

Objektno orijentisano programiranje 2

Tipovi podataka u C#

Klasifikacija tipova

- Osnovna podela na:
 - vrednosne (*value*) tipove
 - ukazane (*reference*) tipove
- Vrednosni tipovi:
 - jednostavni tipovi (kao što su npr. byte, int, long, float, double)
 - nabranja
 - strukture
- Ukazani tipovi:
 - klase
 - interfejsi
 - nizovi
 - delegati
- Svi tipovi (uključujući jednostavne kao što je int) su podtipovi System.Object

Vrednosni i ukazani tipovi

- Razlike između vrednosnih i ukazanih tipova:
 - alokacija memorije:
 - vrednosni tipovi – na steku, odnosno u okviru objekta, ako su članovi ukazanih tipova na hipu
 - ukazani tipovi – na hipu
 - sadržaj:
 - vrednosni tipovi – podatak
 - ukazani tipovi – pokazivač (referenca) na podatak
 - uništenje:
 - vrednosni tipovi – odmah po što se napusti oblast definisanosti
 - ukazani tipovi – sakupljač đubreta
- Most između vrednosnih i ukazanih tipova
 - mehanizam pakovanja (*boxing*) i raspakivanja (*unboxing*)
 - efekat sličan korišćenju klasa-omotača (npr. `Integer`) na Javi

Pakovanje (*boxing*)

- Pakovanje je mehanizam koji od vrednosnog podatka pravi ukazani objekat
- Mehanizam:
 - pravi se primerak objekta na hipu u koji se kopira vrednosni podatak
- Primer – pakovanje `int` promenljive:

```
int i=10; object o=i;
System.Console.WriteLine("i=" + i + " , o=" + o);
```
- Primer – pakovanje `long` literalata:

```
object longObj = 1000L;
```
- Strukture se mogu konvertovati u tipove interfejsa koje implementiraju
- Primer – pakovanje `struct` podatka `s` koji implementira interfejs `I`:

```
S s=new S(); I i=s;
```
- Implicitno pakovanje:
 - prilikom dodele vrednosti ili inicijalizacije (kao u gornjim primerima)
 - prilikom prosleđivanja vrednosnog argumenta gde se očekuje ukazani objekat
 - prilikom pozivanja metoda strukture

Raspakivanje (*unboxing*)

- Obrnut proces od pakovanja
- Od objekta koji sadrži prethodno spakovanu vrednost se pravi podatak vrednosnog tipa
- Nije moguće raspakivanje bilo kog objekta (onog koji ne sadrži spakovanu vrednost)
- Primer – pakovanje i raspakivanje `int` promenljive:

```
int i=10; object o=i; int ii=(int)o;
System.Console.WriteLine("i=" + i + " , o=" + o + " , ii=" + ii);
```
- Neophodna je eksplicitna konverzija (cast)
- Izvršni sistem proverava tip konverzije
 - mora da odgovara tipu spakovane vrednosti
 - ako se ne koristi odgovarajuća konverzija
 - izuzetak `System.InvalidCastException`
- Ako su performanse bitne
 - treba izbegavati pakovanje/raspakivanje, jer troši vreme

Vrednosni tipovi

- Vrednosni tipovi na C# su strukture i nabrajanja
- Java nije imala ni strukture ni nabrajanja
 - u Javi 1.5 su uvedeni tipovi nabrajanja
- Svi ugrađeni vrednosni tipovi u C# su strukture
 - čak su jednostavni tipovi: `int`,... strukture
 - bitna razlika u odnosu na Javu koja poseduje primitivne tipove (`int`,...)
 - ali poseduje i odgovarajuće klase omotača (`Integer`,...)
 - važno za realizaciju mehanizma pakovanja ugrađenih tipova
- Vrednosni tipovi su izvedeni iz `System.ValueType`
 - koji je izведен iz `System.Object`

Strukture

- Slične klasama, ali su vrednosni, a ne ukazani tipovi
- Razlike u odnosu na klase:
 - primerci se alociraju na steku, ili u okviru objekta na hipu, ako je struktura član
 - memorija alocirana primerku strukture sadrži članove podatke, ne referencu
 - zauzeta memorija se oslobađa odmah nakon napuštanja dosega, mimo sakupljača đubreta
- Definicija:

```
[<atributi>][<modifikatori>] struct <identifikator>
[<interfejsi>]{<metodi i polja>}
```
- Nasleđivanje:
 - iz njih se ne može izvoditi niti se one izvode (osim implicitno iz System.ValueType)
 - mogu da implementiraju interfejse

Jednostavni tipovi

- Implementirani kao strukture (vrednosni tipovi)
- Jezik definiše ključne reči (`int`, ...) kao sinonime za ugrađene jednostavne tipove
- Na primer:
`int` je sinonim za `System.Int32`,
`float` je sinonim za `System.Single`
- Odgovaraju primitivnim tipovima na Javi, ali je skup bogatiji
 - postoje kardinalni (neoznačeni, *unsigned*) celobrojni tipovi
 - tip `decimal` za preciznu aritmetiku u fiksnom zarezu (128 bita, 28 značajnih cifara)
- Na raspolaganju su:
`bool`, `sbyte`, `byte`, `short`, `ushort`, `int`, `uint`, `long`, `ulong`,
`float`, `double`, `decimal`, `char`

Nabranja

- Tip definiše skup imenovanih celobrojnih konstanti
- Definicija:
[<atributi>][<modifikatori>]enum<ident>[:<osnova>]{<telo>}
- Osnova može biti bilo koji celobrojni tip, podrazumevano je int
- Telo sadrži listu imena članova sa opcionim vrednostima
- Imena članova moraju biti jedinstvena, ali više članova može imati istu vrednost
- Podrazumevano, prvi član ima vrednost 0, a naredni članovi veće vrednosti redom
- Primer – boje karata u preferansu:

```
public enum BojeKarata:byte
{Pik=2,Karo,Herc,Tref,Min=Pik,Max=Tref}
```
- Korišćenje: BojeKarata.Herc
- Celobrojna konstanta 0 je implicitno konvertibilna u bilo koji tip nabranja
 - može se uvek proslediti kao argument tamo gde se očekuje podatak tipa nabranja
- Nasleđivanje:
 - iz njih se ne može izvoditi niti se oni izvode
 - izvedeni su implicitno iz System.Enum koja je izvedena iz System.ValueType

Ukazani tipovi

- Podaci ukazanih tipova (*reference types*):
 - stvaraju se na hipu
 - uklanjaju se automatski od strane sakupljača đubreta
- U ukazane tipove spadaju:
 - klase
 - interfejsi
 - nizovi
 - delegati
- Klase, interfejsi i nizovi su poznati koncepti, na jeziku C# je slična podrška kao u Javi
- Delegati – novi koncept
 - bezbedno pozivanje metoda po referenci

Klase

- Različita sintaksa za izvođenje i implementaciju interfejsa nego u Javi
 - koristi se, kao u jeziku C++, simbol :
- Prvo se eventualno navodi bazna klasa (može biti samo jedna), pa interfejsi
- Primer:

```
public class IzvedenaKlasa : OsnovnaKlasa,  
 Interfejs1, Interfejs2 { . . . }
```
- Na C# nema lokalnih ni anonimnih klasa
- Apstraktna klasa mora da naznači da je metod interfejsa koji nije realizovan apstraktan
- Podrazumevani konstruktor je uvek javni, osim za apstraktnu klasu, gde je zaštićen
- Postoji metod `Object.Finalize()` koji se ne poziva i ne redefiniše
- Metod `Object.Finalize()` se implicitno poziva iz destruktora
 - ista sintaksa destruktora kao u C++

Promenljive i parametri metoda

- Kao i Java, C# je strogo tipiziran jezik
 - zahteva se da svaka promenljiva ima tip
- Postoji 7 vrsta promenljivih, od kojih su 3 vrste parametara:
 - statičko polje (promenljiva klase)
 - nestatičko polje (promenljiva objekta)
 - element niza
 - lokalna promenljiva
 - parametar
 - po vrednosti
 - po referenci
 - izlazni
- Podrazumevano – parametri se prenose po vrednosti, isto kao u Javi
 - pravi se kopija stvarnog argumenta
 - ako se kopija menja to ne utiče na stvarni argument

Parametri **ref** i **out**

- Za prenos po referenci se koristi ključna reč **ref**, a za izlazni **out**
- Ove ključne reči se koriste i u definiciji metoda i na mestu poziva
- Prenos parametara po referenci omogućava bočne efekte metoda nad njima:
 - ne pravi se kopija stvarnog argumenta već se izmene vrše nad njim
- Izlazni parametri ne moraju da budu inicijalizovani pre prosleđivanja metodu
- Ako se izlaznom parametru ne pridruži vrednost u metodu – greška
- Primer:

```
public class C{  
 public static void M(out int x){x=5; }  
 public static void Main(){int x; C.M(out x); }  
}
```

Delegati

- Bezbedan mehanizam za prosleđivanje “reference na metod(e)” kao parametra
 - prosleđivanje pokazivača na metod i poziv metoda preko pokazivača ne bi bili bezbedni
- Koriste se primarno za obradu događaja i povratne pozive (*callback*)
- Primeri (objekti, instance) delegata sadrže reference na jedan ili više metoda
 - formira se lista poziva (*invocation list*)
 - metodi se stavljaju na listu poziva
 - u konstruktoru delegata ili
 - operatorima +, +=
 - uklanjaju sa liste poziva
 - operatorima -, -=
 - metodi sa liste pozivaju se preko delegata
- Definicija:
[<atributi>] [<modifikatori>] delegate<tip><identifikator>(<parametri>);
- Tip i parametri definišu povratni tip i potpis za metode sa liste poziva
- Delegati se mogu definisati
 - kao tip najvišeg nivoa ili
 - kao ugnezđeni u klasu/strukturu

Primerci delegata

- Primerci delegata se prave navođenjem imena metoda koji odgovara deklaraciji
 - bilo koji (statički ili nestatički) metod koji odgovara deklaraciji može da se koristi
- Dodela jednog delegata drugom kopira listu poziva iz izvorišnog u odredišni
- Operatori + i += rezultuju u kombinovanim listama poziva
 - reference na metode se redaju redosledom dodavanja
 - dodavanje jednog metoda na listu dva puta rezultuje u dupliranim referencama na metod
- Operatori – i -= rezultuju u uklanjanju referenci na metode sa liste poziva delegata
 - u slučaju višestrukih referenci na metod – uklanja se poslednja referencia sa liste
 - pokušaj uklanjanja reference na metod koji nije na listi ne izaziva grešku
- Delegat se poziva po imenu sa parametrima
kao da je metod koji odgovara deklaraciji
 - poziv izaziva izvršavanje svih metoda sa liste poziva redom, prosleđujući im parametre
 - ako je parametar objekat ili `ref` parametar, promene iz jednog metoda vidi naredni metod
 - povratna vrednost je ona koju vrati poslednji metod sa liste

Primer delegata

```
//neka su: int MetodX(int i, string s){} gde je x{1,2,3}  
//MetodX je statički ili metod objekta klase  
  
public delegate int MojDelegat(int i, string s);  
...  
MojDelegat d1 = new MojDelegat(Metod1);  
MojDelegat d2 = new MojDelegat(Metod2);  
MojDelegat d3 = d1+d2; //lista: Metod1, Metod2  
d3 += new MojDelegat(Metod3); //lista: Metod1, Metod2, Metod3  
d3 -= d1; //lista: Metod2, Metod3  
d3 -= new MojDelegat(Metod3); //lista: Metod2  
int i = d3(5, "Proba");
```

Članovi

- Članovi su elementi programa koji se sadrže u:
 - prostorima imena, klasama, strukturama i interfejsima
- Dele se u tri kategorije:
 - funkcionalni (izvršni kod),
 - podaci (konstantni i promenljivi) i
 - tipovi (ugnežđene definicije)
- Funkcionalni članovi:
 - statički i konstruktori primeraka, destruktori, metodi, operatori, svojstva, indekseri, događaji
- Članovi podaci:
 - konstante, polja
- Tipovi:
 - klase, interfejsi, strukture, nabranja, delegati
- Statički članovi nisu pristupačni preko referenci na objekte, već samo preko odgovarajućih tipova

Prava pristupa članovima

- Modifikatori za određivanje prava pristupa članu:
 - public – javni pristup bez ograničenja
 - protected – zaštićeni pristup, samo članovi klase i članovi izvedenih klasa
 - private – privatni pristup, samo članovi klase
 - internal – interni pristup, samo elementi koji su u okviru istog sklopa
 - protected internal – zaštićen interni pristup, unija zaštićenog i internog pristupa
- Ne postoji pravo pristupa vezano za prostor imena
 - pandan paketskom pravu pristupa u Javi
- Podrazumevano pravo pristupa članova klase i struktura je privatno
 - za strukture različito nego u C++ (u C++ je bilo javno)
- Dozvoljeni modifikatori za određivanje prava pristupa članu prostora imena:
 - public
 - internal
- Podrazumevano pravo pristupa članova prostora imena je interno (internal)

Nasleđivanje članova

- U Javi :
 - metode se implicitno definišu kao virtuelne
 - metod u izvedenoj klasi sa istim potpisom i povratnim tipom redefniše nasleđeni metod
 - poziv metoda objekta pokreće onaj koji odgovara “najbližoj redefiniciji” u hijerarhiji klasa
- Problemi pri izmeni bazne klase (pisanju nove verzije bazne klase):
 - ako se u baznoj klasi napiše metod koji potpuno odgovara nekom metodu izvedene klase
 - pozivaće se metod izvedene klase, iako programer to neće očekivati
 - ako se u baznoj klasi napiše metod sa istim potpisom, ali različitim povratnim tipom
 - izvedena klasa više neće moći da se prevede
 - opisani problemi su verovatni ako osnovnu i izvedenu klasu ne proizvodi ista firma
- C# prevazilazi probleme nasleđivanja
 - eksplisitnim redefinsanjem ili
 - sakrivanjem

Redefinisanje i sakrivanje nasleđa

- Redefinisanje ima istu prirodu kao u Javi, ali nije podrazumevano
- Član bazne klase koji treba da bude redefinisan, deklariše se kao virtualni (virtual)
- Član izvedene klase koji definiše novu implementaciju nasleđenog člana
 - deklariše se kao redefinisan (override)
 - bez modifikatora override, član u izvedenoj klasi skriva član u baznoj (uz upozorenje)
 - ako se stavi modifikator override za član koji u baznoj nije virtual, dobija se greška
- Za eksplisitno sakrivanje člana bazne klase, u izvedenoj se koristi modifikator new
 - na taj način se izbegava upozorenje prevodioca
- Sakrivanje raskida polimorfno ponašanje virtuelnih članova
- Kombinacija virtual i new: nova početna tačka specijalizacije
 - polimorfno ponašanje sa članovima potomaka, ali ne i predaka
- Za dohvatanje nasleđa iz bazne klase:
 - ključna reč base (odgovara super u Javi)

Zapečaćeni članovi

- U Javi se koristi modifikator `final` da označi da se metod ne može redefinisati
- U C# se koristi kombinacija modifikatora `override` i `sealed`
 - primenljivo samo na nasleđene virtuelne članove
 - razlika u odnosu na Javu – na C# se ne može koristiti odmah u osnovnoj klasi
 - nije ni potrebno, jer metodi u baznoj klasi podrazumevano nisu virtuelni
- Ako se klasa označi kao `sealed`, iz nje se ne može izvoditi

Svojstva (1)

- Svojstvo (*property*) omogućava direktni pristup stanju objekta:
 - notacijski kao da se pristupa polju
 - pristup se (u pozadini) ostvaruje preko metoda
- Definicija:
[<atributi>][<modifikatori>]<tip><identifikator>
[{<pristupnici>}]
- Tip može biti bilo koji vrednosni ili ukazani tip:
 - specificira tip podataka koji se dodeljuje svojstvu, odnosno koje svojstvo vraća
- Pristupnici (*accessors*) - pristupne definicije:
 - definišu set i get funkcije za pristup (promenu/čitanje) stanju svojstva
 - mogu sadržati proizvoljan kod
- Automatski definisana promenljiva `value` sadrži vrednost koja se dodeljuje svojstvu

Svojstva (2)

- Primer:

```
public class Osoba{  
 private int godine;  
 public int Starost{get {return godine;} set {godine=value;}}  
}  
Osoba o=new Osoba();
```

```
o.Starost=21; int g=o.Starost;  
o.Starost++; o.Starost+=5;
```

- Ako svojstvo ima samo get ili set, reč je o svojstvu koje se samo čita ili samo menja
- Ako se želi upotreba operatora ++, --, ili kombinovanih dodela (npr. +=)
 - potrebno je realizovati oba pristupnika (set i get)
- Interfejsi mogu da sadrže deklaraciju svojstva, bez tela pristupnika get i set
- Primer:

```
public interface Iosoba{  
 int Starost{get;set;}  
 string MaticniBroj{get;}  
}
```

Indekseri (1)

- Indekseri omogućavaju korišćenje sintakse indeksiranja za klase/strukture koje ih sadrže
- Pogodno je za klase koje sadrže kolekcije podataka, za pristup elementima kolekcije
- Slični svojstvima
 - u smislu da pružaju način pristupa stanju objekta preko funkcija
- Nije potreban identifikator indeksera (kao što je potreban za svojstvo)
 - jer se elementu kolekcije pristupa preko imena objekta kolekcije
 - u definiciji se koristi ključna reč `this` umesto identifikatora indeksera
- Definicija:
`[<atributi>] [<modifikatori>]<tip> this [<parametri>]
<pristupnici>`

Indekseri (2)

- Mora postojati bar jedan parametar (indeks), moguće više
- Indekseri sa više parametara odgovaraju multidimenzionalnim nizovima
- Tip parametra može biti proizvoljan vrednosni ili ukazani tip
- Primer:

```
public string this
[int indeks1, byte indeks 2, string indeks3]{...}
```
- Moguće je definisati i više indeksera u klasi/strukturi
- Da bi se razlikovali moraju imati različite tipove parametara
- Kao i svojstva, indekseri mogu da imaju samo set ili get pristupnike
 - moraju imati oba pristupnika ako se žele koristiti ++, --, +=, ...
- Mogu biti članovi interfejsa (set i get bez tela)
 - tada se mogu koristiti samo preko referenci na interfejse

Primeri indeksera

```
public class Naj10{
 private string[] najbolji=new string[10];
 public string this[int i]{
 get{ if(i>0&&i<11){ return najbolji[i-1]; } else {return null;}}
 set{ if(i>0&&i<11){ najbolji[i-1]=value; } }
 }
}
public static void Main(){
 Naj10 studenti=new Naj10();
 studenti[1]= "Pera"; studenti[2]= "Mika"; studenti[3]= "Laza";...
}

public interface I{string this [int i]{get;set;}}
public class C:I{string I.this [int i]{get{...} set{...}}}
C a=new C(); string s1=a[1]; // pogresno
C b=new C(); string s2=((I)b)[1]; // ispravno
I i=new C(); string s3=i[3]; // ispravno
```

Događaji

- Formalizacija opšteg mehanizma za obaveštavanje o događajima
 - skup registrovanih slušalaca se obaveštava kada se desi događaj
- Mehanizam koristi delegate za sistem obaveštavanja
 - slušaoci registruju odgovarajućeg delegata kod izvora događaja
 - izvor događaja izvršava metode svih registrovanih delegata kada se događaj desi
- Definicija:
[<atributi>] [<modifikatori>] event<tip><identifikator>
[{<pristupnici>}]
- Tip događaja (<tip>) je tip već definisanog delegata
- Pristupnici omogućavaju posebnu funkcionalnost dodavanja i uklanjanja slušalaca
 - ako nedostaju, prevodilac obezbeđuje podrazumevanu funkcionalnost
- Događaj se može izazvati jedino unutar tipa u kojem se definiše
 - čak i ako je protected, ne može se izazvati iz izvedene klase
- Događaj se izaziva pozivom po imenu sa stvarnim argumentima koji odgovaraju tipu
- Za registrovanje/deregistrovanje slušalaca se koriste operatori += i -=

Primer obrade događaja (1)

- Obrada događaja promene temperature
 - više slušalaca se registruje kod više izvora promene temperature

```
using System;

public delegate void ObradaDogadjajaPromeneT(string izvor, int t);

public class IzvorDogadjajaT{
 private string ime; private int t=0;
 public event ObradaDogadjajaPromeneT dogadjajPromenaT;
 public IzvorDogadjajaT(string imeIzvora){ime=imeIzvora;}
 public void Promena(int novaT){
 t=novaT;
 if (dogadjajPromenaT != null) dogadjajPromenaT(ime,t);
 }
 public void otkaciSlusaoce(){dogadjajPromenaT=null;}
}
```

Primer obrade dogadaja (2)

```
public class Slusalac{
 private string ime;
 public Slusalac(string imeSlusaoca, IzvorDogadjajaT[] izvori){
 ime=imeSlusaoca;
 foreach (IzvorDogadjajaT t in izvori)
 t.dogadjajPromenaT+=new ObradaDogadjajaPromeneT(this.TPromenjena);
 } //this se podrazumeva
 public void TPromenjena(string izvor, int t){
 Console.WriteLine(ime + " : t=" + t + "C na lokaciji " + izvor);
 }
 public static void Main(){
 IzvorDogadjajaT d = new IzvorDogadjajaT("dvoriste");
 IzvorDogadjajaT f = new IzvorDogadjajaT("frizider");
 new Slusalac("Slusalac 1", new IzvorDogadjajaT[]{d,f});
 new Slusalac("Slusalac 2", new IzvorDogadjajaT[]{d,f});
 d.Promena(35); f.Promena(10);
 }
}
```

Pristupnici događaja

- Funkcije koje se pozivaju kada se koriste += i -= za dodavanje/uklanjanje slušalaca
- U većini slučajeva podrazumevana funkcionalnost je dovoljna
- Ključna reč add za definisanje funkcionalnosti dodavanja slušalaca
- Ključna reč remove za definisanje funkcionalnosti uklanjanja slušalaca
- Jedini parametar unutar blokova add i remove:
 - implicitni parametar value
 - sadrži referencu na primerak delegata koji se dodaje/uklanja
- Primer:

```
public event RutinaZaObradu Dogadjaj{
 add { /* funkcionalnost za dodavanje slusaoca */ }
 remove { /* funkcionalnost za uklanjanje slusaoca */ }
}
```

Standardni delegat za obradu događaja

- .NET standardizuje potpis delegata koji se koriste za obradu događaja
- Konkretna implementacija u `System.EventHandler` sa potpisom:

```
public delegate void EventHandler(object izvor, EventArgs arg);
```
- Izvor je referenca na objekat koji izaziva događaj
- Klasa `EventArgs` nema specijalizovanu funkcionalnost, iz nje se izvode argumenti