
Programowanie Obiektowe i C++

Marcin Benke

2.10.2006

Dzisiaj

• Co umiemy

• Paradygmaty programowania

• Co będzie na wykładach

• Zasady zaliczania

• Programowanie obiektowe

Co umiemy

• Programowałem w C++

• Programowałem w języku obiektowym

• Programowałem w C

• Programowałem w innym języku

• Nigdy nie programowałem

Paradygmaty programowania
Ewolucja języków programowania od bliskich maszynie do bliskich rozwiązywanym problemom:

• Imperatywne

– proceduralne — “książka kucharska”

– obiektowe — interakcje obiektów

• Deklaratywne

– funkcyjne — funkcje i wartości

– logiczne — relacje, spełnianie formuł

• Specyficzne dla dziedziny (domain specific)

1


Przykłady języków

• proceduralne: Algol, Pascal, C,. . .

• obiektowe: Smalltalk, C++, Java, Python, Ruby,. . .

• funkcyjne: Lisp, ML, Haskell,. . .

• logiczne: Prolog, Mercury,. . .

W praktyce większość języków łączy różne paradygmaty.

Co będzie na wykładach

• Programowanie proceduralne w C++

• Programowanie obiektowe w C++ (klasy, dziedziczenie, metody wirtualne, szablony, . . . ),

• Programowanie ekstremalne

• Interakcja z użytkownikiem

• Inne języki obiektowe (jeśli starczy czasu)

Dlaczego C++?

• bardzo popularny,

• dostępny w wielu implementacjach,

• efektywne implementacje

• łatwo dostępna literatura

Zastrzeżenia

• C++ nie jest jedynym językiem obiektowym,

• C++ nie jest najlepszym językiem obiektowym,

• C++ jest trudnym językiem, z bardzo rozbudowaną składnią i subtelną semantyką

• w C++ można pisać programy nie mające nic wspólnego z programowaniem obiektowym,

“W każdym języku da się programować w Fortranie”

2


Zaliczenie ćwiczeń

• obecności,

• kolokwium w połowie semestru,

• program zaliczeniowy.

Programowanie obiektowe

• Wszyscy o nim mówią, wszyscy go używają i nikt nie wie co to jest.

• Podejście obiektowe wykracza daleko poza programowanie (ogólnie: opis skomplikowanych syste-
mów).

• Inny sposób widzenia świata

– Agenci, do których wysyła się komunikaty (zlecenia wykonania pewnych zadań)

– Metody realizacji zleceń są ukryte (przykłady: poczta, WWW)

.

Nowy wspaniały świat

• Więcej niż jedynie dodanie do języka programowania kilku nowych cech,

• inny sposób myślenia o projektowaniu i tworzeniu programów.

• Na programowanie obiektowe można patrzeć jako na symulowanie rozważanego świata.

• W programowaniu obiektowym mamy do czynienia z zupełnie innym modelem obliczeń:

• zamiast komórek pamięci i ciągu instrukcji mamy obiekty (agentów) komunikaty i zobowiązania.

Obiekty i klasy

• Obiekt:

– stan (atrybuty),

– zachowanie (operacje, metody).

• Każdy obiekt jest egzemplarzem pewnej klasy.

• Zachowanie obiektu jest określone w jego klasie.

• Z każdym obiektem jest związany pewien zbiór zobowiązań — protokół

• Inaczej: protokół określa na jakie komunikaty obiekt odpowiada (jakie zlecenia wykonuje).

3


Komunikaty

• Zachowanie obiektu można zaobserwować wysyłając do niego komunikat;

• w odpowiedzi obiekt wykona swoją metodę związaną z tym komunikatem;

• To jakie akcje zostaną wykonane zależy od obiektu — obiekt innej klasy może wykonać w odpowiedzi
na ten sam komunikat zupełnie inne akcje (polimorfizm).

Komunikaty i metody

• Wysłanie komunikatu jest podobne do wywołania procedury.

• Istotna różnica: to jakie akcje zostaną wykonane zależy od odbiorcy komunikatu.

• Wiązanie nazwy komunikatu z metodą odbywa się w czasie wykonania, a nie kompilacji (metody
wirtualne, wczesne i późne wiązanie metod).

Delegacja i komponenty

• Staramy się co tylko się da zrzucić na innych (agentów), a nie robić wszystko samemu.

• Sprzyja to tworzeniu komponentów nadających się do ponownego wykorzystania w inych programach
(reuse)

• Projektowanie sterowane zobowiązaniami (Responsibility Driven Design):

– delegowanie zadań daje agentom większą samodzielność,

– komponenty stają się mniej zależne od siebie,

– to z kolei ułatwia ich ponowne wykorzystanie.

Ewolucja

• Kolejny etap ewolucji mechanizmów abstrakcji:

– procedury

– bloki

– moduły

– ATD

– programowanie obiektowe

4


Własności OOP
Alan Kay (1993):

• Wszystko jest obiektem.

• Obliczenie realizują obiekty przesyłając między sobą komunikaty.

• Obiekt ma swoją pamięć zawierającą inne obiekty (odwołania do nich).

• Każdy obiekt jest egzemplarzem klasy.

• Klasa jest wzorcem zachowania obiektu.

• Klasy są zorganizowane w hierarchię dziedziczenia.

Dziedziczenie

• Jeden z fundamentów podejścia obiektowego.

• Klasy obiektów można kojarzyć w hierarchie klas (prowadzi to do drzew lub grafów dziedziczenia).

• Atrubuty i zachowanie klas-przodków są dostępne w klasach potomków (pośrednio lub bezpośred-
nio).

• Potomek może mieć odmienne zachowanie niż przodek.

• Nadklasy i podklasy (klasy bazowe i pochodne).

• Zasada podstawialności: zawsze powinno być możliwe podstawienie obiektów podklas w miejsce
obiektów nadklas.

Przykład dziedziczenia — Point
Rozważmy następującą klasę:

class Point {
attributes:
int x, y

methods:
setX(int newX)
getX()
setY(int newY)
getY()

}

(Uwaga: to jest pseudokod, jeszcze nie w pełni C++.)

5


Przykład dziedziczenia — Circle

class Circle inherits from Point {
attributes:
int radius

methods:
setRadius(int newRadius)
getRadius()

}

Circle acircle
acircle.setX(1) /* Dziedziczone z Point */
acircle.setY(2)
acircle.setRadius(3) /* Dodane przez Circle */

Wielodziedziczenie

• Wielodziedziczenie (multiple inheritance) oznacza, że klasa dziedziczy po 2 lub więcej niezwiąza-
nych ze sobą klasach.

• Dziedziczenie po “babce” i “matce” nie jest jeszcze wielodziedziczeniem.

• Przykład:
DrawableString

Point String

• DrawableString dziedziczy po klasach Point i String.

Wielodziedziczenie — przykład

class DrawableString inherits from Point, String {
atributes: /* tylko dziedziczone z nadklas */
methods: /* tylko dziedziczone z nadklas */
}

DrawableString dstring
dstring.setX(10)
dstring.append("Pójdź, kiń-że tę chmurność...")

dstring odpowiada na komunikaty z protokołów klas Point i String.

6


