	[image: image1.png]Projektowanie systemow informacyjnych

‘Wyklad 4

Model obiektowy (1)

Ewa Stemposz, Kazimierz Subieta

j Instytut Podstaw InformatykiPAN,

Polsko-Taporiska Wyzsza Szkota
Technik Komputerowy ch, Warszawa

E. Stemposz, Analiza i Projektowanie System 6w Informatycznych, Wyktad 4, Slejd 1

[image: image2.png]Zagadnienia

Klasa; notacja w UML
Dziedziczenie:
= jednoaspektowe
= wieloaspektowe
= wielokrotne
= dynamiczne

Klasa parametryzowana
Rozszerzenia i ograniczenia w podklasie
‘Wystapienie Kklasy

Klasa abstrakeyjna a klasa konkretna
Metoda abstrakcyjna

Interfejs, zaleZnosé, uszezegolowienie
Ekstensja klasy

‘Wilasnosci klas: atrybuty, metody
Przeslanianie a przeciazanie

Typ; kontrola typow

‘Wlasnos$¢ zamienialnosci

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 2

[image: image3.png]Klasa; notacja (1)

Cztery pola: nazwy, atrybutéw, metod i dla uzytkownika, np. w celu specyfikowania
odpowiedzialnosci klasy. Mozliwe sg rézne poziomy szczegolowosci.

Okno Okno Okno Okno
rozmiar rozmiar rozmiar: Obszar
czy_widoczne czy_widoczne czy_widoczne: Boolean

Wyéwietl() Wyéwietl()
schowaj() schowaj()

Pole nazwy klasy:

stereotyp nazwa_klasy lista wart etyk
Pole atrybutow:

stereotyp dostepnos¢ nazwa_atrybutu : typ = wart_poczatkowa lista_wart_etyk
Pole metod:

stereotyp dostepnoé¢ nazwa_metody (lista_arg) : typ_wart_zwracanej lista wart_etykt

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 3

[image: image4.png]Klasa; notacja (2)

gdzie:
dostepnos¢ jest okreslana przez trzy symbole:

+ publiczna

- prywatna
chroniona

lista_arg: rodzaj nazwa_arg : typ = wart_poczatkowa

rodzaj definiuje spos6b, w jaki metoda korzysta z danego argumentu:

in: metoda moze czyta¢ argument, ale nie moze go zmienia¢
out: moze zmienia¢, nie moze czyta¢
inout: moze czyta¢ i zmienia¢

Wszystkie elementy specyfikacji klasy za wyjatkiem nazwy klasy sg
opcjonalne. Nazwa klasy to z reguly rzeczownik w liczbie pojedyncze;j.

E. Stemposz, Analiza i Projektowanie System 6w Informatycznych, Wyktad 4, Slejd 4

[image: image5.png]Przyklady klas

Okno

{abstrakcyjna,
autor =Kowalski
status=przetestowane’y

«drwata» Prostokat

“rozmiar: Obszar = (100,100)
#hezy_widoczne: Boolean = false
“rozmiar_domyslny: Prostokat
#rozmiar_maksymalny: Prostokat
-xwskaznik: X Window*

punkil: Punkt
punki2: Punkt

Fwyswieil)

+schowaj()

+utworz(

-dotaczXWindow(xwin: X Window*)

«konstruktor»
Prostokat (pl: Punkt, p2: Punkt)

<zapytania>
obszar (): Real
aspekt(: Real

o
<aktualizacie»
przesuii (delta: Punkt)

przeskaluj(wspétezynnik: Real)

Stereotypy zostaly tu uzyte do metaklasyfikacji metod.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 5

	[image: image6.png]Dziedziczenie (1)

Dziedziczenie pozwala na tworzenie drzewa Kklas lub innych
struktur bez petli.

5 Osoba Osoba)
& =z
S =
= 3
g g
& Pracownik Pracownik éﬁ
Asystent Adiunkt Docent || Profesor Asystent Adiunkt Docent || Profesor

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 6

[image: image7.png]Dziedziczenie (2)

K1

K2

K3

Osoba

A

Student

Pracownik

5

Student_asystent

Struktura typu krata
jest dopuszczalna

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 7

[image: image8.png]Dziedziczenie (3)

OSOBA GRAFIKA
NAZWISKO ROZMIAR
ROK_UR R JPT v

Wiko | Wyswietl(...)

N N\

JPEG GIF
STUDENT PRACOWNIK 'y
NR_INDEKSU ZAROBEK /
WYDZIAL DZIAL L
(awocene() | | FOTO =xeszeseefermens Q
ZaliczSemestr() ZatobekNetto()
4k ZmienZarobek(...)

%
Q Q Q O FOTO, atrybut klasy PRACOWNIK,

jest obiektem, cztonkiem klasy JPEG.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 8

[image: image9.png]Dziedziczenie (4)

‘WyposaZenie

nazwa aspekt specjalizacji
wytworca (dyskryminator)
koszt

4 typ wyposazZenia

Pompa Wymiennik ciepla Zhbiornik
cisnienie ssania
cisnienie ttoczenia
przeplyw

typ zbiornika
typ pompy

Dziedziczenie jednoaspektowe - aspekt specjalizacji (dyskryminator) jest tu
atrybutem opcjonalnym.

powierzchnia wymiany objetos¢
érednica rury ci$nienie

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd9

[image: image10.png]Dziedziczenie (5)

‘WyposaZenie

nazwa
wytwodrca
koszt

4 typ wyposaZenia \

przeplyw

Pompa ‘Wymiennik ciepta Zbiornik
ci$nienie ssania powierzchnia wymiany objetos¢ |,
ci¢nienie tloczenia $rednica rury cignienie |\

‘WyposaZenie

nazwa

wytwodrca

koszt

cisnienie ssania
cisnienie ttoczenia
przeplyw
powierzchnia wymiany
$rednica rury
objetosé

cisnienie

typ wyposaZenia

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyktad 4, Slajd 10

	[image: image11.png]Dziedziczenie wieloaspektowe

Pojazd Dwa aspekty dziedziczenia:
{overlapping} naped 1 teren.
teren teren
naped
———————————————— {overlapping}
Pojazd Pojazd Pojazd Pojazd
wiatrowy silnikowy ladowy wodny

Dla dziedziczenia wieloaspektowego

aspekty dziedziczenia nie mogg by¢

opuszczane. disjont (domyslne) - podzial roztaczny
overlapping - podzial nierozltaczny, przeciecie
Drzewo zbioréw obiektéw klas, np. Pojazd lgdowy i
Pojazd wodny, nie jest zbiorem pustym;

gatunek drzewa complete (domyslne) - podziat catkowity
incomplete - niektore klasy, np. nieistotne dla
rozwazanego problemu, zostaly pominiete

{disjoint, incomplete} N

Dab Brzoza Sosna

E. Stemposz, Analiza i Projektowanie Systeméw Informatycznych, Wyktad 4, Slejd 11

[image: image12.png]Dziedziczenie wielokrotne

Dziedziczenie wielokrotne (wielodziedziczenie) ma miejsce, gdy klasa
dziedziczy inwarianty z wigcej niz jednej klasy.

Osoba ""'——,Q

Pracownik Student

ol s

Pracujacy
Student

O o O

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 12

[image: image13.png]Problemy dziedziczenia wielokrotnego

{predkos¢ eksploatacyjna wynosi

Pojazd 50% predkosci maksymalne;j}
Pojazd ladowy Pojazd wodny
max_predkosé max_predkosé
predk_eksploat() predk_eksploat()
L A
[L I 1
Samochéd Amfibia Jacht

Konflikt nazw: Ktéry atrybut max;_predkesé ma odziedziczy¢ amfibia?
Czy znaczenie metody predk_eksploat() zalezy od $ciezki dziedziczenia?

(02: mechanizm zmiany nazwy dziedziczonej cechy; Eiffel: konflikt jest traktowany jako blad.)

Najczesciej wielodziedziczenie jest konsekwencja braku koncepcji rol.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 13

[image: image14.png]Dziedziczenie dynamiczne

«dynamic» Manager
Kobieta zawod g
1| Osoba <} Inzynier
. te¢
Mezczyzna p
{mandatory} Sprzedawca

Dyskryminator zawdd zostat tu opatrzony stereotypem «dynamic».

Osoba moze zmienia¢ zawdd, co mozna modelowaé poprzez tzw. Dziedziczenie
dynamiczne. Przydatne dla modelowania koncepcyjnego, ale moze by¢ trudne w
implementacji.

mandatory - obowiazujacy, obowiazkowy

E. Stemposz, Analiza i Projektowanie System 6w Informatycznych, Wyktad 4, Slejd 14

[image: image15.png]Klasa parametryzowana

Klasy parametryzowane s uzyteczne z dwoch zasadniczych powodéw: podnosza
poziom abstrakeji 1 wplywaja na zmniejszenie dtugosci kodu Zrédtowego programu.

Klasy parametryzowane posiadaja duzy potencjal ponownego uzycia.

Klasa parametryzowana moZe by¢ wstawiana do diagraméw UML na dwa sposoby:

0 Zbior <Pracownik>
---------- Aktualny parametr parametrzacji

.

= ZDior Lo
«bind»
<Pracownik>
szablon WStAW (T) [Gemmmmmmammmmsmmmmses Zbi6r Pracownikew
usun (T)

Podstawowe zastosowanie klas parametryzowanych polega na wykorzystaniu ich do
definiowania zbioréw (szerzej - kolekeji). Kazdy obiekt klasy Zbiér <Pracownik>,
czy analogicznie Zbidr Pracownikéw, jest zbiorem.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 15

	[image: image16.png]Rozszerzenia i ograniczenia w podklasie

¥ Podklasa nie moze omija¢ lub zmienia¢ atrybutéw nadklasy.
¥ Podklasa moze zmieni¢ cialo metody z nadklasy, ale bez zmiany jej specyfikacji.

¥ Podklasa moze dowolnie dodawaé nowe atrybuty i metody (rozszerzaé zbidr
whasnosci nadklasy).

¥ Podklasa moze ogranicza¢ wartogci atrybutéw. Np. Kele jest podklasa klasy Elipsa,
gdzie obie érednice elipsy sa sobie réwne. Ograniczenia moga spowodowac, ze cze§é
metod przestanie by¢ poprawna. Np. zmiana jednej ze érednic obiektu - dozwolona dla
obiektu klasy Elipsa - jest niedopuszczalna w obiekcie podklasy Kefo, gdyz musza
tam by¢ zmieniane obie érednice jednoczesnie.

Czy Kolo powinno by¢ podklasg klasy Elipsa czy tez powinno by¢ odwrotnie?

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 16

[image: image17.png]Wystapienie klasy

Pojecie wystgpienie klasy (instancja klasy) oznacza obiekt, ktéry jest “podtaczony” do
danej klasy, jestjej cztonkiem.

Wystapienia moga by¢: bezposrednie i posrednie.

Obiektjest wystgpieniem bezposrednim swojej klasy i wystapieniem posrednim
wszystkich jej nadklas.

‘W zaleznoici od poziomu szczegolowosci mozliwe s nastepujace oznaczenia obiektu:

nazwa_obiektu : nazwa_klasy : nazwa_klasy
nazwa_atrybutu = wart_atrybutu nazwa_atrybutu = wart_atrybutu
nazwa_obiektu : nazwa_klasy :nazwa_klasy

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 17

[image: image18.png]Klasa abstrakcyjna a konkretna (1)

Klasa abstrakcyjna nie ma (nie moze mie¢) bezposrednich wystapien i stuzy
wylacznie jako nadklasa dla innych klas. Stanowi jakby wspélna czeéé definicji
grupy klas o podobnej semantyce.

Klasa konkretna moze mieé¢ (ma prawo mie¢) wystapienia bezposrednie.

Sekwencja
Klasyczne klasyfikacje Osoba prawna plerwszy
w biologii: tylko liscie AN nastepmy
w drzewie klas moga N
by¢ klasami konkretnymi.

Osoba fizyczna | | Firma

Sekwencja int || Sekwencja char

clielNeNeNe

... implementacje || ...implementacje

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 18

[image: image19.png]Klasa abstrakcyjna a konkretna (2)

AK |K1
/N A - klasa abstrakcyjna
‘ K - klasa konkretna
K |K2 K3| AK
AN
K |K4 K5| K

Klasa abstrakcyjna nie moze znalezi¢ si¢ w lisciu drzewa.

Klasa konkretna moze zaja¢ kazde polozenie.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyktad 4, Slajd 19

[image: image20.png]Metoda abstrakcyjna

Metoda abstrakcyjnajest to metoda wyspecyfikowana w nadklasie, ktorej
implementacja musi znalez¢ sie w ktérejs z podklas. UML pozwala na oznaczenie
bytu abstrakcyjnego za pomoca wartosci etykietowanej {abstract = TRUE} (TRUE
mozna opuscic) lub napisanie nazwy bytu abstrakcyjnego italikami (np. nazwy klasy

czy metody abstrakcyjne;).
Specyfikacja operacjii eblic; wyplate
Pracownik {abstract} zngjduje sie W klasie abstrakeyjnej
juz zarobit w tym roku Pracownik. Kazda z klas konkretnych
oblicz wyplate {abstract} zawiera wlasciwa dla siebie implementacje

tej operacji.

Pracownik godzinowy Pracownik etatowy Pracownik na zlecenie
stawka godzinowa zarobek tygodniowy zarobek miesiecziy
stawka $wigteczna oblicz wyplate oblicz wyplate

oblicz wyplate

Klasa abstrakcyjna moie zawiera¢ abstrakcyjne metody, ale nie musi . Klasa
konkretna musi zawiera¢ implementacje tych metod abstrakeyjnych, ktére nie
zostaly zaimplementowane w zadnej z nadklas danej klasy konkretnej.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyktad 4, Slajd 20

	[image: image21.png]Interfejs, zalezno$¢, realizacja (1)

Osoba interf: dependency
abstract’ «interface»
i {) IPracownik
imig
nazwisko e
data ur. — - -1 Firma
policz wiek + zmiefi pensje

Pracownik H realization
pensja ;
stanowisko

zmien pensj¢

Realizacja (realization), o notacji z premedytacja podobnej do dziedziczenia, oznacza
zgodnie z nazwa, wigkszy poziom szczegotowoscei. Stereotyp «interface» poprzedza nazwe
klasy, ktora zawiera jedynie specyfikacje metod, bez implementacji. W UML interfejs nie
zawiera atrybutéw. Wszystkie metody sa tu publiczne. Implementacje metod
wyspecyfikowanych w interfejsie Ipracownik zawiera klasa Pracownik.

Zaleino$¢ (dependency) wskazuje na klase (klienta), ktéra korzysta z danego interfejsu.

E. Stemposz, Analiza i Projekiowanie Systeméw Informatycznych, Wyktad 4, Slejd 21

[image: image22.png]Interfejs, zaleznos¢, uszczegolowienie (2)

Dla poprzedniego diagramu mozna zastosowac inng, bardziej zwiezlg notacje.

IPracownik

©<, ,,,,,,,

,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, Firma

Pracownik

O

Osoba

Klasa abstrakeyjna i interfejs zostaly tu potraktowane w
podobny sposob - jako definicje interfejséw do klasy
Pracownik. Jednakze, istnieje miedzy nimi pewna
réznica: klasa abstrakcyjna, w przeciwienstwie do
interfejsu, moze zawiera¢ atrybuty i implementacje
metod.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 22

[image: image23.png]Ekstensja klasy (1)

Ekstensja klasy (class extenf) = aktualny (zmienny w czasie) zestaw %@
wszystkich wystapien tej klasy. Ekstensja klasy w implementacji oznacza

specjalng strukture danych, konkretny byt programistyczny dotaczony do
klasy. Ta struktura przechowuje wszystkie obiekty bedace czlonkami
danej klasy.

Niektére metody zawarte w ramach klasy odnosza sie do jej wystapiei:

pracownik.wiek pracownik.zwoinij KONTO.Oblic;_procent

Niektére metody zawarte w ramach klasy odnosza sie do jej ekstensji:

KL _pracownik.nowy KL_pracownik.zlicc KL _KONTO.Oblic;_sume

Klasa moze miec nie jedng lecz wiele ekstensji.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 23

[image: image24.png]Ekstensja klasy (2)

Istnieje kilka definicji ekstensji klasy:

I jestto zbi6r jedynie bezposrednich wystapien danej klasy,
v Il jestto zbiér wszystkich wystapien danej klasy (bezposrednichi posrednich), ale
obcigty do atrybutoéw wyspecyfikowanych w tej klasie,
IIT jestto, jak poprzednio, zbidr wszystkich wystapien danej klasy, ale bez obcinania
atrybutow, ktore zostaly wyspecyfikowane w podklasach tej klasy.

K1
{abstract} I E,={},E,={02),E;={03},E,= {04}
AN
I E,={02,03,04},E,={02},E,= {03}
[| E,= {04}
K2 K3 K4| 1 E,={02,03,04},E,= {02}, E;= {03}
E,= {04}

4 [y A

E. Stemposz, Analiza i Projektowanie System 6w Informatycznych, Wyktad 4, Slejd 24

[image: image25.png]Ekstensja klasy; przyklad

OSOBA
NAZWISKO
ROK_UR
Wiek()

Ekstensja klasy

: OSOBA

NAZWISKO = Kowalska
ROK_UR =1975

| NAZWISKO = Abacki | PRACOWNIK
{ ROK_UR = 1948 ' PENSIA
Lot - DZIAL
NAZWISKO = Nowacki ZarobekNefto()
ZmiefiZarobek(...)
v A A3

Ekstensja klasy
. PRACOWNIK

: PRACOWNIK TRACIOTTRTIR
AR = A NAZWISKO = Nowacki
ROK_UR = 1951 ROK_UR = 1948 RO R 16
PENSTA =2000 PENSJTA =2500 PENSTA — 3000
DZIAL = zabawki DZIAL = zabawki DZIAL = sprzedaz

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 25

	[image: image26.png]Atrybuty (1)

Atrybut moze by¢ nazwana wartoscig lub obiektem (podobiekt). Atrybut, bedacy wartoscia,
nie posiada tozsamosci. Wartoéci atrybutéw sa przechowywarne przez obiekty, poniewaz nie
naleza do inwariantéw klasy. Uwaga! Sformulowanie “warto§¢ atrybutu” w przypadku, gdy
atrybut jest podobiektem jest pewnym uproszczeniem.

nazwisko atrybuty obiektéw klasy Osoba
wiek
Osoba :Osoba :Osoba
nazwisko : string nazwisko = Nowak nazwisko = Stycz
wiek : integer wiek =53 wiek =24
Klasa z atrybutami Obiekty (wystgpienia klasy) z wartoiciami atrybutow

Atrybut unikalnie identyfikujacy obiekt (klucz) nie jest

wymagany, poniewaz kazdy obiekt posiada tozsamo$¢, Osoba
implementowang poprzez wewnetrzny unikalny

identyfikator obiektu, automatycznie generowany przez td—eseb

system w momencie powolywania obiektu do zycia i Pesel : nr
niewidoczny dla uzytkownika. Zaleca sig, by identyfikator nazwisko : string
nie miat znaczenia w dziedzinie problemu. wiek : integer

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 26

[image: image27.png]Atrybuty (2)

Atrybuty moga by¢:

= proste: imie, nazwisko, nazwisko panieniskie,

Pracownik

wiek, plec, stosunek do stuzby wojskowej
= zlozone: dataur., adresy, lista poprz. miejsc
pracy, zdjecie
= opcjonalne: nazwisko panieriskie,
stosunek do shuzby wojsk,
lista poprz. miejsc pracy
= powtarzalne: lista poprz. miejsc pracy
= pochodne: wiek
= klasy: adres firmy
= atrybut bedacy obiektem: zdjecie

imig

nazwisko

nazwisko panienskie [0..1]
data ur.

fwiek

adres zamieszkania

ple¢

stosunek do stuzby wojsk. [0..1]
lista poprz. miejsc pracy [0..*]
adres firmy

zdjecie

Atrybuty klasy nalezg do inwariantéw danej
klasy.

W jakiej sytuacji atrybut adres firmy przestanie by¢ atrybutem klasy?

Kiedy z atrybutu warto zrobi¢ klase?

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 27

[image: image28.png]Specyfikacja metod

Metoda moze mie¢ argumenty (oprécz obiektu, ktoéry jest argumentem
implicite). Sygnatura (specyfikacja) metody wlacza liczbe i typ argumentéw
plus typ wyniku metody. Wszystkie metody implementujace dana operacje
musza mie¢ t¢ sama sygnature.

Osoba

nazwisko
wiek

Plik

zmien prace
zmien adres

nazwa_pliku
dtugosé¢ w bajtach
ostatnia_zmiana

drukuj

Obiekt geometryczny

kolor
pozycja

przesun (delta: Wektor)
wewnatrz (p: Punkt): Boolean
obréé (kat)

Jezeli argumenty nie sa specyfikowane, to moze ich by¢ dowolnie duzo, réwniez w
ogdle. Brak specyfikacji argumentéw na etapie analizy moze oznacza¢ zaréwno, ze
metodaich nie posiada, jaki ze w danym momencie nie interesujemy si¢ jeszcze mimi.

To samo dotyczy wartoéci zwracanej przez metode.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 28

[image: image29.png]Rodzaje metod

Metody moga byé:

= abstrakcyjne
= obiektu: policz wiek, czy pracowat w (nazwa firmy)
= Klasy: policz wiek (imie, nazwisko),

znajdé najstarszego

Klasa Pracownik nie posiada metod abstrakeyjnych,
gdyz jako jedyna klasa na diagramie musi by¢ klasa
konkretng.

Metoda obiektu operuje na atrybutach jednego
obiektu - tego dla ktorego zostala wywolana.

Pracownik

imig

nazwisko

data ur.

fwiek

adres zamieszkania

ple¢

stosunek do stuzby wojsk. [0..1]
lista poprz. miejsc pracy [0..*]
adres firmy

- 1 s N

Obiekt jest argumentem domyslnym metody
obiektu.

Metoda klasy operuje na ekstensji klasy, czyli
posiada dostep do atrybutéw wszystkich obiektow
czlonkow danej klasy.

P 5
policz wiek

policz wiek (imie, nazwisko

czy pracowal w (nazwa firmy)
znajdZ najstarszego

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 29

[image: image30.png]Przestanianie metod (1)

Przestanianie (overriding) - metoda z klasy bardziej wyspecjalizowanej moze przestonié
metodg z klasy bardziej ogdlnej. Wybierana jest metoda znajdujaca sie najblizej obiektu, w

sensie hierarchii dziedziczenia.

Samodzielny prac.naukowy

zwolnij()

Pl‘aCl_IWl‘lik Decyzja o zwolnieniu
nazwisko w gestii dyrekeji
zwolnij()

Decyzja o zwolnieniu
w gestii sekretariatu PAN

Metody majg tu identyczng sygnature ale roine implementacje (ciala).

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyktad 4, Slajd 30

	[image: image31.png]Przestanianie metod (2)

Bryla
{abstract}

pole podstawy
wysokos¢

policz objgtosé

{incomplete}

¥ Przestanianie jest $ciéle powiazane z polimorfizmem metod.

¥ Przestanianie wymaga dynamicznego wiazania.

¥ Przestanianie jest waznym elementem wspomagajacym
ponowne uzycie.

{objetos¢ = pole podstawy * wysokos¢}

Prostopadloscian

Walec

Stozek

policz objgtosé

Q Q {objetosé = 1/3 pola podstawy * wysokos§¢}

Dwie metody implementujace operacjg policz objetosé. Metoda policz objetosé w klasie
Bryla nie moze by¢ metoda abstrakeyjna.

E. Stemposz, Analiza i Projektowanie Systeméw Informatycznych, Wyktad 4, Slejd 31

[image: image32.png]Dynamiczne (pozne) wigzanie

Wigzanie (binding): zamiana identyfikatora symbolicznego (nazwy) wystepujacego
w programie na: warto$¢, adres lub wewnetrzny identyfikator bytu
programistycznego (danej, zmiennej, procedury,...)

Weczesne (statyczne) wigzanie: przed uruchomieniem programu, podczas kompilacji i
konsolidacji.

Zalety: wigksza szybkoé¢ dziatania programu, mozliwos¢ pelnej statycznej kontroli typow.

Wady: brak mozliwosci rozbudowy aplikacji podczas jej dziatania.

Poine (dynamiczne) wigzanie: w czasie wykonania programu.

Zalety: mozliwo$¢ przestaniania w trakcie dziatania aplikacji, mozliwo$¢ komponowania
programu w trakcie jego dziatania, szybkie przechodzenie od pomystu do realizacji.
Wady: wolniejsze dziatanie programu, utrudniona kontrola typow

Poéine wigzanie jest nieodzownym warunkiem dla:

= implementacji komunikatéw (polimorfizmu)

= dynamicznie tworzonych perspektyw

= dynamicznie tworzonych procedur bazy danych
= jezykow zapytaf

= migracji obiektow

= ewolucji schematu BD

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 32

[image: image33.png]Przeciazanie metod

Przecigzanie (overloading) oznacza, ze jaki$ symbol (np. operatora czy funkcji) ma
znaczenie zalezne od kontekstu jego uzycia, np. od skladni lub ilosci/typu
argumentow.

Np. przesuzt (x, y), proesusi (x, y, 3) - maja rézna iloéé argumentéw
preesuri (int, int), proesusi (floas, float) - maja rézne typy argumentow

Powszechne jest przeciazanie operatora réwnosci = stuzy do poréwnania
liczb catkowitych, liczb rzeczywistych, stringow, identyfikatorow, struktur, itd.
Podobnie, operator + moze oznacza¢ dodawanie lub konkatenacje.

Przecigzanie nie wymaga dynamicznego wiazania: znaczenie operatora mozna
wydedukowa¢ na podstawie statycznej analizy tekstu programu. W odréznieniu od
przecigzania, przestanianie jest wtasnoécia dynamiczng, nie zawsze da si¢ wydedukowaé
z tekstu programu.

Niektorzy autorzy (np. Cardelli - propagator teorii typéw polimorficznych)
uwazajg, Ze przecigianie nie jest polimorfizmem. Stwierdzenie “Wszystkie metody
implementujace dang operacje musza mie¢ t¢ sama sygnature”, lezace u podstaw idei
polimorfizmu, jest sprzeczne z definicja przeciazania.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 33

[image: image34.png]P

Typ bytu programistycznego naklada ograniczenia na jego budowe (lub argumenty i
wynik) oraz ogranicza kontekst, w ktorym odwolanie do tego bytu moze by¢ uzyte w
programie.

W wielu opracowaniach i jezykach (C++, Eiffel) typ jest utozsamiany z klasa. Wielu
autoréw uwaza jednak te dwa pojecia za rézne.

Klasa: przechowalnia inwariantéw, implementacja metod.
Typ: specyfikacja budowy obiektu, specyfikacja metod.

Podstawowe zastosowanie klasy: modelowanie pojeciowe.
Podstawowe zastosowanie typu: wspomaganie formalnej kontroli poprawnosei
programow.

Generalnie, na linii rozréznien definicyjnych pomiedzy pojeciami:

= klasa

" typ
= abstrakcyjny typ danych (ADT)
= ekstensja

panuje spore zamieszanie.

E. Stemposz, Analiza i Projektowanie System 6w Informatycznych, Wyktad 4, Slejd 34

[image: image35.png]Mocna kontrola typow

Mocna kontrola typow oznacza, ze kazdy byt programistyczny (obiekt, zmienna,
procedura, funkcja, metoda, modul, klasa, ...) podlega obowigzkowej specyfikacji
typu. Kazde odwolanie do tego bytu w programie jest sprawdzane na zgodnos¢ ze

specyfikacja jego typu.

Statyczna kontrola typu: kontrola tekstu programu (podczas kompilacji).
Dynamiczna kontrola typu: kontrola typéw podezas czasu wykonania.

—
v
Zwykle mocna kontrola typu oznacza kontrolg statyczng. I ”A

Kontrola dynamiczna jest znacznie mniej skuteczna, z dwéch powoddw:
= jestistotnym obciazeniem czasu wykonania,
= blad typu podezas wykonania jest takim samym bledem jak kazdy inny,
arakieta przeciez jest juz w locie...
Z drugiej strony, mocna statyczna kontrola typu powoduje znaczne zmniejszenie mocy
jezyka programowania i jego elastycznogci. Np. jak napisa¢ procedure w Pascal’u, ktora
mmnozy dwie macierze o dowolnych rozmiarach?

‘Wilasnosci takie jak: pézine wigzanie, wartosci zerowe, warianty, perspektywy,
procedury bazy danych, dynamiczne klasy, etc. wymagaja kontroli dynamicznej.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 35

	[image: image36.png]Podtyp

Dwie definicje:

=] Ekstensja podtypu jest podzbiorem ekstensji typu
Np. zbidr liczb naturalnych jest podtypem zbioru liczb catkowitych.

= Typ B jest podtypem typu A, jezeli B posiada wigcej wlasnosci (atrybutow,
metod,...) niz A, innymi slowy B jest bardziej wyspecjalizowane niz A.

struct Osoba {string Nazwisko; integer Rok urodz;};
struct Pracownik {string Nazwisko, integer Rok urodz; integer Zarobek; };

Pracownik jest podtypem Osoba

Innym (réwnowaznym) punktem widzenia na kwestie podtypowania jest zatozenie, ze
kazdy obiekt moze mie¢ wiele typdw: swojej klasy podstawowej i wszystkich jej
nadklas.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 36

[image: image37.png]Wlasno$¢ zamienialnosci

Definiowanie relacji podtypu miedzy typami posiada konkretny cel, okreslany przez
zasade zamienialnosci (substitutability):

Jezeli w jakim$ miejscu programu (zapytania,...) moze by¢ uzyty byt typu
A, to moze tam by¢ takze uzyty byt, ktérego typ jest podtypem typu A.

Np., jezeli w jakimé miejscu programu moze by¢ uzyty obiekt Osoba, to w tym samym
miejscu moze by¢ uzyty obiekt Pracownik. Wszedzie tam, gdzie moze by¢ uzyta liczba
catkowita, mozna takze uzy¢ liczby naturalnej. Wszedzie, gdzie moze by¢ uzyta Elipsa,
mozna tez uzy¢ obiektu klasy Kofo. Zamiana odwrotna nie jest mozliwa.

Zasada zamienialnoici ma duie znaczenie dla przyrostowego rozwoju
oprogramowania: obiekty nowych, bardziej wyspecjalizowanych klas moga by¢
wykorzystywane w tym samym S$rodowisku, co mniej wyspecjalizowane, bez
potrzeby zmiany érodowiska przy kazdej zmianie zwigzanej z rozszerzeniami
wyniklymi ze specjalizacji.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 37

[image: image38.png]Typy masowe

Typy masowe to typy,, dla ktérych rozmiar bytu nie da si¢ ani przewidzie¢ ani

sensownie ograniczyc¢.

Kolekcje (termin ODMG-93 przyjety dla okreslenia typow masowych):

Zbiory (sets): nie uporzadkowarne kolekcje elementéw dowolnego ustalonego typu,

bez powtdrzen.

Wielozbiory (multisets, bags): nie uporzadkowane kolekcje elementoéw dowolnego
ustalonego typu, elementy moga si¢ powtarzac.

Sekwencje (sequences): uporzadkowane kolekcje elementéw dowolnego ustalonego
typu, porzadek ma znaczenie informacyjne, elementy moga si¢ powtarzac.

Tablice dynamiczne (dynamic arrays): sekwencje, ale z dostepem poprzez indeks.

Ortogonalnos¢ konstruktoréw typu:
typy masowe moga by¢ dowolnie
kombinowane, w tym réwniez z typami
indywidualnymi, np. zbiér sekwencji czy
obiekt, ktérego atrybutami s wielozbiory.

Popularne jezyki obiektowe nie maja typow
masowych lub je ograniczaja (Smalltalk, C++).

Systemy przedobiektowe nie sg zgodne z
zasadg ortogonalnosci konstruktoréw typu.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 38

[image: image39.png]Rozszerzalno$¢ systemu typow

¥ Projektant ma do wyboru wiele konstruktorow typu.
¥ Nowy typ mozna zdefiniowa¢ na podstawie typu juz istniejacego (ortogonalna
kombinacja)

Konstruktory typow:

= typy atomowe: character, integer, float, string, boolean, bitmap, ...
= typy zapisow (records): struct {nazwa:string; waga:float; }
= kolekcje:
®© zbiory (sets): set of bitmap, set of struct {nazwa:string; waga:float;}
© wielozbiory (bags): zbiory z powtorzeniami
© sekwencje (sequences): wielozbiory uporzadkowane
®© tablice (arrays): array of integer, array[5..30] of set of bitmap

Definicja nowego typu na podstawie typu juz zdefiniowanego:

TypCzegéci = struct {string nazwa, float waga; };
TypRelacjiCzesci = set of TypCzesci;

Rozszerzalno§¢ systemu typow znaczgco wspomaga ponowne uzycie.

E. Stemposz, Analiza i Projektowanie System 6w Inform atycznych, Wyklad 4, Slajd 39

	
	

