

Programozási technológia

UML emlékeztető, Öröklődés

> Dr. Szendrei Rudolf ELTE Informatikai Kar 2020.

UML – Osztályok jelölése

- A diagramokban az osztály jelölésénél a nevét, az attribútumok nevét és a műveletek absztrakt formáját tüntetjük fel
- Az osztály neve félkövér betűkkel szedett
- Absztrakt osztály esetén az osztálynév félkövér dőlt betűkkel szedett
- Egyszerűsített jelölések:

<név></név>	<név></név>	<név></név>

UML – Osztálydiagram példa

Példa: kerékpárok osztálya

- Ismert a kerékpárok színe, típusa, azonosítója
- Lehetséges műveletek: kölcsönzés, javítás

Bicycle

-id: int

-color: Color

-type: string

+rent(p:Person): void

+repair(): void

Bicycle

-id: int

-color: Color

-type: string

Bicycle

UML – Osztálydiagram példa

Kerékpár osztály Java-ban


```
public class Bicycle {
  private int id;
  private Color color;
  private String type;

public Bicycle(int id, Color color, String type) {...}


public void rent(Person p){...}
  public void repair(){...}
}
```

UML – Osztályok jelölése

Sablon osztály jelölése

 Annotáció: szemantikus kiegészítés, mely az implementációs kérdéskörbe tartozó elemek jelölésére szolgál

UML – Megszorítások jelölése

- Az attribútumok lehetséges értékeire megszorításokat tehetünk
- Az attribútum mellé, kapcsos zárójelek közé írható a megszorítást kifejező feltétel
- Nem csak attribútumokra tehető megszorítás, UML diagramokban máshol is szerepelhetnek, ám minden esetben kapcsos zárójelek között kell megadni
- Példa: számlák esetén az egyenleg nem lehet negatív

Account

-balance: int {balance >= 0}

UML – Osztálydiagram definíciója

- Az osztálydiagram a problématérben a megoldás szerkezetét leíró összefüggő gráf, amelynek
 - csomópontjaihoz az osztályokat,
 - éleihez pedig az osztályok közötti relációkat rendeljük
- Osztályok között az alábbi relációk állhatnak fenn:
 - asszociáció
 - függőség
 - aggregáció
 - kompozíció
- öröklődés
- Megjegyzés: az öröklődés osztályok közötti kapcsolat, a többi a résztvevő osztályok objektumait kapcsolja össze

Asszociáció

- Két vagy több osztály objektumainak valamilyen relációval történő összekapcsolása
- Lehet reflexív, azaz azonos osztályú objektumok összekapcsolása is lehetséges
- Az asszociációhoz társulhat annak neve, azonosítója
- Lehet iránya: az aktív objektumtól a passzív objektum felé mutat
- Az összekapcsolt objektumoknak lehet multiplicitása, szerepe, és az összekapcsoláshoz minősítő is társulhat
- Navigálhatóság is megadható, amellyel kifejezhető, hogy az osztályok objektumai ismerik-e egymást
- A navigálhatóság elhagyása esetén kölcsönös elérhetőséget tételezünk fel

Asszociáció jelölése

- Egyirányú navigálhatóság: asszociáció végén lévő nyíl
- Szereppel ellátott társítás: in, out
- Multiplicitás: *, 1..*, 1..2


```
class DirectedGraph{
  private String name;
  private List<Arc> arcs;
  private List<Node> nodes;
class Node{
  private String name;
  private List<Arc> inArcs;
  private List<Arc> outArcs;
class Arc{
  private String name;
  private Node inNode;
  private Node outNode;
```


Függőség

- Egy osztály függ egy másiktól, ha a független osztályunk paraméterként vagy lokális változóként megjelenik egy, a függő osztály metódusánál
- Az asszociációhoz képest fontos eltérés, hogy ott a függő osztály attribútumaként jelenik meg a független osztálynak a példánya
- Függőségnél a kapcsolat néha annyira gyenge, hogy a függőséget generáló osztályhoz tagváltozó egyáltalán nem is jelenik meg a függő osztályban

Aggregáció

- Speciális asszociáció
- Az általános asszociációnál erősebb kapcsolat, pl.:
 - Egész és annak részei,
 - Felépítmény és annak komponensei
- Azt fejezi ki, hogy az egyik osztály objektumai részét képezik egy másik osztály objektumainak
- Az aggregáció tranzitív, antiszimmetrikus, de nem lehet reflexív

Kompozíció

- Speciális aggregáció
- Azt fejezi ki, hogy az egyik osztály objektumai a másik osztály objektumait fizikailag tartalmazzák
- A kompozíciós kapcsolat és az attribútum jellegű kapcsolat jelentése ugyanaz, csupán a diagramokban jelenik meg másképp
- Egy komponens objektum legfeljebb egy gazdaobjektumhoz tartozhat
- Egy gazdaobjektumnak tetszőleges számú komponense lehet
- A gazdaobjektum és annak komponensei azonos életciklusúak, azaz egyszerre jönnek létre, és egyszerre szűnnek meg

- Két osztály között állhat fenn
 - Általános osztály (ősosztály, superclass)
 - Általános tulajdonságokkal rendelkezik
 - Absztrakt metódusai is lehetnek

- Speciális osztály (származtatott osztály, alosztály, subclass)
- Speciálisabb tulajdonságokkal rendelkezik
- Átveszi az általános osztály tulajdonságait, azokat kiegészítheti, átfogalmazhatja
- Példa: a repülő egyfajta jármű ("is a kind of" reláció)

- Az általános osztály a szokásos módon rendelkezni fog a felsorolt attribútumokkal és műveletekkel.
- A speciális osztály megörökli az általános osztály minden attribútumát és operációját, ezeket nem kell újra feltüntetni a diagramon.
- Csak azoknak a tulajdonságoknak kell szerepelni a diagramon, amelyek csak a speciális osztályra vonatkoznak, és a megörököltek közül azok, amelyek valamilyen változáson mennek keresztül a speciális osztályban (például felüldefiniáltunk egy műveletet).

A specializáció megvalósítása származtatással történik.

```
class Vehicle {...}
class Airplane extends Vehicle {...}
```

- A származtatás nem szimmetrikus, nem lehet reflexív.
- Új osztályok létrehozásának egy módja, mellyel absztrakt és konkrét osztályok egyaránt létrejöhetnek.
- A specializáció lehet többszörös, ekkor egy általánosításból több származott osztály jön létre.
- Az általánosítás is lehet többszörös, amikor a származtatás több általánosítással történik.
 - Java-ban a többszörös általánosítás csak úgy lehetséges, ha a több általános osztály közül legfeljebb az egyik konkrét osztály, a többi pedig legfeljebb interfész.

- Egy általános osztályból több speciális osztály is származtatható, és
- egy speciális osztály több általános osztály tulajdonságaival is rendelkezhet.
- Utóbbi esetben csak megfelelő korlátozó feltételekkel lehetséges az átvett, megörökölt információk összekeveredés nélküli kezelése.
- További specializációkkal az osztályok hierarchikus szerkezete hozható létre.

Öröklődés (származtatás)

Bármely megörökölt függvényt felül lehet definiálni (kivéve...), de csak akkor számít felüldefiniálásnak, ha a függvény szignatúrája pontosan ugyanaz, mint az ősosztályban.

public abstract class GeometricShape{ protected final double PI = Math.PI; public abstract double getArea(); public class Circle extends GeometricShape{ protected double radius; Coverride public double getArea() { return radius * radius * PI; } public class Ellipse extends Circle{ private double radiusY, radiusX = radius; Coverride public double getArea() { return radiusX * radiusY * PI; }

Öröklődés (származtatás)

Absztrakt függvény

Bármely függvénynek hiányozhat a megvalósítása, azaz a függvénytörzse (kivéve, ha a függvény vagy az osztálya final). Ekkor a függvény absztrakt függvény lesz.

Absztrakt osztály

- Ha egy osztály tartalmaz absztrakt függvényt, akkor az osztálynak is absztraktnak kell lennie.
- Ha egy származtatott osztálynak absztrakt őse van, akkor vagy meg kell valósítania minden megörökölt absztrakt függvényt, vagy pedig a származtatott osztálynak is absztraktnak kell lennie.
- Absztrakt osztályból nem lehet objektumokat példányosítani.

Öröklődés (származtatás)

- Java-ban az ősosztályra a super kulcsszóval hivatkozunk.
- A függvények megjelölhetőek a final kulcsszóval, ha azt akarjuk, hogy azokat ne lehessen felüldefiniálni (kivétel ez alól az absztrakt függvény).
- Egy teljes osztály is megjelölhető a final kulcsszóval (ha nem absztrakt osztály), ezzel megtiltjuk, hogy származtatni lehessen belőle.

Öröklődés – Interfészek

- Az interfészek teljesen absztrakt osztályok, sőt akár üresek is lehetnek (ha csak egy típus megjelölést akarunk alkalmazni).
- Nem rendelkezhetnek megvalósítással, legfeljebb konstans attribútumokkal
 - egyik függvényének sem lehet függvénytörzse
- Ha teljesen absztrakt osztályból, interfészből származtatunk, akkor inkább megvalósításról (implementációról, realizációról) beszélünk.
- A Java interfészek bizonyos értelemben hasonlóak a C++ programok header fájljaihoz.
- Az osztályokhoz hasonlóan az interfészek is származtathatóak egymásból.
- Javaban csak interfészekből lehet több ősosztály (és legfeljebb egy konkrét osztályból).
- Az interfészeket konkrét osztályokkal valósítjuk meg.

Öröklődés – Interfészek (példa)

Az, hogy a Comparable interfész egyben egy generikus típus is, az az öröklődéstől teljesen független.

```
Serializable
 Cloneable
 Comparable
public interface Comparable<T> {
  public int compareTo(T o);
 compareTo()
public class Date implements
 Date
 java.io.Serializable, Cloneable, Comparable < Date > {
 public int compareTo(Date anotherDate) {
 compareTo()
 getMillisOf()
 long thisTime = getMillisOf(this);
 long anotherTime = getMillisOf(anotherDate);
 return (thisTime<anotherTime ? -1:
 (thisTime==anotherTime ? 0 : 1));
```

Öröklődés

Az absztrakt osztályok objektum példányosításkor helyben specializálhatóak (ekkor egy új, névtelen osztály fog létrejönni).

```
GeometicShape shape = new GeometicShape() {
 @Override
 public double getArea() {
 return 0.0;
 }
}
```

Öröklődés – Polimorfizmus

- Mivel az öröklődés egy "is a kind of…" reláció, ezért a speciálisabb objektumok behelyettesíthetőek az általánosabb objektumok helyére.
- Többalakúság (polimorfizmus): egy Square objektum felveheti a Square osztály tulajdonságait, de az általános GeometricShape osztály tulajdonságait is (mivel megörökli azokat).

```
List<GeometricShape> shapes = new ArrayList<>();
shapes.add(new Circle());
shapes.add(new Ellipse());
shapes.add(new Square());

for (GeometricShape geomShape : shapes) {
 System.out.println(geomShape.getArea());
}
```