Osztály öröklődés

Öröklődés és polimorfizmus

Szoftvertervezés és -fejlesztés II. előadás

http://nik.uni-obuda.hu/sztf2

Szénási Sándor szenasi.sandor@nik.uni-obuda.hu

Óbudai Egyetem, Neumann János Informatikai Kar

Osztály öröklődés

Öröklődés

Polimorfizmus

Osztályok közötti kapcsolatok

Objektumorientált modellezés

Modellezés lépései

- A probléma leírásában megkeressük az objektumokat
- Objektumcsoportok közös tulajdonságait osztályokkal írjuk le
- Megkeressük az osztályok kapcsolatait

Hasonló osztályok kezelése

- Hasonló osztályok kezelése
 - Redundáns kódot nem engedhetjük meg
 - Felesleges kódolási munka
 - Nehezen módosítható
 - Kód áttekinthetetlen
 - Következmény: amit lehet, ki kell emelni
- Alacsonyabb szinten a kiemelés
 - Konstansok az ismétlődő értékek helyett
 - Ciklus az ismétlődő utasítások helyett
 - Függvények/metódusok a gyakori kódrészletek helyett
- Különféle technikai lehetőségek
 - Makrók
 - Technikai osztályok
 - Stb.
- Osztályok szintjén a kiemelés: öröklődés

Öröklés definíciója

- Az öröklés (inheritance) olyan implementációs és modellezési eszköz, amelyik lehetővé teszi, hogy egy osztályból olyan újabb osztályokat származtassunk, amelyek rendelkeznek az eredeti osztályban már definiált tulajdonságokkal, szerkezettel és viselkedéssel
- Úgy lehet létrehozni további osztályokat, hogy csak a változásokat kell megírni
- Egy specializációs művelet, a leszármazottak bővíthetik, vagy szűkíthetik az őstípus állapotterét, működését

Osztályhierarchia

- Az öröklés többszöri felhasználásával teljes leszármazási hierarchiákat is létrehozhatunk
- Alapfogalmak
 - Osztályhierarchia: egymásból leszármazó osztályok hierarchikus rendszere (származási fa)
 - Közvetlen ős: az osztályhierarchiában egy szinttel magasabban lévő osztály
 - Ős: a származási fa magasabb szintű eleme
 - Leszármazott: a származási fa alacsonyabb szintű eleme

Osztályhierarchia felépítése

Megadott osztályok különféle hierarchiákba rendezhetők Állat hely: GPS A megfelelő hierarchia kiépítése súly: Szám mindig az adott modelltől függ, annak Eszik() kialakítása mindig gondos előzetes Iszik() tervezést igényel Mozog(GPS) Ragadozó Növényevő Vadászik(Állat) Legel(Rét) Kutya Macska Kecske Birka gazda: Ember Ugrik() Pitizik(Ember) Fáramászik()

Hierarchia értelmezése

- A leszármazottak mind rendelkeznek őseik összes adatmezőjével és metódusával
- Az osztály használatakor (külső szemlélő számára) az örökölt és a saját mezők és metódusok hasonlóan működnek

Új mezők és metódusok

- A leszármazottnak lehetősége van módosítani az ős osztályt az alábbiak segítségével:
 - Új mezők felvétele
 - Új metódusok felvétele
 - Felüldefiniálás: egy már meglévő metódus újraírása
- Új mezők felvétele
 - Nevük nem lehet azonos egy már örökölt mezőével
 - Nincs lehetőség a típus megváltoztatására
 - Nincs lehetőség az örökölt mező hozzáférési szintjének szigorítására
- Új metódus felvétele
 - Esetleg lehet lehetőség egy örökölttel azonos nevű metódus létrehozására (elrejtés)

Új mezők és metódusok

- Új és örökölt mezők és metódusok teljesen azonos módon kezelhetők
- Az ős nem férhet hozzá a leszármazottban definiált mezőkhöz vagy metódusokhoz

Metódus felüldefiniálás

- A leszármazott felüldefiniálhatja az ős egy metódusát. Technikailag ez általában azt jelenti, hogy tartalmaz egy azonos nevű és szignatúrájú metódust mint az ős
- Segítségével megoldható, hogy a leszármazottak ugyanazt a funkciót biztosítsák, mégis más-más megvalósításban
- Erre akkor lehet szükség, ha az őstől örökölt metódus megvalósítása a leszármazott számára már nem megfelelő
 - Tipikusan a leszármazott specializált mivoltából adódó változások esetén szükséges
 - Új mezők használata
 - Új metódusok meghívása
- Átalában elérhetők az ős műveletei és ezeket célszerű is használni

Metódus felüldefiniálás

Ragadozó látható : Állat[] Vadászik(Állat) Macska Vadászik(Állat) Fáramászik() Kutya gazda: Ember Vadászik(Állat) Pitizik(Ember)

```
eljárás Ragadozó.Vadászik(Állat zs)
Mozog(zs.hely)
<gyenge idegzetűek miatt nem implementált>
eljárás vége
```

```
eljárás Macska.Vadászik(Állat zs)
Ha (zs.hely.magasság > 0) Akkor
Fáramászik()
eljárás vége
Ragadozó.Vadászik(zs)
eljárás vége
```

```
eljárás Kutya.Vadászik(Állat zs)
  Ha (zs.hely.táv < gazda.hely.táv) Akkor
 Ragadozó.Vadászik(zs)
  Különben
 Pitizik(gazda)
  eljárás vége
eljárás vége</pre>
```

Speciális metódusok öröklődése

Konstruktor és destruktor öröklődése

- A konstruktorok és a desktruktorok nem öröklődnek
- A leszármazottaknak is lehetnek konstruktorai, ezek nem írják felül az ősökben található konstruktort
- Célszerűen a hierarchia minden szintjén csak az ott kezelt adatokat létrehozni/megszüntetni
- Ős konstruktorának meghívása
 - A leszármazottakból elérhető az ős konstruktora
 - Általában kötelező meghívni az ős valamelyik konstruktorát
 - Explicit konstruktorhívás
 - A leszármazott konstruktorából meg lehet hívni az ős konstruktorát, hogy megtörténjen a mezők inicializálása
 - A paraméterlista határozza meg, hogy melyik konstruktor fusson le
 - Automatikus konstruktorhívás
 - Amennyiben nincs explicit konstruktorhívás, az ős konstruktorának meghívása megtörténhet automatikusan
 - Tipikusan az ős paraméter nélküli konstruktora hívódik meg

Speciális metódusok hívási sorrendje

Konstruktor hívási sorrend

- Származási hierarchia esetén minden ős konstruktora lefut
- Ezek a származás sorrendjében futnak le, hiszen a leszármazott már hivatkozhat az ős adataira

Destruktor hívás sorrend

- Származási hierarchia esetén minden ős destruktor lefut
- Ezek a származással ellentétes sorrendjében futnak le, hiszen az utódok a saját destruktorukba még hivatkozhatnak az ős által kezelt objektumokra

Láthatósági szintek

- Minden mező és metódus rendelkezik egy saját láthatósági szinttel
 - Cél az egységbezárás elvének megvalósítása
 - Segítségével megadott tagokhoz csak megadott osztályok férhetnek hozzá, ezzel csökkentve a programozói hibákat
 - A mezők írása és olvasása nincs megkülönböztetve
- Ezek az alábbiak lehetnek:
 - Privát (private)
 - Csak a megadott osztály metódusaiból érhető el
 - Az osztály belső funkcionalitását valósítja meg
 - Védett (protected)
 - Megadott osztály saját metódusai és az osztály leszármazottainak minden metódusa hozzáférhet
 - Nyilvános (public)
 - Minden osztály minden metódusa hozzáférhet
 - Az osztály külvilág által látható felülete
 - Egyéb, nyelvfüggő lehetőségek (internal, protected internal)

Többszörös öröklés

- Többszörös öröklés esetén egy osztálynak több őse van
- Értelemszerűen minden ős minden mezőjét és metódusát öröklik a leszármazottak
- Nem minden programozási nyelv támogatja
 - Támogatja: C++
 - Nem támogatja: C#, Java
- Előnyei
 - Egyszerre több ősosztály képességei örökölhetők
 - Több ős tulajdonságait ötvöző vegyes osztályok hozhatók létre
 - Nagy rugalmasságot biztosít
- Hátrányai
 - Nehéz megvalósítani
 - Nagyobb rendszereknél áttekinthetetlen kódot eredményezhet
 - Bonyolítja a programok tervezését és implementálását
- Gyakran csak a polimorfizmus miatt van rá szükség, ilyenkor az interfészekkel is jól lehet helyettesíteni

Többszörös öröklés tipikus problémái

- A leszármazottak több ős esetén több azonos nevű metódust és mezőt is örökölhetnek
- Ha egy osztály több ősének is van egy korábbi közös őse, akkor ennek metódusait a végső leszármazott több irányból is megkaphatja különböző megvalósításokkal

Egyéb tulajdonságok

- Statikus (osztály szintű) tagok és az öröklés
 - A statikus mezők és metódusok mindig egy adott osztályhoz tartoznak
 - Ennek megfelelően az örökléstől ezek teljesen függetlenek
 - Minden szinten létre lehet hozni azonos nevű statikus mezőket és metódusokat, ezek azonban egymástól teljesen függetlenek

Osztály öröklődés

Öröklődés

Polimorfizmus

Osztályok közötti kapcsolatok

Típus fogalma

Adat típusa

- Mit ábrázolunk?
- Milyen belső ábrázolással?
- Milyen külső ábrázolással?
- Milyen műveleteket végezhetünk vele?
- Primitív típusok referencia típusok
 - Primitív típusok esetében a változó neve közvetlenül az adatok tárolására szolgáló rekeszt azonosítja, így a deklarált változó típusa megegyezik az eltárolt adat típusával
 - OOP környezetben az objektumokra egy referencián keresztül hivatkozunk, az objektum típusa mellett megkülönböztethetjük a referencia típusát is
 - A referencia típusa fontos a fordítóprogram számára, mivel ez alapján dönti el, hogy egy művelet végrehajtható-e vagy sem
 - Eddigi gyakorlatunkban ez a két típus mindig azonos volt, értelmetlen is lenne egy objektumra egy egészen más típusú referenciával hivatkozni

Öröklés hatása a típus fogalomra

- Az öröklésnek köszönhetően lehetőségünk van egy objektumra egy más típusú referenciával hivatkozni
- Minden T típusú objektumra hivatkozhatunk T típusú vagy T bármelyik őse típusú referenciával

Új mezők és új metódusok használata

- A leszármazottakban felvett új mezők és metódusok a leszármazott referencián keresztül elérhetők
- Az ős referenciáján keresztül ezek nem érhetők el még akkor sem, ha a referencia egy leszármazott objektumra hivatkozik
- A fordítóprogramnak már a fordításkor garantálnia kell, hogy egy referencia se hivatkozhasson olyan objektumra, amelyik nem rendelkezik a szükséges tagokkal
 - Új objektum létrehozás
 - Értékadás

Felüldefiniált metódusok használata

 Mi történjen ha az ős egyik metódusát a leszármazott felüldefiniálta, azonban ezt a metódust az ős referenciáján keresztül hívjuk meg

- Melyik osztály metódusa fut le?
 - Ős hiszen a referencia típusa alapján ezt várnánk
 - Leszármazott hiszen az objektum típusa alapján ezt várnánk

Korai kötés

Korai kötés

- Már fordításkor eldől, hogy a meghívott metódushoz melyik megvalósítás tartozik
- Mivel a fordító nem tudhatja biztosan, hogy a referencia milyen objektumra fog mutatni futás közben, ezért a referencia típusát veszi alapul
- Mivel a referencia típusa nem változhat futás közben így magát a meghívást megvalósító gépi kódot már a fordításkor elkészítheti (statikus kötés)

Jellemzői

- Előnyei
 - Egyszerű megvalósítás
 - Nincs futásidejű teljesítményveszteség
- Hátrányai
 - Nem alkalmas polimorfizmus megvalósítására
- Az előző példában ennek megfelelően az ősben megvalósított metódus fut le

Késői kötés

Késői kötés

- A metódus meghívásakor a referencia által hivatkozott objektum valódi típusának megfelelő osztály metódusa hívódik meg
- A fordító nem tudhatja, hogy a meghívás pillanatában milyen típusú objektumra fog hivatkozni a referencia, így olyan kódot generál, ami futás közben dönti el, hogy melyik metódust hívja meg (dinamikus kötés)

Jellemzői

- Előnyei
 - Rugalmasság
 - Polimorfizmus lehetősége
- Hátrányai
 - Teljesítményveszteség
 - Nagyobb tárigény
 - Bonyolultabb megvalósítás
- Az előző példában ennek megfelelően a leszármazottban megvalósított metódus fut le

Nemvirtuális - virtuális metódusok

- A kötési mód nyelvtől függően választható
 - Java csak késői kötés van
 - C#, Delphi választható a metódus megvalósításakor
- A kötési módot nem meghíváskor kell megadnunk, hanem a metódus megvalósításakor
 - Nemvirtuális metódus
 - Minden meghívásakor korai kötést fog használni
 - Leszármazottakban nem lehet felüldefiniálni, csak esetleg elrejteni egy azonos nevű metódussal
 - Virtuális metódus
 - Minden meghívásakor késői kötést fog használni
 - Leszármazottakban felül lehet definiálni, ilyenkor a késői kötésnek megfelelően fog a megfelelő metódus lefutni
 - Egy következő leszármazottban újra felüldefiniálható
- A virtuális metódus a polimorfizmuson keresztül az OOP egyik legfontosabb alapköve

VMT - Virtuális Metódus Tábla

- A késői kötés támogatásának egyik lehetséges megvalósítása a Virtuális Metódus Tábla
 - Egy objektum VMT táblázata tartalmazza a dinamikusan kötött metódusok címeit
 - Egy metódus meghívásakor a VMT alapján dönthető el (futásidőben), hogy melyik megvalósításnak kell lefutnia
 - Azonos osztályba tartozó objektumoknál ez mindig azonos, ezt tipikusan meg szokták osztani, és minden objektum csak egy mutatót tárol erre a táblázatra

Polimorfizmus

- Virtuális műveletek a gyakorlatban
 - Minden olyan helyzetben és funkcióban, ahol az őstípus szerepelhet, annak bármely leszármazottja szerepelhet
 - Mezők és nemvirtuális metódusok esetén a leszármazott pontosan ugyanúgy viselkedik mint az ős
 - Virtuális metódusok esetén van rá lehetőség, hogy a leszármazott ugyanarra a metódushívásra másképp reagáljon
- Polimorfizmus (többalakúság) azt jelenti, hogy ugyanarra az üzenetre különböző objektumok különbözőképpen reagálhatnak
 - Módszer polimorfizmus: egy leszármazott osztály egy örökölt módszert újraimplementálhat
 - Objektum polimorfizmus: minden egyes objektum szerepelhet minden olyan szituációban, ahol az ősosztály objektuma szerepelhet, nem csak saját példányaként használható
 - Változó értékadásnál
 - Paraméter átadásnál

Polimorfizmus változó értékadásnál

- Egy őstípus referenciájával lehet hivatkozni bármelyik leszármazottjából példányosított objektumra
 - Jól alkalmazható sokféle objektum tárolásánál, ilyenkor nem kell minden típushoz külön tömböt létrehozni, elég egy ős típusú
 - A tároláson túl az egyes objektumok metódusait is meg lehet hívni az ős referencián keresztül (ami az ősben definiált)
 - Virtuális metódusok esetében ezek mindig az adott objektum példánynak megfelelő megvalósítást hajtják végre

Polimorfizmus paraméter átadásnál

- A változó értékadáshoz hasonlóan paraméterátadásnál is alkalmazhatók az előbbi lehetőségek
 - Egy T típusú paramétert váró függvénynek átadhatunk T típusú vagy T bármelyik leszármazottja típusú objektumot paraméterként
 - Egy T típusú visszatérési értékkel rendelkező függvény eredményeként visszaadhat T típusú vagy T bármelyik leszármazottja típusú objektumot
 - Erre célszerű számítani is, ha mi magunk hívjuk a függvényt, elképzelhető, hogy nem pontosan a megadott típust kapjuk paraméterként

```
eljárás Kosárba(Termék t)
KI: t.Fizetendő()
eljárás vége

Termék nt ← Új(Termék)
Kosárba(nt)
AkciósTermék at ← Új(AkciósTermék)
Kosárba(at)

Termék
Fizetendő(): Szám

AkciósTermék
```

Polimorfizmus mezők esetében

- Az örökölt mezők a leszármazottakban is elérhetőek
 - Az elérést az adott mező hozzáférési szintje szabályozza
- A mezők statikusan viselkednek
 - Típusuk, nevük nem változtatható meg az öröklés során
 - Minden leszármazott tartalmazza az ősének minden mezőjét, nincs lehetőség azok szűkítésére
 - A leszármazott felvehet új mezőket, de azokhoz az ős referenciákon keresztül nem férhetünk hozzá
 - A mezők így nem képesek a polimorfizmusra
- Ez nem keverendő össze a tulajdonság fogalommal, amely funkciójában a mezőkhöz, de megvalósításában inkább a metódusokhoz hasonlít
 - Tulajdonság olvasása olvasó metódus
 - Tulajdonság írása író metódus

Absztrakt osztályok

- Absztrakt osztály jellemzői
 - Absztrakt metódus: deklarált, de meg nem valósított virtuális metódus
 - Absztrakt osztály: legalább egy absztrakt metódust tartalmazó osztály
- Az absztrakt osztály célja az öröklés kikényszerítése
 - Absztrakt osztály nem példányosítható
 - A leszármazottak kötelesek megvalósítani az összes "örökölt" absztrakt metódust
 - Amennyiben nem tudják implementálni a hozzá tartozó műveletet, a leszármazott osztálynak is absztraktnak kell lennie
- Segítségükkel általános funkcionalitás írható elő az öröklési hierarchia felsőbb szintjein
 - A példányosítható leszármazottak már biztosan meg fogják valósítani az absztrakt metódusokat, így azokra lehet számítani

Absztrakt osztály a gyakorlatban

- Ős referenciával hivatkozva leszármazottakra, a polimorfizmus segítségével csak a már az ősben is létező metódusokat tudjuk meghívni
- Néha emiatt szükség lehet az ősosztályban felvenni olyan metódusokat, amelyeket azon a szinten valójában még nem tudunk megvalósítani
- Erre alkalmasak az absztrakt metódusok és osztályok

Lezárt osztályok

- Lezárt osztályok és lezárt metódusok lehetőséget teremtenek az öröklés megakadályozására
 - Lezárt metódus: leszármazottban nem definiálható felül
 - Lezárt osztály: nem származtatható belőle új osztály
- Használatának tipikus okai
 - Tervezési megfontolások
 - Biztonsági megfontolások
 - Teljesítmény optimalizálás
- Használatával a polimorfizmus megakadályozható
 - Tervezési döntés, hogy ennek használata indokolt vagy sem

Osztály öröklődés

Öröklődés

Polimorfizmus

Osztályok közötti kapcsolatok

Leszármazás

- Generalizáció specializáció
- A hasonló tulajdonságokkal rendelkező osztályok közötti kapcsolatot írja le
- Lásd előző diák

Asszociáció

- Az asszociáció osztályok közötti tetszőleges viszony
 - Általában a neve jellemzi
 - Végpontoknál szerepek: az osztályok miként látják egymást
- Multiplicitása: a résztvevő objektumok száma
 - Egy-egy kapcsolat
 - Egy-több kapcsolat
 - Több-több kapcsolat
- Irányultsága: a kommunikáció irányát jelzi
 - Egyirányú kommunikáció
 - Kétirányú kommunikáció
- Asszociációs kapcsolat áll fenn két osztály között, ha az egyiknek a saját helyes működéséhez ismernie kell a másikat
 - Az egyik használja a másikat
 - Az egyik tartalmazza a másikat
 - Stb.

Asszociáció példa

Az asszociáció osztályok közötti tetszőleges viszony

Aggregáció

- Az aggregáció az asszociáció speciális esete: tartalmazási kapcsolat
 - A tartalmazó osztály példányai magukba foglalják a tartalmazott osztály egy vagy több példányát (rész-egész kapcsolat)
 - A tartalmazó és a tartalmazott osztály egymástól függetlenül létezhetnek
 - A tartalmazás lehet erős illetve gyenge
- A tartalmazó gyakran átveszi a tartalmazott egyes jellemzőit
 - Módosítva vagy módosítás nélkül
 - Bizonyos szempontokból az örökléshez hasonló állapot állítható elő az aggregáció segítségével
 - Azonban ez nem keverendő össze az örökléssel (technikai megvalósítás, láthatóság, polimorfizmus stb.)
 - Gyakran tervezési döntést igényel, hogy öröklés vagy aggregáció szükséges

Aggregáció példa

• Speciális asszociáció: tartalmazás

Kompozíció

- A kompozíció az aggregáció speciális esete: szigorú tartalmazási kapcsolat
 - Egy rész objektum csak egy egészhez tartozhat
 - A tartalmazó és a tartalmazott életciklusa közös

Függőség

- Két elem között akkor áll fenn, ha az egyik elem változása hatással van a másik elemre
- Ez nem feltétlenül jelen asszociációt
 - függvény paraméterek
 - Lokális változók
 - Statikus tagokra való hivatkozások

Irodalomjegyzék

Javasolt/felhasznált irodalom

- Sergyán Szabolcs, Vámossy Zoltán és Miklós Árpád diasorozatai, Óbudai Egyetem, AAO tárgy
- Dr. Kondorosi Károly, Dr. László Zoltán, Dr. Szirmay-Kalos László:
 Objektumorientált szoftverfejlesztés, ComputerBooks, 2006, Budapest
- http://en.wikipedia.org/wiki/Virtual_method_table