

Bài 8
Đa hình

Nội dung

1. Upcasting và downcasting
2. Đa hình
3. Liên kết tĩnh và liên kết động

1

Up-casting và down-casting

Chuyển đổi kiểu dữ liệu đối tượng

Chuyển đổi kiểu dữ liệu nguyên thủy

- Java tự động chuyển đổi kiểu khi
 - Kiểu dữ liệu tương thích
 - Chuyển đổi từ kiểu hẹp hơn sang kiểu rộng hơn

```
int i;  
double d = i;
```
- Phải ép kiểu khi
 - Kiểu dữ liệu tương thích
 - Chuyển đổi từ kiểu rộng hơn sang kiểu hẹp hơn

```
int i;  
byte b = i; byte b = (byte)i;
```

Chuyển đổi kiểu dữ liệu tham chiếu

- Kiểu dữ liệu tham chiếu có thể được chuyển đổi kiểu khi
 - Kiểu dữ liệu tham chiếu (lớp) *tương thích*
 - *Nằm trên cùng một cây phân cấp kế thừa*
 - Hai cách chuyển đổi
 - Up-casting
 - Down-casting

Up-casting

- Up casting: đi lên trên cây phân cấp thừa kế
(moving up the inheritance hierarchy)
- Up casting là khả năng nhìn nhận đối tượng thuộc lớp dẫn xuất như là một đối tượng thuộc lớp cơ sở.
- Tự động chuyển đổi kiểu

Ví dụ

```
public class Test1 {  
 public static void main(String arg[]) {  
 Employee e = new Employee();  
 Person p;  
 p = e;  
 p.setName("Hoa");  
 p.setSalary(350000);  
 // compile error  
 }  
}
```


Ví dụ

```
class Manager extends Employee {  
 Employee assistant;  
 // ...  
 public void setAssistant(Employee e) {  
 assistant = e;  
 }  
 // ...  
}  
  
public class Test2 {  
 public static void main(String arg[]) {  
 Manager junior, senior;  
 // ...  
 senior.setAssistant(junior);  
 }  
}
```


Ví dụ

```
public class Test3 {  
 String static teamInfo(Person p1, Person p2) {  
 return "Leader: " + p1.getName() +  
 ", member: " + p2.getName();  
 }  
  
 public static void main(String arg[]) {  
 Employee e1, e2;  
 Manager m1, m2;  
 // ...  
 System.out.println(teamInfo(e1, e2));  
 System.out.println(teamInfo(m1, m2));  
 System.out.println(teamInfo(m1, e2));  
 }  
}
```


Down-casting

- Down casting: đi xuống cây phân cấp thừa kế
(move back down the inheritance hierarchy)
- Down casting là khả năng nhìn nhận một đối tượng thuộc lớp cơ sở như một đối tượng thuộc lớp dẫn xuất.
- Không tự động chuyển đổi kiểu
→ Phải ép kiểu.

Ví dụ

```
public class Test2 {  
 public static void main(String arg[]) {  
 Employee e = new Employee();  
 Person p = e; // up casting  
 Employee ee = (Employee) p;  
 // down casting  
 Manager m = (Manager) ee;  
 // run-time error  
  
 Person p2 = new Manager();  
 Employee e2 = (Employee) p2;  
 }  
}
```


2

Liên kết tĩnh và liên kết động

Static binding & dynamic binding

Liên kết lời gọi hàm

- Liên kết lời gọi hàm (function call binding) là quy trình xác định khối mã hàm cần chạy khi một lời gọi hàm được thực hiện
- C: đơn giản vì mỗi hàm có duy nhất một tên
- C++: chồng hàm, phân tích chữ ký kiểm tra danh sách tham số.

Trong ngôn ngữ HĐT

- Liên kết lời gọi phương thức
- Đối với các lớp độc lập (không thuộc cây thừa kế nào), quy trình này gần như không khác với function call binding
 - so sánh tên phương thức, danh sách tham số để tìm định nghĩa tương ứng
 - một trong số các tham số là tham số ẩn: con trỏ this

Liên kết tĩnh

- Liên kết tại thời điểm biên dịch
 - Early Binding/Compile-time Binding
 - Lời gọi phương thức được quyết định khi biên dịch, do đó chỉ có một phiên bản của phương thức được thực hiện
 - Nếu có lỗi thì sẽ có lỗi biên dịch
 - Ưu điểm về tốc độ
- C/C++ function call binding, và C++ method binding cơ bản đều là ví dụ của liên kết tĩnh (static function call binding)

Liên kết động

- Lời gọi phương thức được quyết định khi thực hiện (run-time)
 - Late binding/Run-time binding
 - Phiên bản của phương thức phù hợp với đối tượng được gọi.
 - Java mặc định sử dụng liên kết động

Ví dụ

```
public class Test {  
 public static void main(String arg[]){  
 Person p = new Person();  
 // ...  
 Employee e = new Employee();  
 // ...  
 Manager m = new Manager();  
 // ...  
 Person pArr[] = {p, e, m};  
 for (int i=0; i< pArr.length; i++){  
 System.out.println(  
 pArr[i].getDetail());  
 }  
 }  
}
```


3

Đa hình

Polymerism

Đa hình

- Polymorphism: Nhiều hình thức thực hiện, nhiều kiểu tồn tại
- Đa hình trong lập trình
 - Đa hình phương thức:
 - + Phương thức trùng tên, phân biệt bởi danh sách tham số.
 - Đa hình đối tượng
 - + Nhìn nhận đối tượng theo nhiều kiểu khác nhau
 - + Các đối tượng khác nhau cùng đáp ứng chung danh sách các thông điệp có giải nghĩa thông điệp theo cách thức khác nhau.

Ví dụ

- Các đối tượng khác nhau giải nghĩa các thông điệp theo các cách thức khác nhau
 - Liên kết động (Java)

```
Person p1 = new Person();
Person p2 = new Employee();
Person p3 = new Manager();
// ...
System.out.println(p1.getDetail());
System.out.println(p2.getDetail());
System.out.println(p3.getDetail());
```


Ví dụ

```
class EmployeeList {  
 Employee list[];  
 ...  
 public void add(Employee e) {...}  
 public void print() {  
 for (int i=0; i<list.length; i++) {  
  
 System.out.println(list[i].getDetail());  
 }  
 }  
 ...  
 EmployeeList list = new EmployeeList();  
 Employee e1; Manager m1;  
 ...  
 list.add(e1); list.add(m1);  
 list.print();
```


Toán tử *instanceof*

- Kiểm tra xem một đối tượng có phải là thể hiện của một lớp nào đó không

```
public class Employee extends Person {}  
public class Student extends Person {}
```

```
public class Test{  
 public doSomething(Person e) {  
 if (e instanceof Employee) {...  
 } else if (e instanceof Student) {...  
 } else {...  
 }  
 }  
}
```

Ví dụ

- Các đối tượng Triangle, Rectangle, Circle đều là các đối tượng Shape

Ví dụ

```
...
public static void handleShapes(Shape[] shapes){
 // Vẽ các hình theo cách riêng của mỗi hình
 for( int i = 0; i < shapes.length; ++i) {
 shapes[i].draw();
 }
 ...
 // Gọi đến phương thức xóa, không cần quan tâm
 // đó là hình gì
 for( int i = 0; i < shapes.length; ++i) {
 shapes[i].erase();
 }
}
```

Tổng kết

- Upcasting và downcasting
 - Nhìn nhận các đối tượng thuộc lớp cơ sở như đối tượng thuộc lớp dẫn xuất (upcasting) và ngược lại (down-casting)
- Liên kết tĩnh và liên kết động
 - Liên kết lời gọi hàm lúc biên dịch (liên kết tĩnh) hay lúc chạy chương trình (liên kết động)
- Đa hình
 - Nhìn nhận một đối tượng dưới nhiều kiểu khác nhau

Thank you!

Any questions?