

The C# logo is displayed in white text on a dark blue background. The 'C' is a large, stylized letter, and the '#' is a standard hash symbol. The background features a large, faint, light blue geometric shape that resembles a stylized 'A' or a similar character.

Object-Oriented
Programming

1

Getting Started

д.т.н. Емельянов Виталий Александрович

✉ : v.yemelyanov@gmail.com

Тенденции разработки ПО

- переход от расчетов по формулам к сложным задачам моделирования систем;
- увеличение объемов обрабатываемых данных;
- повышение сложности программ, увеличение их длины (до миллионов строк кода!).

Сложность программ превышает возможности одного человека (программиста).

В итоге:

- коллективная разработка
- каждый делает свою часть независимо от других
- части программы легко «собрать» вместе

Как?

Тенденции разработки ПО

Структурное и процедурное программирование:

Алгоритмическая
декомпозиция

ПРОБЛЕМА: «Люди воспринимают мир, состоящий из объектов» (Р. Декарт).

Парадигмы программирования

Объектно-ориентированное программирование (ООП)

ООП – это парадигма программирования, в которой базовым является понятие объекта.

Программа в ходе работы представляет собой набор взаимодействующих объектов

Объект в программе – это абстракция реального объекта

Абстракция – это выделение существенных свойств объекта, отличающих его от других

Понятие объекта

Объект реального мира:

Имя (Название)

Состояние (state)

Линия поведения (behavior)

Программный объект:

Имя (Идентификатор)

Поля (fields)

Методы (methods)

Понятие класса

- **Класс (class)** описывает признаки состояния и поведение множества схожих объектов.
- **Класс** – это пользовательский *тип данных*

Создание класса

Класс на C# описывается следующим образом:


```
[модификаторы] class имя_класса [ :  
 предки ]  
{
```

//тело класса (поля и методы)

Доступность элементов Модификатор:	Class (базовый класс)	Subclass (класс-наследник)	World
public	Да	Да	Да
protected	Да	Да	Нет
private	Да	Нет	Нет

Создание класса

UML

C#

```
1
2 class Product
3 {
4 //открытые данные класса
5 public float Price;
6 public float Amount;
7
8 //внутренние закрытые данные класса
9 private int pID;
10
11 //метод для расчета общей стоимости
12 public void Calc(int count)
13 {
14 Amount = Price * count;
15 }
16 }
```

The C# code defines the `Product` class. It starts with `class Product` followed by an opening curly brace. The class contains two public float fields (`Price` and `Amount`), one private integer field (`pID`), and one public void method (`Calc`) that takes an integer parameter `count` and calculates `Amount = Price * count`. The class ends with a closing curly brace.

Создание объекта класса (экземпляра класса)

- **Объекты (экземпляры классов)** создаются с помощью оператора `new`.
- Для получения доступа к данным объекта или для вызова методов, используется оператор точка «`.`»
- При создании объекта, копия данных, описываемых классом записывается в память и присваивается переменной ссылочного типа.

C#

```
имя_Класса имя_ссылки; //объявление ссылки  
имя_ссылки = new имя_Класса(); //создание объекта класса  
  
имя_ссылки.имяПоля = 0; //обращение к полю  
имя_ссылки.имяМетода(); //вызов метода
```

Создание объекта класса (экземпляра класса)

C#

```
17 static void Main(string[] args)
18 {
19 int number=0;
20
21 Product orderedProduct = new Product(); /* создание объекта с именем
22 orderedProduct класса Product*/
23 orderedProduct.Price = 10; /* обращение к полю Price
24 и задание цены за единицу товара=10 */
25
26 Console.WriteLine("Введите количество товара в шт.: ");
27 number = Convert.ToInt32(Console.ReadLine());
28
29 orderedProduct.Calc(number); /* вызов метода Calc() класса Product и
30 передача параметра number */
31
32 Console.WriteLine("Стоимость товара="+orderedProduct.Amount);
33 Console.ReadKey();
34 }
35
```

Конструктор

Конструктор – особый вид метода в классе

По смыслу:

Вызывается автоматически при каждом создании объекта. Типовое применение:
установка полей в заданное значение

По синтаксису:

- Имя должно совпадать с именем класса
- Не имеет возвращаемого объекта
- Должен иметь модификатор `public`

Конструктор

Особенности конструктора:

- Каждый класс имеет конструктор, принятый по умолчанию
- Конструктор по умолчанию не имеет параметров и устанавливает все поля в значение по умолчанию в зависимости от их типа
- Программист может определить собственный конструктор. В этом случае конструктор по умолчанию удаляется.
- Конструктор может иметь параметры.

	Имя класса	Имя объекта	Вызов
C#	конструктора		
1			
2	Product	orderedProduct	new Product();
3			
4			//Price= 0 Amount= 0 prID= 0
5			//Description = пустая строка
6			

The diagram shows a code block with four labels above it: 'Имя класса', 'Имя объекта', 'Вызов', and 'конструктора'. Red arrows point from these labels to the corresponding parts of the code: 'Имя класса' points to 'Product', 'Имя объекта' points to 'orderedProduct', 'Вызов' points to 'new Product()', and 'конструктора' points to the entire line of code.

Конструктор

C#

```
1 class Product
2 {
3 public float Price;
4 public float Amount;
5 private int pID;
6
7 // Конструктор
8 public Product(int ID)
9 {
10 pID = ID;
11 if (pID == 1111)
12 Price = 10;
13 else
14 Price = 20;
15 }
16
17 public void Calc(int count)
18 {
19 Amount = Price * count;
20 }
21 }
```

Конструктор с
параметром, созданный
программистом

Конструктор

C#

```
22 static void Main(string[] args)
23 {
24 int number = 0;
25 Console.WriteLine("Введите артикул товара, который хотите заказать: ");
26
27 int vendorCode = Convert.ToInt32(Console.ReadLine());
28
29 Product orderedProduct = new Product(vendorCode);
30
31
32 Console.WriteLine("Введите количество товара в шт.: ");
33 number = Convert.ToInt32(Console.ReadLine());
34
35
36 orderedProduct.Calc(number);
37 Console.WriteLine("Стоимость товара = ");
38 Console.ReadKey();
39 }
```

Вызов
конструктора

```
C:\Users\source\re...
Введите артикул товара, который хотите заказать:
1212
Введите количество товара в шт.:
4
Стоимость товара = 80
```


Базовые принципы ООП

Инкапсуляция

Инкапсуляция – скрывание деталей внутреннего устройства класса от внешних по отношению к нему объектов или классов.

- Поля закрываются от доступа извне
- Доступ к закрытым полям выполняется через открытые методы, играющие роль интерфейса (интерфейсные

Инкапсуляция

Инкапсуляция

=

скрытые
поля

+

открытые интерфейсные
методы

C#

```
1 class Employee
2 {
3 //закрытые данные класса
4 private string FullName;
5 private int EmpID;
6 private float CurrPay;
7
8 //конструктор
9 public Employee(string FName, int EmployeeID, float CurrentPay)
10 {
11 FullName = FName;
12 EmpID = EmployeeID;
13 CurrPay = CurrentPay;
14 }
15
16 //метод для увеличения зарплаты работника
17 public void GiveBonus(float amount)
18 {
19 CurrPay = CurrPay + amount;
20 }
21 }
```

Зачем нужна инкапсуляция?

- борьба со сложностью
- безопасность внутренних данных
- возможность изменять «внутренности», не меняя интерфейс

Наследование

Наследование (inheritance) – механизм создания новых классов на основе существующих.

- При наследовании **дочернему классу (subclass)** передаются поля и методы **родительского класса (superclass)**
- У класса может быть один родитель и любое количество дочерних классов

Наследование

Наследование в разработке кода:

- Определение нового типа данных путем указания отличий от ранее определенного типа данных.
- Определяемый тип данных будет содержать поля и методы предка (унаследованные поля и методы) и поля и методы, определенные в нем самом.

Наследование

C#

```
//Класс предок

class ClassA
{
 //Поля
 //Методы()
}
```

C#


```
//Класс потомок(наследник)

class ClassB : ClassA
{
 //Дополнительные поля
 //Дополнительные методы()
}
```


Наследование

Особенности наследования в С# (Java, PHP и др.):

- Класс предок может иметь несколько классов потомков

- Класс может иметь не более одного предка (множественное наследование запрещено, в отличие от С++ и UML)

Наследование

Объявление классов-наследников

C#

Manager и SalesPerson:

```
1 class Manager : Employee
2 {
3 //менеджерам необходимо знать кол-во
4 //имеющихся у них опционов на акции
5 private int numberOfOptions;
6
7 public void NumOptions(int count)
8 {
9 numberOfOptions = count;
10 }
11 }
12
13
14 class SalesPerson : Employee
15 {
16 //продавцам надо знать объем продаж
17 private int numberOfSales;
18
19 public void NumSales(int count)
20 {
21 numberOfSales = count;
22 }
23 }
```


Создание объекта класса-наследника SalesPerson:

```
24
25
26 static void Main(string[] args)
27 {
28 //создаем объект продавец с именем Ivan:
29
30 SalesPerson Ivan = new SalesPerson();
31
32 //Этот член унаследован от
33 //базового класса Employee:
34
35 Ivan.GiveBonus(5000);
36
37 //А это уникальный член
38 //определенный в классе-наследнике:
39
40 Ivan.NumSales(80);
41 }
42
43
44
45
46
```

Полиморфизм

Полиморфизм (polymorphism) – реализация одной и той же операции по разному

- имеется несколько реализаций алгоритма
- выбор реализации осуществляется в зависимости от типа объекта и типа параметров

Полиморфизм: переопределение методов (overriding)

Переопределим реакцию объектов производных классов на метод базового класса (метод увеличения зарплаты сотрудников):

1. Метод базового класса, который будет переопределен должен быть объявлен, как виртуальный (ключевое слово `virtual`):

```
C#
1 class Employee
2 {
3
4 //метод для увеличения зарплаты работника
5 public virtual void GiveBonus(float amount)
6 {
7 CurrPay = CurrPay + amount;
8 }
9 }
```

Полиморфизм: переопределение методов (overriding)

2. Переопределяя виртуальный метод в классе-наследнике, необходимо заново определить его, используя ключевое слово

о C#:

```
10 class SalesPerson : Employee
11 {
12
13 public override void GiveBonus(float amount)
14 {
15 int SalesBonus = 0; //кратность надбавки
16 //надбавка зависит от объема продаж
17 if (numberOfSales >=0 && numberOfSales <=100)
18 SalesBonus = 2;
19 else
20 SalesBonus = 5;
21
22 base.GiveBonus(amount * SalesBonus);
23 }
24 }
```

Полиморфизм: переопределение методов (overriding)

Переопределение метода GiveBonus() класса

Manager:

```
25 class Manager : Employee
26 {
27 public int numOfSalesPerson = 10; //количество продавцов в подчинении
28
29 public override void GiveBonus(float amount)
30 {
31 base.GiveBonus(amount+amount*numOfSalesPerson*(float)0.1);
32 }
33 }
```

Вызов переопределенных методов:

```
34 static void Main(string[] args)
35 {
36 //Улучшенная система премирования
37 Manager Nick = new Manager(); //Создаем менеджера Nick
38 Nick.GiveBonus(5000);
39
40 SalesPerson Ivan = new SalesPerson(); //Создаем продавца Ivan
41 Ivan.GiveBonus(1000);
42 }
```

Полиморфизм: перегрузка методов (overloading)

В C# допускается совместное использование одного и того же имени двумя или более методами одного и того же класса, при условии, что их параметры объявляются по-разному. В этом случае говорят, что методы перегружаются, а сам процесс называется перегрузкой методов.

Условия перегрузки методов:

- разный тип передаваемых параметров
- разное количество передаваемых параметров
- комбинация первых двух случаев

Полиморфизм: перегрузка методов (overloading)

Перегруженные методы

```
1 class OverloadMethods
2 {
3
4 public int methodSum(int param1, int param2)
5 {
6 return param1 + param2;
7 }
8
9 public int methodSum(int param1, int param2, int param3)
10 {
11 return param1 + param2 + param3;
12 }
13
14 public double methodSum(double param1, double param2)
15 {
16 return param1 + param2;
17 }
18 }
```


Разное количество и тип параметров

Полиморфизм: перегрузка методов (overloading)

C#

```
1 class Employee
2 {
3 //закрытые данные класса
4 private string FullName;
5 private int EmpID;
6 private float CurrPay;
7
8 //метод для увеличения зарплаты работника
9 public void GiveBonus(float amount)
10 {
11 CurrPay = CurrPay + amount;
12 }
13
14 //метод увеличения зарплаты работника от объема продаж
15 public void GiveBonus(float amount, int sales)
16 {
17 CurrPay = CurrPay + amount*sales;
18 }
19 }
```

Перегруженные
методы

Steve Jobs, 1994, интервью журналу Rolling Stone:

Не могли бы вы в нескольких словах объяснить, что же такое объектно-ориентированное программное обеспечение?

- «Объекты – они как люди. Они живые вещи, у которых есть разум, позволяющий им знать, как сделать ту или иную вещь, у них есть память. Вы взаимодействуете с ними на очень высоком уровне абстракции, словно с людьми.
- Например, я – ваш объект, занимающийся чисткой ваших вещей. Вы можете дать мне грязную одежду и послание “доставь мои вещи в прачечную”. Я знаю, где в Сан-Франциско лучшая прачечная, я говорю по-английски и у меня есть деньги в кармане. Я выхожу, ловлю такси, посещаю прачечную и возвращаюсь с вашими вещами и словами: “Вот, ваша чистая одежда”.
- Вы не знаете, как я это сделал. Не знаете, где эта прачечная или вы говорите по-французски, а может у вас нет денег, чтобы поймать такси. Однако, я знал, как все это сделать, а вам – это знать необязательно. Вся сложность процесса скрыта внутри меня, но наше с вами общение было простым – в этом вся суть объектов.
СЛОЖНОСТИ – ВНУТРИ, НО ИНТЕРФЕЙС – ДОСТУПЕН КАЖДОМУ.»