenguajes Orientados a Objetos

- Simula (Nygaard, 60s)
- Smalltalk (Xerox PARC, 70s)
- Eiffel (Meyer, 80s)
- C++ (Stroustrup, 80s)
- Java (Sun Microsystems, 90s)
- C# (Microsoft, 00s)

Conceptos Básicos de la Programación O.O.

Clases y Objetos

- **CLASE = SUBPROGRAMAS + VARIABLES**
 - ✓ Criterio de Modularización
 - ✓ Estado + Comportamiento
 - ✓ Entidad estática
 - ✓ Clase \approx Tipo
- **OBJETO = Instancia de una CLASE**
 - ✓ Entidad dinámica
 - ✓ Cada objeto tiene su propio estado
 - ✓ Objetos de una misma clase comparten un comportamiento
 - ✓ Objeto \approx Variable

¿Qué es una Clase?

Caja negra que oculta en su implementación:

- **Atributos:** variables que codifican el **estado** de una instancia de la clase (objeto)
- **Métodos:** subprogramas que describen el **comportamiento** de un objeto de la clase

Una clase es semejante a un tipo:

- **Atributos:** estructura de datos
- **Métodos:** operaciones sobre el tipo

¿Qué es un Objeto?

Instancia de una clase:

- Cada objeto de una clase tiene su propia copia de los atributos (**estado propio**)
- Todos los objetos de una clase comparten los mismos métodos (**comportamiento común**)

Implementador vs. Usuario

- Las clases son cajas negras con
 - Interfaz (uso)
 - Implementación (funcionamiento)
- El **implementador** se encarga de definir el interfaz y de desarrollar la implementación
- El **usuario** empleará los objetos de la clase exclusivamente a través del interfaz

Un ejemplo: la clase Punto

Definiendo la clase Punto

INTERFAZ CLASE Punto

MÉTODOS

Comportamiento

```
cambiar_x (E R nx) ;  
cambiar_y (E R ny) ;  
trasladar (E R dx, dy) ;  
R distancia (E Punto p) ;
```

FIN Punto;

Definición de Métodos

- El objeto afectado no aparece como argumento del método:

```
trasladar (E R dx, dy) ;
```

- En realidad, el objeto afectado es un argumento de **entrada/salida implícito** llamado **éste**:

```
ALGORITMO trasladar (ES Punto éste, E R dx, dy) ;
```


Implementando la clase Punto (I)

IMPLEMENTACIÓN CLASE Punto

Estado {
ATRIBUTOS
R x, y;

MÉTODOS

cambiar_x(E R nx)

INICIO

x = nx; // x == éste.x

FIN

acceso al
argumento
implícito

cambiar_y(E R ny)

INICIO

y = ny; // y == éste.y

FIN

Implementando la clase Punto (II)

```
trasladar (E R dx, dy)
```

```
INICIO
```

```
 x = x+dx;
```

```
 y = y+dy;
```

```
FIN
```

```
R distancia (E Punto p)
```

```
INICIO
```

```
 DEVOLVER sqrt (pow (x-p.x, 2) +  
 pow (y-p.y, 2) )
```

```
FIN
```

```
FIN Punto;
```

acceso total a otros objetos
de la misma clase

Usando la clase Punto

- El **usuario** declara objetos como cualquier otra variable:

```
Punto p1, p2;
```

- Como **usuario**, no se puede acceder a la parte privada de los objetos:

```
p1.x = 2; Error
```

- El **usuario** sólo puede manipular un `Punto` invocando a los métodos del interfaz de la clase `Punto` (comportamiento)

Invocación de Métodos

- Los métodos se invocan mediante paso de mensajes:

`P.trasladar(4,-1) = trasladar(P,4,-1)`

- El objeto **P** es el receptor del mensaje:

Relación de Composición

- la composición permite expresar una relación de tipo "*está compuesto por*"
- Por ejemplo, un segmento *está compuesto por* dos puntos: origen y extremo

Punto
R x,y;
trasladar(a,b) distancia(pto)

Segmento
Punto Orig, Ext;
trasladar(a,b) longitud()

Implementando la Composición (I)

INTERFAZ CLASE Segmento

MÉTODOS

```
trasladar(E R dx, dy);
```

```
R longitud();
```

FIN Segmento;

Implementando la Composición (II)

IMPLEMENTACIÓN CLASE Segmento

ATRIBUTOS

Punto Orig, Dest;

MÉTODOS

trasladar(**E R** dx, dy)

INICIO

Orig.trasladar(dx, dy);

Dest.trasladar(dx, dy);

FIN

R longitud();

INICIO

DEVOLVER Orig.distancia(Dest);

FIN

FIN Segmento;

Conceptos Avanzados de la Programación O.O.

Herencia

- Posibilidad de reutilizar código
- Algo más que:
 - ✓ incluir ficheros, o
 - ✓ importar módulos
- Distintos tipos de herencia:
 - ✓ simple / múltiple
 - ✓ estricta
 - ✓ selectiva
 - ✓ de implementación/de interfaz

Herencia

Padres / Ascendientes

Hijos / Descendientes

Una clase heredera proporciona los atributos y métodos de la clase heredada, y puede añadir otros nuevos.

- La clase heredera puede modificar el comportamiento heredado (por ejemplo, redefiniendo algún método heredado).
- La herencia es transitiva.
- Los objetos de una clase que hereda de otra pueden verse como objetos de esta última.

Herencia Múltiple

- Existen lenguajes con herencia múltiple, lo que permite que una clase reutilice la funcionalidad ofrecida por varias clases.

Herencia y Redefinición

- En la herencia las clases herederas pueden heredar un método o servicio, y luego redefinirlo, modificando su implementación.

Polimorfismo sobre los datos

- Una variable puede referirse a objetos de clases distintas de la que se ha declarado.
- La restricción dada por la herencia, permite construir estructuras con elementos de naturaleza distinta, pero con un comportamiento común:

