

Pázmány Péter Katolikus Egyetem
Információs Technológiai és Bionikai Kar

Objektumorientált programozás

2017. szeptember 19.

Az OO paradigmája

- Mitől OO egy program?
- Objektum
- Osztály
- Öröklődés

A valós világ modellezése

- Az ember a világ megértéséhez modelleket épít
- Modellezési alapelvek
 - Absztrakció
 - Szemléletmód, amelynek segítségével a valós világot leegyszerűsítjük, úgy, hogy csak a lényegre, a cél elérése érdekében feltétlenül szükséges részekre összpontosítunk.
 - Elvonatkoztatunk a számunkra pillanatnyilag nem fontos, közömbös információktól és kiemeljük az elengedhetetlen fontosságú részleteket.
 - Megkülönböztetés
 - Az objektumok a modellezendő valós világ egy-egy önálló egységét jelölik.
 - Az objektumokat a számunkra lényeges tulajdonságaik, viselkedési módjuk alapján megkülönböztetjük.
 - Osztályozás
 - Az objektumokat kategóriákba, osztályokba soroljuk
 - a hasonló tulajdonságokkal rendelkező objektumok egy osztályba
 - a különböző vagy eltérő tulajdonságokkal rendelkező objektumok pedig külön osztályokba kerülnek
 - Az objektum-osztályok hordozzák a hozzájuk tartozó objektumok jellemzőit, objektumok mintáinak tekinthetők.

A valós világ modellezése

- Osztályozás

A valós világ modellezése

- Osztályozás

Simba

Leó

Oroszlán

A valós világ modellezése

- Általánosítás, specializálás
 - Az objektumok között állandóan hasonlóságokat vagy különbségeket keresünk, hogy ezáltal bővebb vagy szűkebb kategóriákba, osztályokba soroljuk őket.

A valós világ modellezése

Objektum

- Belső állapota van, ebben információt tárol, (adattagokkal valósítjuk meg)
- Kérésre feladatokat hajt végre – metódusok - melyek hatására állapota megváltozhat
- Üzeneteken keresztül lehet megszólítani – ezzel kommunikál más objektumokkal
- minden objektum egyértelműen azonosítható

Ablak objektum

Üzenetek →
setVisible(true) →
setLocation(40,8) →
setSize(20,16) →
setTitle("Ablak") →

aFrame
(20,16)
(100,80)
"Ablak"
true

Adattagok
(attribútumok)

← location(x,y)
← size(width,height)
← title
← visible

Osztály, példány

- Osztály (class)
 - Olyan objektumminta vagy típus, mely alapján példányokat (objektumokat) hozhatunk létre
- Példány (instance)
 - Egy osztály (minta) alapján létrejött konkrét példány
 - minden objektum születésétől kezdve egy osztályhoz tartozik

Frame osztály és példányai

Frame
location(x,y)
size(x,y)
title
visible
setVisible(visible)
setLocation(x,y)
setSize(width,height)
setTitle(title)

Osztály és példány az UML-ben

Osztály neve

Adatok/
Attribútumok/
Információk/
Változók/
Mezők

Üzenetek/
Műveletek/
Metódusok/
Operációk/
Rutinok

Osztály és példány a C++-ban


```
class Employee {  
 string first_name, family_name;  
 short department;  
 // az adattagok alapértelmezésben  
privát hozzáférésűk!  
public:  
 void print() const { //... }  
 string name() const { //... }  
}  
...  
Employee empl;  
Employee *emplp;
```


Objektum létrehozása, inicializálása

- Objektum életciklusa:
„megszületik”, „él”, „meghal”
- Az objektumot létre kell hozni és inicializálni kell!
- Objektum inicializálása
 - Konstruktor (constructor) végzi
 - Adatok kezdőértékének megadása
 - Objektum működéséhez szükséges tevékenységek végrehajtása
 - Típusinvariáns beállítása

Objektum létrehozása, inicializálása

Objektum létrehozása, inicializálása C++-ban

```
class Employee {  
 string first_name, family_name;  
 short department; //...  
public:  
 Employee (const string& f, const string& n, short d):  
 first_name(f), family_name(n), department(d){}  
 //...  
}
```


C++

- Konstruktörök: „nincs objektum konstruktur nélkül”, ha kell, implicit hívódnak
 - Neve megegyezik az osztály nevével
 - Ha már megadtunk egy konstruktort, akkor default konstruktur nem definiálódik
 - A default konstruktur meghívja az attribútumok konstruktőrét, de a beépített típusokat nem inicializálja (konzisztensen a C-vel)
 - A konstruktornak nem lehet visszatérési értéke
- A destruktort is explicate lehet hívni
 - A delete operátorral
 - Vagy implicit hívódik a blokkból való kilépéskor
 - Fordított sorrendben

Objektum műveletei

- Export műveletek
 - Amelyeket más objektumok hívhatnak
 - Például verem
 - push, pop, top stb.
- Import műveletek
 - Amelyeket az objektum igényel ahhoz, hogy az export szolgáltatásait nyújtani tudja
 - Például verem, ha fix méretű (vektoros) reprezentáció
 - Vektorműveletek

Objektum műveletei

- Export műveletek csoportosítása:
 - Létrehozó (konstruktor)
az objektum létrehozására, felépítésére
 - Példa veremnél
 - create: → Verem
 - Állapot megváltoztató
 - Példa verem esetén
 - pop: Verem → Verem × Elem
 - push: Verem × Elem → Verem

Objektum műveletei

- Export műveletek csoportosítása:
 - Szelektor – kiemeli az objektum bizonyos részét
 - Például
 - vektor adott indexű elemét
 - access: Vektor × Index → Elem
 - Kiértékelő – objektum jellemzőit lekérdező műveletek (size, has, stb.)
 - Iterátor – bejáráshoz

Objektum műveletei

- Export műveletek csoportosítása:

Kliens üzen a szervernek

A feladatot
elvégeztető
objektum

Kívülről elérhető
metódus hívása

A feladatot
elvégző
objektum

Kliens üzen a szervernek

- Kliens
 - Aktív objektum, másik objektumon végez műveleteket, de rajta nem végeznek
 - Nincs export felülete
 - Például óra (órajel)
 - Meghatározott időközönként művelet egy regiszteren
- Szerver
 - Passzív objektum
 - Csak export felülete van
 - Másuktól érkező üzenetekre vár, mások szolgáltatását nem igényli
- Ágens
 - Általános objektum, van export és import felülete

Osztály, példány

- minden objektum?
 - Akkor az osztályok is ...
 - Lehet belső állapotuk,
 - Küldhetünk üzeneteket neki ...
 - Minek az objektuma?
 - Metaosztály
 - Singleton objektum
- És a metaosztály is objektum?

Osztály, példány

- Osztálydefiníció:
 - Példányváltozó
 - Példányonként helyet foglaló változó
 - Példánymetódus
 - Példányokon dolgozó metódus
 - Osztályváltozó
 - Osztályonként helyet foglaló változó
 - Osztálymetódus
 - Osztályokon dolgozó metódus

Osztálydefiníció

a és b osztálya

Példánymetódusok

Osztályváltozó, osztálymetódus C++-ban

```
class Employee {  
 string first_name, family_name;  
 short department;  
 static int num_emp;  
 //...  
};  
int Employee::num_emp(0);  
• Az osztályon kívül definiálni kell!
```


Osztályváltozó, osztálymetódus C++-ban

- Az osztályon belül elérhető:

```
class Employee {  
 string first_name, family_name;  
 short department;  
 static int num_emp;  
public:  
 Employee (const string& f, const string& n, short d):  
 first_name(f), family_name(n), department(d) {num_emp++;}  
};
```


Osztályváltozó, osztálymetódus C++-ban

- Kívülről hozzáférni csak public metódussal lehet:

```
class Employee {  
 string first_name, family_name;  
 short department;  
 static int num_emp;  
public:  
 static int get_num_emp(){ return num_emp; }  
 static void print_num_emp() {  
 cout << "Az objektumok szama:" << num_emp << '\n';  
};
```


Osztályváltozó, osztálymetódus C++-ban

- Kívülről hozzáférni csak public metódussal lehet:

```
int main() {
 Employee emp ("Kati", "Fekete", 3);
 emp.print_num_emp();
 // vagy:
 Employee::print_num_emp();
}
```


Osztályváltozó, osztálymetódus C++-ban

```
class Datum{  
 int nap, ho, ev;  
 static Datum alapert_datum;  
public:  
 Datum(int nn=0, int hh=0, int ee=0); //...  
 static void beallit_alapert(int,int,int);  
}
```

- Mire jó?
 - Ha paraméter nélküli konstruktur hívás történik, akkor az `alapert_datum` értéket kapja meg az új objektum.
- Az előző konstruktur helyett:


```
Datum::Datum(int nn, int hh, int ee) {  
 nap = nn ? nn : alapert_datum.nap;  
 ho = hh ? hh : alapert_datum.ho;  
 ev = ee ? ee : alapert_datum.ev;  
}
```


Osztályváltozó, osztálymetódus C++-ban

```
void Datum::beallit_alapert(int n, int h, int e){  
 //a statikus adattag értékének megváltoztatása  
 Datum::alapert_datum = Datum(n,h,e);  
}
```

- Definiálni kell, mielőtt használjuk!

A „this”

- Ha egy osztályból több objektumot példányosítunk, akkor el kell tudni dönteni, hogy éppen melyik objektum hívta meg a metódust.
 - Tudni kell, hogy a metódus melyik objektum adataival fog dolgozni
 - Ezért szükség van egy olyan mutatóra, amely mindenkor a metódust meghívó objektumpéldányra mutat.
 - Ezt szolgálja a „this” „paraméter”.
 - A metódushíváskor egyértelműen rámutat azokra az adatokra, amelyekkel a metódusnak dolgoznia kell.
 - Ez azt is jelenti, hogy ha az objektum saját magának akar üzenetet küldeni, akkor a `this.Üzenet(Paraméterek)` formát kell, hogy használja
 - Vagyis a metódustörzsekben az adott példányra mindenkor hivatkozhatunk a `this` segítségével
 - Ez számos nyelvben alapértelmezett

OOP elvárások

- Bezárás (encapsulation)
 - Adatok és metódusok összezárása
 - Egybezárás, egységbbezárás - osztály (class)
- Információ elrejtése (information hiding)
 - Az objektum „belügyeit” csak az interfészen keresztül lehet megközelíteni (láthatóságok!)
- Kód újrafelhasználása (code reuse)
 - Megírt kód felhasználása példány létrehozásával vagy osztály továbbfejlesztésével

Információ elrejtése

Láthatóság – Objektum védelme

objektum.publikusAdat
objektum.publikusMetódus
↔
↔
objektum.védettAdat
objektum.védettMetódus
objektum.privátAdat
objektum.privátMetódus

Osztály védelme

Hivatkozások a metódusban:

publikusAdat

védettAdat

~~privátAdat~~

publikusMetódus

védettMetódus

~~privátMetódus~~

C++

- Az adattagok és metódusok elrejtése megoldott
- A láthatóság minősítője lehet
 - **public**
 - a külső felhasználók is elérik
 - **protected**
 - csak az adott osztály és leszármazottai érhetik el
 - **private**
 - csak az adott osztály és „barátai” számára elérhető – alapértelmezés az osztályoknál

OO program

- Egy objektumorientált program egymással kommunikáló objektumok összessége, melyben minden objektumnak megvan a feladatköre

Öröklődés

- Az alapgondolat: a gyerekek öröklik őseik metódusait és változóit
- Az örököl terminus azt jelenti, hogy az ősosztály minden metódusa és adattagja a gyerekosztállynak is metódusa és adattagja lesz

Öröklődés

- Mit tehet a leszármazott?
- Bevezethet új műveleteket és adattagokat
 - Ezek egyszerűen hozzáadódnak az örökölt metódusokhoz és adattagokhoz.
- Változtathat az örökölt viselkedésén – átdefiniálhatja az örökölt metódusokat, ezek a hierarchiában felülbírálják az örökölt metódust.

Öröklődés – IS-A reláció

Öröklődés

Ki, mire képes?

Utód adatai, küldhető üzenetek

C++ példa az öröklődésre

```
class Employee {  
 string first_name, family_name;  
 short department;  
 static int num_emp;  
public:  
 Employee (const string& f, const string& n, short d):  
 first_name(f), family_name(n), department(d)  
 {num_emp++;}  
 void print() const {  
 cout << "A vezeteknev:" << name() << '\n';  
 }  
 string name() const { return family_name; }
```


C++ példa az öröklődésre

```
static int get_num_emp(){
 return num_emp;
}

static void print_num_emp(){
 cout << "Az objektumok szama:" << num_emp << '\n';
}

//...

};
```


Példa folytatása

```
• class Manager: public Employee {  
 Employee* group;  
 short level;  
public:  
 Manager (const string& f, const string& n,  
 short d, short lvl):  
 Employee(f,n,d), level(lvl){};  
  
 void print () const {  
 cout << "A keresett nev:" << name() << '\n';  
 cout << "A szint:" << level << '\n';  
 }  
};
```


A main

```
int main()
{
 Employee emp ("Kati", "Fekete", 3);
 Manager m("Jozsef", "Kovacs", 3, 2);
 emp.print ();
 m.print();
}
```


Polimorfizmus

- Polimorfizmus (többalakúság): az a jelenség, hogy egy változó nem csak egyfajta típusú objektumra hivatkozhat.
 - Statikus típus: a deklaráció során kapja.
 - Dinamikus típus: run-time éppen milyen típusú objektumra hivatkozik = a statikus típus, vagy annak leszármazottja.
- Aki Manager, az egy (is-a) Employee is.
- A Háromszög az egy Alakzat.

C++

- Tekintsük az alábbi kódot


```
Employee emp ("Kati", "Fekete", 3);  
Manager m ("Jozsef", "Kovacs", 3, 2);  
emp = m;
```

- Megengedett


```
emp.print();  
m.print();
```

- Mi történik?

Hogy lenne jó?

`a:=b`

Altípusos polimorfizmus

```
Employee* empp=new Employee ("Istvan", "Nagy", 5);
```

...

```
Manager* mp=new Manager("Laszlo", "Hajto", 2, 3);
```

...

```
empp = mp;
```


Altípusos polimorfizmus

```
Shape *s;
```

...

```
s = new Triangle (...);
```

...

```
s = new Rectangle (...);
```

...

- Ha B (pl. Triangle, Rectangle) altípusa az A (pl. Shape) típusnak, akkor B objektumainak referenciái értékül adhatók az A típus referenciainak.

Altípusos polimorfizmus

Shape *a;

```
Triangle* h= new Triangle (...);
```

```
Rectangle *t= new Rectangle (...);
```

```
a = h; a->draw(); ...
```

```
a = t; a->draw(); ...
```

Melyik draw()?

Altípusos polimorfizmus

```
Employee* empp=new Employee ("Istvan", "Nagy",5);
```

...

```
Manager* mp=new Manager("Laszlo", "Hajto",2,3);
```

...

```
empp = mp;
```

...

```
empp->print();
```


Melyik print?

Dinamikus összekapcsolás

- Run-time fogalom
 - Az a jelenség, hogy a változó éppen aktuális dinamikus típusának megfelelő metódus implementáció hajtódik végre.
- Előző példák
 - A háromszög kirajzolása
 - A manager kinyomtatása

Dinamikus összekapcsolás

Dinamikus összekapcsolás – C++-ban

```
class Employee {  
 ...  
public:  
 ...  
 virtual void print() const {  
 cout << "A vezeteknev:" << name() << '\n';  
 ...  
 }  
 ...  
}
```


Mi az objektumorientált programozás?

- A programozó definiálhat altípus kapcsolatokat
- A típusszabályok megengedik, hogy az altípus használható legyen a szupertípus helyén (altípusos polimorfizmus)
- Típus-vezérelt metódus elérés (dinamikus kötés)
- Implementáció megosztása (öröklődés)

Típus-vezérelt metódus elérés

```
s: Shape := new Triangle (3, 4, 5);  
s.draw();
```

Statikus elérés:

A Shape draw metódusát
hívja

Dinamikus elérés:

A Triangle draw metódusát hívja

Elérési döntések

- C++
 - Az őstípus virtual-nak deklarálja a metódust, amire megengedi a felüldefiniálást
- Más programozási nyelveknél ez másképp lehet
 - Erről a programozási nyelvek és módszerek tárgyon beszélünk

C++ példa (folyt.)

- egy leszármazott lehet ős is


```
class Employee { ... };  
class Manager : public Employee {...};  
class Director: public Manager {...};
```

- Az osztályhierarchia lehet fa, de lehet általánosabb gráf is:

```
class Temporary { ... };  
class Secretary: public Employee { ... };  
class Tsec: public Temporary, public Secretary{ ... };  
class Consultant: public Temporary, public Manager { ... };
```


Példa

Implementáció újrahasznosítás: alosztályképzés

- Használd egy típus implementációját egy másik típus implementálására!
- Gyakran használjuk az ōstípus implementációját az altípus implementálására
- A gyakran használt OO programozási nyelvek keverik az altípus és alosztály fogalmakat:
 - C++ - implementációs öröklés altípus nélkül:
 - private, protected öröklés

Egy típus- és osztályhierarchia

Adjunk hozzá egy attribútumot!

- Az alakzatoknak legyen színe – `color` – és egy `set_color` metódusa
 - Változtassuk meg a Shape, Quadrangle, Parallelogram, Triangle, Equilateral, EquilateralTriangle, Rhombus, Rectangle, Square stb. Típusokat
 - Változtassuk meg a Shape-t, a többiek öröklik az új attribútumot és metódust automatikusan

Adjuk hozzá az `is_equilateral`-t!

```
bool Shape::is_equilateral () {  
 return false;  
}
```

```
bool Equilateral::is_equilateral () {  
 return true;  
}
```

Egy Rhombus egyenlőoldalú?

Többszörös öröklődés

- Egy osztálynak egynél több közvetlen őse lehet
- Problémák:
 - Adattagok hányszor?
 - Melyik metódus?

A többszörös öröklődés problémái:

A többszörös öröklődés problémái:

- Ha egy D-beli „f”-re (felüldefiniáltuk B-ben és/vagy C-ben) hivatkozunk, akkor az melyiket jelentse?
 - A ?
 - B ?
 - C ?
- Az „a” attribútum hány példányban jelenjen meg D-ben?
- A két kérdés lényegében ugyanazt a problémát veti fel:
ha kétértelműség van, hogyan válasszunk?

Megoldási lehetőségek

- A legtöbb esetben az ilyen kódot nem lehet lefordítani, a fordító, vagy a futtató környezet kétértelműségre (ambiguous) hivatkozva hibajelzéssel leáll.
- Az œsosztály mondja meg, hogy mit szeretne tenni ilyen esetben.
- A származtatott osztály mondja meg, hogy melyiket szeretné használni.

C++ – többszörös öröklődés

```
class Animal {  
 public: virtual void eat();  
};  
class Mammal : public Animal {  
public: virtual Color getHairColor();  
};  
class WingedAnimal : public Animal {  
public: virtual void flap();  
};  
// A bat is a winged mammal  
class Bat : public Mammal, public WingedAnimal {  
};  
Bat bat;
```

Hogyan eszik?

C++ – többszörös örökłódés

```
class Mammal : public virtual Animal {  
public: virtual Color getHairColor();  
...  
};  
  
class WingedAnimal : public virtual Animal {  
public: virtual void flap();  
...  
};  
  
// A bat is still a winged mammal  
class Bat : public Mammal, public WingedAnimal {  
...  
};
```


Absztrakt osztály

```
class Alakzat{
public:
 virtual void kirajzol()=0;
 virtual bool zart()=0;
...
}
```


Absztrakt osztály

- Tervezés eszköze
- Egy felső szinten összefogja a közös tulajdonságokat
- A metódusok között van olyan, aminek csak specifikációja van, törzse nincs
 - Nem hozható létre példánya
 - A leszármazott teszi konkréttá

C++ - Absztrakt osztály

```
class Sikidom {  
protected:  
 int szelesseg, magassag;  
public:  
 virtual int terulet()=0;  
 void beallit_ertekek(int a, int b)  
 {szelesség = a; magassag = b;}  
};  
  
class Teglalap: public Sikidom{  
public:  
 int terulet()  {return (szelesseg * magassag);} ...  
};  
  
class Haromszog: public Sikidom{  
public:  
 int terulet()  {return (szelesseg * magassag /2);} ...  
};
```


C++

- Nem lehet:
`Sikidom a;`
- Lehet:
`Teglalap t;`
`Haromszog h;`

`Sikidom* a2 = &t;`
`Sikidom* a3 = &h;`

`a2->terulet(); //Teglalap::terulet()`
`a3->terulet(); //Haromszog::terulet()`

Láthatóságok öröklődésnél

- public öröklődés:

Láthatóságok öröklődésnél

- private öröklődés:

Láthatóságok öröklődésnél

- protected öröklődés:

Öröklés

- Mit örököl a leszármazott?
 - Adattagokat
 - Metódusokat
- Mit nem örököl a leszármazott?
 - Ősosztály konstruktörait, destruktörét
 - Ám tudja használni / meghívni / delegálni
 - Ősosztály értékkadás operátorát
 - Ősosztály barátait

Öröklés

- Mit vezethet be a leszármazott osztály?

- Új adattagokat
- Új metódusokat
- Felüldefiniálhat már meglévőket
- Új konstruktorkat és destruktort
- Új barátokat

Friend

- Egy általános metódus deklarációja a következőket jelenti:
 1. A metódus elérheti a privát mezőket is
 2. Az osztály scope-ját használja
 3. A metódus egy konkrét objektumra hívódik meg, ezért eléri a 'this' pointert
- Statikus metódus esetén a 3. pont nem érvényes
- friend függvény esetén csak az 1. jogunk lesz

Operátorok – Friend

```
typedef double Angle;
class Complex {
public:
 Complex(double r=0, double i=0){ R = r; I = i;}
 Complex operator =(Complex z){R = z.R; I = z.I; return *this; }
 Complex operator +(Complex z) {return Complex(R+z.R,I+z.I);}
 Complex operator +(double x) { return Complex(R+x,I);}
 Complex operator *(Complex);
 Complex operator *(double);
 Complex operator -(Complex);
 Complex operator -(double);
 Complex operator /(Complex);
 Complex operator /(double);
 double Re(); double Im();
 double Abs(); Angle Phi();
private:
 double R;  double I;
};
```


Operátorok – Friend

```
Complex operator + (double x, Complex z){ return z+x; }
```

- Vagy: osztály belsejében:

```
friend Complex operator+(double, Complex);  
Complex operator+(double p1, Complex p2)  
{  
 Complex temp;  
 temp.R = p1+p2.R;  
 temp.I = p2.I;  
 return (temp);  
}
```


Friend

- Még egy (tipikus) friend példa

```
class Point {  
 friend ostream &operator<<( ostream &, const Point &);  
public:  
 Point( int = 0, int = 0 ); // default constructor  
 void setPoint( int, int ); // set coordinates  
 int getX() const { return x; } // get x coordinate  
 int getY() const { return y; } // get y coordinate  
protected: // accessible by derived classes  
 int x, y; // x and y coordinates of the Point  
}; // end class Point
```


Pázmány Péter Katolikus Egyetem
Információs Technológiai és Bionikai Kar

Verem, Sor, Lista, Vektor, ...

Következő alkalommal