
Programowanie obiektowe 2015L Zaj¦cia 19

19. Obiektowo±¢

1 Kacze typowanie

Sk¡d interpreter wie, jakiego typu s¡ np. przekazywane do metody argumenty? Tak na-

prawd¦ wcale nie musi wiedzie¢. Do poprawnego dziaªania programu istotne jest, »e prze-

kazywany obiekt b¦dzie posiadaª wymagane metody lub atrybuty. Je»eli nie b¦dzie miaª,

dopiero wówczas zostanie zgªoszony bª¡d � podczas próby wywoªania nieistniej¡cej metody.

Tzw. kacze typowanie (ang. duck typing) jest to rodzaj dynamicznego typowania (ang. dy-

namic typing), w którym rozpoznanie typu obiektu nast¦puje na podstawie posiadanych

przez niego metod i wªa±ciwo±ci (atrybutów):

When I see a bird that walks like a duck and swims like a duck and quacks like

a duck, I call that bird a duck.

2 Klasy

W j¦zyku Ruby klas¦ de�niuje si¦ za pomoc¡ sªowa kluczowego class:

1 class MyClass

2 def initialize(arg) # metoda wywolywana podczas tworzenia obiektu

3 @attr = arg # zmienne poprzedzone @ to atrybuty

4 end

5

6 def my_method

7 puts "Attribute value is #{@attr}"

8 end

9 end

Atrybutem jest ka»da zmienna poprzedzona znakiem @ wewn¡trz dowolnej metody (w zale»-

no±ci od tego, jakie metody zostaªy wywoªane, obiekt danej klasy mo»e mie¢ ró»ne atrybuty

podczas swojego »ycia). Atrybuty nazywane s¡ skªadowymi instancji lub zmiennymi instan-

cji (ang. instance variables).

Podczas tworzenia obiektu wywoªywana jest metoda initialize z odpowiedni¡ arno±ci¡:

1 obj = MyClass.new(123)

2 obj.my_method

Zadanie 01 Napisz klas¦ Point3D, która b¦dzie reprezentowa¢ punkt w przestrzeni trój-

wymiarowej. Trzy atrybuty @x, @y, @z powinny by¢ inicjalizowane w metodzie initialize

przyjmuj¡cej trzy argumenty.

Stwórz obiekt klasy Point3D. Czy mo»na odczyta¢ skªadowe x, y lub z?

1

Programowanie obiektowe 2015L Zaj¦cia 19

2.1 Mody�katory dost¦pu

W Rubym domy±lnie wszystkie atrybuty s¡ prywatne. Zamiast de�niowa¢ metody pomoc-

nicze w postaci get_attr oraz set_attr(x) dost¦pne s¡ makra, które tworz¡ odpowiednie

metody:

• attr_reader � tylko do odczytu,

• attr_writer � tylko do zapisu,

• attr_accessor � swobodnego dost¦pu.

1 class MyClass

2 attr_accessor :attr # atrybut @attr bedzie mozna odczytywac

3 # i zapisywac z poziomu obiektu

4 ...

5 end

1 obj.attr = 123

2 puts obj.attr

Ponadto, dla metod istniej¡ standardowe mody�katory zakresu dost¦pu (private, public,

protected), które dziaªaj¡ do ko«ca de�nicji klasy.

Zadanie 02 Zmody�kuj klas¦ Point3D tak, aby warto±ci atrybutów mo»na byªo odczytywa¢

i mody�kowa¢. Przetestuj odpowiednim fragmentem kodu.

Zadanie 03 Do klasy Point3D dopisz publiczn¡ metod¦ set(x, y, z) ustawiaj¡c¡ warto±ci

atrybutów.

Jakiego typu mog¡ by¢ argumenty wykorzystywane do utworzenia obiektu tej klasy? Prze-

testuj ró»ne typy argumentów, np. liczby, ªa«cuchy znaków, tablice.

2.2 Skªadowe klasy

Zmienne wewn¡trz de�nicji klasy poprzedzone @@ s¡ zmiennymi klasowymi (ang. class va-

riables) � mog¡ by¢ rozumiane jako atrybuty statyczne, tzn. obiekty tej samej klasy wspóª-

dziel¡ ich warto±¢.

3 Metody

Argumenty metod nie wymagaj¡ podania ich typu, dlatego nie ma mo»liwo±ci przeci¡»a-

nia metod. Aby zde�niowa¢ metod¦ o ró»nej arno±ci argumentów nale»y ustawi¢ domy±lne

warto±ci argumentów:

2

Programowanie obiektowe 2015L Zaj¦cia 19

1 def foo(bar, baz="quux")

2 @bar = bar

3 @baz = baz

4 "bar = #{@bar} baz = #{@baz}"

5 end

1 foo(123, 456) # => "bar = 123 baz = 456"

2 foo(123) # => "bar = 123 baz = quux"

Innym, cz¦sto wykorzystywanym sposobem jest u»ycie tablic asocjacyjnych:

1 def foo(bar, options={})

2 @bar = bar

3 @baz = options[:baz] || "quux"

4 end

1 foo(123, :baz => 456) # => "bar = 123 baz = 456"

2 foo(123) # => "bar = 123 baz = quux"

Zadanie 04 Popraw #initialize w klasie Point3D w taki sposób, aby mo»liwe byªo utwo-

rzenie obiektu bez podawania argumentów, tylko z jednym argumentem lub tylko z dwoma.

Nie podane warto±ci x, y, z powinny przyjmowa¢ domy±ln¡ warto±¢ 0.0.

W j¦zyku Ruby nazwy metod mog¡ ko«czy¢ si¦ znakami ! oraz ?. Przyj¦ªo si¦, »e metody

ko«cz¡ce si¦ wykrzyknikiem to �destrukcyjne� (mody�kuj¡ce obiekt w miejscu) wersje metod

o tej samej nazwie, ale bez wykrzyknika na ko«cu.

Zadanie 05 Do klasy Point3D dodaj metod¦ move(x,y,z), która zwróci nowy punkt prze-

suni¦ty o podane wspóªrz¦dne. Dopisz równie» metod¦ move!(x,y,z), która zmody�kuje

obiekt, na którym metoda zostanie wywoªana.

Zadanie 06 Do klasy Point3D dodaj metod¦ zero? zwracaj¡c¡ prawd¦, je»eli punkt le»y

we wspóªrz¦dnych zerowych.

Aliasy pozwalaj¡ na wprowadzenie nowej nazwy dla ju» zde�niowanej metody. Pozwalaj¡

równie» zachowa¢ oryginaln¡ wersj¦ metody przed jej zrede�niowaniem.

1 def foo

2 "foo!"

3 end

4 alias :bar :foo

5

6 foo() # => "foo!"

7 bar() # => "foo!"

Zadanie 07 Do klasy Point3D dodaj metod¦ euclidean_distance(point), która zwróci

odlegªo±¢ euklidesow¡ mi¦dzy dwoma punktami.

3

Programowanie obiektowe 2015L Zaj¦cia 19

Zadanie 08 W klasie Point3D zde�niuj alias dla #euclidean_distance o nazwie dist.

Zadanie 09 domowe (1 pkt) Stwórz klas¦ Path (reprezentuj¡c¡ ±cie»k¦), która b¦dzie speª-

niaªa poni»sze wymagania:

• ±cie»ka b¦dzie reprezentowana przez tablic¦ punktów w atrybucie points mo»liwym

do odczytu,

• maksymalna dªugo±¢ ±cie»ki b¦dzie przechowywana w atrybucie max_length � war-

to±¢ do odczytu,

• domy±lna maksymalna dªugo±¢ ±cie»ki b¦dzie przechowywana w staªej MAX_LENGTH

przechowywanej wewn¡trz klasy,

• mo»liwo±¢ tworzenia obiektu bez podawania »adnego argumentu, z jednym argumen-

tem (maksymalna dªugo±¢) lub z dwoma (maksymalna dªugo±¢ i pocz¡tkowe punkty

±cie»ki),

• poprzez publiczn¡ metod¦ #add_point b¦dzie mo»na dodawa¢ punkty do ±cie»ki (z

ograniczeniem na maksymaln¡ dªugo±¢),

• prywatna metoda pairs dla tablicy o elementach i1, i2, i3, . . . , in zwróci tablic¦ dwu-

elementowych tablic w postaci (i1, i2), (i2, i3), . . . , (in−1, in)

• metoda length zwróci ª¡czn¡ dªugo±¢ ±cie»ki (wykorzystaj metod¦ pairs).

Przetestuj dziaªanie klasy i jej metod.

4 Peªna obiektowo±¢

Poniewa» w j¦zyku Ruby mo»na de�niowa¢ nowe funkcje poza klas¡, wydawa¢ by si¦ mogªo,

»e j¦zyk Ruby oferuje mo»liwo±¢ programowania bez paradygmatu obiektowego. Nic bardziej

mylnego: wszystkie te �funkcje� s¡ automatycznie wykonywane w kontek±cie klasy Kernel,

zatem nale»¡ do klasy.

Nawet operatory matematyczne s¡ metodami opatrzonymi lukrem skªadniowym (patrz po-

ni»ej), a liczby (literaªy) s¡ obiektami klas.

4.1 Lukier skªadniowy

Lukier skªadniowy (ang. syntactic sugar) to cecha skªadni j¦zyka, któr¡ mo»na wyeliminowa¢

poprzez proste przeksztaªcenia skªadniowe, wprowadzana najcz¦±ciej dla wygody programi-

sty.

W j¦zyku C przykªadem lukru skªadniowego jest dost¦p do elementów tablicy poprzez zapis

tab[i], który jest tªumaczony na *(tab+i).

W j¦zyku Ruby lukrem skªadniowym s¡ np.:

4

Programowanie obiektowe 2015L Zaj¦cia 19

• opcjonalno±¢ nawiasów przy wywoªywaniu lub de�niowaniu metod,

• operatory matematyczne, zapis 123 + 456 jest jednoznaczny z 123.+(456),

• metody, których nazwy ko«cz¡ si¦ znakiem równo±ci, dopuszczaj¡ wstawienie znaków

spacji przed tym znakiem (np. metody wygenerowane przez attr_writer), zatem

obj.attr = "foo" to tak naprawd¦ obj.attr=("foo"),

• odwoªanie si¦ do elementów tablicy tab[i] to równie» wywoªanie metody tab.[](i).

5 Rozszerzalno±¢ klas

Klasy w j¦zyku Ruby, nawet te wbudowane, mo»na dynamicznie mody�kowa¢, np. dodaj¡c

nowe metody lub rede�niuj¡c istniej¡ce.

1 class String

2 def palindrome?

3 self.reverse == self

4 end

5 end

6

7 "kajak".palindrome? # => true

Zadanie 10 domowe (1 pkt) Rozszerz klas¦ Numeric o mo»liwo±¢ intuicyjnego operowania

na czasie przy pomocy metod weeks, days, hours, minutes, seconds (i metod konwertuj¡-

cych do odpowiednich jednostek czasu):

1 time = 1.days - 2.0.hours + 30.minutes

2 puts time.to_hours # => 22.5

3 puts time.to_days # => 0.9375

5

