Programozási nyelvek II.: JAVA, 11. gyakorlat

2017. november 27-december 1.

A 11. gyakorlat tematikája

- Öröklődés
 - Osztályhierarchia
 - Az Object osztály
 - Láthatósági módosítók
 - A super pszeudováltozó
 - Felüldefiniálás
- Kompozíció
- Aggregáció

A 11. gyakorlat tematikája

- Interfészek
 - Interfészek definíciója
 - Öröklődés
 - Interfész megvalósítása
 - Az interfész mint típus
 - változódeklarációkban
 - formális paraméterek specifikációjában
 - Generikus interfészek

Öröklődés

- Osztályok származtatása és kiterjesztése (formailag: extends, pl. class Circle extends Shape, is-a reláció)
- Osztály kiegészítése új tagokkal (példányváltozókkal, metódusokkal)
- Szülőosztály, gyermekosztály
- Ős: a szülő reflexív, tranzitív lezártja
- Leszármazott: a gyermek reflexív, tranzitív lezártja
- A gyermek a szülő tagjaival is rendelkezik (az öröklés révén) + ki is terjesztheti azokat

Öröklődés

Előnyei:

- Kód-újrafelhasználás (a kód redundanciája csökken)
- Olvashatóság + karbantarthatóság megkönnyítése
- Öröklődés (mint tervezésszintű fogalom, I. később a kompozíció és az aggregáció fogalmát): kódmegosztás, altípusképzés

Öröklődés

mint altípusképzés (egy parciális rendezés)

- A gyermek típusa a szülő típusának egy altípusa, mert
 - a gyermek rendelkezik a szülő összes attribútumával
 - a gyermek minden eseményre reagálni tud, amelyre a szülője is
- Következmény: minden olyan helyzetben, amikor a szülőt használhatjuk, használhatjuk a gyermeket is

Osztályhierarchia

- Az öröklődési reláció gráfként megadva
- Egyszeres öröklődés esetén ez egy (irányított) erdő
- Javában az Object minden osztály közös őse (univerzális ősosztály)
 az öröklődési gráf egy fa
- Ha nem adunk meg extends-et, akkor implicit extends van

Az Object osztály

- Predefinit, a java.lang-ban van definiálva
- Az Object osztály olyan metódusok definícióit tartalmazza, amelyekkel minden objektumnak rendelkeznie kell, pl.
 - boolean equals(Object obj),
 - String toString(),
 - int hashCode()

(http://docs.oracle.com/javase/8/docs/api/java/lang/Object.html)

Láthatósági módosítók (emlékeztető)

Minden adattagra és minden metódusra pontosan egy hozzáférési kategória vonatkozhat, ezért az alább megadott módosítószavak közül pontosan egyet lehet használni minden egyes tag és metódus esetében. A hozzáférési kategóriák (módosítószavak) a következők:

- Félnyilvános: ha nem írunk semmit
 - azonos csomagban definiált osztályok (objektumai)
- Nyilvános: public
 - különböző csomagokban definiált osztályok is elérik
 - pl. a főprogramnak is ilyennek kell lennie, hogy futtatható legyen:
 public static void main(String[] args)
- Privát: private
 - csak az osztálydefiníción belül érhető el
 - az osztály minden objektuma
- Védett: protected
 - a félnyilvános kategória kiterjesztése: azonos csomagban lévő, plusz a leszármazottak

Láthatósági reláció (emlékeztető)

 $public \supseteq protected \supseteq package-private \supseteq private$

Módosító	osztály	csomag	leszármazott	mindenki
public	igen	igen	igen	igen
protected	igen	igen	igen	nem
nincs (package private)	igen	igen	nem	nem
private	igen	nem	nem	nem

A super pszeudováltozó

- A konstruktor nem örökölhető, de meghívható super névvel (a szülőosztálybeli konstruktor a legelső sorban)
- Ha nem hívunk meg egy konstruktorban egy másikat, akkor implicit módon egy paraméter nélküli super(); hívás történik
- Ha a szülőnek nincs paraméter nélküli konstruktora, akkor fordítási hibát kapunk
- A super megelőzi az osztálydefinícióban szereplő példányváltozó inicializálásokat
- Egy protected konstruktort new-val csak a csomagon belül hívhatunk meg, super-ként pedig csak a csomagon kívül

Felüldefiniálás

- A gyermek osztályban bizonyos eseményekre másképp kell / lehet reagálni, mint a szülőosztályban (ősosztályban)

 felüldefiniálás
- Örökölt metódushoz új definíciót rendelünk
- A felüldefiniált metódus elérés: super.xxx()

A felüldefiniálás szabályai

- A szignatúra megegyezik (ha a szignatúra különböző: túlterhelés)
- A visszatérési típus megegyezik
- A hozzáférési kategória: nem szűkíthető (private ⊆ félnyilvános ⊆ protected ⊆ public)
- Specifikált kiváltható kivételek: nem bővíthetők
- Ha a szignatúra ugyanaz, de az előbbi három feltétel nem teljesül, akkor fordítási hibát kapunk

Az öröklődés szemléltetése egy példán

...az Alakzatok osztálya... (Point.java, Circle.java, Rectangle.java, Shape.java, ShapeTest.java)

Pontok osztálya (Point.java)

. . .

```
class Point {
 public double x;
 public double y;
 public Point(double x, double y) {
 this.x = x;
 this.y = y;
 }
 public double getX() {
 return x;
 public double getY() {
 return y;
 }
```

Pontok osztálya (Point.java)

```
public void setX(double x) {
 this.x = x;
}
public void setY(double y) {
 this.y = y;
}
public void move(double dx, double dy) {
 x += dx;
 y += dy;
```

Pontok osztálya (Point.java)

```
public double distance(Point p) {
 return distance(this, p);
}
public static double distance(Point p1, Point p2) {
 return Math.sqrt(Math.pow(p1.x - p2.x, 2) +
 Math.pow(p1.y - p2.y, 2));
}
public String toString() {
 return "(" + x + "," + y + ")";
}
```

Alakzatok osztálya (Shape.java)

```
class Shape {
 private Point center;
 protected double area;
 protected double circumference;
 public Shape(double x, double y) {
 center = new Point (0.0, 0.0);
 center.x = x;
 center.y = y;
 }
 public Shape() {
 center = new Point (0.0, 0.0);
```

Alakzatok osztálya (Shape.java)

```
public Point getCenter() {
 Point result = new Point(0.0,0.0);
 result.x = this.center.x;
 result.y = this.center.y;
 return result:
}
public void setCenter(Point center) {
 this.center.x = center.x:
 this.center.y = center.y;
public double getArea() {
 return area;
```

Alakzatok osztálya (Shape.java)

```
. . .
public double getCircumference() {
 return circumference;
}
public void move(double dx, double dy) {
 center.move(dx, dy);
}
public void toCenterPoint(Point p) {
 center = p;
}
public String toString() {
 return "kozeppont,,=,(" + center.x
 + ", " + center.y + ")";
}
```

```
class Circle extends Shape{
 private double radius;
 public Circle(Point p, double radius) {
 super(p.x,p.y);
 this.radius = radius;
 }
 public Circle(double x, double y) {
 super(x,y);
 }
 public Circle() {
 super();
 }
```

```
public double getRadius() {
 return radius;
}
public void setRadius(double r) {
 if (r < 0.0) r = 0.0;
 radius = r;
}
public void enlarge(double factor) {
 radius *= factor;
```

```
public double getArea() {
 super.area = Math.PI*radius*radius;
 return super.getArea();
}
public double getCircumference() {
 super.circumference = 2*Math.PI*radius;
 return super.getCircumference();
}
public boolean liesWithin(Point p, double delta) {
 return Math.abs(super.getCenter().distance(p)
 - radius) < delta;
```

```
class Rectangle extends Shape{
 private double length;
 private double width;
 public Rectangle(Point p, double length, double width) {
 super(p.x,p.y);
 this.length = length;
 this.width = width;
 }
 public Rectangle(double x, double y) {
 super(x,y);
 }
 public Rectangle() {
 super();
```

```
public double getLength() {
 return length;
}
public void setLength(double 1) {
 if (1 < 0) {
 1 = -1:
 length = 1;
}
public double getWidth() {
 return width;
```

```
public void setWidth(double w) {
 if (w < 0) {
 width = w;
}
public double getArea() {
 super.area = width * length;
 return super.getArea();
}
```

A főprogram (ShapeTest.java)

```
class ShapeTest {
 public static void main(String[] args) {
 ...
 }
}
```

Kompozíció

- Az objektumtípusok közötti kapcsolat (asszociáció) egyik fajtája
- A két osztály között nem öröklődési kapcsolat van, hanem csupán az egyik osztály felhasználja a másik osztályt a definíciójához, annak szerves része lesz, anélkül nem létezhet

Kompozíció

```
class Person {
 private String name; /* String "is part of" Person */
 private Integer age; /* Integer "is part of" Person */
 public static Person make(String name, Integer age) {
 return ((age > 0 && !name.isEmpty()) ?
 new Person(name, age) : null);
 }
 private Person(String name, Integer age) {
 this.name = new String(name);
 this.age = new Integer(age);
```

Kompozíció

```
public String getName() {
 return new String(name);
}
public Integer getAge() {
 return new Integer(age);
}
public String toString() {
 return String.format
 ("Person_{\square}{_{\square}name_{\square}=_{\square}%s,_{\square}age_{\square}=_{\square}%d_{\square}}", name, age);
```

Aggregáció[']

```
class Person {
 private String name;
 /* String "is part of" Person */
 private Integer age;
 /* Integer "is part of" Person */
 private ArrayList < Person > friends;
 /* Person "has" Persons */
 public static Person make(String name, Integer age) {
 return ((age > 0 && !name.isEmpty()) ?
 new Person(name, age) : null);
 }
 private Person(String name, Integer age) {
 this.name = new String(name);
 this.age = new Integer(age);
 this.friends = new ArrayList < Person > ();
```

33 / 54

Aggregáció

```
public String getName() {
 return new String(name);
}
public Integer getAge() {
 return new Integer(age);
}
public void addFriend(Person friend) {
 friends.add(friend);
}
public String toString() {
 return String.format
 ("Person_{\sqcup}\{_{\sqcup}name_{\sqcup}=_{\sqcup}\%s,_{\sqcup}age_{\sqcup}=_{\sqcup}\%d,_{\sqcup}friends_{\sqcup}=_{\sqcup}\%s_{\sqcup}\}",
 name, age, friends.toString());
}
```

Interfészek

- referenciatípus
- ~ absztrakt osztályok
- ~ típusspecifikáció
- többszörös öröklődés (altípus reláció)
- Elnevezési konvenció: nevük gyakran a -ható, -hető képzővel végződik (azaz -able), pl. Comparable, Runnable (Futtatható)

Interfészek definíciója

- metódusdeklarációk (absztract metódusok)
- public final static adattagok
- tagosztályok (taginterfészek)
- default metódusok (Java 8–tól)
- statikus metódusok (Java 8–tól)

Interfész – példa

```
interface Bicycle {
 void changeCadence(int newValue);
 void changeGear(int newValue);
 void speedUp(int increment);
 void applyBrakes(int decrement);
}
```

37 / 54

Az interfészt megvalósító osztály – példa

```
class BMXBicycle implements Bicycle {
 int cadence = 0;
 int speed = 0;
 int gear = 1;
 void changeCadence(int newValue) {
 cadence = newValue;
 }
 void changeGear(int newValue) {
 gear = newValue;
 }
 void speedUp(int increment) {
 speed = speed + increment;
 }
```

Az interfészt megvalósító osztály – példa

Interfészt megvalósító osztály

- Az interfészek nem példányosíthatók, előbb meg kell őket valósítani
- Az osztálydeklarációban szerepel az implements kulcsszó, amely után több interfész felsorolható, amelyeket az osztály megvalósít
- A metódusok megvalósítása public kell, hogy legyen
- A konstansok specifikációját nem kell megismételni

Öröklődés

- Interfészek is kiterjeszthetik egymást: extends után azoknak az interfészeknek a listája, amelyektől az adott interfész örököl
- Többszörös öröklődés lehetséges
- Az osztályok megvalósíthatnak interfészeket
 - ugyanazt az interfészt többen is
 - ugyanaz az osztály többet is

Relációk a referenciatípusokon

- Öröklődés osztályok között
 - fa (egyszeres öröklődés, közös gyökér)
 - kódöröklés
- Öröklődés interfészek között
 - körmentes gráf (többszörös öröklődés, nincs közös gyökér)
 - specifikáció öröklése
- Megvalósítás osztályok és interfészek között
 - kapcsolat a két gráf között, továbbra is körmentes
 - specifikáció öröklése

Interfész megvalósítása

PI. ha az I egy interfész, J az I egyik őse, az A osztály megvalósítja
 I-t, B leszármazottja az A-nak, akkor B megvalósítja J-t.

Az interfész mint típus

- használható változódeklarációkban
- használható formális paraméterek specifikációjában

Az interfész mint típus – változódeklarációkban

 egy interfész típusú változó: referencia, amely olyan objektumra mutathat, amely osztálya (közvetlenül vagy közvetve) megvalósítja az interfészt

```
I v = new A();
J w = new B();
```

Az interfész mint típus – formális paraméterek specifikációjában

 egy interfész típusú formális paraméter: megadható egy olyan aktuális paraméter, amely egy objektum, és amely osztálya (közvetlenül vagy közvetve) megvalósítja az interfészt

```
void m(I p){...} m(new A());
void n(J p){...} n(new B());
```

Az interfész mint típus – formális paraméterek specifikációjában

- Ha egy változó (vagy formális paraméter) deklarált típusa (azaz statikus típusa) egy interfész, akkor
 - dinamikus típusa egy azt megvalósító osztály
 - a változóra olyan műveleteket használhatunk, amelyek az interfészben (közvetlenül vagy közvetve) definiálva vannak

Generikus interfészek

Típussal paraméterezhető interfészek

```
public interface Pair<K, V> {
 public K getKey();
 public V getValue();
}
```

Generikus interfészek

```
public class OrderedPair < K, V > implements Pair < K, V > {
 private K key;
 private V value;
 public OrderedPair(K key, V value) {
 this.key = key;
 this.value = value;
 }
 public K getKey() { return key; }
 public V getValue() { return value; }
```

Generikus interfészek

SzínesPont és SzínesKör osztály (ColouredPoint.java, ColouredCircle.java, ColouredShapeTest.java

Készítsük el a SzínesPont osztályt a Pont osztály leszármazottjaként. Új tulajdonság: szín. Új műveletek: szín beállítása és lekérdezése. A szín attribútum legyen privát.

Készítsük el a SzínesKör osztályt a Kör osztály leszármazottjaként. Új műveletei: a szín beállítása és lekérdezése. A színes körök színét a középpontjuk színe határozza meg, amely nem közönséges pont, hanem színes pont.

Készítsünk főprogramot e két osztály tesztelésére! Oldjuk meg a feladatot csomagok nélkül és csomagokkal is (rakjuk a Kör és az Alakzat osztályt a geo, a SzínesKör osztályt geo.coloured, a Pont osztályt a utils.basics, a SzínesPont osztályt a utils.basics.coloured, a főprogramot pedig a main csomagba)!

Stack<T> generikus interfész (Stack.java)

Készítsünk egy Stack<T> generikus interfészt, amely egy verem műveleteit definiálja (elem elhelyezése a verem tetején, elem kivétele a verem tetejéről, legfelső elem lekérdezése, iterátor létrehozása, méret lekérdezése, kivételek dobása hibák esetén)!

ArrayStack<T>, LinkedStack<T> (ArrayStack.java, LinkedStack.java, StackTest.java)

Valósítsuk meg az ArrayStack<T> és a LinkedStack<T> osztályt, amelyek a Stack<T> interfész két különböző implementációját adják meg! Az ArrayStack<T> osztály egy tömbbel, a LinkedStack<T> osztály pedig egy láncolt listával ábrázolja a vermet. Készítsünk főprogramot, amely teszteli az egyes osztályokban definiált műveleteket!