Java tutorial

Copyright © 2000-2002, Kozsik Tamás

Beágyazott osztályok

- · A blokkstrukturáltság támogatása
 - Eddig: egymásba ágyazható blokk utasítások
- · Osztálydefiníciók is egymásba ágyazhatók
- · Sokszor kényelmes: frappáns, kompakt kód
- Vigyázat: könnyű nehezen olvashatóvá, bonyolulttá tenni a programunkat vele

Osztályok fajtái

- Kutya közönséges osztályok
- · Beágyazott osztályok
 - statikus tagosztályok

jelentős minőségi különbség

- (nem statikus) tagosztályok
- lokális osztályok
- névtelen osztályok

belső osztályok

Alapprobléma

- Saját lista adattípus megvalósítása
- · Lista, Elem
 - Az Elem osztály egy segédosztály
 - Láncolt ábrázolás

Kapcsolat a Lista és az Elem között

- · Nagyon erős kapcsolat közöttük
- · Kifelé csak a Lista fontos, az Elem nem
- Megoldás: tegyük őket egy csomagba, de csak a Lista lesz publikus
- Mi van, ha kell egy Fa adattípus is?
 - Külön csomagba
 - túl sok csomag lesz, nehéz használni
 - Ugyanabba a csomagba
 - elveszik az elkülönültség előnye
 - mégis ez lez a megoldás...

Cél

- Egy csomagon belül van Lista, Elem, Fa, stb.
- A Lista és az Elem erősebb kapcsolatban legyen, mint Lista és Fa, vagy Elem és Fa
- A Lista és az Elem lássák egymás privát dolgait is, és a Fa egyáltalán ne lássa az Elem osztályt
- Rejtsük el az Elem osztályt a Lista osztályon belülre

Statikus tagosztály

- Tagok: adattagok és metódusok; plussz lehetnek osztályok is!
- Statikus tag: osztályszintű tag
 - static kulcsszó

```
public class Lista {
  static private class Elem { ... }
  private Elem elsó = null;
  ...
}
```

```
public class Lista {
  private Elem első;
  private static class Elem {
 Object adat;
 Elem előző, következő;
 Elem(Object adat, Elem előző, Elem következő) {
 this.adat = adat; this.előző = előző;
 this.következő = következő;
 }
  }
  public void beszúr (Object adat) {
 első = new Elem(adat,null,első);
 if (első.következő != null)
 első.következő.előző = első;
  }
  ...
}
```

A statikus tagosztályok által kínált előnyök

- · Logikai összetartozás kifejezése
 - kompaktság, olvashatóság
- Tokbazárás, adatelrejtés támogatása
 - Az Elem segédosztályt elrejtettük a külvilág elől
- A beágyazott osztály hozzáfér a befoglaló osztály privát adataihoz
 - A Felsoroló osztályból használhatjuk a Lista osztály privát adatait
 - Természetesen a befoglaló is a beágyazottéihoz

Java tutorial

Copyright © 2000-2002, Kozsik Tamás

Használat

- · A megfelelő könyvtár importálása
- A Lista osztályból példány(ok) létrehozása
- · Feltöltés adatokkal
 - létrejönnek az Elem objektumok a háttérben
- Egy iterátor lekérdezése
 - egy Felsoroló osztályú objektumot kapunk
 - hozzákapcsolódik a listához, amit be kell járnia
- · Lista bejárása az iterátor segítségével
 - az iterátor tudja, melyik listát kell bejárnia

Nem statikus tagosztály

- Amikor létrehozunk egy Felsoroló objektumot, akkor az hozzákapcsolódik egy Lista objektumhoz
- Objektumok közötti kapcsolatot építettünk ki
- Ezt automatikusan megtehetjük nem statikus tagosztály segítségével is
- · Tagként definiált osztály
 - példányszintű
 - nem kell a static kulcsszó

Java tutorial

Copyright © 2000-2002, Kozsik Tamás

```
public class Lista {
 private Elem első = null;
 ...
 private class Felsoroló implements Iterator {
 Elem aktuális = első;
 ...
 }
 public Iterator felsoroló() {
 return new Felsoroló();
 }
}

első Lista.this.első

• Felsoroló objektum létrehozása csak egy Lista objektumhoz képest lehetséges!
```

```
public class KülsőFelsoroló
extends Lista.Felsoroló {
 public KülsőFelsoroló (Lista lista) {
 lista.super();
 ...
}
...
}
```

 Felsoroló objektum létrehozása csak egy Lista objektumhoz képest lehetséges!

Lokális osztályok

- · Lokális változók mintájára
- Csak a befoglaló metóduson belül használható az osztálydefiníció
 - A lokális osztályú objektum viszont túlélheti az osztályát befoglaló metódust
- Pl. a Felsoroló osztályra csak a felsoroló() metódusban van szükség - definiáljuk ott!
 - A kód kompaktsága tovább nő ezzel

Egy másik példa...

- Alprogram típus helyett Java-ban interfészt használhatunk:
 - Valamilyen objektumon végzett művelet absztrakciója
 - type Művelet = procedure (adat: Object);
 - void (*f)(Object);

```
public interface Művelet {
 void végrehajt (Object adat);
}
```

Belső iterátor

```
public class Lista {
 ...
 public void mindre (Művelet művelet) {
 for ( Elem elem = elso;
 elem != null;
 elem = elem.kovetkezo )
 művelet.végrehajt(elem.adat);
 }
}
```

• Valamilyen műveletet végrehajtunk minden listaelemen

- Használhatjuk a metódus paramétereit és lokális változóit, csak annyi kell, hogy final-ek legyenek
- A metódus paramétere és lokális változója túlélheti a metódust

A final megkerülése

 Ha azt akarjuk, hogy egy paraméter vagy egy változó értéke megváltozhasson, de a final megmaradhasson valahogy, akkor tegyük be egy egy hosszúságú tömbbe

```
static int multiplicitás
(Lista lista, final Object[] minta) {...}
```

Java tutorial

Copyright © 2000-2002, Kozsik Tamás

Névtelen osztályok

- Igazándiból a Felsoroló osztály definíciójára csak egy kifejezésben van szükségünk. Sőt, magára a Felsoroló osztályra sincs szükségünk, csak egy példányra belőle.
- Egy kifejezésben szereplő osztálydefiníció

```
public class Lista {
 private Elem első = null;
 ...
 public Iterator felsoroló() {
 return new Iterator() {
 Elem aktuális = első;
 ...
 };
 }
}
```

- Névtelen osztály, fordítás után Lista\$1.class
- Interfész megvalósítása vagy osztály kiterjesztése
- Értelemszerű megkötések, pl. konstruktor sem írható

Beágyazott osztályok használata

- Névtelen osztály a leggyakrabban
- AWT-ben eseménykezelők írása
- Observer

Java tutorial

Copyright © 2000-2002, Kozsik Tamás

Feladat

- Listázzuk ki a tmp alkönyvtár összes txt kiterjesztésű fájljának a nevét.
- Ezt a feladatot már korábban megoldottuk. Írjuk át névtelen osztályosra a megoldást!