

Objektno orijentisano programiranje 2

Izvođenje

Proširivanje klase

- Ugovor klase:
 - kolekcija spolja pristupačnih metoda (i eventualno polja), zajedno sa semantikom
- Proširiti klasu znači proširiti ugovor
- Nasleđeni deo ugovora ne treba da se menja
 - objekat izvedene klase treba da zamenjuje objekat osnovne
- Razumna je promena implementacije ugovora natklase
 - promena implementacije znači redefinisanje metoda

Primer - Stek

- Klasa Stek koja se proširuje da bi se dobila klasa steka sa prioritetima:

```
class Stek {  
 protected int sp=0;  
 protected Object[] niz;  
 public Stek(int velicina){  
 niz=new Object[velicina];  
 }  
 public void resetuj(){  
 sp=0; for(int i=0;i<niz.length;i++)niz[i]=null;  
 }  
 public void stavi(Object o){  
 niz[sp++]=o;  
 }  
 public Object uzmi(){  
 Object o=niz[--sp]; niz[sp]=null; return o;  
 }  
}
```

- Napomena: klasa Stek ne rešava probleme prekoračenja i uzimanja sa praznog steka

Primer – PriorStek (1)

```
public class PriorStek extends Stek{
 private static final int MIN_PRIOR=0;
 private int[] prioriteti;
 public PriorStek(int velicina) {
 super(velicina);
 prioriteti=new int[velicina];
 }
 public void stavi(Object o) {
 super.stavi(o);
 prioriteti[sp-1]=MIN_PRIOR;
 }
 public void stavi(Object o, int p) {
 super.stavi(o);
 prioriteti[sp-1]=p;
 }
//...
```

Primer - PriorStek (2)

```
public Object uzmi() {
 int maxPri=maxPrioritet();
 Object o1,o2;
 int p1,p2,spp=--sp;
 o1=niz[spp];
 niz[spp]=null;
 p1=prioriteti[spp];
 prioriteti[spp]=MIN_PRIOR;
 while (p1!=maxPri && --spp>=0) {
 o2=niz[spp];
 p2=prioriteti[spp];
 niz[spp]=o1;
 prioriteti[spp]=p1;
 o1=o2; p1=p2;
 }
 return o1;
}


private int maxPrioritet() {
 int maxPri=MIN_PRIOR;
 for(int i=0; i<sp; i++)
 if (prioriteti[i]>maxPri)
 maxPri=prioriteti[i];
 return maxPri;
}
```

Korena klasa Object

- Koren cele hijerarhije klasa predstavlja klasa Object
- Klase koje ne koriste extends klauzulu
 - implicitno proširuju klasu Object
- Promenljive (reference) tipa Object
 - mogu da upućuju na proizvoljan objekat
 - ne mogu da upućuju na primitivne tipove
 - ali mogu da upućuju na objekte klasa omotača (*wrapping classes*), npr. Integer, Boolean
 - od Jave 5.0 postoji “samopakovanje” (*autoboxing*)
 - ispravno je čak pisati: Object o=100;
 - automatski se stvara objekat klase Integer
 - argument konstruktora je vrednost 100 tipa int
 - referenca o može da pokazuje na objekat tipa Integer

Značenje `protected`

- Zaštićenom članu se može pristupiti iz izvedene klase
 - direktnim imenovanjem
 - preko referenci na objekte koje su tipa:
 - te izvedene klase
 - neke klase izvedene iz te izvedene klase
- Primer:
 - neka je u klasi B: `protected int x;`
 - kod u klasi D1 može da pristupi x
 - direktrno, t.j. preko reference `this`
 - preko referenci tipa D1 ili DD1
 - kod u klasi D1 ne može da pristupi x
 - preko referenci tipa D2 ili B
- Zaštićenim statičkim članovima se može pristupiti preko osnovne B i bilo koje izvedene klase (npr. preko D2)
- Zaštićeni članovi su pristupačni celom kodu unutar paketa

Konstruktori

- Izvedena klasa mora da pozove jedan od konstruktora svoje osnovne klase da obezbedi korektno inicijalno stanje nasleđenih polja
- Eksplicitan poziv konstruktoru osnovne klase (“superklase”):
`super(<lista argumenata>)`
 - ako se eksplicitno koristi `super()`
 - to mora biti prva naredba u novom konstruktoru
 - ako se ne koristi – *no-arg* konstruktor osnovne klase će biti pozvan implicitno
 - ako osnovna klasa nema *no-arg* konstruktor
 - obavezan eksplicitan poziv konstruktora osnovne klase
- `this(<lista argumenata>)` poziva odgovarajući vlastiti konstruktor
- **Ako postoji**, `this(<lista argumenata>)`
 - mora biti prva naredba u konstruktoru
 - tada ne može postojati i `super(...)`
 - praktično, odluka koji će se konstruktor osnovne klase pozvati se može zaobići pozivom drugog konstruktora iste klase `this(...)`

Podrazumevani konstruktor

- Podrazumevani konstruktor je
 - bez argumenata (*no-arg*)
 - sa telom koje ima samo poziv `super()`
- Podrazumevani konstruktor u javnoj izvedenoj klasi `A` je ekvivalentan

```
public class A extends B{  
 public A() { super(); }  
}
```
- Konstruktor je javni, ako je klasa javna
 - npr. `A` je javna, pa je i konstruktor
- Jezik ga obezbeđuje automatski, ukoliko nije napisan neki konstruktor klase
- Ako osnovna klasa nema *no-arg* konstruktor, izvedena klasa mora definisati konstruktor

Redosled konstrukcije objekata

- Kada se kreira objekat, njegovi atributi (polja) se postave na podrazumevane vrednosti, prema tipu atributa:
 - nula (numerički), \u0000 (char), false (boolean), null (referenca)
- Konstruktor ima 3 faze:
 - (1) poziv konstruktora superklase
 - (2) inicijalizacija polja koristeći njihove inicijalizatore i nestatičke inicijalizacione blokove sleva-udesno, odozgo-naniže
 - (3) izvršavanje tela konstruktora
- Ako se pozove metod za vreme konstrukcije
 - izvršiće se za objekat u tekućem stanju
 - neka polja objekta mogu još uvek biti neinicijalizovana
 - takve metode treba projektovani pažljivo

Primer redosleda

```
class X{
 protected int xMaska = 0x00ff;
 protected int celaMaska;
 public X(){celaMaska = xMaska; }
 public int maska(int orig)
 {return(orig & celaMaska); }
}

class Y extends X{
 protected int yMaska = 0xff00;
 public Y(){celaMaska |= yMaska; }
}

Y y=new Y();
```

	Akcija	xMaska	yMaska	celaMaska
0	Polja ← podraz. vred.	0	0	0
1	Y() pokrenut	0	0	0
2	X() pokrenut	0	0	0
3	X inicijalizacija polja	00ff	0	0
4	X() izvršen	00ff	0	00ff
5	Y inicijalizacija polja	00ff	ff00	00ff
6	Y() izvršen	00ff	ff00	ffff

- Ako bi konstruktor X() pozvao maska(orig) vršilo bi se maskiranje sa 0x00ff, a ne sa 0xffff

Redefinisanje (nadjačanje) metoda

- Preklapanje imena (*overloading*)
 - više metoda ima isto ime
 - obavezna je razlika u potpisima metoda
 - mehanizam povezivanja je statički
- Redefinisanje (nadjačanje) metoda (*overriding*)
 - zamena implementacije metoda iz osnovne klase
 - potpisi i povratni tipovi moraju biti identični (uz izuzetak kao u C++)
 - mehanizam povezivanja je dinamički
- Samo nestatički i ne privatni metodi se mogu polimorfno redefinisati
- Referenca `super` se može koristiti da pristupi originalnim metodima osnovne klase
- Klauzula `throws` može biti različita od `throws` klauzule datog metoda osnovne klase
 - metod izvedene klase može da suzi listu `throws` klauzule

Pravo pristupa redefinisanim metodima

- Redefinisani metodi imaju svoje vlastite modifikatore
- Izvedena klasa može promeniti pravo pristupa metodima natklase dajući im širi pristup
 - `protected` metod može biti redefinisan kao `protected` ili `public`, ali ne i `private`
- Smanjivanje prava pristupa nije dozvoljeno i ne bi imalo smisla:
 - restrikcija bi se zaobišla konverzijom tipa u osnovni tip sa širim pravom pristupa

Sakrivanje polja i polimorfizam

- Polja ne mogu da budu redefinisana, ali mogu da budu sakrivena
- Ako se u izvedenoj klasi deklariše polje sa istim imenom kao u osnovnoj klasi \Rightarrow 2 polja
- Referenca na osnovnu klasu (`super`) se mora koristiti da se pristupi polju osnovne klase
- Metodi u Javi su podrazumevano polimorfni
- Kada se pozove metod objekta
 - stvarni tip objekta (ne reference) određuje koja se implementacija metoda koristi (polimorfno ponašanje)
- Kada se pristupa polju
 - koristi se tip reference (nepolimorfno ponašanje)

Primer

```
class B{  
 public String s="B";  
 public void p(){ System.out.println("B.p(): " + s); }  
}  
class D extends B{  
 public String s = "D";  
 public void p(){ System.out.println("D.p(): " + s); }  
 public static void main(String[] arg){  
 D d = new D();  
 B b = d;  
 b.p();  
 d.p();  
 System.out.println("B.s: " + b.s);  
 System.out.println("D.s: " + d.s);  
 }  
}
```

Izlaz:

D.p(): D

D.p(): D

B.s: B

D.s: D

Referenca super

- Na raspolaganju u nestatičkim metodima izvedene klase
- `super` se ponaša kao
 - referenca na tekući objekat koji je primerak svoje osnovne klase
- Poziv `super.method` koristi implementaciju metoda osnovne klase
- Poziv metoda preko `super` je različit od drugih poziva preko referenci:
 - izbor je zasnovan na tipu reference a ne objekta (ne primenjuje se dinamičko vezivanje)
- Nije dozvoljeno:
 - `B b=super;`
 - `... super.super.m() ...`

Primer

```
class B{ protected String m(){ return "B"; } }
class D extends B{
 protected String m(){ return "D"; }
 void p(){
 B bref = (B)this; // (B)this semantički odgovara super;
 System.out.println("this.m() = " + this.m());
 System.out.println("bref.m() = " + bref.m());
 System.out.println("super.m() = " + super.m());
 }
}
```

Izlaz:

this.m() = D (jer this upućuje na tekući objekat)
bref.m() = D (jer i bref upućuje na tekući objekat)
super.m() = B (jer pristup preko super nije polimorfan)

Kompatibilnost tipova

- Java je strogo tipiziran jezik
 - intenzivno se proverava kompatibilnost tipova prilikom prevodenja
- Tip izraza mora biti kompatibilan tipu promenljive kojoj se rezultat izraza dodeljuje i to pri:
 - operaciji dodele,
 - inicijalizaciji,
 - prenosa argumenata i
 - vraćanju rezultata metoda
- Tip reference koja je rezultat izraza mora biti:
 - tip promenljive kojoj se dodeljuje
 - izvedeni tip iz tipa promenljive kojoj se dodeljuje
 - literal null (kompatibilan sa svim tipovima referenci)

Konverzija

- Nadtipovi su manje posebni – oni su "širi" i nalaze se "više" u hijerarhiji
- Podtipovi su više posebni – oni su "uži" i nalaze se "niže" u hijerarhiji
- Konverzija proširivanja (naviše, nagore):
 - podtip se konvertuje u nadtip
 - bezbedna konverzija – automatski
- Konverzija sužavanja (naniže, nadole):
 - nadtip se konvertuje u podtip
 - nije bezbedna, treba biti oprezan – mora eksplisitno (*cast*)
- Primer: (u metodu izvedene klase D iz klase B)

```
B b = (B) this; // može i: B b = this;  
D d = (D) b; // obavezan cast
```
- Ako prevodilac može da zaključi da je konverzija sužavanja neispravna
 - javlja grešku
- Ako prevodilac ne može sa sigurnošću da zaključi da je konverzija pogrešna
 - radi se provera u vreme izvršenja i u slučaju greške – ClassCastException

Operator provere tipa instanceof

- Operator instanceof služi za proveru da li je izraz kompatibilan za dodelu datom tipu reference
- Izraz je levi operand (rezultuje u referenci na objekat), a ime (neprimitivnog) tipa je desni operand
- Provera za dodelu reference osnovne klase B b referenci izvedene kl. D d:

```
if (b instanceof D) d=(D)b;
```
- Primer:

```
public static void sortiraj (Lista l){  
 if (l instanceof SortiranaLista) return;  
 // sortiranje liste  
}
```
- Ovaj operator ne treba "zloupotrebljavati"
 - ne treba ga koristiti kao zamenu za redefinisanje i polimorfno korišćenje metoda
 - nije dobro da se:
 - ispituje tip izraza pomoću instanceof u nekoj selekciji (if/switch)
 - pa na osnovu rezultata testova, u pojedinim granama pozivati različite metode objekta na koji ukazuje referenca koja je rezultat izraza levog operanda (b)

Konačni metodi i klase

- Označavanje metoda kao `final` ne dozvoljava izvedenim klasama da ga redefinišu
- Cela klasa može biti označena kao konačna (`finalna`):
`final class F{ //... }`
- Konačna klasa se ne može proširivati (te su joj i svi metodi automatski konačni)
- Razlozi da se metod proglaši konačnim:
 - sigurnost:
ponašanje klase se neće promeniti, bez obzira na stvarni tip objekta
 - optimizacija:
nema dinamičkog vezivanja, provere tipova se mogu vršiti u vreme prevođenja
- U pogledu optimizacije
 - `final` metodi su ekvivalentni sa `private` i `static` metodima
 - na privatne i statičke metode se ne primenjuje dinamičko vezivanje

Apstraktni metodi i klase

- Apstrakcija je korisna kada neko ponašanje ima smisla samo za pojedine podtipove
- Apstraktan metod (modifikator `abstract`)
 - metod čija će implementacija biti definisana tek u izvedenoj klasi
- Apstraktna klasa (modifikator `abstract`)
 - način da se definiše tip sa delimičnom implementacijom
- Klasa sa barem jednim apstraktnim metodom mora biti apstraktna
- I klasa sa svim konkretnim metodima može da bude apstraktna
- Ako je potrebno da svi metodi budu apstraktni, verovatno je potreban interfejs (ne klasa)
- Ne mogu se kreirati objekti apstruktne klase
 - reference na apstraktnu klasu su dozvoljene
- Običan metod može biti redefinisan kao apstraktan

Primer

```
abstract class Testiranje {  
 abstract void test();  
 public long izvrsi(int n){  
 long start = System.currentTimeMillis();  
 for (int i = 0; i < n; i++) test();  
 return (System.currentTimeMillis() - start);  
 }  
}  
class TestiranjePraznogMetoda extends Testiranje {  
 void test() {}  
 public static void main(String[] argumenti) {  
 int n = Integer.parseInt(argumenti[0]);  
 long vreme = new TestiranjePraznogMetoda().izvrsi(n);  
 System.out.println(n+" poziva metoda za "+vreme+" ms");  
 }  
}
```

Klase Object

- Sve klase se izvode (implicitno ili indirektno) iz klase Object
- Klase nasleđuju sledeće metode klase Object :
 - poređenje objekata na jednakost (== se koristi za proveru jednakosti referenci)

```
public boolean equals(Object obj)
```

 - podrazumevano proverava da li je obj==this
(podrazumevano samo o.equals(o)==true)
 - kloniranje objekta (novi objekat preuzima stanje onog koji se klonira)

```
protected Object clone() throws CloneNotSupportedException
```
 - dohvatanje Class objekta koji opisuje tip (klasu, interfejs, niz) datog objekta

```
public final Class getClass()
```
 - finalizacija objekta za vreme sakupljanja đubreta

```
protected void finalize() throws Throwable
```
 - konverzija u String

```
public String toString()
```

 - objekat se konvertuje u string imeKlase@<heksadecimalni heš kod>

Kloniranje objekata

- Metod `clone()` vraća novi objekat čije je inicijalno stanje kopija tekućeg stanja objekta
- Promene klena više ne utiču na original
- Klasa koja omogućava kloniranje
 - treba da implementira (prazan) interfejs `Cloneable`
- Metod `Object.clone()`
 - obavlja jednostavno (plitko) kloniranje kopiranjem svih polja originala
- Izuzetak `CloneNotSupportedException`
 - koristi se da signalizira da `clone()` metod nije uspeo
- Kloniranjem se izbegava pozivanje konstruktora

Kreiranje klona

- Koraci `Object.clone()`:
 - proverava da li objekat za koji je metod pozvan implementira interfejs `Cloneable`
 - ako ne implementira, baca izuzetak `CloneNotSupportedException`
 - inače, stvara novi objekat istog tipa kao i originalni objekat i kopira polja
 - vraća referencu tipa `Object` na novi klon
- Najjednostavniji način da se napravi klasa koja (uslovno) omogućava kloniranje, ali samo plitko:

```
public class MojaKlasa extends DrugaKlasa implements Cloneable {  
 public MojaKlasa clone() throws CloneNotSupportedException{  
 return (MojaKlasa) super.clone();  
 }  
}
```

 - sva polja `MojaKlasa` ce biti kopirana pomoću `Object.clone()`
 - uslov: da `DrugaKlasa` i njeni preci podržavaju kloniranje (realizuju `clone()` koji poziva `super.clone()`)
- Ako klasa ima polja tipa reference, po pravilu je potreban duboki klon

Primer – plitki klon

- Primer neodgovarajućeg plitkog kloniranja:

```
public class CelobrojniStek implements Cloneable{
 private int[] bafer; private int vrh;
 public CelobrojniStek(int kapacitet)
 { bafer = new int[kapacitet]; vrh = -1; }
 public void stavi(int v){ bafer[++vrh] = v; }
 public int uzmi(){ return bafer[vrh--]; }
 public CelobrojniStek clone() throws CloneNotSupportedException
 { return (CelobrojniStek) super.clone(); }
}
...
CelobrojniStek prvi = new CelobrojniStek(2);
prvi.stavi(1); prvi.stavi(2);
try{CelobrojniStek drugi = prvi.clone()}
catch(CloneNotSupportedException i){};
- obe reference prvi.bafer i drugi.bafer ukazuju na istu lokaciju
```

Primer – duboki klon

- Rešenje problema – duboko kloniranje:

```
// redefinisanje clone() metoda da se postigne kopiranje niza
public CelobrojniStek clone() {
 try {
 CelobrojniStek noviStek = (CelobrojniStek)super.clone();
 noviStek.bafer = (int[])bafer.clone();
 return noviStek;
 } catch(CloneNotSupportedException i) { // nece se dogoditi
 throw new InternalError(i.toString());
 }
}
```

Naklonosti klase prema klonovima

- 4 nivoa naklonosti prema klonovima:
 - klasa i potklase bezuslovno podržavaju kloniranje:
 - klasa implementira `Cloneable` i
 - deklariše svoj javni `clone()` metod koji ne baca izuzetke
 - klasa uslovno podržava kloniranje:
 - implementira `Cloneable`,
 - dopušta svom javnom `clone()` metodu da prosledi izuzetak dobijen od drugih objekata čije je kloniranje pokušao
 - klasa ne podržava kloniranje, ali dopušta potklasi da podrži kloniranje:
 - klasa ne implementira `Cloneable`,
 - ali obezbeđuje zaštićen `clone()` metod koji klonira njena polja korektno (ako `Object.clone()` ne zadovoljava)
 - klasa sprečava kloniranje svojih objekata i objekata potklasa:
 - klasa ne implementira `Cloneable` i
 - obezbeđuje javni konačni `clone()` metod koji bezuslovno baca izuzetak

Izvođenje ili sadržanje: kako i kada?

- Izvođenje deviniše novi tip objekata koji su i tipa osnovne klase
 - *IsA* relacija
- Relacija *IsA* je potpuno različita od *HasA* relacije
- U relaciji *HasA* jedan objekat
 - čuva stanje drugog (sadrži drugi)
 - sadržani često radi neki deo posla sadržaoca
- Primeri:
 - Piksel *IsA* Tačka sa proširenjem (informacija o boji)
 - Krug *HasA* Tačka (kao centar)
- Ponekad dobar izbor između dve relacije nije očigledan
- Promena lošeg inicijalnog izbora može biti teška

Primer problematičnog izvođenja (1)

- Klasa tačaka u 2D

```
class Tacka2D{  
 protected double x=0., y=0.;  
 Tacka2D () { }  
 Tacka2D(double x, double y) { this.x=x; this.y=y; }  
 Tacka2D(Tacka2D p) { this(p.x,p.y); }  
 public double rastojanje(Tacka2D p) {  
 double dx=x-p.x, dy=y-p.y;  
 return Math.sqrt (dx*dx+dy*dy);  
 }  
 public String toString() { return " (" +x+", "+y+ ") "; }  
}
```

Primer problematičnog izvođenja (2)

- Klasa Tacka2D se proširuje poljem z da bi se dobila tačaka u 3D

```
class Tacka3D extends Tacka2D{  
 private double z=0.;  
 Tacka3D() {}  
 Tacka3D(double x, double y, double z) {  
 super(x,y); this.z=z;  
 }  
 Tacka3D(Tacka3D p) { this(p.x,p.y,p.z); }  
 public double rastojanje(Tacka3D p) {  
 double d2D=super.rastojanje(p), dz=z-p.z;  
 return Math.sqrt(d2D*d2D+dz*dz);  
 }  
 public String toString() { return " (" +x+", "+y+", "+z+") "; }  
}
```

- Metod rastojanje() nije nadjačanje, nego preklapanje imena