

INGENIERÍA DE APLICACIONES

Lenguajes Orientados a Objetos

Dra. María Luján Ganuza

mlg@cs.uns.edu.ar

DCIC - Depto. de Ciencias e Ingeniería de la Computación

Universidad Nacional del Sur, Bahía Blanca

2019

Temario

Lenguajes Orientados a Objetos

C++

C#

BV.NET

PHP

JavaScript

Lenguajes Orientados a Objetos

Los lenguajes orientados a objetos (LOO) pueden clasificarse en dos grandes grupos:

- Lenguajes **basados en clases** (*Class-Based Languages*)
- Lenguajes **basados en objetos** (*Object-Based Languages*)

Los **lenguajes basados en clases** forman el grupo mayoritario de los LOO, e incluye a los más populares.

Entre ellos, están los “históricos”

- *Simula*, considerado primer lenguaje orientado a objetos.
- *Smalltalk*, el primer lenguaje orientado a objetos con tipeo dinámico.
- *C++*, descendiente de *Simula*, y ampliamente utilizado en la industria.
- Java

Lenguajes Orientados a Objetos

Los lenguajes basados en clases (LBC) se centran en la noción de **clase** como descripción de los objetos.

Una **clase** describe la estructura de todos los objetos generados a partir de esa **clase**.

Lenguajes Basados en clases

Los objetos son producidos a partir de la clase, la cual se interpreta como un *esquema estructural* de los objetos.

La mayoría de los lenguajes poseen creación explícita de objetos, por medio de operaciones especiales denominadas **constructores**.

Los *constructores* inician implícitamente el proceso de creación física del objeto (memoria) y proveen algunas sentencias de inicialización.

```
celda ← new Celda()
```

En algunos lenguajes los objetos pueden **destruirse** por medio de operaciones especiales denominadas **destructores**, que inician el proceso de eliminación del objeto del sistema.

Lenguajes Basados en Clases

La destrucción de los objetos puede ser **explícita** (con operadores como *dispose*) o **implícita** (*garbage collector*). En ambos casos el destructor es invocado.

C++ permite la definición de destructores y *Java* posee el servicio *finalize()* en la clase *Object*.

Usualmente los objetos suelen manipularse por medio de **referencias** (*semántica por referencia*) aunque algunos lenguajes admiten objetos **expandidos** (*semántica por valor*).

- *Java* utiliza únicamente referencias.
- *Eiffel* permite objetos por valor (subobjetos).

Lenguajes Basados en Objetos

Los **lenguajes basados en objetos** pretenden ser más simples y más flexibles que los lenguajes basados en clases.

Aunque existen varios lenguajes, sólo uno es muy populares en la industria (JavaScript).

Proveen únicamente la noción de **objeto** y **despacho dinámico**.

No existe la noción de clase y por ende la de constructores como mecanismo de creación de objetos individuales

En los lenguajes basados en objetos, se define el tipo del objeto como **interfaz**, y se **implementan** las operaciones en la declaración misma del objeto.

Lenguajes Basados en Objetos

Definición del tipo
Cell

```
ObjectType Cell is  
  var contents: Integer;  
  method get(): Integer;  
  method set(n:Integer);  
end;
```

Declaración de un objeto
unaCelda de tipo Cell

```
object unaCelda:Cell is  
  var contents: Integer := 0;  
  method get(): Integer is  
 return self.contents  
  end;  
  method set(n: Integer) is  
 self.contents := n  
  end;  
end;
```


Lenguajes Basados en Objetos

El rol del constructor puede cumplirlo una operación como la siguiente:

```
procedure newCell(m: Integer): Cell is  
object cell: Cell is  
 var contents: Integer := m;  
 method get(): Integer is return self.contents end;  
 method set(n: Integer) is self.contents := n end;  
end;  
return cell;  
end;  
...  
var cellInstance: Cell := newCell(0);
```

C++

C++

Es uno de los lenguajes más populares.

*C++ es el antecesor de **Java**.*

*En sus comienzos, a modo de introducción se decía que **Java = (C++) - -***

C++ fue creado por Bjarne Stroustrup en 1979.

*Agrega nociones orientadas a objetos al lenguaje **C**, conservando los dos estilos de programación.*

*Esto permitió la masificación de la OO en la industria, donde **C** ya era un lenguaje popular.*

Clases en C++

Una clase en C++ tiene una **declaración** y una **definición** o **implementación**.

La declaración tiene el siguiente formato:

```
class Nombre
{
// Cuerpo de la clase
}
```

```
class Nombre {
 private:
 // Miembros privados
 public:
 // Miembros públicos
 protected:
 // Miembros protegidos
}
```

El cuerpo contiene cero o más definiciones de **miembros** (*datos o funciones*).

Los miembros pueden ser **privados**, **públicos** o **protegidos**.

Clases en C++

En la ***declaración de la clase*** se incluyen los atributos y el signature o encabezado de las operaciones.

Puede agregarse implementación, pero sólo de operaciones simples.

En **C++** la *declaración de la clase* y la *definición* no necesariamente están en un mismo archivo...

miClase.h

Declaración de datos y métodos + posibles implementaciones breves

miClase.cpp

Implementación de métodos

Clases en C++

El formato de declaración de operaciones es:

```
tipo Nombre-clase :: Nombre_función (argumentos)
{
 // código
}
```

Las variables y objetos se declaran anteponiendo el tipo:

```
float cantidad;
boolean conexionActiva;
CuentaBancaria cbu123AB
Empleado lenny, karl;
```

La sintaxis de las sentencias de control es prácticamente la misma que en Java! :)

Clases en C++: declaración e implementación

```
class CuentaBanco {  
 public:  
 CuentaBanco();  
 float saldo_cuenta();  
 float retirar(float);  
 void depositar(float);  
 private:  
 float saldo;  
}
```

Archivo
Cuenta.h

```
CuentaBanco::CuentaBanco() {  
 saldo = 0.0;  
}  
float CuentaBanco::saldo_cuenta() {  
 return saldo;  
}  
float CuentaBanco::retirar(float c) {  
 if (c<=saldo) {  
 saldo = saldo - c;  
 return c;  
 } else {  
 return 0;  
 }  
}  
void CuentaBanco::depositar(float c) {  
 saldo = saldo + c;  
}
```

Clases en C++: creando objetos

C++ tiene dos operadores **new** y **delete** cuyo objetivo es la creación dinámica de objetos.

```
Empleado *homero;  
homero = new Empleado;
```

Las llamadas calificadas (la invocación a métodos o atributos del objeto) se realizan utilizando el símbolo **->**

```
int edad = homero->edad();
```


Herencia en C++

En **C++** la **herencia** suele denominarse también ***derivación*** de clases.
Sustenta herencia simple y herencia múltiple.

La sintaxis requerida es:

```
class Padre {  
 //codigo clase padre  
}  
class Hija: [public|private|protected] Padre {  
 //codigo clase hija  
}
```


Los **modificadores de acceso** en la declaración de la herencia permiten la redefinición de visibilidades de la clase padre.

Herencia en C++

Derivación pública	
Acceso clase padre (base)	Acceso clase hija (derivada)
public	public
protected	protected
private	<i>no accesible</i>

Herencia en C++

Derivación protegida	
Acceso clase padre (base)	Acceso clase hija (derivada)
public	protected
protected	protected
private	<i>no accesible</i>

Herencia en C++

Derivación privada	
Acceso clase padre (base)	Acceso clase hija (derivada)
public	private
protected	private
private	<i>no accesible</i>

Ejemplo Herencia – clase Habitación

```
class Habitacion {  
  public:  
 Habitacion(const int);  
 ~Habitacion();  
 int size(void);  
  private:  
 int metros_cuadrados;  
};
```

Habitacion.h

```
Habitacion::Habitacion(const int n)  
{  
 metros_cuadrados = n;  
}  
  
Habitacion::size()  
{  
 return metros_cuadrados;  
}  
...
```

Habitacion.cpp

Ejemplo Herencia – clase Oficina

```
class Oficina : public Habitacion{  
 public:  
 Oficina(const int, const int);  
 ~Oficina();  
 void listarCapacidad(void);  
 private:  
 int capacidad;  
};
```

`Oficina.h`

```
Oficina::Oficina(const int size, const int capa)  
 : Habitacion(size)  
{  
 capacidad = capa;  
}  
...
```

`Oficina.cpp`

C#

Redes de Computadoras

- En los últimos 20 años surge un *nuevo* escenario de ejecución: las **redes de computadoras**.
- Los sistemas ya no residen en una sola PC, sino “fraccionado” en varias computadoras que en conjunto conforman el sistema completo.
- Han surgido diversas propuestas para desarrollar software en este escenario.
 - Java
 - .Net

Redes de Computadoras

- **Java** es:

- Multipataforma.

- Máquina virtual.

- Orientado a objetos.

- **.Net** ofrece:

- Máquina virtual, multipataforma en potencia.

- Varios lenguajes, fáciles de integrar.

- Orientado a objetos en general.

- Uno de los lenguajes más populares de .NET es **C#**.

- Surge como una alternativa “*estilo Java*” para programar en el framework de **Microsoft**.

Definición de Clases

- En Java

```
class HelloWorld {  
 public static void main(String[] args) {  
 System.out.println("Hello, World!");  
 }  
}
```

- En C#

```
class HelloWorld {  
 public static void Main(string[] args) {  
 System.Console.WriteLine("Hello, World!");  
 }  
}
```

Definición de Clases

- En Java

```
class Foo extends Bar implements IFooBar {  
 //cuerpo de la clase  
}
```

- En C#

```
class Foo : Bar , IFooBar {  
 //cuerpo de la clase  
}
```

Referencia a la clase padre

desde la clase hija

- **En Java**

```
super.hashCode ();
```

- **En C#**

```
base.GetHashCode () :
```

Importación

- **En Java**

```
import java.util;
```

- **En C#**

```
using System.Net;
```

Clase Persona en C#

```
using System;
class Persona {
 private string miNombre = "N/A";
 private int miEdad = 0;
 // Declara una propiedad Nombre de tipo string:
 public string Name {
 get { return miNombre; }
 set { miNombre = value; }
 }
 // Declara una propiedad Edad de tipo int:
 public int Edad {
 get { return miEdad; }
 set { miEdad = value; }
 }
}
```

```
Persona p = new Persona();
p.Name = "Juan";
p.Edad = 34;
...
Console.WriteLine(p.Edad);
```

Java y C#

C# conserva el estilo **Java** de definición de visibilidad de operadores
(*por entidades y no por bloques como en C++*)

La sintaxis de las sentencias es la misma.

Los dos proveen un operador que permite averiguar la clase base de un objeto
(Java: **instanceof**, C#: **is**).

Los dos poseen casting para polimorfismo.

Ninguno de los dos permite herencia múltiple.

Los dos usan el modificador *abstract* para las clases y operaciones abstractas.

VB.NET

VB.NET – Definición de clase

En **VB.NET** una clase es una forma de tipo de dato. Define un conjunto de miembros: campos, propiedades, métodos y eventos.

```
Public Class Employee
```

```
 Public EmployeeNumber As Integer
```

```
 Public FamilyName As String
```

```
 Public GivenName As String
```

```
 Public DateOfBirth As Date
```

```
 Public Salary As Decimal
```

```
Public Function Format( ) As String
```

```
 Return GivenName & " " & FamilyName
```

```
End Function
```

```
End Class
```

Acceso a datos y métodos

```
Dim emp As New Employee( )
```

```
emp.EmployeeNumber = 10  
emp.FamilyName = "Grimes"  
emp.GivenName = "Frank"  
emp.DateOfBirth = #1/28/1965#  
emp.Salary = 115000
```

```
Console.WriteLine("Employee Name: " & emp.Format( ))  
Console.WriteLine("Employee Number: " & emp.EmployeeNumber)  
Console.WriteLine("Birth: " & emp.DateOfBirth.ToString("D", Nothing))  
Console.WriteLine("Salary: " & emp.Salary.ToString("C", Nothing))
```

```
Employee Name: Frank Grimes  
Employee Number: 10  
Date of Birth: Thursday, January 28, 1965  
Salary: $115,000.00
```

Herencia en VBasic

```
Public MustInherit Class Shape  
 Public Origin As Point  
 Public Size As Extent  
 Public MustOverride Sub Draw( )  
 Public Sub Offset(ByVal Amount As Extent)  
 Origin.X += Amount.XExtent  
 Origin.Y += Amount.YExtent  
 End Sub  
...  
End Class
```

Herencia en VBasic

```
Public Class Circle Inherits Shape
 Public Overrides Sub Draw( )
 'dibujar circulo ! !
 End Sub
End Class
```

```
Public Class Square Inherits Shape
 Public Overrides Sub Draw( )
 'dibujar cuadrado! ! !
 End Sub
End Class
```

PHP

PHP

El lenguaje **PHP** surge en 1995 bajo el nombre PHP/FI, creado por Rasmus Lerdorf.

Luego de liberar PHP, junto con Zeev Suraski y Andi Gutmans reescriben el intérprete y nace **PHP3** en 1997.

En 1999 reescriben el núcleo de **PHP** para obtener **Zend Engine**.

En 2004 sale **PHP5**, con varias modificaciones, entre ellas un mejor modelo de objetos, deficiente en la versión anterior.

Hoy es usado por muchos sitios gracias al desarrollo de varios productos, la mayoría GNU: *phpBB*, *WordPress*, *MediaWiki*, *Joomla*, *Mambo*, etc.

PHP

La sintaxis y las características orientadas a objetos del lenguaje **PHP(5)** son fáciles de aprender, pues guardan similitud con lenguajes vistos anteriormente.

```
if (cond)
 { ... }
else
 { ... }
```

```
while (cond) {
 ...
}
```

```
do{
 ...
} while (cond)
```

```
for ($i=1; $i<=5; $i++)
{
 ...
}
```

PHP

PHP es *instructable* en HTML, similar a **JavaScript**.
Todo código restante HTML se envía tal cual al cliente.

Tag inicial	Tag final
<?php	?>
<?	?>
<script language="php">	?>
<%	%>

PHP

```
<html>
<head>
  <title>Ejemplo</title>
</head>
<body>
  <?php
 echo "Hola Mundo!";
  ?>
</body>
</html>
```

hola.php


```
<html>
<head>
  <title>Ejemplo</title>
</head>
<body>
  Hola Mundo!
</body>
</html>
```


Resultado recibido por el
cliente

PHP

El script .php no necesariamente debe incluir código HTML...

```
<?php
echo "<HTML>";
echo "<TITLE>Ejemplo</TITLE>";
echo "<BODY>";
echo "Hola Mundo!";
if date('w')=5
 { echo "Hoy es sabado"; }
else
 { echo "Hoy no es sabado"; }
echo "</BODY></HTML>";
?>
```

todophp.php


```
<HTML>
<TITLE>Ejemplo</TITLE>
<BODY>
Hola Mundo! Hoy no es sabado
</BODY>
</HTML>
```

Resultado
recibido por
el cliente

PHP

```
<?php
```

```
function cuadrado($num) {  
 return $num*$num;  
}  
$cartel1 = "El cuadrado de ";  
$cartel2 = " es ";  
$numero=4;
```

```
echo $cartel1;  
echo $numero;  
echo $cartel2;  
echo cuadrado($numero);  
echo "<BR>";
```

```
$numero=10;  
echo $cartel1.$numero.$cartel2.cuadrado($numero);
```

Pueden implementarse funciones...

```
?>
```

Clases en PHP

```
<?php

class A
{
 public $var = 'un valor';

 function funcion1() {
 //codigo
 }
 function funcion2() {
 //codigo
 }
}
?>
```

Los objetos se crean con la palabra reservada **new** y el acceso a los miembros de los objetos es por medio del operador **->**

Para referenciar el objeto actual se utiliza la pseudo-variable **\$this**.

Clases en PHP

```
<?php
class SimpleClass
{
 // Declaración de atributo
 public $var = 'Hola Mundo!';

 // Declaración de método
 public function displayVar(){
 echo $this->var;
 }
}
?>
```

simpleclass.php

```
<?php
include ("simpleclass.php");

$a = new SimpleClass();
$a->displayVar();
$a->var = "Chau Mundo";
$a->displayVar();

?>
```

holachau.php

Herencia en PHP

- La herencia se denota con la palabra reservada *extends*.
- PHP no admite herencia múltiple.
- Los métodos y miembros heredados pueden redefinirse, a menos que el ancestro incluya la palabra reservada *final*.
- Una clase también puede ser *final*.
- Es posible acceder a métodos de la clase padre por medio del prefijo *parent::*

Herencia en PHP

```
<?php
class SimpleClass
{
 // Declaración de atributo
 public $var = 'Hola Mundo!';

 // Declaración de método
 public function displayVar() {
 echo $this->var;
 }
}
?>
```

```
<?php
class ExtendClass extends
SimpleClass
{
 function displayVar(){
 //redefinición
 echo "Heredando...\n";
 parent::displayVar();
 }
}

$extended = new ExtendClass();
$extended->displayVar();
?>
```

PHP también permite **clases abstractas** e **interfaces**.

Constructores en PHP

Los constructores deben tener el siguiente encabezado:

```
void __construct ( [mixed args [, ...]] )
```

```
<?php
class BaseClass {
 function __construct() {
 print "In BaseClass constructor\n";
 }
}
class SubClass extends BaseClass {
 function __construct() {
 parent::__construct();
 print "In SubClass constructor\n";
 }
}
$obj = new BaseClass();
$obj = new SubClass();
?>
```


Atributos en PHP

- Los **atributos** pueden ser **públicos**, **privados** o **protegidos**.
- *Los **atributos privados** no se heredan, por lo que un intento de acceso a ellos queda indefinido.*
- Los métodos pueden tener los mismos modificadores de visibilidad, con el mismo significado.

Atributos en PHP

```
<?php
class MyClass
{
 public $public = 'Public';
 protected $protected = 'Protected';
 private $private = 'Private';
 function printHello() {
 echo $this->public;
 echo $this->protected;
 echo $this->private;
 }
}
$obj = new MyClass();
echo $obj->public; // Funciona OK!
echo $obj->protected; // Error fatal
echo $obj->private; // Error fatal
$obj->printHello(); // Muestra todos
?>
```

Comparaciones en PHP

Existen dos operadores

==

Los objetos son iguales si poseen los mismos atributos y son instancias de la misma clase.

===

Las variables de objeto son idénticas si y sólo si refieren a la misma instancia de la misma clase.

JAVASCRIPT

JavaScript

El más popular de los lenguajes de script para la programación del lado cliente.

- Sintaxis simple, sin tipos de datos.
- Puede modificar dinámicamente el documento en el que se encuentra, por medio de una interfaz especial denominada DOM.
- Puede reaccionar ante eventos ocurriendo en la página en la que se encuentra (*onMouseOver,onClick,onLoad,etc*).
- Puede ser utilizado para la validación de datos.
- Puede detectar el browser del visitante y ayudar a optimizar la visualización
- Puede realizar pedidos adicionales a un servidor, en *background*, en forma asincrónica (AJAX).

JavaScript

```
<html>
  <head>
 <title>Pagina</title>
  </head>
  <body>
 <h2>Bienvenido</h2>
 <div> etc </div>

 <script>
 //sentencias
 </script>

  </body>
</html>
```

El código será **interpretado por el navegador.**
NO EL SERVIDOR

JavaScript

Podemos declarar variables con la palabra reservada **var**.

Estas variables no se declaran con tipos, lo cual es razonable al carecer de clases.

```
var robot = "C3P0";  
var episodio=8;  
var estreno = true;
```

Las sentencias son del estilo del lenguaje Java.

JavaScript

Las funciones se declaran de forma similar, pero sin mencionar los tipos, ausentes en el lenguaje

```
function nombre(param1, param2, p..., paramn) {  
 // sentencias  
}
```

Se invocan de la manera tradicional

```
nombre(p1, p2, ... , pn);
```


JavaScript - Ejemplo

```
<HTML>
  <HEAD>
 <TITLE>Ejemplo JS</TITLE>
  </HEAD>

  <BODY>

 <SCRIPT>
 var mostrar=true
 </SCRIPT>

 <p>Bienvenidos!</p>

 <SCRIPT>
 if(mostrar==true){ document.write("Hola! "); }
 </SCRIPT>

 <p>Fin.</p>

  </BODY>
</HTML>
```

JavaScript - Objetos

Es posible crear **objetos** en JavaScript.

Sin embargo, al ser un **lenguaje basado en objetos**, estos no se crean por medio de clases, sino por medio de operaciones que definen la estructura del objeto mismo.

```
function crearObj(param1, param2, p..., paramn) {  
 this.atributo1 = param1;  
 this.atributo2 = param2;  
  
 ...  
 this.operacion1 = operacion1;  
 this.operacion2 = operacion2;  
}
```

Donde **operacion1**, **operacion2**, ... son operaciones declaradas en el mismo **script**.

La función trabaja como un constructor, que al mismo tiempo define los atributos y las operaciones del objeto.

JavaScript - Ejemplo

```
<HTML><HEAD><TITLE>Ejemplo JS</TITLE>
</HEAD>
```

```
<BODY>
Hola!<BR>
```

```
<SCRIPT >
```

```
function imprimir(){
  document.write("<");
  document.write(this.coordx);
  document.write(",");
  document.write(this.coordy);
  document.write(">");
}
```

```
function crearPunto(x,y){
  this.coordx=x;
  this.coordy=y;
  this.imprimir=imprimir;
}
```

```
</SCRIPT>
```

```
...
```

```
...
```

Creando un punto:

```
<SCRIPT >
  p1=new crearPunto(2,3);
  p1.imprimir();
</SCRIPT>
```

Listo!

```
</BODY>
</HTML>
```

Browser:

Ejemplo

Hola!

Creando un punto:<2,3> Listo!

Material Bibliográfico

- Abadi, M., & Cardelli, L. A theory of objects. Springer Science & Business Media, 2012.
- Szyperski, C., Component Software: Beyond Object Oriented Programming. AddisonWesley, 2nd Ed., 2011
- Zamir, S., Ed., Handbook of Object Oriented Technology. CRC Press, 2000.

PRÓXIMA CLASE

Patrones de Diseño