

Object Oriented Programming in Director

Conf.dr. Marian DÂRDALĂ, prof.dr. Ion SMEUREANU, lect.dr. Adriana REVEIU
Catedra de Informatică Economică, ASE București

Director is one of the most popular authoring software. As software for developing multimedia applications, Director is an object oriented programming environment. A very important issue to develop multimedia applications is the designing of their own classes. This paper presents the particular aspects concerning the available facilities offered by Lingo to design classes and to generate objects.

Keywords: class, object, encapsulation, inheritance, script

Introducere

Conceptele și proprietățile ce țin de programarea orientată obiect sunt implementate în mod diferit în mediile de programare. De exemplu, în C++ se permite moștenirea multiplă în timp ce în C# sau Java acest lucru nu este permis. Pe de altă parte, în C# sau Java există implementat conceptul de interfață în timp ce acesta lipsește din implementarea C++. Diferențele de implementare a conceptelor legate de programarea orientată obiect sunt mai vizibile când acestea sunt implementate în limbajele de tip script. Astfel, în Lingo (limbajul scriptic al produsului Director) conceptele legate de programarea orientată obiect sunt simplificate în sensul că, nu se permite supraîncărcarea operatorilor, definirea de clase abstracte, de interfețe etc. Proprietățile programării orientate obiect implementate în Lingo se referă, în mod deosebit, la încapsulare și moștenire.

Indiferent de implementare, cu ajutorul obiectelor se pot crea noi entități capabile să efiicientizeze dezvoltarea aplicațiilor în sensul dorit de programator.

Încapsularea

Este bine cunoscut că încapsularea este o proprietate a programării orientate obiect care presupune ca datele și codul aferent datelor respective să coexiste într-o structură unică denumită clasă. În Director nu există o entitate sintactică a limbajului Lingo care să permită definirea unei clase, ea se definește utilizându-se un script de tip *parent script* care se va stoca în mod corespunzător în componenta *Cast*.

O clasă conține date, care în mod uzual se definesc în legătură cu tipul lor (de exemplu: *int a* sau *float x*). În Lingo variabilelor nu li se asociază tipuri de date, acestea derivă din contextul de utilizare (de exemplu, în expresia $a + b$, a și b sunt de tip numeric pentru că operatorul $+$ se aplică valorilor numerice în timp ce în expresia $x \& y$, x și y sunt variabile de tip șir de caractere pentru că operatorul $\&$ se aplică șirurilor de caractere în sensul concatenării lor). Deoarece în Lingo nu se asociază tipuri variabilelor, într-o clasă datele membre se precizează prin intermediul cuvântului cheie *property* (de exemplu *property a, b*).

Referitor la metode, acestea pot primi parametri și pot întoarce rezultate. O metodă specială care are rolul de a inițializa datele membre ale unui obiect și de a genera obiecte se numește *constructor*; în Lingo el are numele predefinit *new*.

```
property a
on new me, xx
 a=xx
 return me
end
```

Proprietatea a a fost inițializată din parametrul de apel al constructorului (xx) iar *return me* are ca scop generarea obiectului identificat prin *me*. Parametrul *me* (cuvânt cheie al limbajului) este similar cu *this* din limbajul C# sau C++ și referă obiectul curent.

Dacă se dorește definirea unei metode pentru a furniza valoarea proprietății a , atunci ea poate avea forma:

```
on get_a
 return a
end
```

iar pentru a modifica valoarea parametrului *a* din parametrul de apel, metoda se poate defini în forma:

```
on set_a me, t
  a=t
end
```

Este important de reținut faptul că, atunci când o metodă primește parametri, primul parametru trebuie să fie *me*, după care se indică și ceilalți parametri. Membrii clasei se pot invoca și prin obiectul curent (*me*), astfel:

```
on set_a me, t
  me.a=t
end
```

Definirea obiectelor în Director

Un obiect în *Director* se crează prin apelul constructorului care are ca scop alocarea spațiului de memorie și reținerea adresei respective într-o variabilă prin intermediul căreia se vor accesa proprietățile și metodele obiectului respectiv. În *Lingo* clasa se identifică prin numele parent script-ului care memorează definiția clasei. Dacă numele scriptului este *clasa mea*, atunci generarea obiectului se face în forma:

```
ob = script("clasa_mea").new(100)
```

proprietatea *a* ia valoarea 100.

Accesarea unui membru al obiectului se face printr-o construcție sintactică asemănătoare cu cea cunoscută din limbajele de programare orientate obiect. În exemplul prezentat dacă se dorește accesarea proprietății *a*, atunci expresia de referire este *ob.a*:

```
vint = ob.a
put vint
```

Cînd membrul este o metodă, referirea se face în același mod, doar că se sugerează prin () apelul ei:

```
ob.set_a(200)
vint=ob.get_a()
put vint
```

Încapsularea tipului media

În *Director* se definesc obiecte pentru a crea noi entități, cu semnificații particulare, ce țin de scopul unei aplicații. Astfel, dacă se consideră o aplicație care are ca scop colorarea județelor țării în funcție de valoarea ratei șomajului, atunci un județ se reprezintă în *Di-*

rector ca un obiect de tip imagine (*bitmap*). Existînd sub forma unui obiect de tip imagine el are proprietăți și comportamente specifice, deja definite. Din punctul de vedere al aplicației județul trebuie să aibă proprietăți specifice cum ar fi numărul de șomeri, populația activă precum și metode specifice cum ar fi cele pentru colorarea județului în funcție de rata șomajului, resetarea culorii etc.

În această abordare, județul trebuie să existe ca un obiect unic care să aibă proprietăți și metode ce-l exploatează din punct de vedere grafic dar și proprietăți și metode ce țin de semnificația aplicației.

Încapsularea elementelor într-o singură clasă se face din punct de vedere al obiectului grafic prin definirea unei proprietăți care va referi canalul (*sprite*-ul) pe care va fi instanțiat județul respectiv. Datele cu privire la culoarea utilizată (*cul*) pentru colorarea județului precum și intervalele de valori definite prin (limita minimă – *li* și maximă – *ls* a ratei șomajului) se vor stoca într-o listă de proprietăți (vector de structuri – *intervale*), în forma:

```
it1=[#li:0, #ls:10, #cul:96]
it2=[#li:10, #ls:20, #cul:97]
it3=[#li:20, #ls:100, #cul:98]
intervale=[it1,it2,it3]
```

Clasa *județ* se definește în forma:

```
-- populația activă
property pa
-- numărul de șomeri
property ns
-- numărul canalului pe care se află instanțiat județul
property nsp
-- vectorul de intervale
property interv
-- definirea constructorului
on new me, fpa, fns, finterv, fnsp
  pa=fpa
  ns=fns
  nsp=fnsp
  interv=finterv
  return me
end me
-- metoda de colorare a județului
on coloreaza_judet me
-- rata șomajului calculată procentual
  rs=ns*100/pa
  repeat with i=1 to interv.count
 if rs>=interv[i].li and
 rs<interv[i].ls then
```

```
-- colorarea judetului cu culoarea
corespuzatoare
```

```
sprite(nsp).backcolor=interv[i].cul
 exit repeat
end if
end repeat
end
```

```
-- metoda de resetare a culorii județului
```

```
on reseteaza me
```

```
-- colorarea judetului cu culoarea alba
```

```
 sprite(nsp).backcolor=0
end
```

Considerînd că *parent script*-ul care stochează clasa se numește *judet*, se vor genera obiectele sub forma unui vector de obiecte (*jud*). Datele referitoare la județe, cu care se vor inițializa obiectele, se vor prelua din fișierul text *date.txt*.

```
jud=[]
pf=new xtra("fileio")
pf.openfile("date.txt",1)
lc=pf.readline()
i=1
repeat while lc<>EMPTY
 repeat with j=1 to nj
 if
sprite(j).member.name=lc.word[1]
then
 nsp=j
 exit repeat
 end if
 end repeat

jud[i]=script("judet").new(lc.word[2],
lc.word[3],intervale,nsp)
 lc=pf.readline()
 i=i+1
end repeat
pf.closefile()
```

Pentru procesarea hărții se vor apela metodele:

- de colorare:

```
repeat with i=1 to jud.count
 jud[i].coloreaza_judet()
end repeat
```

- de resetare a culorilor:

```
repeat with i=1 to jud.count
 jud[i].reseteaza()
end repeat
```

În figura 1 se ilustrează modul de afișare a rezultatului și interfața grafică.

Fig.1 Interfața grafică a aplicației

Moștenirea

Proprietatea de moștenire în *Director*, ca și în alte medii de dezvoltare a aplicațiilor, în manieră orientată obiect este utilă pentru a construi clase ca extensii ale altora deja existente. În *Lingo* moștenirea se stabilește prin declararea unei proprietăți denumită *ancestor* prin intermediul căreia se referă proprietățile și metodele clasei de bază. Considerînd clasa de bază ca fiind *parent script*-ul definit la punctul 2 avînd numele *baza*, clasa derivată se definește în *parent script*-ul *derivat* în forma:

```
property der
property ancestor
on new me, yy, zz
-- creare obiect de bază
 ancestor=script("baza").new(yy)
 der=zz
 return me
end
on get_add_prop
 return der+ancestor.a
end
```

unde, metoda *get_add_prop* returnează rezultatul adunării dintre *der*, proprietatea clasei derivate și *a* proprietatea clasei de bază. Se observă că, proprietatea din clasa de bază a fost referită prin proprietatea *ancestor*. O altă modalitate de referire a unei proprietăți din clasa de bază din clasa derivată constă în utilizarea lui *me* în forma:

```
on get_add_prop me
 return der+me.a
end
```

Generarea obiectelor de clasă derivată precum și referirea proprietăților sau a metodelor fie din clasa de bază, fie din clasa derivată se exemplifică prin secvența:

```
obd=script("derivat").new(1000,  
7000)
```

```
varder=obd.get_add_prop()  
put varder  
varder=obd.get_a()  
put varder
```

Concluzii

Utilizarea conceptelor specifice programării orientate obiect, în produsele de creație multimedia, oferă un mod elegant și eficient de dezvoltare a aplicațiilor. Definirea de clase care să încapsuleze proprietăți obișnuite cu cele care referă resurse multimedia precum și atașarea de noi comportamente constituie argumente în favoarea dezvoltării de aplicații modularizate avînd la bază aceste entități.

Bibliografie

- ⇒ Nyquist, R. J., Martin, R. (2000). — *Director 8 and Lingo Bible*, IDG Books Inc.
- ⇒ * * * — (2004). *Director MX 2004 – Director Scripting Reference*, Macromedia Inc.
- ⇒ * * * — (2004). *Director MX 2004 – Using Director*, Macromedia Inc.
- ⇒ * * * — (2001). *Macromedia Director 8.5 Shockwave Studio – What's New in Director Shockwave Studio*, Macromedia Inc.
- ⇒ <http://www.fbe.unsw.edu.au/learning/director/>
- ⇒ <http://brennan.young.net/Edu/Lingvad.html#LessonTOC>