Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Objektum-elvű programozás (OOP)

- Objektumok, osztályok (adatközpontú)
- Eseményvezérelt programozás
 - vs. strukturált programozás
 - deklaratív / imperatív
- Adatabsztrakció (egységbe zárás, adatelrejtés)
- · Polimorfizmus
- Öröklődés
- Dinamikus kötés

Objektumok

- (Program) entitás: állapot és funkcionalitás
- egyedi, zárt (interfész), konzisztencia
- Attribútumok, események
- Attribútum változó (adattag)
- Eseménykezelő alprogram (metódus)

Példa objektumokra Kör Alkalmazott x-koord: 0 y-coord: 0 Sugár: 1 egység Terület: 3.1415926... Nagyít Kicsinyít Eltol PizetestEmel FeladatotAd

Kapcsolatok objektumok között

- Osztály: hasonló objektumok gyűjteménye
 - Struktúrális hasonlóság (reprezentáció)
 - Funkcionális hasonlóság (viselkedés)

Típus: típusértékek halmaza

Példányosítás (osztály ⇒ objektum)

Relációk: is-a, has-a

Aggregációk, asszociációk

Példa: osztályok és kapcsolataik Kör Középpont: Pont Sugár: Szám Terület: Szám Nagyít Kicsinyít Eltol

Osztályok, objektumok a Java nyelvben Osztály = séma: objektumok reprezentációjának megadása Objektum: egy osztály egy példánya minden objektum valamilyen osztályból származik példányosítással Reprezentáció: példány adattagok, példány metódusok Osztály: típus

Az Alkalmazott osztály

```
public class Alkalmazott {
 String név;
 String beosztás;
 int fizetés;

 void fizetéstEmel( int mennyivel ) {
 fizetés += mennyivel;
 }
}

Alkalmazott.java
```

Az Alkalmazott osztály

```
public class Alkalmazott {
 String név;
 String beosztás;
 int fizetés;

 void fizetéstEmel( int mennyivel ){
 fizetés += mennyivel;
 }
}

Alkalmazott.java
```

Az Alkalmazott osztály

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Főprogram

Feladat

- Készítsd el a Pont osztályt!
- Tulajdonságok: x és y koordináta
- Művelet: eltolás
 - dx és dy értékekkel

Objektumok tárolása

- Dinamikus memóriakezelés szükséges
- Ada, C: mutatók (pointerek)
- · Java: referenciák

Alkalmazott a;

Az a változóban az objektum memóriabeli címét tároljuk. A deklaráció hatására nem jön létre objektum!

Objektum létrehozása

- Az a változóhoz objektum hozzárendelése
 - a = new Alkalmazott();
- Példányosítás: valamilyen osztályból a new operátorral (memóriafoglalás a mellékhatás, a kezdőcím a kifejezés értéke)

new Alkalmazott()

 Az a referencia a new operátorral létrehozott "objektumra mutat"

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

 Készíts főprogramot a Pont osztályhoz. Hozz létre benne egy Pont objektumot.

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Metódus meghívása

```
public class Alkalmazott {
 ...
 void fizetéstEmel( ... ) { ... }
}

public class Program {
 public static void main( String[] args ) {
 Alkalmazott a = new Alkalmazott();
 a.fizetéstEmel(40000);
 }
}
```

Metódus meghívása

```
public class Alkalmazott {
 ...
 public void fizetéstEmel( ... ) { ... }
}

public class Program {
 public static void main( String[] args ) {
 Alkalmazott a = new Alkalmazott();
 a.fizetéstEmel(40000);
 }
}
```

Adattag elérése

```
public class Alkalmazott {
 ...
 int fizetés;
 public void fizetéstEmel( ... ) { ... }
}

public class Program {
 public static void main( String[] args ) {
 Alkalmazott a = new Alkalmazott();
 a.fizetés = 200000;
 a.fizetéstEmel(40000);
 }
}
```

Adattag elérése

```
public class Alkalmazott {
 ...
 public int fizetés;
 public void fizetéstEmel( ... ) { ... }
}

public class Program {
 public static void main( String[] args ) {
 Alkalmazott a = new Alkalmazott();
 a.fizetés = 200000;
 a.fizetéstEmel(40000);
 }
}
```

 Állítsd be a létrehozott Pont koordinátáit, told el a definiált metódussal, végül írd ki a képernyőre a koordináták új értékét.

Adattagok definiálása

- Adattag = példányváltozó
- · Adattag megadása változódeklaráció

```
public class Alkalmazott {
 ...
 int fizetés;
 public void fizetéstBeállít( ... ) { ... }
 public void fizetéstEmel( ... ) { ... }
}
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Adattagok inicializálása

```
public class Alkalmazott {
 ...
 int fizetés = 200000;
 public void fizetéstBeállít( ... ) { ... }
 public void fizetéstEmel( ... ) { ... }
}

public class Program {
 public static void main( String[] args ) {
 Alkalmazott a = new Alkalmazott();
 a.fizetéstEmel(40000);
 }
}
```

Adattagok automatikus inicializálása: példa

```
public class Alkalmazott {
 ...
 int fizetés;
 public void fizetéstBeállít( ... ) { ... }
 public void fizetéstEmel( ... ) { ... }
}

Olyan, mint: int fizetés = 0;

public class Program {
 public static void main( String[] args ) {
 Alkalmazott a = new Alkalmazott();
 a.fizetéstEmel(40000);
 }
}
```

Adattagok automatikus inicializálása: implicit kezdőérték

- Példányváltozók esetén történik
 - alprogram lokális változójára nincs (fordítási hibát okoz, ha előzetes értékadás nélkül próbáljuk használni!)
 - példányváltozók esetén nehéz lenne betartani ezt a szabályt, ezért inicializál automatikusan
- Pl. szám típusok esetén nulla (0 vagy 0.0), boolean esetén false, char esetén \u0000
- Nem illik kihasználni!

 A Pont osztályban az x és y adattagokat explicit inicializáld 0-ra!

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Adattagok definiálása: példák

int fizetés=200000, pótlékok, levonások=fizetés/4;

Láthatóság változtatása:

public int fizetés = 200000;

Nem módosítható értékű változók ("konstansok") **final** double ADÓKULCS = 25;

Hivatkozás példányváltozókra

```
public class Alkalmazott {
 Osztálydefiníción belül
  public int fizetés;
  public void fizetéstEmel( int mennyivel ){
 fizetés += mennyivel;
 "saját" adattagra
  public boolean többetKeresMint(Alkalmazott másik) {
 return fizetés > másik.fizetés;
 más objektum
 adattagjára
public class Program {
 Minősített
  public static void main( String[] args ){
 név
 Alkalmazott a = new Alkalmazott();
 a.fizetés = 200000;
 Más osztályban
```

Metódusok

- Metódus: alprogram, amely egy objektumhoz van kapcsolva
- Az "első paraméter" az objektum
- Például Javában a.többetKeresMint(b)
 Adában többetKeresMint(a,b)
- Üzenetküldéses szintaxis
- Mellékhatásos függvény
 eljárás: void visszatérési érték

Metódusok definíciója

```
• Fejből (specifikációból) és törzsből áll
```

```
public void fizetéstEmel( int mennyivel ) {
 fizetés += mennyivel;
}
```

- Fej: módosítók, a visszatérési érték típusa, azonosító név, paraméterlista, ellenőrzött kivételek
- Paraméterlista: (int x, int y, char c)
- Szignatúra: azonosító, paraméterek típusa public void fizetéstEmel(int mennyivel) { fizetés += mennyivel;

Példák metódusdefiníciókra

```
int lnko( int a, int b ) {
  while( a!=b )
 if( a>b ) a-=b; else b-=a;
  return a;
}

public void fizetéstDupláz() {
 fizetés *= 2;
}
Alaptípusokra
érték szerinti
paraméterátadás

Üres
paraméterlista
}
```

Kilépés metódusból

- Ha nem void a visszatérési érték típusa, akkor kell return utasítás, amivel megadjuk a visszatérési értéket
- Ha nincs visszatérési érték (void), akkor is lehet return utasítás, amivel kiléphetünk

```
void f(...){
  while(...){
 ...
 if(...) return;
}
```

Kilépés metódusból

- Ha nem void a visszatérési érték típusa, akkor kell return utasítás, amivel megadjuk a visszatérési értéket
- Ha nincs visszatérési érték (void), akkor is lehet return utasítás, amivel kiléphetünk

```
void f(...) {
 while(...) {
 ...
 if(...) break;
 }
}
```

Vezérlésmegszakító utasítások

- continue kilép a ciklusmagból
- break kilép a ciklusból
- return kilép a metódusból

A visszatérési érték megadása

- A fordító ellenőrzi, hogy "függvény" esetén mindenféleképp lesz visszatérési érték, azaz a vezérlés mindig eljut egy return utasításhoz
- Hasonlóan a metódusok lokális változói kapcsán végzett ellenőrzéshez (inicializáltság)
- Fordítási idejű döntés

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

- Készítsd el a Kör osztályt!
- Tulajdonságok: középpont (Pont) és sugár (double)
- Műveletek: eltol és nagyít
 - eltol: dx és dy értékekkel a középpontot kell eltolni...
 - nagyít: a sugarat szorozni faktor-ral

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Közvetlen adathozzáférés megtiltása

```
public class Alkalmazott {
 ...
 int fizetés;
public void fizetéstBeállít( int összeg ){
 fizetés = összeg;
 }
 public void fizetéstEmel( ... ){ ... }
}

public class Program {
 public static void main( String[] args ){
 Alkalmazott a = new Alkalmazott();
 a.fizetéstBeállít(200000);
 a.fizetéstEmel(40000);
 }
}
```

Típusinvariáns megőrzése

```
public class Alkalmazott {
  double fizetés, évesFizetés;
  public void fizetéstBeállít(int új) {
 fizetés = új;
 évesFizetés = 12*fizetés;
  }
}
```

Feladat

- A Kör osztályban vezess be egy új attribútumot, a területet tartsuk benne nyilván. Írd meg a sugaratBeállít műveletet!
- Használd a Math.PI értéket...
- A műveletek legyenek publikusak, az attribútumok ne!
- Készíts lekérdező műveleteket a sugárhoz és a területhez, melyek publikusak. (Az adattagok nem publikusak!) A lekérdező műveletek neve megegyezhet a lekérdezett attribútum nevével.

Típusinvariáns megőrzése

```
public class Kör {
  double sugár, terület;
  public void sugaratBeállít(double r) {
 sugár = r;
 terület = sugár*sugár*Math.PI;
  }
}
```

Referenciák ráállítása egy objektumra

- Referencia és objektum együttes létrehozása
 Alkalmazott a = new Alkalmazott();
- Referencia ráállítása meglévő objektumra
 Alkalmazott b = a;

A két referencia ugyanarra az objektumra mutat.

b.fizetéstEmel(10000);

Feladat

• Próbáld ki a Pont osztály egy objektumával!

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Üres referencia

 Ha egy változó értéke null, akkor nem mutat objektumra.

Alkalmazott c = null;

- A null referencia minden osztályhoz használható.
- Példányváltozók automatikus inicializálásához ezt használja a Java
- c.fizetéstEmel(10000);
 futási idejű hiba:
 NullPointerException

Nem változtatható referencia

final Alkalmazott a = new Alkalmazott();
a.fizetéstBeállít(100000);

a = new Alkalmazott();

A referencia "konstans", nem lehet másik objektumra állítani, de a mutatott objektum megváltozhat.

Összetett típusok

- Összetett értéket csak objektummal lehet létrehozni: az egyetlen típuskonstrukció
- Minden összetett érték dinamikus
- Minden összetett értékre referencián keresztül lehet hozzáférni
- Pl. a tömbök is (speciális predefinit) osztályok

Objektum paraméterként

```
public boolean többetKeresMint(Alkalmazott másik) {
 return fizetés > másik.fizetés;
}
public void keressenAnnyitMint(Alkalmazott másik) {
 másik.fizetéstBeállít(fizetés);
}
```

Főprogramban: a.keressenAnnyitMint(b);

- Az objektumreferencia érték szerint adódik át: referencia szerinti paraméterátadás
- Olyan, mint a C-ben a cím szerinti

Mellékhatás

- · A metódusoknak lehet mellékhatása
 - az objektumon, amihez tartozik
 - globális objektumokon (System.out)
 - paraméterként átadott objektumokon

Feladat

- A Pont és a Kör osztályokhoz készítsd el a távolság() metódust, mely megadja az objektum távolságát egy, a paramétereként átadott Pont objektumtól.
- A Kör osztályban definiálj példánymetódust, mely a paramétereként átadott pont objektumot a kör objektum középpontjába állítja:

public void középpontba (Pont p)

Az objektum élettartama

- Nincs olyan utasítás, amivel objektumot explicit módon meg lehet szüntetni
- · A nyelv biztonságosságát növeli
- Szemétgyűjtés: ha már nem hivatkoznak egy objektumra, akkor azt meg lehet szüntetni.

```
Alkalmazott a = new Alkalmazott();
a = null;
```

 Nem biztos, hogy megszűnik a program vége előtt

Szemétgyűjtés

- Modern nyelvekben gyakori
- Biztonságosság
 - többszörös hivatkozás esetén: ha az egyik hivatkozáson keresztül megszüntetjük az objektumot, egy másikon keresztül meg továbbra is használni próbáljuk
- · Hatékonyság: idő és tár
- · Ciklikus hivatkozás
- Szemétgyűjtő algoritmusok

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Osztályszintű változók és metódusok

 A tyúk és a tojás: programot csak objektumhoz tudunk készíteni (metódust), objektumot pedig csak a program futása közben tudunk létrehozni.

```
class hello {
  public static void main( String[] args ){
 System.out.println("hello");
  }
}
```

Osztályszintű változók és metódusok 2

 Az objektumoknak vannak attribútumai és műveletei, amiket az osztálydefinícióban adunk meg: példányváltozók és (példány)metódusok.

```
public class Alkalmazott {
  int fizetés = 0;
  public void fizetéstEmel( int mennyivel ){ ... }
}
```

Osztályszintű változók és metódusok 3

 Az osztályoknak is lehetnek: osztályszintű változók és osztályszintű metódusok. Ezeket is az osztálydefinícióban adjuk meg, de a static módosítószóval:

```
static int nyugdíjKorhatár = 60;
public static void nyugdíjKorhatártEmel( int
mennyivel ){
 nyugdíjKorhatár += mennyivel;
}
int életkor;
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Osztályszintű változók és metódusok 4

- A példányváltozók minden objektumhoz (az osztály minden példányához) létrejönnek, az osztályszintű változók az osztályhoz jönnek létre; azaz csak egy van, és minden objektum osztozik rajta.
- A példánymetódusok egy objektumhoz tartoznak: az első (kvázi implicit) paraméter az objektum; osztályszintű metódusok az osztály műveletei, az "első paraméter" az osztály.
- Az osztályok is picit olyanok, mint az objektumok. (Azzal, hogy vannak attribútumaik és eseménykezelőik.)

Osztályszintű változók és metódusok 5

- Az osztályszintű változók:
 - kifejezhetik, hogy ugyanaz az attribútumérték van minden objektumhoz (nyugdíjKorhatár)
 - az osztály állapotát rögzíthetik (kávépénz)

```
static int kávépénz = 0;
public int kávéraBefizet(){
  fizetés -= 100;
  kávépénz += 100;
}
static public kávétVesz(){ ... }
```

Osztályszintű változók és metódusok 6

- A static dolgokhoz nem kell objektum; a főprogram is ilyen volt.
- A procedurális programozás imitálása:
 - osztály modul
 - osztályszintű metódus alprogram
- "Globális értékek", példa: System.out, Math.PI.

Főprogram működése

- Egy Java program egy osztály "végrehajtásának" felel meg: ha van statikus main nevű metódusa.
- A java-nak megadott nevű osztályt inicializálja a virtuális gép (pl. az osztályváltozóit inicializálja), és megpróbálja elkezdeni a main-jét. Ha nincs main: futási idejű hiba.
- Végetérés: ha a main végetér, vagy meghívjuk a System.exit(int)-et. (Kilépési állapot, nulla szokott a normális állapot lenni.)
- A main feje: amit eddig csináltunk. (Elvileg az args név helyett lehet más is, de az a megszokott.) A String[]-be kerülnek a virtuális gépnek átadott extra paraméterek. Cben ugyanez: argc, argv.

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Példa

```
public class Argumentumok {
 public static void main( String[] args ) {
 if (args.length > 0) {
 for (int i=0; i < args.length; i++)
 System.out.println(args[i]);
 } else {
 System.out.println("nincsenek argumentumok");
 }
 }
}</pre>
```

static változók inicializálása

• Ugyanúgy, mint a példányváltozóknál: az előfordulás sorrendjében.

```
static int i = 1;
static int j = 1;
```

- példányváltozók: minden példány létrehozásakor
- osztályváltozók: egyszer, az osztály inicializációjakor
- osztály inicializációja: az első rá vonatkozó hivatkozás kiértékelésekor (pl. példányosítás, metódus meghívása, változó hozzáférés)

static változók inicializálása 2

 inicializátorban lehet már deklarált osztályszintű változó, de nem lehet példányváltozó; példányváltozó inicializátorában viszont lehet osztályszintű változó

```
static int k = i+j-1;
boolean túlkoros = életkor > nyugdíjKorhatár;
```

• automatikus inicializáció van: implicit kezdőérték

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Hivatkozás osztályszintű változóra

• Objektumon és osztályon keresztül egyaránt.

```
Alkalmazott a = new Alkalmazott();
... a.nyugdíjKorhatár ...
... Alkalmazott.nyugdíjKorhatár ...
```

Hivatkozás osztályszintű változóra 2

- minősítés nélkül: az aktuális objektum osztályának osztályszintű változójára
- · objektumos minősítéssel
- osztályos minősítéssel; objektumok, példányok hiányában is működik

```
public class Számozott {
 static int következő = 1;
 public final int SORSZÁM = következő++;
}
```

 A példányváltozók inicializátora minden példányosításkor kiértékelődik. (Ez a mellékhatásos kifejezéseknél fontos!)

... és osztálymetódusra

 Csak az osztályváltozókhoz férhet hozzá, a példányváltozókhoz nem. (Nincs aktuális példány, mert akkor is végrehajtható, ha nincs példány.)

a.nyugdíjKorhatártEmel(5);
Alkalmazott.nyugdíjKorhatártEmel(5);

Feladat

- A Kör osztályhoz írj illeszkedik()
 műveletet, mely eldönti, hogy a
 paraméterként megadott Pont objektum
 illeszkedik-e a körvonalra egy adott
 tűréshatáron belül. A tűréshatár értéke a Kör
 osztály jellemzője.
- A Pont osztályhoz készíts műveletet, amely a paraméterként átadott két Pont objektum által meghatározott szakasz felezőpontját adja vissza.

A this pszeudováltozó

- Az osztálydefiníción belül a példánymetódusokban this névvel hivatkozhatunk az aktuális objektumra.
- A static metódusokban a this persze nem használható.
- · Ez egy predefinit név.
- Noha a this.valami-hez általában nem kell a minősítés, időnként azért szükség lehet rá. És olyan is van, amikor maga a this kell (pl. átadni paraméterként).

```
boolean kevesebbetKeresMint( Alkalmazott másik ){
 return másik.többetKeresMint(this);
}

public void fizetéstBeállít( int fizetés ){
 this.fizetés = fizetés;
}
```

 A Kör osztály sugaratBeállít metódusának formális paramétere legyen ugyanúgy elnevezve, mint a sugár attribútum.

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Névütközések

- Példányváltozó és formális paraméter neve megegyezhet. Példa: előbb... ELFEDÉS
- Metódusnév és változónév megegyezhet, mert a () megkülönbözteti őket a hivatkozáskor.

```
int fizetés;
public int fizetés(){ return fizetés; }
```

Nevek túlterhelése

- ugyanazt a nevet használhatom több metódushoz, ha különböző a szignatúra
 - szignatúra: név plussz paraméterek típusának sorozata
 - "metódusnév túlterhelése"
 - meghíváskor az aktuális paraméterek száma és (statikus) típusa alapján dönt a fordító (nem számít a visszatérési érték, mert anélkül is meg lehet egy metódust hívni)
 - valaminek illeszkednie kell, különben fordítási hiba

Példa

```
void fizetéstEmel( int növekmény ){
 fizetés += növekmény;
}

void fizetéstEmel(){ fizetés += 5000; }

void fizetéstEmel( Alkalmazott másik ){
 if (kevesebbetkeresMint(másik))
 fizetés = másik.fizetés;
}

a.fizetéstEmel(10000);
a.fizetéstEmel(j);
a.fizetéstEmel(b);
```

Példa

```
void fizetéstEmel( int növekmény ){
 fizetés += növekmény
}

void fizetéstEmel(){ fizetéstEmel(5000); }

void fizetéstEmel( Alkalmazott másik ){
 if (kevesebbetKeresMint(másik))
 fizetés = másik.fizetés;
}

a.fizetéstEmel(10000);
a.fizetéstEmel(b);
a.fizetéstEmel(b);
```

- Készíts középpontos tükrözést végző műveleteket a Pont és a Kör osztályokban.
- A műveleteket meg lehessen hívni Pont objektummal is és két koordinátával (cx,cy) is!
- Valósítsd meg a középpontos tükrözés műveleteket úgy, hogy egymást hívják!

Öröklődés

- Osztály kiegészítése új tagokkal (példányváltozókkal, metódusokkal).
- Szülőosztály, gyermekosztály. Tranzitív lezárt: ős, leszármazott.
- öröklés: a szülő tagjaival is rendelkezik

```
public class Főnök extends Alkalmazott {
  int beosztottakSzáma = 0;
  public void újBeosztott( Alkalmazott beosztott ){
 ...
}
```

Osztályhierarchia

- az öröklődési relációt gráfként megadva osztályhierarchiának is nevezik
- egyszeres öröklődés esetén ez egy (irányított) erdő
- Java-ban van egy "univerzális ősosztály", az Object, minden osztály ennek a leszármazottja
 - ha nem adunk meg extends-et, akkor implicit extends
 Object van
 - Object: predefinit, a java.lang-ban van definiálva
 - olyan metódusokat definiál, amelyekkel minden objektumnak rendelkeznie kell
 - minden, ami nem primitív típusú (int, char, stb.), az
 Object leszármazottja
- · tehát az osztályhierarchia egy irányított fa

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Hozzáférési kategóriák

- Információ-elrejtés: nem jó, ha "mindenki mindent lát".
 - a program komponensei jól meghatározott, szűk interfészen keresztül kapcsolódnak össze
 - egy komponensen belül erős kohézió, komponensek között korlátozott, szűkített interfész
 - a program növekedése nem okoz exponenciális, csak lineáris komplexitás-növekedést
 - nyelvi támogatás ajánlott az információ elrejtéséhez, hogy ne a programozónak kelljen mindenre figyelni

Hozzáférési kategóriák 2

- Komponensek a Java programokban: elsősorban osztályok és csomagok szintjén.
 - Amivel mi most foglalkozunk: minden egy (névtelen) csomagban, pl. minden használt osztály egy könyvtárban lefordítva.
 - Osztályok szintjén: adattagok és metódusok.
- · Példa:
 - Kör osztály (sugár és terület)
 - Alkalmazott osztály (fizetés és évesFizetés)
 - Csak egyszerre lehet babrálni, hogy a típusinvariáns megmaradjon: metóduson keresztül lehessen csak csinálni.

Módosító szavak: public, private, protected

- minden tag pontosan egy hozzáférési kategóriában lehet, ezért ezen módosítószavak közül max. egyet lehet használni egy taghoz
- Félnyilvános tagok: ha nem írunk semmit.
 - azonos csomagban definiált osztályok (objektumai).
- · Nyilvános tagok: public
 - különböző csomagokban definiált osztályok is elérik
 - írás/olvasás szabályozása: nincs "read-only"
 - megoldás: lekérdező függvénnyel (akár ugyanazzal a névvel is lehet)

- Privát tagok: private
 - csak az osztálydefiníción belül érhető el
 - az osztály minden objektuma
 - jó lenne egy még szigorúbb is, de ilyen nincs
- · Védett tagok: protected
 - a félnyilvános kategória kiterjesztése: azonos csomag, plussz a leszármazottak
 - Az örökölt tagok mindig ott vannak, de nem mindig érhetőek el (közvetlenül) a gyerekből, csak ha a szülő ezt megengedi a hozzáférési módosítokkal.
 - Pl. egy private változóhoz/metódushoz nem fér hozzá, csak esetleg közvetett úton, más (örökölt) metódusokon keresztül.

Feladat

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

Inicializáció

A típusinvariáns megteremtése példányosításkor.

- példányváltozók inicializációja
- nehézkes a példányosítást "felparaméterezni" (de nem lehetetlen, lásd a Számozott példát)
- · inicializálás egy extra metódussal, pl. init
- más megoldás lenne a Factory, amikor az osztály egy osztályszintű metódusát lehetne használni példányosításra

Factory metódus

```
public class Alkalmazott {
 static public Alkalmazott példányosít( ... ){
 Alkalmazott a = new Alkalmazott();
 ...
 return a;
 }
}
```

 még mindig veszélyes, jobb nyelvi szinten összekapcsolni a példányosítást és az inicializálást

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Konstruktorok

- programkód, ami a példányosításkor "automatikusan" végrehajtódik
- hasonlít a metódusokra, de nem pont ugyanolyan (nem tag, mert pl. nem öröklődik)
- a konstruktor neve = az osztály nevével
- · paramétereket vehet át
- több (különböző szignatúrájú) konstruktor is lehet egy osztályban
- csak példányosításkor hajtódhat végre (new mellett)
- a visszatérési típust nem kell megadni, mert az adott

```
class Alkalmazott {
 ...

public Alkalmazott( String név, int fizetés ){
 this.név = név;
 this.fizetés = fizetés;
 this.évesFizetés = 12*fizetés;
}

public Alkalmazott( String név ){
 this.név = név;
 this.fizetés = 40000;
 this.fizetés = 12*fizetés;
}
...
}
```

- Módosítók közül csak a hozzáférési kategóriát adók használhatók (vannak egyébként mások is, pl. a final).
- A törzs olyan, mint egy void visszatérési értékű metódusé, a paraméter nélküli return-t használhatjuk.
- Szokás: ugyanazokat a neveket használhatjuk konstruktor formális paraméternek, mint a példányváltozóknak (this használata).
- Meghívhat egy másik konstruktort is, this névvel: az első utasítás lehet csak!

```
public Alkalmazott( String név ){
  this(név,40000);
  ...
}
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

- · A konstruktorok előtt a rendszer lefoglalja a tárat.
- ha a programozó nem ír konstruktort, akkor létrejön egy implicit, ami public, paraméter nélküli és üres törzsű

public Főnök(){}

- A hozzáférési kategóriák vonatkoznak a konstruktorokra is.
- Használat: new után paraméterek megadása.
 - Aktuális argumentumok a konstruktornak: ezek döntik el, hogy melyik konstruktor hívódik meg.
 - Ha nem írtunk konstruktort, akkor nem adunk át paramétert és az implicit konstruktor hívódik meg.

 A konstruktor nem örökölhető, de meghívható (a this-hez hasonlóan) a szülőosztálybeli konstruktor a legelső sorban: super névvel.

```
public class Főnök extends Alkalmazott {
  public Főnök( String név, int fizetés ) {
 super(név,fizetés);
 beosztottakSzáma = 0;
  }
  public Főnök( String név ) {
 this(név,100000);
  }
}
```

- Ha egy konstruktor nem hív meg másik konstruktort, akkor implicit módon egy paraméter nélküli super() hívás kerül bele; ha nincs paraméter nélküli konstruktora a szülőnek, akkor fordítási hiba.
 Az implicit konstruktor üres, tehát abba is bekerül implicit super.
 public class SzínesPont extends Pont { int szín = 0; ... } implicit generálódik: public SzínesPont() { super(); } public class Négyzet { int oldal; public Négyzet(int oldal) { this.oldal = oldal; } }
 public class SzínesNégyzet extends Négyzet { int szín = 0;
- A super megelőzi az osztálydefinícióban szereplő példányváltozó inicializálásokat, a többi része a konstruktornak viszont csak utánuk jön.
- Egy protected konstruktort csak super-ként lehet meghívni a csomagon kívül, new-val csak csomagon belül lehet.

- A Pont és Kör osztályokhoz készíts konstruktorokat. A Pont osztályhoz csak egyet, aminek a koordinátákat lehet átadni. A Kör osztályhoz hármat:
 - aminek a sugár mellett egy Pont objektumot,
 - illetve a középpont koordinátáit lehet átadni,
 - valamint egy paraméter nélküli konstruktort
- Melyik Kör konstruktor hívhat meg egy másikat? Mit jelentenek a különböző lehetőségek?
- Miért nem fordul a SzínesPont osztály? Javítsd...

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Inicializáló blokkok

 Utasításblokk a tagok (példány- és osztályszintű változók és metódusok) és konstruktorok között, az osztálydefiníción belül.

```
class Számozott {
 static int következő = 0;
 public final int SORSZÁM = következő++;
 int fact;
 {
 fact = 1;
 for (int j=2; j<=SORSZÁM; j++) fact *= j;
 }
 ...
}</pre>
```

 Osztályinicializátor és példányinicializátor (az utóbbi csak a Java 1.1 óta). Az osztályszintű inicializátor a static kulcsszóval kezdődik.

```
class A {
 static int i = 10, ifact;
 static {
 ifact = 1;
 for (int j=2; j<=i; j++) ifact *= j;
 }
 ...
}</pre>
```

- osztályszintű inicializátor: az osztály inicializációjakor fut le, az osztályszintű konstruktorokat helyettesíti (hiszen olyanok nincsenek)
- példányinicializátor: példányosításkor fut le, a konstruktorokat egészíti ki; pl. oda írhatjuk azt, amit minden konstruktorban végre kell hajtani (névtelen osztályoknál is jó, mert ott nem lehet konstruktor)
- több inicializáló blokk is lehet egy osztályban
- végrehajtás (mind osztály-, mind példányszinten): a változók inicializálásával összefésülve, definiálási sorrendben; nem hivatkozhatnak később definiált változókra
- · nem lehet benne return utasítás
- a példányinicializátor az osztály konstruktora előtt fut le, de az ősosztályok konstruktora után
- nem szoktuk a "tagok" közé sorolni

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Destruktorok...

- · ...márpedig nincsenek, hiszen szemétgyűjtés van
- mégis, tudomást szerezhetünk az objektum megsemmisítéséről, ami fontos bizonyos applikációknál
- finalize metódust kell írni (az Object-ben van definiálva). Adott forma...

protected void finalize()
throws Throwable { ... }

 pontosan nem definiált, hogy mikor hívódik meg: ami biztos, hogy a tárterület újrafelhasználása előtt

"Destruktorok" osztályokhoz

• osztályszinten is van ilyen:

static void classFinalize()
throws Throwable { ... }

 ha már nem rendelkezik példányokkal, és más módon sem hivatkoznak rá, akkor az osztály törölhető

Öröklődés megint

- az öröklődés révén kód-újrafelhasználás jön létre, ami
 - a kód redundanciáját csökkenti
 - nem csak a programozást könnyíti meg, hanem az olvashatóságot és a karbantarthatóságot is növeli
- az öröklődés nem csak kódmegosztást jelent, hanem altípus képzést is
 - tervezési szintű fogalom

Altípusosság

- · egy parciális rendezés
- a gyermek rendelkezik a szülő összes attribútumával
- minden eseményre reagálni tud, amire a szülő
- ezért minden olyan helyzetben, amikor a szülőt használhatjuk, használhatjuk a gyermeket is:
 - a gyermek típusa a szülő típusának egy altípusa
 - (hiszen a típus = megszorítás arra, hogy egy értéket milyen helyzetben szabad használni)

Példa: Főnök része Alkalmazott

 az Alkalmazott műveleteit meghívhatjuk egy Főnökre is Főnök f = new Főnök("Jancsi",20000); f.fizetéstEmel(20000);

```
int i = (new Fonok("Juliska")).fizetés();
```

 egy Alkalmazott formális paraméternek átadható egy Főnök aktuális

```
Alkalmazott a = new Alkalmazott("Frédi");
if( a.többetKeresMint(new Főnök("Béni")) )
...
```

 egy Alkalmazott típusú referenciának értékül adható egy Főnök példány

```
Alkalmazott a = new Főnök("Winnetou");
```

Polimorfizmus, többalakúság

- ugyanaz a művelet meghívható Alkalmazottal és Főnökkel egyaránt:
 - több típussal rendelkezik a művelet
- egy rögzített típusú (pl. Alkalmazott) változó hivatkozhat több különböző típusú objektumra (Alkalmazott, Főnök)
- ez a fajta polimorfizmus az ún. altípus polimorfizmus (subtype vagy inclusion polimorfizmus).

Van másféle is, pl. parametrikus polimorfizmus, ami az Ada generic-re hasonlít

Polimorfizmus: Cardelli-Wegner

- · univerzális
 - parametrikus
 - altípus (inclusion)
- · ad-hoc
 - típuskényszerítés (coercion)
 - nevek túlterhelése (overloading)

Példa parametrikus polimorfizmusra (Ada)

```
generic
  type T is private;
procedure Swap ( a, b: in out T ) is
  c: T := a;
begin
  a := b;
  b := c;
end Swap;

procedure IntegerSwap is new Swap(Integer);
procedure BooleanSwap is new Swap(Boolean);
...
a: Integer := 42;
b: Integer := 33;
...
IntegerSwap(a,b);
```

Példa parametrikus polimorfizmusra (funkcionális nyelvek, pl. Clean)

```
swap :: (a,a) \rightarrow (a,a)

swap (x,y) = (y,x)

swap (42,33) eredménye (33,42)
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Változók típusa

statikus: a változó deklarációjában megadott típus **dinamikus**: a változó által hivatkozott objektum tényleges típusa

- a dinamikus mindig a leszármazottja a statikusnak (vagy maga a statikus)
- a statikus típus állandó, de a dinamikus típus változhat a futás során

```
Alkalmazott a = new Alkalmazott("Adé1");
Fónök b = new Fónök("Balázs");
Alkalmazott c = new Fónök("Cecil");
a = c;
a = new Alkalmazott("András");
a = b;
```

Object típusú változók

felelnek meg a típus nélküli mutatóknak
 mindenre hivatkozhatnak, ami nem primitív típusú

```
Object o = new Alkalmazott("Olga");
o = new Kör();
```

A statikus típus szerepe

- Egy objektumreferencia (vagy objektum kifejezés) statikus típusa dönti el azt, hogy mit szabad csinálni az objektummal
 - pl. azt, hogy milyen műveletek hívhatók meg rá
- Nem szabad például az alábbiakat, mert fordítási hiba:

```
Object o = new Alkalmazott("Olga");
o.fizetéstEmel(20000);
Alkalmazott c = new Főnök("Cecil");
Főnök b = c;
```

Különbség az altípusosság és a kódkiterjesztés között

- Példa
 - a Négyzet az altípusa a Téglalapnak
 - a Téglalap megkapható a Négyzetből újabb adattagok felvételével
- az OO nyelvek többsége nem tesz különbséget a kettő között, mindkettőt ugyanazzal a nyelvi eszközzel (öröklődés) támogatják
- inkább az altípusosság mellett definiáljunk öröklődést
 tisztább tervezéshez vezet
 - (esetleg felesleges kód árán, mint pl. Négyzetben a "b")

Java-ban: Erős (strong) típusellenőrzés

- igyekszik fordítási időben típushelyességet biztosítani (static typing)
- esetenként futási idejű ellenőrzéseket is csinál (dynamic typing)

Típuskonverzió

- automatikus (implicit)
- explicit

Automatikus típuskonverzió

- altípusok esetén
 - szűkebb halmazba tartozó értéket egy bővebb halmazba tartozó értékké konvertál
 - 1) **objektumok** esetén: egy leszármazott osztályba tartozó objektumot az ősosztályba tartozóként kezel

```
int i = (new Fonok("Juliska")).fizetés()
```

2) primitív típusok esetén is definiál a nyelv altípusokat, így:

az 7 < f esetén információvesztés lehet (pontosság)

is jó, egész literált fordítási időben bájttá tud alakítani a reprezentációt meg kell változtatni

Explicit típuskonverzió: típuskényszerítés

- bővebből szűkebbet csinál: adatvesztő, nem biztonságos
- pl. float-ból int-et: Math osztály kerekítő műveletével
- pl. egészek szűkítése esetén a felső bitek vesznek el
- · objektumok esetén: ha hiba, akkor

 $\textbf{ClassCastException} \ megel\"{o}z\'{e}s: \textbf{instanceof} \ oper\'{a}tor$

```
Object o = new Alkalmazott("Olga");
Alkalmazott a = (Alkalmazott) o;
```

((Alkalmazott)o).fizetéstEmel(20000);

if(o instanceof Alkalmazott)
 ((Alkalmazott) o) .fizetéstEmel(20000);

Feladat

- Készítsd el a SzínesKör osztályt a Kör osztály leszármazottjaként. Új műveletei: a szín beállítása és lekérdezése.
- Ne vezess be új adattagot: a színes körök színét a középpontjuk színe határozza meg, amely nem közönséges pont, hanem színes pont.

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Nevek újrahasznosítása

- Felüldefiniálás (redefining)
 - öröklődés mentén
- Túlterhelés (overloading)
 - változó vs. metódus (zárójelek)
 - metódus vs. metódus (paraméterezés)
- Elfedés
 - példányváltozó vs. metódus paramétere (this)

Túlterhelésre példa

- Ugyanolyan névvel több művelet.
- A paraméterezés dönti el, mikor melyikre gondolunk.
- · Gondoljunk a konstruktorokra...

```
class Alkalmazott {
  void fizetéstEmel(){ ... }
  void fizetéstEmel( int mennyivel ){ ... }
```

Túlterhelésre példa

- Ugyanolyan névvel több művelet.
- · A paraméterezés dönti el, mikor melyikre gondolunk.
- · Gondoljunk a konstruktorokra...

```
class Alkalmazott {
  void fizetéstEmel() { fizetés += 1000; }
  void fizetéstEmel( int mennyivel ){
 fizetés += mennyivel;
}
```

Túlterhelésre példa

- Ugyanolyan névvel több művelet.
- A paraméterezés dönti el, mikor melyikre gondolunk.
- · Gondoljunk a konstruktorokra...

```
class Alkalmazott {
  void fizetéstEmel() { fizetéstEmel(1000); }
  void fizetéstEmel( int mennyivel ){
 fizetés += mennyivel;
}
```

Túlterhelésre példa

```
public static void main( String args[] ){
  Alkalmazott a = new Alkalmazott();
  a.fizetéstEmel(1500);
  a.fizetéstEmel();
class Alkalmazott {
 void fizetéstEmel() { fizetéstEmel(1000); }
 void fizetéstEmel( int mennyivel ){
 fizetés += mennyivel;
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Felüldefiniálás

- a gyermek osztályban bizonyos eseményekre másképp kell (vagy legalábbis lehet) reagálni, mint a szülőosztályban:
- a szülő- (vagy ős)osztálybeli metódust felüldefiniáljuk a gyermekben

```
class Téglalap {
 double kerület() { return 2*(a+b); }
 class Négyzet extends Téglalap {
 double kerület() { return 4*a; }
· örökölt metódushoz új definíciót rendelünk
```

- csak példánymetódusok esetén

Ha mást kell csinálnia...

```
class Alkalmazott {
 int pótlék() { return nyelvvizsgákSzáma*5000; }
class Főnök extends Alkalmazott {
  int pótlék() {
 return nyelvvizsgákSzáma*5000 +
 beosztottakSzáma*1000;
```

Az örökölt metódus

• használható a super.valami() is a felüldefiniált metódus elérésére

```
class Alkalmazott {
 int pótlék() { return nyelvvizsgákSzáma*5000; }
class Főnök extends Alkalmazott (
 int pótlék() {
 return super.pótlék() +
 beosztottakSzáma*1000;
```

Feladat

• Készíts toString műveletet a Pont és a SzínesPont osztályokhoz, mely az ilyen objektumokról adatokat szolgáltat egy String formájában. (Az adatok az attribútumok értékei legyenek.) A metódus az alábbi specifikációval rendelkezzen: public String toString()

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Dinamikus kötés (late binding)

- mindig a dinamikus típus szerinti művelet hívódik meg
- futás közben választódik ki az a metódus, ami végrehajtódik

```
· C++ virtual
 Java: teljesen dinamikus
 Alkalmazott a = new Alkalmazott(...):
 Főnök f = new Főnök(...);
 int i = a.pótlék();
 int j = f.pótlék();
 a = f;
 int k = a.pótlék();
· még az örökölt metódus törzsében is dinamikus kötés van
class Alkalmazott {
int teljesFizetés() { return fizetés() + pótlék(); }
```

Feladat

- A Pont osztályban definiáljunk println metódust, mely kiírja a pontot a szabványos kimenetre. (Ehhez, implicit módon, az előző feladatban írt toString metódust használjuk.)
- · Nézzük meg, hogyan működik az örökölt println metódus a SzínesPont objektumokon!

Felüldefiniálás szabályai

- · a szignatúra megegyezik
- · a visszatérési típus megegyezik
- a hozzáférési kategória: nem szűkíthető private < félnyilvános < protected < public
- · specifikált kiváltható kivételek: nem bővíthető

ha a szignatúra ugyanaz, akkor már nem lehet túlterhelés, ezért ha a többi feltétel nem oké, akkor fordítási hiba

```
protected Integer add( Vector v ) throws A, B {...}
public Integer add( Vector v ) throws C {...}
Legyen:
 class C extends A { . . . }
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Altípusosság egy megközelítése • "types as sets", típusértékhalmazok tartalmazása

- az altípusú érték mindig használható, ha a bővebb típusú kell
- · kontra- és kovariancia, invariancia

```
class X {
  Integer add( Vector v ) throws A, B {...}
class Y extends X {
  public Integer add( Vector v ) throws C \{\ldots\}
 X \times = \text{new } X();
class C extends A {...} Y y = new Y();
Vector v = new Vector();
 x.add(v) ... y.add(v)
```

A legfontosabb/legelterjedtebb OO nyelvek

- Simula 67
- Smalltalk
- C++
- Eiffel
- Java

Variancia művelet paraméter: invariancia (pl. Java)

```
class Gyerek { ... }
class Síelő extends Gyerek {
 void szobatársatRendel( Síelő szobatárs ){ ... }
 Síelő szobatárs() { ... }
class SielőLány extends Sielő {
 void szobatársatRendel ( Síelő szobatárs ) { ... }
 Síelő szobatárs() { ... }
```

Variancia

művelet paraméter: kontra-variancia (nem Java!)

```
class Gyerek { ... }
class Síelő extends Gyerek {
 void szobatársatRendel( Síelő szobatárs ) { \dots }
 Síelő szobatárs(){ ... }
contra-class SielőLány extends Sielő {
 void szobatársatRendel( Gyerek szobatárs ) { ... }
 SíelőLány szobatárs() { ... }
```

Variancia

művelet paraméter: ko-variancia (pl. Eiffel, nem Java!)

```
class Gyerek { ... }

class Sielő extends Gyerek {
 void szobatársatRendel( Sielő szobatárs ) { ... }
 Sielő szobatárs() { ... }
 ...
}

co-class SielőLány extends Sielő {
 void szobatársatRendel( SielőLány szobatárs ) { ... }
 SielőLány szobatárs() { ... }
 ...
}
```

Általában megengedhető lenne művelet felüldefiniálása esetén

- kontravariancia (ellentétes változás) az alprogram paraméterében
 - a paraméter típusa bővebb: több paramétert elfogadó
- a visszatérési érték típusára kovariancia
 - a visszatérési érték szűkebb: nem ad olyat vissza, amit az ősbeli sem
- ahol egy bennfoglaló típusú valamit használok, ott lehet helyette egy altípusbelit használni; sőt, még több környezetben használhatom az altípusbelit, hiszen az speciálisabb, több információt hordozó

Példa kontravarianciára (NEM JAVA!)

```
Gyerek gy = new Gyerek();
Sielő s1 = new Sielő(), s2 = new Sielő();
SielőLány slány = new SielőLány();
slány.szobatársatRendel(gy);
s1.szobatársatRendel(s2);
s1.szobatársatRendel(slány);
s1 = slány;
s1.szobatársatRendel(s2);
```

Eiffel-ben (Bertrand Meyer) megengedett művelet felüldefiniálása esetén

- kovariancia (együttváltozás) a felüldefiniált alprogram paraméterében
 - az altípusbeli műveletben a szülőbeli paramétertípusának egy altípusa szerepel
- a visszatérési érték típusára is kovariancia

```
Síelő s1 = new Síelő(), s2 = new Síelő();
SíelőLány slány = new SíelőLány();
s1.szobatársatRendel(s2);
s1 = slány;
s1.szobatársatRendel(s2); NEM Jó!
```

Még egy példa Eiffel-ből

- Egy altípusból elhagyhatók bázistípusból örökölt műveletek.
- Ez megsérti azt a szabályt, hogy az altípusú érték mindig használható ott, ahol a bázistípusú érték.
- Bizonyos esetekben programozástechnikailag kényelmes tud lenni. Például:
 - a Madár repül a Pingvin nem repül

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Visszatérve a Java-hoz

- invariancia (nem-változás) az alprogram paraméterében
 az altípusban a paraméter típusa ugyanaz, mint a szülőben
- · visszatérési értékre is invariancia
- viszont kivételekre (speciális visszatérési érték) ko-variancia, és láthatóságra (ami a paraméterekre hasonlít) kontra-variancia
- túlterhelés: a szignatúra különböző, tehát azt definiálja felül, amivel megegyezik a szignatúra
- felüldefiniálásnál igyekezzünk megőrizni a jelentést, inkább csak a kiszámítás módja legyen más

Heterogén adatszerkezetek

- Egy adatszerkezetben többféle osztályú objektumot szeretnénk tárolni.
 - néha jó, néha nem
- Például a predefinit Vector osztályban Object-ek vannak
- Egy tömbbe is tehetünk különbözőket egy **közös** őstípus alapján.

```
Test[] t = {new Kocka(42.0), new Gömb(33.0)};
a statikus típus ugyanaz, a dinamikus típus eltérhet
```

Túlterhelés: választás a változatok között

- ha a szignatúrában szereplő típusok ősleszármazott viszonyban állnak
 - fordítási időben történik a választás
 - az aktuális paraméterek statikus típusa dönt
 - altípusosság lehetséges
 - "legjobban illeszkedő"
 - fordítási hiba, ha nincs
 - típuskényszerítés
 - rossz stílus, kerülendő a többértelműség

```
void m(Alkalmazott a1, Alkalmazott a2) { ... }
void m(Alkalmazott a, Fonok f) { ... }
void m(Fonok f, Alkalmazott a) { ... }
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Elfedés

- osztályszintű metódusoknál nincs felüldefiniálás + dinamikus kötés
- · a statikus metódusokat elfedni lehet
- nem csak a szignatúrának kell megegyezni, hanem... hasonló szabályok mint felüldefiniálásnál, különben fordítási hiba

```
class A {
 static void alma(int x) { ... }
}
class B extends A {
 static void alma(int x) { ... }
```

```
Osztálymetódus elfedése
 Alkalmazott a = new Alkalmazott();
elfedett elérése:
 Főnök f = new Főnök();
  super
  minősítés
 a.nyugdíjKorhatár()
  típuskényszerítés
 f.nyugdíjKorhatár()
 Alkalmazott.nyugdíjKorhatár()
class Alkalmazott { ((Alkalmazott)f).nyugdíjKorhatár()
 static public int nyugdíjKorhatár() { return 65; }
 static public int A_nyugdíjKorhatár() {
 return nyugdíjKorhatár();
class Főnök extends Alkalmazott {
 static public int nyugdíjKorhatár() {
 return super.nyugdíjKorhatár() + 5;
 return Alkalmazott.nyugdíjKorhatár() + 5;
```

```
• statikus kiválasztás Alkalmazott a = new Alkalmazott();
 Főnök f = new Főnök();
 (fordítási időben)
 a.nyugdíjKorhatár()

 elfedett elérése

 f.nyugdíjKorhatár()
 örökölt
 a = f;
 metóduson
 a.nyugdíjKorhatár()
 keresztül
 a.fizetés()
class Alkalmazott { a.A_nyugdíjKorhatár()
  static public int nyugdíjKorhatár() { return 65; }
  static public int A_nyugdíjKorhatár() {
 return nyugdíjKorhatár();
class Főnök extends Alkalmazott {
  static public int nyugdíjKorhatár() {
 return super.nyugdíjKorhatár() + 5;
return Alkalmazott.nyugdíjKorhatár() + 5;
```

```
• példánymetódust nem szabad elfedni

class Alkalmazott {
 ...
 static public int nyugdíjKorhatár() { return 65; }
 static public int A_nyugdíjKorhatár() {
 return nyugdíjKorhatár();
 }
} class Főnök extends Alkalmazott {
 ...
 static public int nyugdíjKorhatár() {
 return super.nyugdíjKorhatár() + 5;
 return Alkalmazott.nyugdíjKorhatár() + 5;
} static float nyugdíjKorhatár() { ... }
 NEM JÓ!
}
```

Változók elfedése

- · példány- vagy osztályszintű változók esetén
- · statikus kiválasztás
- az elfedett változókhoz nem lehet közvetlenül hozzáférni, csak
 - super-es minősítéssel
 - típusos minősítéssel (osztályváltozó esetén)
 - típuskényszerítéssel
 - örökölt metóduson keresztül

Példa példányváltozó elfedésére

```
class a {
  int x = 0;
  void pr() { System.out.println(x); }
}

class b extends a {
  int x = 1;
  void pri() { System.out.println(super.x); }
  static public void main( String[] args) {
 a v = new b(); b w = new b();
 System.out.println(v.x + " " + w.x);
 System.out.println(((a)w).x);
 v.pr();  w.pr();
 w.pri();
}
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

A final módosítószó

- · "nem változtatható"
 - változó (példány, osztályszintű, lokális, paraméter)
 - metódus (példány, osztályszintű)
 - osztály

final változók

- kvázi konstansok
 - nem változtatható a változó értéke, ha már egyszer beállítottuk
 - final double ADÓKULCS = 0.25;

final változók

- · kvázi konstansok
 - nem változtatható a változó értéke, ha már egyszer beállítottuk
 - final double ADÓKULCS = 0.25;
- üres konstansok (a fordító észreveszi a hibát)

```
final static int i = 100;
final static int ifact;
static {
  int j = 1;
  for(int k=1; k<100; k++)
 j *= k;
  ifact = j;</pre>
```

final változók

- · kvázi konstansok
 - nem változtatható a változó értéke, ha már egyszer beállítottuk
 - final double ADÓKULCS = 0.25;
- üres konstansok (a fordító észreveszi a hibát)

```
final static int i = System.in.read();
final static int ifact;
static {
  int j = 1;
  for(int k=1; k<100; k++)
 j *= k;
  ifact = j;</pre>
```

Üres konstans értéke konstruktorokból

```
final String név;
public Alkalmazott( String név ) {
 this(név,100000);
}
public Alkalmazott( String név, int fizetés ) {
 this.név = név;
 this.fizetés = fizetés;
}
```

final változó: a referencia nem változhat

```
class A {
  int v = 10;

public static void main( String args[] ) {
  final A a = new A();
  a = new A(); // NEM SZABAD!
  a.v = 11;
  }
}
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

final metódus és osztály

- "nem változtatható"
 - nem lehet felüldefiniálni, illetve leszármaztatni belőle

```
public class Object {
 public final Class getClass();
 ...
}
public final class System {
 ...
}
```

Pl. ha veszélybe sodorná a rendszer működését...

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Absztrakt osztályok

- hiányosan definiált osztály (valami nincs benne készen)
- nem lehet belőle példányosítani
- az altípus reláció megadása tervezés szempontjából sokszór megkívánja

Absztrakt osztályok

- hiányosan definiált osztály (valami nincs benne készen)
 - bizonyos műveleteknek még nem adjuk meg az implementációját
- nem lehet belőle példányosítani
- az altípus reláció megadása tervezés szempontjából sokszor megkívánja

Absztrakt osztályok

- hiányosan definiált osztály (valami nincs benne készen)
 - bizonyos műveleteknek még nem adjuk meg az implementációját
 - az abstract módosítószóval jelezzük
- nem lehet belőle példányosítani
- az altípus reláció megadása tervezés szempontjából sokszór megkívánja

Absztrakt osztályok

- hiányosan definiált osztály (valami nincs benne készen)
 - bizonyos műveleteknek még nem adjuk meg az implementációját
 - az abstract módosítószóval jelezzük
- nem lehet belőle példányosítani
- az altípus reláció megadása tervezés szempontjából sokszór megkívánja
 - csak azért kellenek, hogy "igazi" osztályok közös viselkedését csak egyszer kelljen leírni, vagy hogy "igazi" osztályok közös őssel rendelkezzenek

- Valósítsd meg a Hasáb absztrakt osztályt. Tulajdonság: magasság. Absztrakt művelet: alapterület számítása. Másik művelet: térfogat számítása.
- Készítsd el a Henger és Kocka osztályokat, melyek a Hasáb konkrét leszármazottjai.

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

```
public abstract class Hasáb {
  protected double magasság;
  public abstract double alapterület();
  public double térfogat() {
 return alapterület() * magasság;
  }
}

public class Henger extends Hasáb {
 ... // konstruktorok
  protected double sugár;
  public double alapterület() {
 return sugár*sugár*Math.PI;
  }
}

public class Kocka extends Hasáb {
 ... // konstruktorok
  public class Kocka extends Hasáb {
 ... // konstruktorok
  public double alapterület() {
 return magasság*magasság;
  }
}
```

Absztrakt osztályok: összegezve

- nem példányosítható közvetlenül, előbb specializálni kell (megvalósítani az absztrakt műveleteket)
- a gyerek is lehet absztrakt
 - akár absztrakt a szülő, akár nem
- absztrakt statikus típussal rendelkező változók hivatkozhatnak valamilyen leszármazott konkrét dinamikus típusú objektumra
 - dinamikus kötés híváskor
- egy absztrakt metódus nem lehet private, final vagy static (sem native)

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Többszörös öröklődés

- · egy osztály több osztálytól is örökölhet
 - az osztályhierarchia egy irányított körmentes gráf (de nem feltétlenül fa vagy erdő)
 - például: RészegesEgyetemista, KétéltűJármű, SzínesNégyzet
- · vita a szakirodalomban
 - nagyon hasznos dolog
 - problémákat vet fel (állítólag)
- Java: kompromisszum (jó? nem jó?)
 - osztályokra egyszeres öröklődés, de...

Többszörös öröklődés "problémái"

- ugyanolyan attribútum/metódus többszörösen
 - class D extends B, C
 - B.valami C.valami
 - felüldefiniáláskor D.valami
- ismételt öröklődés: ugyanaz többször
 - class B extends A
- class C extends A
- A.valami

Interfészek

- · egy másik referencia típus
- · az absztrakt osztályok definíciójára hasonlít
- típusspecifikáció-szerűség
- többszörös öröklődés (altípus reláció)
- nem új dolog, Objective-C protocol

Interfész: "absztrakt"

- teljesen absztrakt, egyáltalan nincs benne "kód", csak specifikáció
 - pl. nincs metódustörzs vagy példányváltozó benne

```
public interface Enumeration {
  public boolean hasMoreElements();
  public Object nextElement();
```

Interfész: nem példányosítható

- ugyanúgy, mint az absztrakt osztályok: nem példányosítható közvetlenül
- előbb "meg kell valósítani"

```
class ListaIterátor implements Enumeration {
...
public boolean hasMoreElements() { ... }
public Object nextElement() { ... }
}

HalmazIterátor
TömbIteráror
SorozatIterátor
Stb...
```

Interfész: öröklődés

- Interfészek is kiterjeszthetik egymást: extends
- · Akár többszörös öröklődés is lehet
 - ha a kódöröklés szintjén gondot is okozhat a többszörös öröklődés, azért a specifikáció öröklődése esetén nem
- · Az osztályok megvalósíthatnak interfészeket
 - ugyanazt az interfészt többen is
 - ugyanaz az osztály többet is

Relációk a referencia-típusokon

- 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

• 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.

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Interfész: típus

- használhatók változódeklarációkban
- használhatók formális paraméterek specifikációjában

Interfész: típus

- · használhatók változódeklarációkban
- használhatók formális paraméterek specifikációjában
- egy interfész típusú változó:
 - referencia, ami olyan objektumra mutathat, amely osztálya (közvetlenül vagy közvetve) megvalósítja az interfészt

I v = new A();

J w = new B();

Interfész: típus

- használhatók változódeklarációkban
- használhatók 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());
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Ha egy változó (vagy formális paraméter) deklarált típusa (azaz statikus típusa) egy interfész, akkor

- dinamikus típusa egy azt megvalósító osztály
 - csak ennyit használhatunk ki róla
- a változóra olyan műveleteket használhatunk, amelyek az interfészben (közvetlenül vagy közvetve) definiálva vannak

```
void elemeketKiir( Enumeration e ){
  while( e.hasMoreElements() )
 System.out.prinln(e.nextElement());
}
Vector v;
...
elemeketKiir( v.elements() );
```

Interfészek megadása

- módosítószók:
- abstract (Automatikusan, azaz nincs hatása. Nem szokás.)
- public (Mint osztályoknál; több csomag esetén érdekes.)
- kiterjesztés (öröklődés):
 - extends után lista
- példánymetódusok specifikációja és osztályszintű konstansok
- nem lehetnek benne üres konstansok
- Az interfészek neve gyakran -ható, -hető (azaz -able)
 Comparable, Runnable (Futtatható)

Metódusok az interfészekben

- használható módosítók:
 - abstract és public (automatikusan, nincs hatásuk)
- nem használhatók:
 - protected
 - private
 - static
 - final
 - (native, synchronized)

Változódeklarációk az interfészekben

- használható módosítók:
 - public final static (automatikusan, nincs hatásuk)
- nem használhatók:
 - protected
 - private
 - (volatile, transient)

Interfészt megvalósító osztály

- az osztályban egy implements klóz, benne több interfész felsorolható
- a metódusok megvalósítása public kell, hogy legyen
- a konstansok specifikációját természetesen nem kell megismételni

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Névütközés

- · változók
- · metódusok
- öröklődés során újabb entitás ugyanazzal a névvel vagy szignatúrával
- többszörös öröklődés során több helyről is

 több helyről, de ugyanazt

Névütközések változódeklarációkban

- elfedés
- · elérés minősítésen keresztül
- · ha többszörösen örökölt
 - ha ugyanaz több úton, akkor csak egy lesz belőle
 - ha másik, akkor a hivatkozásnál fel kell oldani a többértelműséget, különben fordítási hiba

Névütközések metódusoknál

- lehet túlterhelés (különböző szignatúra)
- lehet felüldefiniálás, ha a szignatúra megegyezik; ilyenkor kell még (különben fordítási hiba):
 - visszatérési típus egyenlősége
 - a kiváltott kivételekre a szokásos kovariancia
 - a hozzáférési kategóriára nincs korlátozás, hiszen minden public
- · többszörös öröklés
 - ha ugyanaz, akkor egyértelmű
 - ha több ugyanolyan szignatúrájú, akkor a "legnagyobb közös osztó" ("azt" kell venni felüldefiniálásnál és megvalósításnál)

Feladat

 Készítsd el a Színezhető interfészt, mely műveleteket definiál szín lekérdezésére és beállítására. A SzínesPont és SzínesKör osztályok valósítsák meg ezt az interfészt.