

Perl-Praxis

Objektorientiertes Programmieren

Jörn Clausen

`joern@TechFak.Uni-Bielefeld.DE`

Übersicht

- Objektorientierung in Perl
- Klassen, Objekte, Methoden
- Attribute

Warum OO?

- Datenkapselung / *information hiding*

Warum OO?

- Datenkapselung / *information hiding*
- *name clashes*

Warum OO?

- Datenkapselung / *information hiding*
- *name clashes*
- exportierte Namen:

```
use Matrix; use Music;  
@flipped = transpose(@matrix);  
@higher  = transpose(8, @song);
```

Warum OO?

- Datenkapselung / *information hiding*
- *name clashes*
- exportierte Namen:

```
use Matrix; use Music;  
@flipped = transpose(@matrix);  
@higher  = transpose(8, @song);
```

- explizite Modul-Namen:

```
@flipped = Matrix::transpose(@matrix);  
@higher  = Music::transpose(8, @song);
```

Warum OO?

- Datenkapselung / *information hiding*
- *name clashes*
- exportierte Namen:

```
use Matrix; use Music;  
@flipped = transpose(@matrix);  
@higher  = transpose(8, @song);
```

- explizite Modul-Namen:

```
@flipped = Matrix::transpose(@matrix);  
@higher  = Music::transpose(8, @song);
```

- objekt-orientiert:

```
$flipped = $matrix->transpose;  
$higher  = $song->transpose(8);
```

OO in Perl

- nachträgliche Erweiterung (ähnlich C/C++)
- Erweiterung vorhandener Konstrukte:
 - Klasse Modul
 - Methode Subroutine
 - Objekt Referenz auf Variable
- Objekt „weiß“ , zu welchem Modul es gehört
- OO in Perl weniger strikt als anderen Sprachen (C++, Java)

Konstruktoren

- Konstruktor kann beliebigen Namen haben
- Klasse kann mehrere Konstruktoren haben

```
package Shouter;  
$VERSION='1.0';
```

```
sub new {  
 my $obj;  
 bless(\$obj);  
 return(\$obj);  
}
```

- Instanziierung:

```
use Shouter;  
$speaker = Shouter->new;
```

Aufgaben

- Erhält der Konstruktor `new` irgendwelche Parameter?
Wenn ja: Welche Daten werden übergeben?

Konstruktor, cont.

- typisches Idiom:

```
sub new {  
 my ($class) = @_;  
 my $obj;  
 bless(\$obj, $class);  
 return(\$obj);  
}
```

- für Vererbung wichtig
- alternative Syntax für Methodenaufruf:

```
$speaker = new Shouter;
```

parametrisierte Konstruktoren

- Parameter bei der Instanziierung übergeben:

```
$lucy = Shouter->new('Lucy');  
$sgt  = Shouter->new('Sgt. Hartman');
```

- „normale“ Parameterübergabe (nach dem Klassennamen):

```
sub new {  
 my ($class, $name) = @_;  
 my $obj = $name;  
 return(bless(\$obj, $class));  
}
```

- referenzierte Variable `$obj` bisher unbenutzt
- jetzt Container für Attribut „Name“ des Objekts

Methoden

- Methoden verwenden:

```
$lucy->hello;
```

```
$sgt->hello;
```

- Methode definieren:

```
sub hello {  
 my ($self) = @_;  
 print "$$self says hello\n";  
}
```

- `$self` ist das Objekt selbst
- `->` übergibt „Ding“ links von sich als erstes Argument

parametrisierte Methoden

- Parameter an Methode übergeben:

```
$lucy->say('you stupid beagle');  
$sgt->say('move it, private pyle!');
```

- Definition:

```
sub say {  
 my ($self, $text) = @_;  
 print "$$self says: ",uc($text),"\n";  
}
```

Destruktoren

- implizite Destruktion bei verlassen des Scopes
- automatische *garbage collection*
- Zerstörung erzwingen:

```
undef($lucy);
```

- eigener Destruktor aber möglich:

```
sub DESTROY {  
 my ($self) = @_;  
 print "$$self says good bye\n";  
}
```

- Datei schließen, Verbindung zu Datenbank abbauen, ...

Aufgaben

- Protokolliere in der Klasse `Shouter`, wieviele Objekte gerade instanziiert sind. Über die Klassenmethode `count` soll diese Zahl ermittelt werden können.

Attribute

- einzelnes Attribut in Objekt-Variable ablegen
- mehrere Attribute: Hash-Referenz als Objekt

```
$juser = Student->new('Joe User', 'juser', '12345', 'NWI');
```

- Konstruktor:

```
sub new {  
 my ($class, $name, $account, $matnum, $subject) = @_;  
 my $student = { name => $name,  
 account => $account,  
 matnum => $matnum,  
 subject => $subject };  
 return(bless($student, $class));  
}
```

- beachte: `$student` ist bereits Referenz

Zugriff auf Attribute

- unschön, häßlich, gefährlich, ..., falsch:

```
$juser = Student->new('Joe User', 'juser', '12345', 'NWI');  
$subject = $juser->{subject};  
$juser->{subject} = 'MGS';
```

- -> kein Methodenaufruf sondern Hash-Zugriff
- Verletzung des Prinzips der Datenkapselung

Zugriff auf Attribute

- unschön, häßlich, gefährlich, . . . , falsch:

```
$juser = Student->new('Joe User', 'juser', '12345', 'NWI');  
$subject = $juser->{subject};  
$juser->{subject} = 'MGS';
```

- -> kein Methodenaufruf sondern Hash-Zugriff
- Verletzung des Prinzips der Datenkapselung
- `perlmodlib(1)`:

Perl doesn't have an infatuation with enforced privacy. It would prefer that you stayed out of its living room because you weren't invited, not because it has a shotgun.

korrekter Zugriff auf Attribute

- über Methoden:

```
sub getsubject {  
 my ($self) = @_;  
 return($self->{subject});  
}
```

```
sub setsubject {  
 my ($self, $newsobject) = @_;  
 $self->{subject} = $newsobject;  
}
```

- Aufruf:

```
$subject = $juser->getsubject;  
$juser->setsubject('MGS');
```

getter-setter-Methoden

- Zusammenfassung von `get...` und `set...`:

```
sub subject {  
 my ($self, $newsobject) = @_;  
 $self->{subject} = $newsobject if defined($newsobject);  
 return($self->{subject});  
}
```

- Aufruf:

```
$subject = $juser->subject;  
$juser->subject('MGS');
```

- Rückgabe des gesetzten Attributs zur Kontrolle

```
$newsobject = $juser->subject('MGS');
```

Aufgaben

- Eine komplexe Zahl $z \in \mathbb{C}$ lässt sich als Paar (α, β) von zwei reellen Zahlen $\alpha, \beta \in \mathbb{R}$ darstellen. Die Länge einer komplexen Zahl ist definiert als

$$|z| = \sqrt{\alpha^2 + \beta^2}$$

Implementiere eine Klasse `CP`, um komplexe Zahlen zu verarbeiten. Definieren die folgenden Methoden:

```
$z = CP->new(3,4); # 3+4i
$re = $z->Re; # realer Anteil, 3
$im = $z->Im; # imaginaerer Anteil, 4
$len  = $z->length;  # Laenge, 5
```

Aufgaben, cont.

- Addition und Multiplikation von komplexen Zahlen sind folgendermaßen definiert:

$$(\alpha_1, \beta_1) + (\alpha_2, \beta_2) = (\alpha_1 + \alpha_2, \beta_1 + \beta_2)$$

$$(\alpha_1, \beta_1) \cdot (\alpha_2, \beta_2) = (\alpha_1\alpha_2 - \beta_1\beta_2, \alpha_1\beta_2 + \alpha_2\beta_1)$$

Implementiere entsprechende Methoden:

```
$s = $z->add($y);  
$p = $z->mul($y);  
$v = $s->add($p)->mul($z);
```

Beachte, daß sowohl der übergebene Parameter `$y` als auch die Rückgabewerte `$s` bzw. `$p` Objekte vom Typ `CP` sind.

Projekt

- Implementiere eine einfache Stundenplanverwaltung mit den beiden Klassen `Student` und `Course`. Die folgenden Attribute sollen verwaltet werden:

Student	name	Joe User
	account	juser
	matnum	12345
	subject	NWI
	grade	GS

Course	title	Perl-Praxis
	time	2
	type	Ü
	grade	GS

Projekt, cont.

- Die folgenden Methoden sollen implementiert werden:

```
$juser = Student->new('Joe User', 'juser', 12345,  
 'NWI', 'GS');  
$perl = Course->new('Perl-Praxis', 2, 'Ü', 'GS');  
  
$juser->enroll($perl); # Berechtigung pruefen  
$juser->totaltime; # Gesamt-SWS  
$juser->timetable; # tabellarischer Stundenplan  
$perl->as_text; # Informationen zu Veranstaltung  
  
foreach $course ($juser->courses) {  
 print $course->as_text;  
}
```