

Introduzione alla OOP

Object Oriented Programming

Programmazione Orientata agli Oggetti

I livelli dei linguaggi

- livelli di tensione
 - porte logiche
 - codice binario
 - linguaggio assembler
-
- linguaggi procedurali
 - linguaggi ad oggetti
 - componenti

L'Architettura di von Neumann

La programmazione procedurale separa il calcolo dalla memoria

L'alternativa fondamentale

Spazio per Ricordare

Tempo per Calcolare

A	B	C	F(A,B,C)
1	1	1	12
2	2	2	24
0	1	0	4

$$F(A,B,C) = 3A + 4B + 5C$$

L'alternativa Spazio-Tempo

Spazio

$$\pi = 3.14159$$

Tavole degli Integrali

Tabelle per le tasse

Tempo

$$\pi = C / 2R$$

Integrazione per parti

Formule per aliquote

Gli Oggetti Incorporano Spazio e Tempo

Attributi

Metodi
(Funzioni
o
Procedure)

Gli Oggetti rivoluzionano l'architettura di von Neumann !

Gli oggetti aiutano a modellare il mondo reale

Biglia
peso
colore
rotola

Candela
altezza
diametro
colore
brucia

Pietra	Identità
massa	Attributi
colore	
rotola	Metodi /
cadi	Operazioni

Automobile
porte
cilindrata
avanza
retrocedi

Perché la modellazione Object-Oriented ?

- Non è solo programmazione: è una diversa maniera di pensare e progettare il software
- Invece di modellare la macchina (procedurale) si cerca di modellare il problema (object oriented)
- Utile nella progettazione software
- E' la struttura utilizzata per la maggior parte del software moderno
- Uno strumento potente per trattare problemi complessi, dove i requisiti variano nel tempo.

Object Oriented Modeling

- Gli Oggetti hanno Stato, Comportamento ed Identità
 - Stato (spazio) --- Comportamento (tempo)
- La Persistenza Conserva lo Stato
- Concorrenza: permette a molti oggetti di agire in parallelo
- Incapsulare = Nascondere il dettaglio della realizzazione
- Astrazioni diverse omettono dettagli differenti!
 - L'astrazione si focalizza sulle caratteristiche essenziali di un dato oggetto, relativamente alla prospettiva di chi osserva ...

Le Astrazioni Formano una Gerarchia

“ IS A “
Ereditarietà

Classe: modello astratto da cui creare oggetti

Una classe è la definizione di un insieme di oggetti che condividono una struttura ed un comportamento comuni

Classi, oggetti e relazioni

Gli oggetti sono **istanze** delle classi e sono in relazione tra di loro

Oggetti che “Contengono” oggetti

- **Un Tavolo ha parti (piano, 4 gambe)**
 - Rimuovendo la superficie o una delle gambe non è più un tavolo (non dà più un supporto)
 - Perciò Piano e Gambe sono PARTOF del tavolo
- **Stanza: ha come parti pareti e pavimento**
 - Senza pareti e pavimento resta solo uno spazio
- **Persone: sono “Contenute” in una stanza**
 - Senza persone la stanza rimane una stanza (anche se vuota).

Diagrammi ad oggetti (UML)

Diagrammi ad oggetti (UML)

Diagrammi ad Oggetti (UML)

Riassunto

- **Aggregazione** (*part of* e *contiene* -- rombo) raggruppa oggetti per costruirne altri più complessi
- **Ereditarietà** (*IsA* o *KindOf* -- triangolo) gestisce i diversi livelli di astrazione
- **Associazioni** (varie -- linea con semicerchio) relazioni tra oggetti legate al contesto del problema descritto

Perchè usare oggetti?

Gestire la complessità

Il compito del programmatore è nascondere la complessità.

La crisi del software(anni 90): Perché usare metodi Object-oriented

- *I programmi applicativi sono sempre più complessi (per gli sviluppatori e utenti)*
- *Solo il 5% dello sviluppo software produce dei sistemi funzionanti*
 - abbandonati dopo la consegna (tarda o incompleta)
 - mai completati (costi o tempi eccessivi)
 - obsoleti quando consegnati
- *I requisiti che cambiano impongono programmi che possono cambiare*

L'approccio standard: Programmazione Modulare (Tempo)

- **Programmazione modulare (1950)**
 - Dividere gli algoritmi in parti governabili
 - Usare subroutines per dividere il codice
- **Programmazione strutturata (1960)**
 - Decomposizione funzionale top-down
 - Difficoltà nel trovare la miglior decomposizione
- **Strumenti di sviluppo - CASE (1985)**
 - Automazione parziale ma costrizioni
- **Linguaggi DB di 4th Generazione (1990)**
 - Efficaci soprattutto per piccoli database

L'approccio standard: Modularizzazione dei Dati (Spazio)

- **Aspetto spesso trascurato per fretta**
- **Dati condivisi (locali o globali)**
 - difficoltà nel “contenere” un dato nel suo ambito
 - dati globali sono comodi ma vanno contro i principi della programmazione modulare
 - dati locali permettono “information hiding”
- **Dati in files su disco**
 - va bene per grandi quantità di dati
 - se condivisi l'integrità è difficile da gestire

Perchè usare Oggetti?

- **Nascondono la scelta Tempo-Spazio: un oggetto per le tasse potrebbe usare tabelle, calcoli o entrambi.**
- **Definiscono parti riusabili -- come i componenti standard per auto**
- **Si possono sostituire delle parti di un sistema con altre più efficienti**
- **Più adatti per lo sviluppo iterativo**

Analisi e Progettazione

- **Metodologia**
 - *Identificare gli oggetti (come suddividere il problema in parti)*
 - *Identificare le operazioni e le proprietà per ciascun oggetto*
 - *Identificare le interazioni tra oggetti*