Programozási nyelvek II.: JAVA

12. gyakorlat

2017. december 4-8.

Az 12. gyakorlat tematikája

- equals és hashCode metódusok
- Comparable
- Set, Map
- Absztrakt osztály
- Kivétel hierarchia, saját kivétel osztályok
- Ellenőrzött és nem ellenőrzött kivételek, throws

Objektumok összehasonlítása

- A Java nyelv objektumok összehasonlítására három alapvető megoldást kínál számunkra:
 - azonosság vizsgálata az == operátorral. Azt nézzük, hogy két referencia ugyanarra a memóriaterületre mutat-e.
 - egyenlőség vizsgálata az equals metódussal. Azt nézzük, hogy a két objektum a felhasználásuk szempontjából egyformán viselkedik-e, például mikor két String ugyanazt a szöveget reprezentálja.
 - természetes rendezés a Comparable interfész megvalósításával.
 Ilyenkor lényegében a kisebb és nagyobb relációkat értelmezzük azokra a típusokra, ahol ennek van értelme.
- Az első kettő minden Java referenciatípusra alkalmazható, a harmadik csak ahol ezt lehetővé tesszük.

Egyenlőségvizsgálat az equals-zal

- Az equals metódust az Object osztály definiálja, így minden típus rendelkezik vele. (Emlékeztető: minden Java osztály őse az Object).
- Szignatúrája:

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

- Az Object-ben definiált equals úgy viselkedik, mint az == operátor, azaz azonosságot vizsgál (egy objektumot csak önmagával tekint egyenlőnek). Ha ezt meg szeretnénk változtatni, akkor felül kell definiálnunk ezt a metódust.
- Figyelem! Az equals metódus paramétere Object, azaz két tetszőleges objektumot össze tud hasonlítani (bármilyen Java objektumon meghívhatjuk, és bármilyen Java objektumot kaphat paraméterül). Ezt a felüldefiniálásakor sem szűkíthetjük majd le.

A hashCode metódus

- A hashCode metódust szintén az Object osztály definiálja.
- Szignatúrája:

```
public int hashCode()
```

- Ez a metódus a hash alapú adatszerkezetek működését teszi lehetővé Java-ban. Egy egész számot rendel minden egyes objektumhoz, mely egyszerűvé teszi sok objektum összehasonlítását.
- A szabály ugyanis: ha két objektum az equals szerint egyenlő, akkor a hashCode függvényük garantáltan ugyanazt az egész számot adja vissza. (Megfordítva: ha két objektum különböző hashCode értéket ad, akkor garantáltan nem egyenlőek, vagyis nincs szükség az összehasonlításukra.)
- Ez azt jelenti számunkra, hogy amikor az *equals* metódust felüldefiniáljuk, a *hashCode*-ot is felül kell definiálni.

Az equals metódus felüldefiniálása – tulajdonságok

- Ha felül szeretnénk definiálni az equals metódust, az alábbi 5 tulajdonság teljesülését kell biztosítanunk. (Ezek az equals dokumentációjában mind szerepelnek, természetesen angolul.)
 - Reflexiv: ha x és y nem null, és x == y, akkor x.equals(y) is igazat kell, hogy adjon.
 - Szimmetrikus: ha x és y nem null, és x.equals(y), akkor y.equals(x).
 - Tranzitív: ha x, y és z nem null, valamint x.equals(y) és y.equals(z), akkor x.equals(z).
 - Konzisztens: amíg nem módosítunk két objektumon, akkor mindig ugyanazt kell visszaadnia rájuk az equals-nak. (Ez gyakorlatilag azt jelenti, hogy nem használhatunk véletlengenerálást az egyenlőség eldöntésére, illetve más külső tényezőket sem vehetünk figyelembe, de nem is lenne értelme.)
 - Ha x nem null, akkor x.equals(null) hamisat kell, hogy adjon.
- *Megjegyzés:* Az első három tulajdonság azt mondja ki, hogy az *equals* egy ekvivalenciareláció.
- A fentiek mellett fontos cél továbbá, hogy az equals minél gyorsabban lefusson, és ne szálljon el kivétellel.

12. gyakorlat Programozási nyelvek II.: JAVA 6 / 38

Az equals metódus felüldefiniálása – sablon

- Mindezen szabályok betartása érdekében egy bevett sablon alapján szoktuk felüldefiniálni az equals-t.
- Először ellenőrizzük, hogy a kapott objektum azonos-e a this-szel, mert ilyenkor gyors választ tudunk adni a kérdésre. Következő lépésben pedig megvizsgáljuk, hogy nem null-t kaptunk-e, mikor is szintén gyors választ tudunk adni.
- Vegyük észre, hogy ez a két vizsgálat még teljesen független attól, hogy mely osztályhoz készül az equals.

```
@Override
public boolean equals(Object obj) {
 if (obj == this) {
 return true;
 }
 if (obj == null) {
 return false;
 }
```

Az equals metódus felüldefiniálása – sablon – 2.

- Harmadik lépés a típus ellenőrzése. Ehhez az instanceof operátort használjuk, mely egy objektumot és egy típust "hasonlít össze". Ha az objektum dinamikus típusa azonos vagy leszármazottja a megadott típusnak, akkor igazat ad vissza, különben hamisat.
- Ezután castoljuk a paramétert egy megfelelő típusú objektummá, végül pedig sorra ellenőrizzük az adattagok egyenlőségét. A null értékekre persze az adattagoknál is figyelnünk kell.
- Az alábbiakban egy egyszerű Person osztály equals metódusát írjuk felül, mely csak a személy nevét és születési évét tárolja.

```
public class Person {
 private String name;
 private int birthYear;
 public Person(String name, int birthYear) {
 this.name = name:
 this.birthYear = birthYear;
 }
 public String getName() {
 return name;
 public int getBirthYear() {
 return birthYear;
 ... // equals és hashCode
```

Az equals metódus felüldefiniálása – sablon – 3.

```
@Override
public boolean equals(Object obj) {
 if (obj == this) {
 return true:
 if (obj == null) {
 return false;
 if (!(obj instanceof Person) ) {
 return false;
 Person other = (Person) obj;
```

 Megjegyzés: mivel a null instanceof T bármilyen T típusra hamisat ad, ezért valójában a második if elhagyható; anélkül is hamisat kapunk a harmadik miatt null esetén.

12. gyakorlat Programozási nyelvek II.: JAVA 10 / 38

Az equals metódus felüldefiniálása – sablon – 4.

// Referenciatipusnál két null-t egyenlőnek kell venni, // null-t és nem null-t különbözőnek if (name == null) { if (other.name != null) { return false; } else if (!name.equals(other.name)) { return false: // Primitívnél egyszerű a dolgunk: nem lehet null if (birthYear != other.birthYear) { return false: return true; // Minden oké, visszatérhetünk igazzal

Az equals metódus felüldefiniálása – sablon – 5.

Egy rövidebb változat, egyben.

```
@Override
public boolean equals(Object obj) {
 if (obj == this) {
 return true:
 if (obj == null) {
 return false;
 if ( !(obj instanceof Person) ) {
 return false;
 Person other = (Person) obj;
 return birthYear == other.birthYear &&
 ( name == null ? other.name == null :
 name.equals(other.name) );
}
```

A hashCode metódus felüldefiniálása

- A hashCode esetén a legfontosabb követelmény, hogy két olyan objektum, melyek az equals szerint egyenlőek, mindig ugyanazt az egész értéket adják vissza.
- Ez természetesen azt is jelenti, hogy konzisztensnek is kell lennie: egy objektum ugyanazt az értéket kell, hogy visszaadja, amíg nem változtatunk az állapotán.
- Cél ezúttal is a gyors kód, és hogy ne dobjunk kivételt.
- Nem feltétel, hogy két különböző objektum különböző értéket adjon vissza (nem is mindig lehetséges), de cél, hogy minél változatosabb számokat adjunk vissza, mert úgy válnak hatékonnyá a hash alapú adatszerkezetek.
- Például:

```
@Override
public int hashCode() {
 int hash = (name == null ? 0 : name.hashCode());
 return hash * 1009 + birthYear; // Az 1009 egy primszám
}
```

12. gyakorlat Programozási nyelvek II.: JAVA 13 / 38

A hashCode metódus felüldefiniálása – 2.

- A hashCode megírásakor gyakran használunk prímszorzókat, mert azok többnyire hatékony eredményt adnak. De lehetne szorozni, hatványozni, bármit, ami változatos értékeket ad.
- Egy egyszerű megoldás sok adattag esetén is a java.util.Objects
 osztály hash metódusa. Ennek a metódusnak bármennyi paramétert
 adhatunk, és ugyanazokat a paramétereket ugyanolyan sorrendben
 megkapva mindig ugyanazt a hash értéket állítja elő.

```
@Override
public int hashCode() {
 return java.util.Objects.hash(name, birthYear);
}
```

Comparable

- Objektumok természetes rendezését (kisebb és nagyobb reláció) teszi lehetővé a *Comparable* interfész. Ha egy típusra definiálni szeretnénk ezeket a relációkat, meg kell valósítania ezt az interfészt.
- A Comparable egy generikus interfész, a típusparaméterének azt a típust kell átadnunk, amelyik épp megvalósítja az interfészt (ezzel fogunk összehasonlítani).

```
public class Person implements Comparable < Person > {
 ...
```

compareTo

 A Comparable interfész egyetlen metódusa a compareTo, mely az összehasonlítást végzi. Paramétere a típusparaméternek megfelelő, tehát éppen az a típus, amelyiket összehasonlítjuk.

```
@Override
public int compareTo(Person other) {
 ...
}
```

- A visszatérési érték egy egész szám, mégpedig a következőképpen:
 - Ha a két objektum egyenlő, akkor 0-val térünk vissza.
 - Ha a this objektum kisebb, negatívval térünk vissza.
 - Ha a this objektum nagyobb, pozitívval térünk vissza.

compareTo - 2.

- Ennél a metódusnál a paraméter sosem lehet null (pontosabban a dokumentációja szerint null paraméter esetén NullPointerException-t dobhatunk).
- A két összehasonlítandó objektum adattagjai elvileg lehetnek null-ok, de a példánkban feltehetjük, hogy a személy neve sosem null, mikor ezt a metódust meghívjuk.
- Először név szerint rendezünk (alfabetikusan, azaz ábécé szerint), másodszor pedig a születési év szerint. Természetesen lehetne másképp is.

compareTo - 3.

```
@Override
public int compareTo(Person other) {
 int compare = this.name.compareTo(other.name);
 if (compare != 0) {
 return compare;
 // Ha már itt eldőlt, hogy valamelyik objektum kisebb,
 // térjünk vissza. Különben vizsgálódunk tovább.
 if (this.birthYear < other.birthYear) {</pre>
 compare = -1;
 } else if (this.birthYear > other.birthYear) {
 compare = 1;
 return compare;
}
```

compareTo - 4.

Kicsit egyszerűbben:

```
@Override
public int compareTo(Person other) {
 int compare = this.name.compareTo(other.name);
 if (compare != 0) {
 return compare;
 }
 return this.birthYear - other.birthYear;
}
```

compareTo - 5.

- Ne feledjük, hogy nem kötöttük ki, hogy kisebb esetén milyen negatív, nagyobb esetén milyen pozitív számmal térünk vissza. Általában -1-et és 1-et adunk vissza, de ez nem szabály, és nem is feltételezhetjük, még egy általunk írt osztálynál sem.
- Azaz ha meghívunk egy compareTo metódust, nem tehetjük fel, hogy ezeket a konkrét értékeket használja, mert ez nem dokumentált viselkedés, bárki bármikor megváltoztathatja. (Nem használunk ki rejtett invariánsokat.)

12. gyakorlat Programozási nyelvek II.: JAVA 20 / 38

compareTo – tipp a megjegyzésre

 Ha meg akarjuk jegyezni, hogy mikor kell negatívat és mikor pozitívat visszaadni, gondoljunk arra, hogy x ? y helyett x.compareTo(y) ? 0-t kell írnunk.

```
x.compareTo(y) < 0 // x kisebb-e, mint y
x.compareTo(y) <= 0 // x kisebb vagy egyenlő-e, mint y
x.compareTo(y) == 0 // x egyenlő-e y-nal
x.compareTo(y) >= 0 // x nagyobb vagy egyenlő-e, mint y
x.compareTo(y) > 0 // x nagyobb-e, mint y
```

- Egy gyakran adatszerkezet, mely kihasználja az objektumok összehasonlítását, a java.util.Set, azaz halmaz típus. Fő jellemzője, hogy egyenlő objektumokból csak egyet tartalmazhat.
- Akárcsak a List, a Set is egy generikus interfész. Típusparamétere az elemei típusa, két leggyakoribb megvalósítása a java.util.HashSet és a java.util.TreeSet. Előbbi hash alapú (fontos a helyes hashCode metódus!), utóbbi pedig csak rendezhető típusokat tud kezelni, azaz meg kell valósítanunk a Comparable interfészt (van más mód is rendezés megadására, de ez nem a mostani gyakorlat anyaga).

Set – példa

```
Set < Person > set = new HashSet < Person > ();
set.add(new Person("Aladar", 2000));
set.add(new Person("Aladar", 2000));
// Egy egyenlő objektum már van bent, nem csinál semmit
System.out.println(set.size()); // 1
set.remove(new Person("Aladar", 2000));
// A törlés is equals alapján történik
System.out.println(set.size()); // 0
```

Мар

- Egy másik gyakori és hasznos adatszerkezet adatszerkezet a java.util.Map, más néven asszociatív tömb, mely kulcs-érték párokat tárol.
- Olyan, mintha egy tömbben az értékeket speciális kulcsokkal indexelnénk egész számok helyett.
- Ha a kulcs egész szám, akkor sem muszáj "sorban haladni", lehet a kulcs negatív, és társíthatunk rögtön egy értéket az 1000-hez, akkor is, ha nincs kisebb kulcs.
- Szintén generikus interfész, két típusparamétere a kulcsok és értékek típusa.
- Két leggyakoribb megvalósítása a Set-hez hasonlóan a java.util.HashMap és a java.util.TreeMap, melyekre hasonló szabályok is igazak.
- Értelemszerűen két egyenlő kulcs sosem lehet egy *Map*-ben, hiszen indexek. Két azonos érték megengedett.

12. gyakorlat Programozási nyelvek II.: JAVA 24 / 38

```
Map < String , Person > map =
 new HashMap < String , Person > ();
Person aladar = new Person("Aladar", 2000);
Person balazs = new Person("Balazs", 1999);
map.put("a", aladar);
map.put("b", aladar); // 0ké
System.out.println(map.size()); // 2
map.put("b", balazs); // Felülirjuk
System.out.println(aladar == map.get("a")); // true
System.out.println(aladar == map.get("b")); // false
System.out.println(balazs == map.get("b")); // true
System.out.println(map.get("c")); // null
// Nem létező indexre null-t ad vissza
```

Absztrakt osztály

- Eddig beszéltünk interfészekről és osztályokról. A kettő közt álló konstrukció az absztrakt osztály.
 - Absztrakt, tehát nem példányosítható.
 - Absztrakt, tehát lehet absztrakt metódusa.
 - Osztály, tehát csak egyszeresen örökíthető.
 - Osztály, tehát lehet adattagja, metódusa, konstruktora, tetszőleges láthatóságokkal, akárcsak eddig az osztályoknál megszokhattuk
- Absztrakt osztályt és absztrakt metódust az abstract kulcsszóval azonosítunk. Absztrakt metódusnak ezenfelül nincs törzse, a kapcsos zárójelek helyett egy pontosvesszőt teszünk.
- Absztrakt osztályból ugyanúgy származtathatunk, mint konkrét osztályból, csak mindenképp felül kell definiálnunk az absztrakt metódusait.

```
abstract class Rectangle {
 private double a;
 public Rectangle(double a) {
 this.a = a;
 }
 public double getA() { return a; }
 public abstract double getB();
 public double getArea() {
 return getA() * getB();
```

 Absztrakt osztályban nincs automatikus publikus láthatóság a metódusoknak, mint interfészben! Ugyanúgy lehetnek bármilyen láthatóságúak.

12. gyakorlat Programozási nyelvek II.: JAVA 27 / 38

Absztrakt osztály – példa – 2.

class GeneralRectangle extends Rectangle {

```
private double b;
 public GeneralRectangle(double a, double b) {
 super(a);
 this.b = b;
 @Override
 public double getB() { return b; }
}
class Square extends Rectangle {
 public Square(double a) {
 super(a);
 }
 @Override
 public double getB() { return getA(); }
 12. gyakorlat
 28 / 38
```

Kivételhierarchia

- A Java kivételek valójában közönséges osztályok.
- A kivételhierarchiát az egymásból való származtatásuk adja. A hierarchia csúcsán a Throwable osztály áll, de ezzel nem foglalkozunk.
- Az Exception osztály és a belőle származó RuntimeException osztály az általunk használt kivételek ősei.
- Egy új (saját) kivétel létrehozásához egyszerűen származtatunk az Exception vagy a RuntimeException osztályból. Metódust, adattagot és konstruktort nem muszáj megadni.
- Gyakran használjuk a String paraméteres konstruktorukat, ez egy hibaüzenetet jelenít meg a konzolon, ha a kivétel a főprogramot is eléri, és nem kerül lekezelésre.

Saját kivételek

Kivételhierarchia – catch és throws

 A kivételek egymásból is származtathatók. A catch ágak nem csak a megadott kivételeket kapják el, hanem azok leszármazottait is.
 Ugyanígy a throws ágban elég a szülőosztályt megadni, és dobható a leszármazottja is.

```
try {
 ...
} catch (Exception e) {
 // bármilyen kivételt lekezel. Ha tehetjük, nem használjuk
}
```


RuntimeException

- A RuntimeException-ből származó kivételek úgynevezett nem ellenőrzött kivételek. (A nem RuntimeException-ből származó kivételeket pedig ellenőrzött kivételeknek nevezzük.)
- Abban speciálisak, hogy nem muszáj őket a throws részben feltüntetni, ha nem kezeljük le a metódusban (de feltüntethetjük).

```
public T getNextStackElement() {
 if (list.isEmpty()) {
 throw new EmptyStackException(); // Oké
 }
 return list.get(0);
}
```

- Olyan kivételeket szoktunk RuntimeException-ként definiálni, melyek a kódban szinte bárhol előfordulhatnak, illetve amelyekről gyakran tudhatjuk a kód írásakor, hogy biztosan nem váltódnak ki, mert valamilyen korábbi ellenőrzés ezt biztosítja számunkra.
- Jól ismert példák ilyen kivételekre: NullPointerException, ArrayIndexOutOfBoundsException, IllegalArgumentException.

12. gyakorlat Programozási nyelvek II.: JAVA 32 / 38

Hibajavítás

- Elérhető ezen a LINKEN egy Java forrásfájl, mely a következő feladatot volna hivatott elvégezni. Javítsd ki a benne található hibákat! Javasolt, hogy egy egyszerű Main osztályt írjunk, mely példányosítja a hibás osztályt, és kipróbálja a működését.
- Az osztály egy filmet ábrázol, tárolva annak címét, rendezője nevét és a megjelenése évét. Ellenőrzést nem végzünk.
- A konstruktor ezt a három paramétert várja a fenti sorrendben, és letárolja.
- Mindegyik adattaghoz legyen egy getter metódus.
- Írja felül az osztály a *hashCode* és *equals* metódusokat. Az *equals* ellenőrizze mindhárom adattagról, hogy azonosak-e a paraméterül kapott objektuméval, amennyiben az is egy *Movie*.
- Valósítsa meg az osztály a Comparable interfészt. Elsőre cím szerint, másodjára a megjelenési év szerint, harmadjára pedig a rendező neve szerint rendezzen. Ebben a metódusban feltehetjük, hogy az aktuális objektum és a paraméter egyik adattagja sem null.

12. gyakorlat Programozási nyelvek II.: JAVA 34 / 38

Circle

- Készítsük el a Circle osztályt, mely tárolja egy kör középpontjának x és y koordinátáját és a sugarát (három lebegőpontos szám). A konstruktor fogadja ezeket a paramétereket, és tárolja le.
- Legyen mindegyikhez egy lekérdező getter művelet.
- Definiáljuk felül a kör osztály hashCode és equals metódusát. Az equals vizsgálja meg, hogy két kör egybevágó-e, azaz hogy a sugaruk egyenlő-e. A középpontot ne vegye figyelembe! (Figyelem! Ekkor a hashCode sem szabad, hogy függjön a középpont koordinátáitól, mert akkor két egyenlő objektumra adhatna különböző értéket.)
- Valósítsa meg a kör osztály a Comparable interfészt, két kör között a sugaruk alapján tegyen különbséget.

CheckedSet

- Legyen egy CheckedSet<T> generikus osztályunk, mely egy halmazt valósít meg.
- Legyen egy *Set<T>* adattagja, melyet a nulla paraméteres konstruktor megfelelően feltölt.
- Lehessen lekérdezni a halmaz aktuális méretét.
- Legyen egy add(T element) metódusa, mely dobhat
 AlreadyContainedException ellenőrzött kivételt (származzon az
 Exception-ből). Ehhez hozzuk létre ezt a kivételosztályt, és dobjuk
 akkor, ha a halmaz már tartalmaz a megadottal egyenlő elemet.
 Különben tegyük bele a halmazba az új elemet.
- Legyen egy logikai visszatérési értékű contains(T element) metódusa, mely ellenőrzi, hogy a halmaz tartalmazza-e a megadott elemet.
- Egy főprogramban teszteljük le az új osztályt, rakjunk bele különböző sugarú köröket, és azonos sugarú, de más középpontú körrel is próbálkozzunk.

12. gyakorlat Programozási nyelvek II.: JAVA 36 / 38

Bag

- Legyen egy Bag<T> generikus osztályunk, mely egy zsákot valósít meg. A zsák olyan halmaz többször tartalmazhatja ugyanazt az elemet.
- Legyen egy Map<T, Integer> adattagja, melyet a nulla paraméteres konstruktor megfelelően feltölt.
- Legyen egy add(T element) metódusa. Ellenőrizze, hogy van-e már ilyen kulcs a zsákban, ha nincs, tegye bele 1 értékkel. Ha van, kérdezze le az aktuális értéket, és tegye bele az eggyel megnövelt értéket. (Azt tároljuk a map-ben, hogy melyik objektum hányszor van a zsákban.)
- Legyen egy egész visszatérési értékű countOf(T element) metódusa, mely megadja, hogy hányszor van az elem a zsákban. Ha nincs az elemhez mint kulcshoz rendelve semmilyen érték a map-ben, adjon vissza 0-t.
- Legyen egy remove metódusa is egy elem kivételére. Csökkentse eggyel a megadott elem darabszámát a zsákban. Ha 0-ra csökken a darabszám, vegye ki a megfelelő kulcs-érték párt a map-ből, hogy ne tároliunk feleslegesen adatokat. (Ehhez keressünk megfelelő metódust

Fraction

- Hozzuk létre a Fraction osztályt, mely törtszámokat ábrázol. Legyen két int adattagja, a számláló és a nevező.
- Legyen egy konstruktora, mely feltölti az adattagokat, és lehessen is őket lekérdezni getterekkel.
- Definiálja felül az equals és a hashCode metódusokat, valamint valósítsa meg a Comparable interfészt, mely a matematikai kisebb és nagyobb relációnak megfelelően működjön a törtszámokra.
- Lehessen két törtet összeadni, kivonni, összeszorozni. Figyeljünk a műveletek helyes elvégzésére.

12. gyakorlat Programozási nyelvek II.: JAVA 38 / 38