

Introducere în Programarea Orientată Obiect (POO)

Mihai Gabroveanu

Bibliografie

- n Bjarne Stroustrup: The C++ Programming Language, Addison-Wesley, 3rd edition, 1997
- n Grady Booch, Object-Oriented Analysis and Design with Applications (Second Edition), Addison-Wesley, 1994
- n Jamsa K., Klander L., Totul despre C și C++. Manual fundamental de programare în C și C++, Editura Teora, București, 2000

Introducere în Programarea Orientată Obiect

3

Bibliografie

- n Mirel Coșulschi, Octavian Mustafa, Programare în C++. Concepte moderne și aplicații, Editura Universitaria, 2015
- n Liviu Negrescu, Limbajele C și C++ pentru începători, Vol. II, (editia XI), Editura Albastra, Cluj-Napoca, 2005
- n Bruce Eckel, „Thinking in C++”, 2nd Edition”, Prentice Hall 2000
<http://www.mindview.net/Books/TICPP/ThinkingInCPP2e.html>

Introducere în Programarea Orientată Obiect

2

Detalii Organizatorice

- n Curs
 - .. Prezentarea teoriei generale a Programării Orientate Obiect
- n Laborator
 - .. Implementări practice ale teoriei prezentate la curs în C++
 - .. Mediul de dezvoltare: Microsoft Visual Studio, Code::Blocks, DevC++
 - .. *Prezența este obligatorie!*
- n Evaluare
 - .. nota de laborator = NL
 - n Doua lucrări
 - n Teme
 - .. examen scris = NE
 - .. nota finală: (NL+NE)/2

Introducere în Programarea Orientată Obiect

4

Ce este Programarea Orientată Obiect?

n **Programarea Orientată Obiect (POO)** este o metodă de proiectare și implementare în care programele sunt reprezentate sub forma unor colecții de obiecte (clase) care interacționează între ele prin intermediul mesajelor.

n Limbaje de programare orientate obiect:

- .. C++
- .. C#
- .. Java
-

Abstractizarea

n **Abstractizarea** este procesul de grupare a datelor și metodelor de prelucrare specifice rezolvării unei probleme.

n **Abstractizarea:**

- .. exprimă toate caracteristicile esențiale ale unui obiect care fac ca acesta să se distingă de alte obiecte;
- .. oferă o definiție precisă a granițelor conceptuale ale obiectelor din perspectiva unui privitor extern.

Concepte de bază în POO

n Principalele concepte care stau la baza POO sunt:

- .. Abstractizarea
- .. Încapsularea
- .. Modularizarea
- .. Ierarhizarea

Abstractizarea

n Abstractizarea se concentrează asupra caracteristicilor esențiale ale unui obiect, în raport cu perspectiva unui observator.

Abstractizarea - Exemplu

n Tipul abstract de date "Student"


```
typedef struct {  
 char nume[50];  
 char facultatea[30];  
 int anStudii;  
} Student;
```

n Instanțierea tipului abstract "Student"

```
Student s={"Popescu Emil", "Informatica", 1};
```

Încapsularea

- ### n Încapsularea
- ascunde detaliile implementării unui obiect

Source: Grady Booch, *Object-Oriented Analysis and Design with Applications (Second Edition)*

Încapsularea

- n Gruparea datelor și metodelor aplicabile acestora într-o singură structură de date, definind totodată modul în care obiectul și restul programului pot referi datele din obiect.
- n Concept care definește apartenența unor proprietăți și metode față de un obiect.
- n Constă în separarea aspectelor externe ale unui obiect care sunt accesibile altor obiecte de aspectele interne ale obiectului care sunt ascunse celorlalte obiecte

Modularizarea

- n Modalitatea prin care un program este divizat în subunitati (module) ce pot fi compilate separat
- n Un modul grupează abstracțiuni (clase) legate logic între ele

Source: Grady Booch, *Object-Oriented Analysis and Design with Applications (Second Edition)*

Ierarhizarea

- n Reprezintă o ordonare a abstracțiunilor.
- n Principalele tipuri sunt:
 - **Moștenirea** (ierarhia de clase) relație între clase în care o clasă preia structura și comportamentul definit în una sau mai multe clase (semantic implică o relație de tip “este un/o”, eng. “is a”).
 - **Agregarea** (ierarhia de obiecte) relație între două obiecte în care unul dintre obiecte aparține celui alt obiect. (semantic implică o relație de tip “parte din”, eng. “part of”)

Clasa

- n O **clasă** este o colecție de obiecte cu aceeași structură (caracteristici) și același comportament (metode sau operații)

Obiecte - Biciclete

Clasa Bicicletă

- atribute
 - tip cadru
 - dimensiunea rotii
 - numar de viteze
- metode
 - acelerează
 - frânează

Obiecte

- n Un **obiect** este o reprezentare a unei entități din lumea reală asupra căruia se poate întreprinde o acțiune sau care poate întreprinde o acțiune
- n Un obiect este caracterizat de:
 - n *nume*
 - n *atribute* (date)
 - valorile atributelor la un moment dat definesc o **stare**
 - n *metode* (servicii, operații)

Identificarea atributelor și metodelor

- n În cadrul unei banci un cont bancar are un titular, sold, o rata a dobânzii, numar de cont și se pot efectua operații de depunere, extragere, interogare sold.
- n Extragerea atributelor:
 - n titular, sold, rata a dobânzii, numar de cont
- n Extragerea metodelor:
 - n depunere, extragere, interogare sold

Tipuri de date abstracte și obiecte

n A doua definiție pentru obiecte și clase:

- .. O **clasa** este o implementare a unui tip de date abstract. Ea definește atributele și metodele care implementează structura de date respectiv operațiile tipului de date abstract.
- .. Un **obiect** este o *instanță* a unei clase. El este unic determinat de *numele* său și are o *stare* reprezentată de valorile atributelor sale la un anumit moment particular.

Protecția datelor și funcțiilor membre

n **Funcțiile și datele unei clase pot fi grupate din punct de vedere al dreptului de acces în:**

- .. **private** – date și funcții membre care pot fi folosite doar de către funcțiile aparținând clasei respective;
- .. **protected** – similară cu private dar care dă drepturi de acces și funcțiilor membre ale claselor ce moștenesc clasa respectivă
- .. **public** – drept de acces tuturor.

Sintaxa definirii unei clase

n Definirea unei clase constă din două părți distincte:

- .. **declararea** clasei
- .. **implementarea** clasei respective

n Sintaxa

```
class IdNumeClasa {  
 declaratii de date membru;  
 declaratii/definiții de functii membru;  
};
```

Declararea/definirea unei metode

Declarare

```
class IdNumeClasa{  
 tip idNumeMetoda(tip1 p1, ..., tip pn);  
};
```

Definire (în afara clasei)

```
tip IdNumeClasa::idNumeMetoda(tip1 p1, ..., tip pn){  
 //instrucțiuni  
}
```

Definirea unei metode inline

§ **O metodă definită în interiorul clasei se numește metoda definită inline**

```
class IdNumeClasa{
 tip idNumeMetoda(tip1 p1, ..., tip pn){
 //Instrucțiuni
 }
};
```

n **Se recomandă ca o astfel de metodă să conțină un număr redus de instrucțiuni, iar acestea să nu fie instrucțiuni de ciclare**

n **Functiile declarate ca inline vor fi expandate la compilare, compilatorul generând codul corespunzător funcției în poziția apelului, în loc să genereze secvența de apel.**

Exemplu

Implementarea clasei ContBancar

```
void ContBancar::init(char _titular[], char
_codIBAN[], float _sold){
 strcpy(titular,_titular);
 strcpy(codIBAN,_codIBAN);
 sold = _sold;
}

void ContBancar::depune(float suma){
 sold = sold + suma;
}

void ContBancar::retrage(float suma){
 sold = sold - suma;
}
```

Exemplu

Declararea clasei ContBancar

```
class ContBancar{
private:
 char titular[100];
 char codIBAN[25];
 float sold;
public:
 void init(char _titular[], char _codIBAN[], float _sold);
 void depune(float suma);
 void retrage(float suma);
 float interogareSold();
 void afisare();
};
```

Exemplu

Implementarea clasei ContBancar

```
float ContBancar::interogareSold(){
 return sold;
}

void ContBancar::afisare(){
 printf("Titular: %s\n", titular);
 printf("Cod IBAN: %s\n", codIBAN);
 printf("Sold: %g\n", sold);
}
```

Sintaxa declarării unui obiect

```
class IdNumeClasa {  
 // ....  
} idOb1, ..., idObN;
```

sau

```
IdNumeClasa idOb1, ..., idObN;
```

Exemplu

```
int main(){  
 ContBancar c;  
 c.init("Popescu", "RO49RNCB0080005630320001", 100);  
 c.afisare();  
 printf("Depun 10 RON\n");  
 c.depune(10);  
 c.afisare();  
 printf("Retrag 15 RON\n");  
 c.retrage(15);  
 c.afisare();  
}
```

Referirea la datele și metodele membru

idOb.idDataMembru

idPointerOb ->idDataMembru

idOb.idMetodaMembru(lista de parametri);

idPointerOb ->idMetodaMembru(lista de parametri);