

2010 - 2011

Programare Orientata spre Obiecte

(Object-Oriented Programming)

a.k.a. Programare Obiect-Orientata

Titular curs: Eduard-Cristian Popovici

Suport curs: <http://electronica08.curs.ncit.pub.ro/course/view.php?id=113>

Suport curs vechi: <http://discipline.elcom.pub.ro/POO-Java/> si

<http://electronica07.curs.ncit.pub.ro/course/view.php?id=132>

1. Introducere in abordarea orientata spre obiecte (OO)

1.3. Caracteristicile si principiile abordarii OO

1.3. Caracteristicile si principiile abordarii OO

Orientarea spre Obiecte (OO)

- Orientarea spre
 - **modelarea** (abstractizarea) informatica a **realitatii**
 - entitati bazate pe **responsabilitati** (roluri)
 - **incapsulare duala** (a structurilor de date si de comportament)
 - **mentinerea si ascunderea** unei **stari** interne
 - **colaborare** intre entitati (comunicare prin **mesaje**, interactiune **sociala**)
 - definirea unor **interfete** contractuale, componente **black-box**, etc.

1.3. Caracteristicile si principiile abordarii OO

Modelarea si abstractizarea OO

Programul (sistemul software) **orientat spre obiecte**

- reprezinta un **model informatic**
 - al unei **parti** din **lumea reala**
- **elementele** care compun modelul
 - sunt **construite prin analogie** cu **entitati care apar in lumea reala** (obiecte reale, concepte)
 - sunt numite **obiecte software**
 - trebuie **reprezentate** in limbajul de programare

Care sunt **constructiile** software care permit **reprezentarea obiectelor** software (similară) in limbaje de programare?

1.3. Caracteristicile si principiile abordarii OO

Clasificarea OO – entitati bazate pe responsabilitati (roluri)

Ca si in cazul obiectelor si conceptelor din lumea reala

- **obiectele** software pot fi **categorisite** (clasificate)
- **categoriile** (numite **clase**) corespunzand
 - diferitelor **responsabilitati** pe care le au
 - sau diferitelor **roluri** pe care le joaca **entitatile din lumea reala**
 - din care sunt **construite prin analogie** **obiectele** software

Clasele

- sunt constructiile software care
 - reprezinta **obiectele** software care au **responsabilitati / roluri similare**

1.3. Caracteristicile si principiile abordarii OO

Clasificarea OO – abstractizarea multimilor (AM) de obiecte

Clasa (obiectelor software)

- este o **constructie software complexa**
- **asemanatoare** structurilor de date din C (**struct**)
- **evaluata din ADT** (concretizare a ADT)
 - si astfel **tip de date cu encapsulare duala**
- care **descrie** intr-o **forma abstracta**
 - toate **obiectele software** de un **tip particular**
(care au **responsabilitati / roluri similare**)

AM ↓ (AOO)

Student

Clasa (categorie, tip)

1.3. Caracteristicile si principiile abordarii OO

Clasificarea OO – **incapsularea duală cu ascunderea detaliilor**

Clasa fiind o constructie software evoluata din ADT

- realizeaza o **incapsulare** cu ascundere a detaliilor **duala**
 - a **informatiilor (datelor)**
 - regrupand elementele de date
 - numite **attribute**
 - implicit **CU ascunderea detaliilor (datelor, informatiilor)** !
 - a **comportamentului**
 - regruparea elementelor de comportament
 - numite **operatii**
 - implicit **CU ascunderea detaliilor (implementarii)**
 - «**transmite**» obiectelor aceasta **incapsulare** cu ascundere a detaliilor **duala**

1.3. Caracteristicile si principiile abordarii OO

Incapsularea duala cu ascunderea detaliilor

Incapsularea oferita de clase (si obiecte) este o forma de **incapsulare duală**

1.3. Caracteristicile si principiile abordarii OO

Incapsularea duala cu ascunderea detaliilor

Incapsularea OO – oferita de clase si obiecte

- inseamna **ascunderea detaliilor** interne
 - reprezentarea **datelor** (set de atribute)
 - si **implementarea** (set de coduri ale operatiilor)

in spatele unei **interfete publice** (set de semnaturi ale operatiilor)

Exemplu in Java

```
public class Student {  
 // Campuri (attribute) private (inaccesibile codurilor exterioare)  
 private String nume;  
 private String[] cursuri;  
 private int[] rezultate;  
  
 // Metode (operatii) publice (accesibile tuturor codurilor exterioare)  
 // Metoda stabilire nume  
 public void setNume(String n)  
 {  
 nume = n;  
 }  
  
 // Metoda stabilire cursuri  
 public void setCursuri(String[] c)  
 {  
 cursuri = c;  
 }  
  
 // Metoda stabilire rezultate  
 public void setRezultate(int[] r)  
 {  
 rezultate = r;  
 }  
  
 // Metoda obtinere nume  
 public String getNume()  
 {  
 return (nume);  
 }  
  
 // Metoda obtinere cursuri  
 public String[] getCursuri()  
 {  
 return (cursuri);  
 }  
  
 // Metoda obtinere rezultate  
 public int[] getRezultate()  
 {  
 return (rezultate);  
 }  
}
```

Informatii ascunse = stare ascunsa (campuri private)

Interfata publica = servicii oferite (semnaturi metode)

Implementare ascunsa = comportament ascuns (coduri interne ale metodelor)

1.3. Caracteristicile si principiile abordarii OO

Incapsularea duala cu ascunderea detaliilor

// Incapsuleaza informatiile si comportamentul unui Student.

```
public class Student {
```

// Campuri (attribute) private (inaccesibile codurilor exterioare)

```
private String nume;
```

```
private String[] cursuri;
```

```
private int[] rezultate;
```

// Metode (operatii) publice

(accesibile tuturor codurilor exterioare)

```
// Metoda stabilire nume
```

```
public void setNume(String n)
```

// Metoda stabilire cursuri

```
public void setCursuri(String[] c)
```

// Metoda stabilire rezultate

```
public void setRezultate(int[] r)
```

// Metoda obtinere nume

```
public String getNume()
```

// Metoda obtinere cursuri

```
public String[] getCursuri()
```

// Metoda obtinere rezultate

```
public int[] getRezultate()
```

Informatii ascunse = stare ascunsa (campuri private)

Interfata publica = servicii oferite (semnaturi metode)

```
{ nume = n; }
```

```
{ cursuri = c; }
```

```
{ rezultate = r; }
```

```
{ return (nume); }
```

```
{ return (cursuri); }
```

```
{ return (rezultate); }
```

Implementare ascunsa = comportament ascuns
(coduri interne ale metodelor)

Exemplu in Java

1.3. Caracteristicile si principiile abordarii OO

Clasificarea OO – incapsularea duala cu ascunderea detaliilor

Obiectele si conceptele sunt **categorisite / clasificate**

- atat **in lumea reala** cat si **in cea informatica** (software)
- pe baza **caracteristicilor esentiale** pe care le au (rezultate in urma abstractizarilor)
 - **attribute** – elemente de **date**, variabile interne care caracterizeaza obiectele

- **operatii** – elemente de **comportament**, proceduri care pot fi efectuate asupra **atributelor**

Clasele

- reprezinta **obiecte** software care au **caracteristici esentiale (attribute si operatii) similare**

1.3. Caracteristicile si principiile abordarii OO

Mentinerea si ascunderea unei stari interne

Ansamblul valorilor atributelor unui obiect la un moment dat

- reprezinta **starea internă** obiectului

Atributele

- sunt astfel “variabilele de stare” ale obiectului
- sunt prin natura lor **private, ascunse, inaccesibile**
 - si dau astfel **starii obiectelor**
 - calitatea de a fi **privata, ascunsa, inaccesibila direct**
 - ea putand fi obtinuta **din exterior** doar **indirect (controlat)**
 - **prin** intermediul apelurilor la **operatii**

1.3. Caracteristicile si principiile abordarii OO

Mentinerea si ascunderea unei stari interne

Starea unui obiect poate varia in timp

- ca urmare a **comportamentului**
- care este **rezultatul executiei operatiilor**
- prin **apeluri venite de la alte obiecte**

Starea interna
la un moment dat
(initial)

temp

1.3. Caracteristicile si principiile abordarii OO

Mentinerea si ascunderea unei stari interne

Starea unui obiect poate varia in timp

- ca urmare a **comportamentului**
- care este **rezultatul executiei operatiilor**
- prin **apeluri venite de la alte obiecte**

Mentinerea si ascunderea unei stari interne sunt calitati noi ale programelor

- introduse de **orientarea spre obiecte**

1.3. Caracteristicile si principiile abordarii OO

Colaborarea intre entitati – comunicarea prin mesaje

In lumea reala

- **sarcinile** sunt realizate in colaborare intre entitati diverse

Abordarile actuale

- **OOP** – programarea **orientata spre obiecte** (derivata din conceptul **ADT**)
- **CBD** – dezvoltarea **bazata pe componente** (*black box*)
- **SOA** – **orientarea spre servicii** a arhitecturilor

imita **modelele sociale, colaborative**

1.3. Caracteristicile si principiile abordarii OO

Colaborarea intre entitati – comunicarea prin mesaje

Comportamentul si **operatiile** (functiile, procedurile) in abordarea OO

- se reprezinta prin **forme de colaborare** (comunicare, interactiune)
- intre **obiectele** ce compun **programul** (sistemul software)

1.3. Caracteristicile si principiile abordarii OO

Colaborarea intre entitati – comunicarea prin mesaje

Operatiile (functiile, procedurile) in abordarea OO

- sunt unitati de comunicare (interactiune)
- numite mesaje

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte a dezvoltarii programelor

Constructia unui program de calcul (sistem software)

- este o **secventa** de **iteratii** de tip **divizare-reunire**, fiind necesare:
 - **descompunerea** (**analiza**) pentru
 - a **intelege problema** si
 - a putea formula o **conceptie a solutiei**
 - **compunerea** (**sinteza**) pentru
 - a **construi solutia** (a materializa, a realiza efectiv conceptia)

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte a dezvoltarii programelor

Abordarea orientata spre obiecte (OO)

- propune **descompunerea** bazată pe
 - **responsabilitati** și **delegare de responsabilitati** (nu doar funcțională)
 - **integrarea** a ceea ce este (structural) și ceea ce face (comportamental) sistemul (nu doar a ceea ce face)

Cuplajul intre obiecte

- este obtinut prin trimiterea de **mesaje** (apelurile de **operatii**)
- și astfel **dinamic**

Abordarea orientata spre obiecte a dezvoltarii programelor

Modelul colaborativ OO in general

- **operatiile** sunt mesaje schimilate intre obiecte (**suportul** colaborarii)

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte a dezvoltarii programelor

Modelul colaborativ OO in Java

- obiectele fiind **create dinamic** sunt accesate prin referinte

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte a dezvoltarii programelor

Exemple de cod Java

```
System.out.println(...);
```

System = clasa Java din pachetul java.lang (importat implicit)

out = atribut public static al clasei System
(variabila partajata de toate **obiectele** clasei System)

= referinta catre obiect din clasa PrintStream
d.p.d.v. al clasificarii

println(...) = metoda a obiectelor clasei PrintStream

*d.p.d.v.
structural*

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte a dezvoltarii programelor

Exemple de cod Java


```
System.out.println(...);
```

```
// clasa Java din pachetul java.lang
public class System {

 // atribut public static al clasei System
 // obiect din clasa PrintStream
 public static PrintStream out;

 // .. restul codului clasei System
}
```

Clasa utilitara care incapsuleaza facilitatile portabile ale sistemelor de operare (apeluri "sistem" cum e exit(), console I/O)

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte a dezvoltarii programelor

Exemple de cod Java


```
System.out.println(...);
```

```
// clasa Java din pachetul java.io
public class PrintStream {

 // metoda a obiectelor clasei PrintStream
 public void println(...) {
 // .. codului metodei println()
 }
 // .. restul codului clasei PrintStream
}
```

Obiect al unei clase
flux de iesire care
incapsuleaza fluxul de
date catre **consola**
standard de iesire)

PrintStream

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte a dezvoltarii programelor

Exemple de cod Java

```
System.out.println(i);
```


```
exit()
```

```
gc()
```


PrintStream

```
read()
```


System = clasa Java

out = atribut public static al clasei **System**
= obiect din clasa **PrintStream**

println() = metoda a obiectelor clasei **PrintStream**

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte a dezvoltarii programelor

Exemple de cod Java

```
int i = System.in.read();
```

System = clasa Java din pachetul java.lang (importat implicit)

in = atribut public static al clasei System
(variabila partajata de toate obiectele clasei System)

d.p.d.v.
structural

= referinta catre obiect din clasa InputStream
d.p.d.v. al clasificarii

read() = metoda a obiectelor clasei InputStream

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte a dezvoltarii programelor

Exemple de cod Java

```
int i = System.in.read();
```

```
// clasa Java din pachetul java.lang
public class System {

 // atribut public static (partajat de obiecte) al clasei System
 // obiect din clasa InputStream
 public static InputStream in;

 // .. restul codului clasei System
}
```


1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte a dezvoltarii programelor

Exemple de cod Java

```
int i = System.in.read();
```

```
// clasa Java din pachetul java.io
public class InputStream {

 // metoda a obiectelor clasei InputStream
 public int read() {
 // .. codului metodei read()
 }
 // .. restul codului clasei InputStream
}
```

Obiect al unei clase flux de intrare care incapsuleaza fluxul de date dinspre **consola standard de intrare**)

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte a dezvoltarii programelor

Exemple de cod Java

```
int i = System.in.read();
```

```
exit()
```

```
gc()
```

```
in
```

```
out
```

```
print(..)
```

```
println(..)
```

```
read()
```

PrintStream

System

System = clasa Java

in = atribut public static al clasei System

= obiect din clasa InputStream

read() = metoda a obiectelor clasei InputStream

InputStream

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte vs abordarea procedurala

1.3. Caracteristicile si principiile abordarii OO

Abordarea orientata spre obiecte vs abordarea procedurala

1.3. Caracteristicile si principiile abordarii OO

Programarea ca rezolvare de probleme

Problemele de rezolvat prin programare

- sunt **rezolvate** la nivel **conceptual**
- prin **proiectarea unei solutii**

abstractii

Problema la nivel conceptual

$$y^2 = 1 - x$$

Analiza

Analist

Solutia la nivel conceptual

$$\begin{aligned}x < 1 \Rightarrow y &= \sqrt{1-x} \\x > 1 \Rightarrow &\text{impossible}\end{aligned}$$

↑
Proiectare
(design)

Proiectant

1.3. Caracteristicile si principiile abordarii OO

Programarea ca rezolvare de probleme

Solutia conceptuala a unei **probleme** de rezolvat prin programare

- este apoi **transformata** in pasi (instructiuni)
- care formeaza un **program** de calcul

1.3. Caracteristicile si principiile abordarii OO

Programarea ca rezolvare de probleme

Abordarea orientata spre obiecte a dezvoltarii programelor

Domeniu al realitatii

domain concept

Analiza problemei

Entitate reala

Modelare / Abstractizare

Proiectarea solutiei

Implementarea (concretizarea) solutiei

representation in an object-oriented programming language

Incapsulare duala cu ascunderea datelor si a comportamentului (clasa de obiecte)

visualization of domain concept

```
public class Book  
{  
 private String title;  
}
```

```
public Chapter getChapter(int ...) { ... }
```

Constructii ale unui limbaj de programare OO

1.3. Caracteristicile si principiile abordarii OO

Orientarea spre obiecte (OO) este astfel o orientare spre

- modelarea / **abstractizarea (A)** informatica a **realitatii** (in **obiecte si clase**)
- entitati bazate pe **responsabilitati / roluri (clasele si obiectele)**
- **incapsularea (E) duala** – a reprezentarii datelor si a comportamentului (in **obiecte si clase**) cu limitarea accesului
- mentinerea si ascunderea unei stari interne (in **obiecte**)
- **colaborare** “sociala” intre entitati / **comunicare** prin **mesaje** (intre **obiecte**)
- definirea unor **interfete contractuale** (ale **claselor**) / componente **black-box**

In plus, OO utilizeaza si concepte mai avansate

“A P I E”

- generalizarea claselor in **superclase** si specializarea claselor in **subclase** prin **mostenire (I)**
- **polimorfismul (P)** – selectia dinamica a comportamentului operatiei
 - bazata pe pozitia in **ierarhia de clase** a obiectului

1.3. Caracteristicile si principiile abordarii OO

Orientarea spre obiecte (OO) inseamna

- modelarea / **abstractizarea (A)** realitatii
- entitati cu responsabilitati / roluri
- **incapsularea (E)** duala (date+comportament) cu limitarea accesului
- mentinerea si ascunderea unei stari interne
- colaborare intre obiecte / comunicare prin mesaje
- interfete contractuale / componente ***black-box***

Concepțe avansate

“A P I E”

- generalizarea si specializarea claselor in ierarhii prin **mostenire (I)**
- **polimorfismul (P)**
 - selectia dinamica a comportamentului operatiei
 - bazata pe pozitia in **ierarhia de clase** a obiectului