

Objektové programování

- přináší nové možnosti a styl programování
 - vytváří nový datový typ, který „umí“ vše co standardní datové typy + to co ho naučíme
 - překladač se k tomuto typu chová stejně jako k typům standardním
 - vystavěn na složeném datovém typu (struct)
 - spojení dat a funkcí/metod pro práci s nimi
 - ochrana dat (přístupová práva)
 - výsledný mechanismus (spojení dat, metod a práv) nazýváme zapouzdřením
 - zlepšuje "kulturu" programování – automatická inicializace (konstruktor), ukončení života proměnné (destruktor), chráněná data ...
-
- nejbližší k ní má knihovní celek z jazyka C – rozhraní, data, kód
 - výhody: tvorba knihoven, sdílení kódu, údržba programu

Třída - základ objektového programování

- možnost vytvořit nový složený typ (odvozena od struct)
- třída class respektuje nové přístupy, ale zůstává i struct (zpětně kompatibilní vlastnosti)
- třída je obdobně jako struktura dána **popisem** vlastností a velikosti nového typu (v hlavičkovém souboru).
- konkrétní realizace funkcí/metod třídy je ve zdrojovém souboru
- prvky/proměnné třídy se vytváří až při definici objektu/proměnné
- definujeme-li proměnnou daného typu, je jí rezervováno místo v paměti. U třídy nehovoříme o proměnné ale spíše o objektu, nebo o instanci
- velikost objektu (třídy, struktury) může být větší než součet velikostí jejích proměnných/atributů
- funkce přístupné/nabídnuté k použití uživateli tvoří rozhraní třídy (přes které se s ní komunikuje)
- standardní typy mají i operátory. Jelikož se objekt chová jako nový typ podobný standardnímu, je možné pro něj nadefinovat i operátory (mající podobné chování jako u standardního typu)

Objektové programování – znovupoužití kódu

- C++ umožňuje znovupoužití kódu, tvorbu společných rozhraní (šablony, dědění, polymorfismus...)

šablony

- naprosto stejný kód pro různé typy,
- napsáno pouze jednou
- lze i pro neobjektové funkce

dědění

- odvození třídy z již existující třídy
- nová třída má vše co původní + drobné změny a rozšíření

polymorfismus

- dědění, které využívá tzv. virtuálních metod
- tvoření skupin tříd, které mají společné rozhraní – jde k nim přistupovat stejně, i když jsou to různé třídy
- při volání metody se vyhledá metoda pro typ aktuálního prvku – lze tedy dát do společné skupiny prvky různých tříd (se společnou bází – rozhraním)

Rozbor úlohy pro objektové programování

- podobný jako u „normálního“ programování
- stanovení logických celků a jejich vazeb
- stanovení objektů a jejich rozhraní

- formulace (definice) problému – slovní popis
- vznik (inicializace) a zánik (zrušení) objektu
- rozbor problému – vstupní a výstupní data, operace s daty
- návrh dat (vnitřní datové struktury)
- návrh metod (vstupy, výstupy, "výpočty"/operace, vzájemné volání, rozhraní, předávaná data)
- testování (modelové případy, hraniční případy, vadné stavy ...)

Rozbor problému – koncepce programu

- konzultace možných řešení, koncepce
- možnost znovupoužití kódu – stávající řešení nebo nové řešení; šablona, dědění (vztah „je“), prvek jiné třídy (vztah „má“)
- rozhodneme, zda je možné použít stávající třídu, zda je možné upravit stávající třídu (dědění), zda vytvoříme více tříd (buď výsledná třída bude obsahovat jinou třídu jako členská data, nebo vytvoříme hierarchii – připravíme základ, ze kterého se bude dědit – všichni potomci budou mít shodné vlastnosti). (Objekt je prvkem a objekt dědí z ...) – relace má (jako prvek) a je (potomkem-typem)
- pohled uživatele (interface), pohled programátora (implementace)
- použití výjimek

Formulace problému – konkrétnější specifikace prvků programu

- co má třída dělat – obecně
- určení požadované přesnosti pro vnitřní data
- jak vzniká (->konstruktory)
- jak zaniká (->destruktor)
- jak nastavujeme a vyčítáme hodnoty (->getter a settery – data jsou soukromá/nedosažitelná pro uživatele)
- jak pracujeme s hodnotami (->metody a operátory)
- vstup a výstup

Návrh datové struktury

- zvolí se data (proměnné a jejich typ) které bude obsahovat, může to být i jiná třída
- během dalšího návrhu nebo až při delší práci se může ukázat jako nevyhovující
- Data jsou (většinou) skrytá

Navrhněte datovou strukturu (členské proměnné/atributy) pro třídu komplexních čísel.

Pro třídu komplexních čísel se nabízí dvě realizace dat:

- Reálná a imaginární složka
- Amplituda a fáze (délka a úhel, ...)

První verze je výhodná pro operace jako sčítání, druhá pro násobení.

Budeme více násobit nebo sčítat? Obecně nelze říci -> reprezentace jsou rovnocenné.

Dále ve třídě/objektu můžeme mít datový člen pro signalizaci chybového stavu – minulý výpočet se nezdařil (dělení nulou ...)

Návrh metod

- metoda – funkce ve třídě pro práci s daty třídy
- metody vzniku a zániku = konstruktor a destruktory
- metody pro vstup a čtení dat = gettery a settery
- metody pro práci s objektem
- operátory
- vstupy a výstupy
- metody vzniklé implicitně (ošetřit dynamická data)
- vnitřní realizace (implementace) metod - zde se (hlavně) zužitkuje C – algoritmy
- to jak je třída napsaná (jak vypadá ona a metody uvnitř) nazýváme implementací

Navrhněte metodu/funkci, která vrátí reálnou část komplexního čísla (pro obě reprezentace dat)

```
double Real()  
{  
 return iReal;  
}
```

```
double Real()  
{  
 return iAmpl * cos( iUhel );  
}
```

V případě, že uživatel nepracuje přímo s datovými atributy třídy (iReal, iAmpl, iUhel), potom při změně (implementace/realizace) vnitřních parametrů uživatel rozdíl nepozná, protože s třídou komunikuje přes metody/funkce, které jsou veřejně přístupné a které tvoří rozhraní/interface mezi atributy třídy a uživatelem

Testování

- na správnost funkce
- kombinace volání
- práce s pamětí (dynamická data)
- vznik a zánik objektů (počet vzniků = počet zániků)
- testovací soubory pro automatické kontroly při změnách kódu

Příklad:

Napište testovací soubor `tester.bat` pro testování programu `progzk.exe` tak, že mu předložíte vstupní soubor a jeho výstup porovnáte s výstupem očekávaným. V případě chyby vytiskněte hlášení na konzolu

Část testovacího souboru (**tester.bat** - Windows) pro jedny vstupní parametry

```
progzk.exe <input1.dat >output1.dat
fc output1.dat vzor1.dat
if ERRORLEVEL == 1 echo "Program s input1 vrátil chybu"
```

nebo pro UNIX/LINUX vložte následující obsah do souboru: **tester.sh**

```
#!/bin/sh
progzk.exe <input1.dat >output1.dat
diff output1.dat vzor1.dat
if [ $? -ne 0 ] ; then
 echo "Program s input1 vrátil chybu."
fi
```

Nastavte soubor jako spustitelný...

```
chmod u+x tester.sh
```

A spusťte soubor **tester.sh** z lokálního adresáře

```
./tester.sh
```

Základní pojmy Objektového programování (shrnutí):

Třída (Class) - Nový datový celek (datová abstrakce) obsahující: data (atributy / složky) a operace (metody), přístupová práva

Instance (Instance) - realizace (výskyt / exemplář) proměnné daného typu.

Objekt (Object) - instance třídy (proměnná typu třída).

Atribut (Member attribute / member variable) - data / proměnné definované uvnitř třídy. Často se používá i pojem složka.

Metoda (Method / Member function) - funkce definovaná uvnitř třídy. Má vždy přístup k datům třídy a je určena pro práci s nimi.

Implementace (Implementation) - Těla funkcí a metod (tj. kód definovaný uvnitř funkce / metody).

Zapouzdření (Encapsulation) – shrnutí logicky souvisejících (součástí programu) do jednoho celku (zde atributy, metody, přístupová práva) – nového datového typu třída. Ve volnější pojetí lze používat i pro funkce a proměnné definované v rámci jednoho .c souboru. Někdy je tímto termínem označováno skrytí přímého přístupu k atributům a některým metodám třídy (private members). Volně dostupné vlastnosti se označují jako veřejné (public members).

Rozhraní (Interface) - Seznam metod, které jsou ve třídě definovány jako veřejné a tvoří tak rozhraní mezi vnitřkem a vnějškem třídy.

Životní cyklus objektu (Object live cycle) - Objekt jako každá proměnná má definováno místo vzniku (definice/inicializace) a místo zániku.

Konstruktor / Destruktor (Constructor / Destructor / c'tor / d'tor) - metody které jsou v životě objektu volány jako první resp. jako poslední. Slouží k inicializaci atributu resp. k jejich de inicializaci objektu.

Operátor (Operator) - Metoda umožňující zkrácený zápis svého volání pomocí existujících symbolů. (součet +, podíl /, apod.)

Dědičnost (Inheritance) - Znovupoužití kódu jedné třídy (předka) k vytvoření kódu třídy nové (potomka). Nová třída (potomek) získá všechny vlastnosti (atributy, metody) z potomka a může definovat libovolnou novou vlastnosti nové.

Mnohotvarost (polymorfism) - Třídy se stejným rozhráním, a různou implementací, jednotný přístup k instancím. Mechanismus umožňující volání metod potomka z metod předka.