

Programowanie obiektowe

Wykład 1: Wprowadzenie do programowania
obiektowego

Dr hab. inż. Stanisław Deniziak, prof.PK,
p.101, 410
sdeniziak@pk.edu.pl

Informacje organizacyjne

- Wykład 30h
 - Zaliczenie: egzamin
- Laboratorium 30h
 - Mgr inż. Sławomir Bąk
 - Mgr inż. Anna Mroczek

<http://eclipse.elektron.pk.edu.pl/~sdeniziak/doku.php?id=ydaktyka:informatyka:po>

Hasło: pobj2013

Literatura

- Bertrand Meyer, *Programowanie zorientowane obiektowo*, Helion, 2005.
- Bruce Eckel, *Thinking in Java – edycja polska*, wydanie. 4, Helion, 2006.
 - www.bruceeckel.com – przykłady, wydania książki w j. ang. (wyd.3, również część edycji 4!)
- Cay S. Horstmann, Gary Cornell, *Java 2. Podstawy*, Helion, 2003.
- <http://www.oracle.com/technetwork/java/index.html>:
 - Java Software Development Kit (J2SE, J2EE, J2ME),
 - Dokumentacje
 - *The Java Tutorial. A practical guide for programmers*

Paradygmaty programowania obiektowego

- Abstrakcja
- Enkapsulacja
- Dziedziczenie
- Polimorfizm

Programowanie obiektowe – OOP(Object Oriented Programming)

Abstrakcja: programowanie obiektowe a programowanie strukturalne

Enkapsulacja (hermetyzacja, ochrona implementacji)

■ **Obiekt** = dane + operacje

■ **Klasa** = „typ” obiektu

■ **Operacja** = interfejs + implementacja

Interfejs a implementacja

Ochrona implementacji

Wielokrotne wykorzystanie implementacji

■ Składanie

- Wielokrotne wykorzystanie wcześniej napisanego kodu (np. funkcje, deklaracje struktur danych, moduły, klasy itp.)
- Powszechnie stosowane w programowaniu

■ Dziedziczenie

- Tylko w programowaniu obiektowym
- Tworzenie nowych klas na bazie klas istniejących
- Klasy pochodne są „kompatybilne w górę” z klasami bazowymi

Dziedziczenie

Polimorfizm

```
Edytor graficzny:  
rysowanie(Kształt k) {  
  ...  
  rysuj (k)  
  ...  
}  
...  
rysowanie(koło)  
...  
rysowanie(kwadrat)
```

Koło.rysuj()

*Kwadrat.rysuj() =
Kształt.rysuj()*

Trochę historii

- **Simula 67** - Ole-Johan Dahl i Kristen Nygaard z *Norsk Regnesentral* w Oslo
 - Pojęcie klasy i obiektu
- **SmallTalk** - Alan Kay, Xerox Palo Alto Research Center
 - dziedziczenie
- **C++** - Bjarne Stroustrup
 - Język wieloparadygmatowy
- **Java** — James Gosling, Sun Microsystems
 - Język „czysto” obiektowy

Technika obiektowa

■ Analiza

- Badanie wymagań
- Klasyfikacja obiektów w świecie rzeczywistym (obiekty pojęciowe)

■ Projektowanie

- Opracowanie rozwiązania spełniającego zadane wymagania
- Projektowanie obiektowe – projektowanie obiektów programowych
- Wyznaczenie odpowiedzialności
- Określenie zasad współpracy pomiędzy obiektami

Przykład: Czat internetowy (1)

Funkcje serwera (2)

- Obsługa połączeń z aplikacjami klienckimi
- Zarządzanie użytkownikami
 - Logowanie
 - Rejestracja
 - Hasła
 - Baza danych zarejestrowanych użytkowników
 - Baza danych stałych pokoi
- Obsługa komunikatów
 - Wiadomości prywatne
 - Wiadomości publiczne
 - Informacje o statusie użytkowników
- Przetwarzanie poleceń
 - Odebranie polecenia od aplikacji klienckiej
 - Przetworzenie polecenia
 - Wysłanie odpowiedzi

Funkcje aplikacji klienckiej (3)

- Obsługa użytkownika
 - Użytkownicy stali (wymagana rejestracja i hasło)
 - Użytkownicy tymczasowi (dowolna unikalna nazwa)
- Interfejs GUI
 - Okno komunikatów (MessageWindow)
 - Okno poleceń (CommandWindow)
 - Okno z listą użytkowników (UsersWindow)
 - Okno z listą pokoi (RoomWindow)
- Komunikacja z serwerem
 - Wysyłanie komend do serwera
 - Odbiór odpowiedzi
 - Odbiór i przetwarzanie komend z serwera

Zalety programowania obiektowego

- Łatwiejsze tworzenie dużych programów
- Łatwiejsze programowanie zespołowe
- Ułatwia stosowanie techniki programowania przyrostowego
- Łatwiejsze wykorzystanie istniejącego kodu

Podsumowanie

1. Klasa a obiekt
2. Enkapsulacja, hermetyzacja, ukrywanie implementacji
3. Dziedziczenie
4. Polimorfizm
5. Abstrakcja
6. Najistotniejsze różnice programowania obiektowego i programowania strukturalnego/proceduralnego
7. Identyfikacja klas w problemie

Koniec