Понятия объектно-ориентированного программирования
1. Объекты
Для примера возьмём программу, играющую в шашки. Изображе​ния доски и шашек, текущая позиция на доске, информация о том, чей сейчас ход - это данные. А алгоритм игры в шашки - это код.
В модульном программировании данные и код чётко разделены. Например, в программах на Turbo Pascal вы отдельно описываете типы данных и переменные (в разделах type и var), отдельно описываете процедуры, функции и тело программы.

В жизни любой объект может быть описан набором свойств, кото​рыми он обладает, и действий (методов), которые можно с ним выпол​нить (проще говоря, какой он из себя и что с ним можно делать). Для того, чтобы описать объект, нужно перечислить и свойства, и действия, только тогда описание будет полным.

Такой принцип «объединения» в одно целое свойств и методов по​лучил название инкапсуляции.
Инкапсуляция - принцип, заключающийся в том, что каждый объ​ект содержит как набор свойств, так и набор действий (мето​дов), которые с ним можно выполнить.

Другими словами, данные и код объединяются в единую «капсу​лу», которая и называется объектом.

Нам доступен только некоторый набор методов и свойств, с помо​щью которых можно оперировать с объектом. Например, для того, чтобы управлять автомобилем, можно не знать его устройство, прин​цип работы двигателя, а достаточно научиться им управлять с помощью внешних элементов (руль, педали, приборная доска). Иначе говоря, все свойства и методы делятся на внутренние и внешние. Внутренние - определяют его поведение и возможности. Внешние - служат для управления объектом.

Совокупность внешних методов и свойств объекта, доступных для управления, называется интерфейсом объекта. Т.е. внешние элементы автомобиля - это его интерфейс.

Многие люди пользуются компьютером, не зная, как он устроен. Это опять же достигается за счёт упрятывания подробностей внутрен​него устройства и удобного интерфейса пользователя.
Можно сказать и так: интерфейс - это «рычаги управления» объек​том, а реализация - это «шестерёнки» внутри него.
Для примера в качестве объекта возьмём обычный стул (рис. 5.1), стоящий в комнате. Назовём его Стул1. Он также обладает опреде​лёнными свойствами и методами:
	свойства
	
	методы
	

	Цена (руб.)
	900
	Сесть
	Прогнётся на
5 см

	Цвет
	Красный
	Купить
	В магазине «Уют»

	Материал
	Дерево
	Продать
	На базаре «Привоз»

	Ножек
	4
	Передвинуть
	С помощью внешней механиче​ской силы

	Форма
	Классическая
	
	

	Вес (кг)
	2
	
	

	Координаты,см {месторасположение стула в комнате)
	[100, 200]
	
	

Для полноценности объекта эти свойства и методы должны быть обязательно заполнены

[image: image1.jpg]Jlist mpuMepa B KadecTBe 00BEKTa BO3bMEM OOBIYHBIH cTyl (puc. 5.1),
crosumii B komHare. HazoBéM ero Crysnl. OH rtawke obnagaer onpene-
JIEHHBIMY CBOICTBAMH M METOJIaMU:

CBoiicTBa MeToanl

Ilena (py®©.) 900 Cectb TIporuércs Ha
5cMm

Ier KpacHsrit Kynute B marazune
«Y1I0T»

Marepuan Jepeso [Tponath Ha 6azape
«IIpuBo3»

Hoxex 4 Iepensunyth | C MOMOIIBIO

Dopma Knaccuueckas BHCINHEH
MeXaHu4Je-
CKOM CHJIBI

Bec (kr) 2

KoopanHatsl, cMm [100, 200]

(mecmopacnonooicenue

cmyna 6 KomHame)

Jlns TOJTHOLEHHOCTH OOBEKTa 9TH CBOMCTBA M METO[IbI JIOJDKHBI OBITH
00s13aTeabHO0 3aII0THEHBI.

CeoicTBa 06beKTa

O6bekT - Ctyn1 MeToabl ob6bekTa

CuaeHbe

Hoxka 4
Hoxka 3

Hoxka 1
Hoxka 2

Puc. 5.1. O6BeKT — cTyn

B xomHare, kpome o0bexTa Crysil, MOTYT HaXOAUTLCS U IPYTHE CTY-
abst (Harnpumep, CTys2, CTys3 U T.7.). Y KaXkablii U3 HUX obnazmaer onpe-
JICIIEHHBIMHU CBOMCTBAMU M METO/IAMH, ITyCTh AAXKE U OJMHAKOBBIMH.

Tenepb NPEANONOKHUM, YTO HaM HEOOXOIMMO IEPENABHHYTH OOBLEKT
Crysl B NO3HLHUIO ¢ HOBBIMU Koopaunatam [300, 300] nubo mepexkpacuts
€ro B 3€JEHBIN BET.

JUist 3TOr0 Hy»XKHO yKaszaTh UMs OOBEKTa M uepes TOYKY 3alucarh TO
CBOMCTBO, KOTOpoe OyiaeM M3MeHsThb. Ilocie uero MPUCBOUTH €My HOBOE
3Hayenue. Hanpumep, uTo0bI H3MEHHUTH UBET cTya ¢ KpPaCHOT0 Ha 3eIEHBIH,
HEOOXOAMMO 3aIIUCaTh;

Crynl.leeT := 3eJ&HBI;

UTOoOBI BBIIIOJIHUATH HaZl CTyJIOM KaKHE-TO NEUCTBUS, TOCTATOYHO npo-
CTO BBI3BATb €T'0 METO/, HAlIpUMEP:

Crynl.lIpomaTs;

ITpuaém ero nponaa OyeT Mo TOH UeHe, KOTOpas YKa3aHa B CBONHCTBE
«[lena».

YacTo ObiBaeT, 4TO CIAOXKHBIA OOBEKT COCTOUT U3 BOJIEE MEIKUX O0HeK-
T0B. OHU OTBEYAIOT 3a OTAENBHBIC €ro YacTH. B HameMm ciy4ae JOCTaTOYHO
CITOXKHBIH 00beKT CTYII1 COCTOMT U3 CIIMHKH, CHIACHBS, HOXKKH 1, HOWKKHY 2,
HOKKH 3 ¥ HOXKH 4 (puc. 5.1).

Ecnu MBI XOTHM HW3MEHMTH CBOWCTBO OTHEIBHBIX 4aCTei 00BEKTa, TO
HEOOXOINUMO yKa3aTh <«IIONHBIA IIyTh». Hamnpumep, 4to0BI M3MEHHUTH LBET
TPETLEH HOKKH CTyJ1a 00bekTa CTy 1l Ha SKENTHIH, HEOOXOIMMO 3aIUCATH:

Crysnl.Hoxka3.llpeT := XEJTEI;

5.2. Knacchl

Kaxnpiii 00bexT obnamaer HaGOPOM MeTONOB M CBOICTB. OGBEKTHL,
MMEIOIINE OLMHAKOBBIH HAabOP, MOKHO CrPyHIMpPOBAaTh B Kiacchl. MOKHO
JIaTh HECKOJBKO OIPEIeICHHH Kiacca.

Knacc - 210 kareropust 00beKTOB, 007aJaf0OMIMUX OJNHAKOBBIMU CBOM-
CTBaMu W noBeaeHueM. Knacc — 3To mabIoH, OIMUCHIBAIOIIMIA
O0OBEKTHI.

Takum o6pazom, Ham 00BEKT CTyIT1l MOKHO OTHECTH K obmreMy Kiac-
cy «Crys». B cBor ouepems kinace «CTyI» MOKHO OTHECTH K 6ojiee 00-
meMy Kaccy «Me6esb». IToT Kiace obnagaer obmuM HabopoM CBOHCTB
U METOJOB (LBET, MaTepHall, MOJIOKEHHUE, KyIHTh, npojgare u mp.). Ipn
9TOM 3HAYCHHSA HEKOTOPBIX METOJOB WM CBOMCTB MOTYT OTIMYAThCS: Y
PasHbIX OOBEKTOB-CTYIBEB MOXXET OBITH PasHbIA LBET H LICHA, UX MOKHO
KYIUTh B Pa3JINYHBIX Mara3uHax.

Ilpumeyanue. He crout aymars, 4To Kiacc — 51o Ha0Oop BCEX CTYJIbEB B KOM-
Hare. CTyJ'II)SI, PacCIiOJIOKEHHBIE B KOMHATE, MOYXHO Ha3BaTh MAaCCHUBOM JIH0O0 KO-
nexuued. Knace mumie «depTex» o0bekTa, T.e. 00beKT CTynl 6e3 3armoTHEHHS
CBOMCTB KOHerTHLIMI/I SHAYCHUAMU SBIISIETCSA KJIACCOM.

44 I'nasa 5. [ToHsTHS 0OBLEKTHO-OPUEHTUPOBAHHOIO IIPOrPAMMHUPOBAHHS

«OCHOBBI BU3YabHOTO IpOrpaMMupoBanus B Delphi». IllkombHbIi YHHUBEPCHTET 45

.
В комнате, кроме объекта Стул1, могут находиться и другие сту​лья (например, Стул2, СтулЗ и т.д.). И каждый из них обладает опре​делёнными свойствами и методами, пусть даже и одинаковыми.
Теперь предположим, что нам необходимо передвинуть объект Стул1 в позицию с новыми координатам [300, 300] либо перекрасить его в зелёный цвет.

Для этого нужно указать имя объекта и через точку записать то свойство, которое будем изменять. После чего присвоить ему новое значение. Например, чтобы изменить цвет стула с красного на зелёный, необходимо записать:
Стул1.Цвет := Зелёный;
Чтобы выполнить над стулом какие-то действия, достаточно про​сто вызвать его метод, например:
Стул1.Продать;
Причём его продажа будет по той цене, которая указана в свойстве «Цена».
Часто бывает, что сложный объект состоит из более мелких объек​тов. Они отвечают за отдельные его части. В нашем случае достаточно сложный объект Стул1 состоит из спинки, сиденья, ножки 1, ножки 2, ножки 3 и ножки 4 (рис. 5.1).
Если мы хотим изменить свойство отдельных частей объекта, то необходимо указать «полный путь». Например, чтобы изменить цвет третьей ножки стула объекта Стул1 на жёлтый, необходимо записать:
Стул1.НожкаЗ.Цвет := Жёлтый;
2. Классы

Каждый объект обладает набором методов и свойств. Объекты, имеющие одинаковый набор, можно сгруппировать в классы. Можно дать несколько определений класса.
Класс - это категория объектов, обладающих одинаковыми свой​ствами и поведением. Класс - это шаблон, описывающий объекты.
Таким образом, наш объект Стул1 можно отнести к общему клас​су «Стул». В свою очередь класс «Стул» можно отнести к более об​щему классу «Мебель». Этот класс обладает общим набором свойств и методов (цвет, материал, положение, купить, продать и пр.). При этом значения некоторых методов или свойств могут отличаться: у разных объектов-стульев может быть разный цвет и цена, их можно купить в различных магазинах.
Примечание. Не стоит думать, что класс - это набор всех стульев в ком​нате. Стулья, расположенные в комнате, можно назвать массивом либо кол​лекцией. Класс лишь «чертеж» объекта, т.е. объект Стул1 без заполнения свойств конкретными значениями является классом.
Другими словами, понятие «класс» можно сопоставить с описани​ем предмета реального мира, а «объект» - с самим предметом. Когда в разговорной речи мы произносим слово «арбуз», то подразумеваем: полосатый, круглый, съедобный, сочный, большой и пр. - некий шаб​лон, заготовку, описывающую арбузы вообще. Если берём в руки ре​альный арбуз, то имеем дело с конкретным объектом этого класса, ко​торый может оказаться продолговатым, незрелым, маленьким и пр.
Для того чтобы можно было использовать объекты, сначала дол​жен быть создан класс. Иначе говоря, должен быть описан тип данных, в котором указано, какими свойствами будут обладать входящие в него объекты. Затем необходимо написать реализацию всех методов в виде программного кода. В объектно-ориентированном программировании принято перед именем класса ставить букву Т. Например, класс «Стул» запишется как «ТСтул». Это используется для того, чтобы не было путаницы в описании типов.
После того, как класс описан, можно создавать экземпляры данно​го класса.
Экземпляр класса - конкретный объект данного класса (например стул)
5.3. Наследование

Часто возникает ситуация, когда уже имеющийся в наличии класс близок к описанию требуемых нам объектов, но, тем не менее, не сов​сем подходит для наших целей.
Например: разработан класс Стул (рис. 5.1), но для работы необ​ходим объект Скамейка1.
Первая идея, которая приходит в голову начинающим программи​стам: сделать копию существующего класса и внести в нее необходи​мые изменения (переименовать и, если требуется, дополнить свойства, методы). В результате получается громоздкая программа, в которой одни и те же инструкции написаны по нескольку раз.
Объектно-ориентированное программирование предлагает более удобный принцип, называемый наследованием.
Наследование - принцип, заключающийся в том, что новый класс может быть построен на базе уже существующего класса. При этом он наследует все характеристики своего класса-родителя, а описаны должны быть только новые или изменённые свойства и методы.
Таким образом, никакого дублирования не происходит: описыва​ются только различия классов. Класс, от которого происходит наследо​вание, называется суперклассом или классом-родителем, а наследуе​мый класс называется подклассом или классом-наследником. Новый класс тоже может иметь наследников и так далее. Т.е., один класс мо​жет наследоваться от другого не напрямую, а через несколько «поко​лений», которые обычно называются уровнями. В этом случае говорят о косвенном наследовании.
Потомок класса - класс, наследуемый от данного. Предок класса - класс, от которого прямо или косвенно наследует​ся данный класс.
В любом объектно-ориентированном языке программирования су​ществует класс верхнего уровня, а все остальные классы являются его потомками.
Например, для класса «ТСтул» классом верхнего уровня можно считать класс «ТМебель» (рис. 5.2). От этого верхнего уровня можно создать множество других классов, которые также являются элемента​ми мебели, например «ТШкаф».

Для создания класса «ТСкамейка» можно воспользоваться уже готовым классом «ТСтул», просто добавив к нему свойство «Мест», определяющее количество сидячих мест.
[image: image2.jpg]Jlpyrumy CJIOBaMH, MOHATHE «KJIACC» MOJKHO CONOCTaBUTH C OMMCAHH-
eM IIpeMeTa PEabHOr0 MHUpa, a «00bekT» — ¢ camuM npeameTom. Korza B
pa3sTOBOPHOM Pedd Mbl IIPOM3HOCHM CJIOBO «apOy3», TO MOAPa3yMeBacM:
HOJIOCATHIH, KPYIJbli, CheOOHbIH, COYHbIN, GObIIOH U Ip. — HeKui mab-
JIOH, 3arOTOBKY, ONHUCHIBAIONLYI0 apOy3bl BooOwie. Ecimu GepéM B pyKu pe-
anmbHBIN apOy3, TO UMEEM JIENIO ¢ KOHKPETHBIM 00BEKTOM 3TOr0 Kiacca, Ko-
TOPBII MOXKET OKa3aThCs IPOJI0ITOBATLIM, HE3PENIBIM, MAICHEKAM H TIP.

Jlnsg Toro 4ro0bl MOYKHO OBLIO MCIIOJb30BATh OOBEKTHI, CHaYama IO~
*eH ObITh co37aH kiacc. ViHaue roBopsi, JOOKEH ObITh OIMCAH THIl JaHHBIX,
B KOTOPOM yKa3aHO, KaKUMH cBoicTBaMu Oy1yT 00/1a1aTh BXO/SIINE B HETO
00BEKTHI. 3aTeM HEOOXOJANMO HAMCATh PEATM3ALMIO BCEX METOIO0B B BUIE
[pOrpaMMHOI0 Kola. B 00beKTHO-OpMEHTHPOBAHHOM NIPOrpaMMHUPOBAHUH
NpHHSTO TIepell MMEHeM Kiacca cTaBuTh Oyksy T. Hampumep, knacc
«CTyn» sanmuiercs kak «TCTyM». DTo UCIONB3yeTCsl A TOrO, YTOObI HE
OBLIO ITyTAHUIIBI B OMTMCAHUU THIIOB.

I[Nociie TOro, KaK Kjacc OMUCAH, MOXKHO CO3[aBaTh dK3EMIUIAPHI JAHHO-
o Kjacca.

DK3eMILUIAP KJacca — KOHKPETHBIH 00BEKT JaHHOIO Kiacca (Hampumep
Cryul).

5.3. HacnepnoBaHue

YacTo BOZHMKAET CUTYaLHsi, KOT/ia y)KEe MMCIOMMICA B HAMMYUK Kiace
OIM30K K OIMCaHUI0 TPeOyeMbIX HaM OOBEKTOB, HO, TEM HE MEHEE, HE COB-
CeM IOAXOAUT IS HAIINX IIeTIeH.

Hanpumep: paspaboran knacc Ctys (puc. 5.1), HO a1 paGoThl HE0O-
X0uM 00beKT Cramerixal.

IMepBas mpest, KOTOpas NPUXOJUT B TOJOBY HAYMHAKOIIMM HPOrpaMMu-
CTaM: c/lellaTh KOIHMIO CYLIECTBYIONIErO Kjlacca W BHECTU B HEE HEOOXOIH-
MbIE U3MEHEHHs (IEpENMEHOBATh |, eCiTi TpedyeTcs, JONOIHUTL CBOHCTERA,
MeTonbl). B pesynbrare moiy4aeTcs TpOMO3ZKas OporpamMma, B KOTOPOH
OJHU ¥ T€)K€ HWHCTPYKINH HAIMCAHBI TI0 HECKOJIBKY pas.

O6BeKTHO-OPHEHTUPOBAHHOE IPOrPAMMHPOBAHHE TIpejuiaraeT OGosee
yIOOHBII PUHIINI, HA3bIBAEMBIH HACIE006AHUEM.

Hacjieqosanne — OPHHIAT, 3aKIFOYAONIANCS B TOM, YTO HOBBIH Kyacc
MoxkeT OBITh IIOCTPOEH Ha 0ase yxe cylecTyrouero knacca. [lpn
9TOM OH HACJEIYET BCEe XapaKTEPUCTHKU CBOErO KllacCa-POJUTENI,
a ONHCaHbl JOJDKHBEI OBITH TOIBKO HOBbIC MM U3MEHEHHBIE CBOM-

CTBa U MCTO/IbI.

46 I'nasa 5. ITonsTust 06BEKTHO-OPUEHTHPOBAHHOTO TPOTPAMMUPOBAHUS

Taxkum 00pa3zoM, HUKaKoro myGJMpOBaHUs He HMPOMUCXOIUT: OIHCHIBA-
I0TCSL TOJIBKO pasaudus Kiaccos. Kiace, 0T KOToporo npoMcxomuT Hacaeno-
BAHNE, HA3BIBACTCA CYNEPKAACCOM WIH KAACCOM-pooumeneM, a Haciuenye-
MBI KJIACC HA3BIBAETCS MOOKIACCOM WU Kiaccom-Hacieonuxom. HoBbIA
KIIACC TOXKE MOXKET UMETh HACIEAHUKOB M TakK majnee. T.e., OIUH Kiacc Mo-
XKET HACJIEAOBATBLCA OT JPYroro He HanpsMyl, a Ye€pe3 HECKONIBKO «OKO-
JIeHUH», KOTOPbIE OOBIMHO HA3BIBAKOTCS yposusmu. B 9TOM ciryyae roBopsit
0 KOCBEHHOM HACNIe0068aHU.

IToromok KiIacca — K1acc, HacIeLyeEMbIi OT JAHHOTO.
IMpenox kmacca — knace, OT KOTOPOro NMPSAMO HITH KOCBEHHO HacllenyeT-
Csl JaHHBINM KJ1acc.

B 111060M 00bEKTHO-OPUEHTUPOBAHHOM SA3bIKE MPOIPAMMHPOBAHHS CY-
LIECTBYET KJIACC BEPXHEI'0 YPOBHS, & BCE OCTAIbHBIE KIACCHI SIBIAIOTCS €ro
MOTOMKAMH.

Hanpumep, nnsa xnacca «TCTyn» Kiaccom BEpXHEro ypOBHSI MOXKHO
cunTath kinacc «TMebenb» (puc. 5.2). OT 3T0ro BepXHEro ypoBHS MOXKHO
CO3/1aTh MHOXKECTBO JPYTHX KIJIACCOB, KOTOPBIE TAK/KE ABIITIOTCS 3JIeMEHTa-
Mu Meberu, Hanpumep « TLUkad».

TMe6ens = Knacc eepxHe20 ypoeHs

i
TCkamenka

Puc. 5.2. IlpuHumn Hacie10BaHHS

Hnst cosmanms kacca «TCxameiixa» MOXKHO BOCHOJB30BATHCA YiKE
TOTOBBIM KJ1acCOM «TCTyJ1», IPOCTO NOOABUB K HEMY CBOMCTBO «MecT»,
ONpEIENAIOLIEE KOTMYECTBO CUAAUYUX MECT.

«OCHOBBI BU3yalILHOTO MporpamMmuposanus B Delphi». ILkoibHblil yHuBepcuTeT 47

5.4. Полиморфизм

Как уже говорилось, наследуемый класс получает все характери​стики класса-родителя. При этом он может иметь свои собственные характеристики. Однако иногда подкласс должен не добавить что-то к существующему классу, а переопределить.
Например, класс «Дамка» наследуется от класса «Шашка». При этом он наследует все его методы, в том числе методы «сходить» и «срубить шашку соперника». Однако у «дамки» эти методы должны отличаться, ведь она может ходить в гораздо более широких пределах. Таким образом, методы «сходить» и «срубить» должны быть переопре​делены.
Переопределение метода - создание метода с тем же именем, что и у класса-родителя, но реализованного другим образом.
Возможность переопределения методов в классах-потомках и на​зывается полиморфизмом. Слово полиморфизм, образованное от грече​ских poly (много) и morphos (форма), означает множественность форм.
Принцип полиморфизма заключается в том, что в классе-наследнике могут быть переопределённые методы класса-родителя.
Иначе говоря, в классе-наследнике может быть метод с таким же именем, что и у родителя, но работающий совсем по-другому.
Например, в мультимедийной программе необходимо работать с файлами разных типов: графическими, звуковыми, видео. Для каждого из них может быть определён метод «открыть», но у всех он будет реа​лизован по-разному.
Однако полиморфизм не ограничивается только переопределением методов. Главная прелесть полиморфизма состоит в том, что объекты класса-потомка могут заменять объекты класса-предка.
Это можно проиллюстрировать таким примером. Допустим, есть класс «Человек», который описывает общие свойства всех людей. От него можно произвести такие подклассы, как «Студент», «Инженер», «Школьник», «Учёный», «Военный», «Пенсионер» и т.д. На стуле мо​жет сидеть любой человек (т.е. экземпляр класса «Человек»). Это озна​чает, что можно посадить на него и студента, и инженера, и школьни​ка, и экземпляры других подклассов.
Без полиморфизма пришлось бы использовать оператор выбора (в языке Паскаль - оператор case), где перечислялись бы все возможные виды классов и способы их использования. Причём при добавлении нового класса в Case добавлялись бы новые варианты.
Использование же полиморфизма позволяет записать исходный код в более логичном виде и упрощает расширяемость (часто говорят масштабируемость) программы.
