Kế thừa

Nội dung

- Vấn đề sử dụng lại
- Sử dụng lại bằng kế thừa
- Kế thừa trong Java
 - □định nghĩa lớp kế thừa
 - □ thêm phương thức, thuộc tính
 - □ kiểm soát truy cập
 - □ khởi tạo

Tài liệu tham khảo

- Thinking in Java, chapter 6
- Java how to program, chapter 9

Sử dụng lại

- Tồn tại nhiều loại đối tượng có các thuộc tính và hành vi tương tự hoặc liên quan đến nhau
 - □ Person, Student, Manager,...
- Xuất hiện nhu cầu sử dụng lại các mã nguồn đã viết
 - □ Sử dụng lại thông qua copy
 - □ Sử dụng lại thông qua quan hệ has_a
 - □ Sử dụng lại thông qua cơ chế "kế thừa"

Sử dụng lại

- Copy mã nguồn
 - □ Thủ công, dễ nhầm
 - □ Khó sửa lỗi do tồn tại nhiều phiên bản
- Quan hệ has_a
 - Sử dụng lớp đã có như là thành phần của lớp mới
 - Sử dụng lại cài đặt với giao diện mới
 - Phải viết lại giao diện
 - Chưa đủ mềm dẻo

Ví dụ: has_a

```
class Person {
 private String name;
 private Date bithday;
 public String getName() { return name; }
class Employee {
 private Person me;
 private double salary;
 public String getName() { return me.getName(); }
```

Nguyễn Việt Hà

Kế thừa


```
class Manager {
 private Employee me;
 private Employee assistant;
 public setAssistant(Employee e) {
 assistant = e;
Manager junior = new Manager();
Manager senior = new Manager();
senior.setAssistant(junior); // error
```


Kế thừa

- Dựa trên quan hệ is_a
- Thừa hưởng lại các thuộc tính và phương thức đã có
- Chi tiết hóa cho phù hợp với mục đích sử dụng mới
 - □ Thêm các thuộc tính mới
 - □ Thêm các phương thức mới
 - □ Hiệu chỉnh các phương thức đã có
- Thuật ngữ
 - □ Lớp cơ sở, lớp cha
 - □ Lớp dẫn xuất, lớp con

Kế thừa trong Java

```
[public] class DerivedClass extends BaseClass {
 /* new features go here */
Ví dụ:
class Employee extends Person {
 private double salary;
 public boolean setSalary(double sal) {
 salary = sal;
 return true;
```


```
Person
-name
-birthday
+setName()
+getName()
+setBirthday()

Employee
-salary
+setSalary()
+getDetail()
```

```
Employee e = new Employee();
e.setName("John");
e.setSalary(3.0);
System.out.print(e.getName());
```


Che giấu thông tin giữa lớp cơ sở và lớp dẫn xuất

```
class Employee extends Person {
...

public String getDetail() {
 String s;
 // s = name + "," + birthday;
 s = getName() + "," + getBirthday();
 s += "," + salary;
 return s;
}
```


Che giấu thông tin...

- Sử dụng lại dễ dàng mà không phụ thuộc vào cách cài đặt cụ thể
- Người lập trình lớp dẫn xuất có thể khác người lập trình lớp cơ sở
 - người lập trình lớp cơ sở có thể thay đổi thiết kế nội tại
- Che giấu không có nghĩa là không nhìn thấy mã nguồn

Mức truy cập protected

- Để đảm bảo che giấu thông tin, thông thường các thuộc tính được khai báo là private
 - Đối tượng thuộc lớp dẫn xuất phải truy cập tới chúng thông qua các phương thức get và set.
- Mức truy cập protected giải quyết vấn đề này
 - □ Đối tượng thuộc lớp dẫn xuất truy cập được các protected members của lớp cơ sở
 - □ Đối tượng thuộc lớp khác không truy cập được


```
public class Person {
 protected Date birthday;
 protected String name;
public class Employee extends Person {
 public String getDetail() {
 String s;
 s = name + "," + birthday;
 s += "," + salary;
 return s;
```

M

Các mức kiểm soát truy cập

Modifier	Same class	Same package	Subclass	Universe
private	Yes			
package (default)	Yes	Yes		
protected	Yes	Yes	Yes	
public	Yes	Yes	Yes	Yes

Trong cùng gói

```
public class Person {
 Date birthday;
 String name;
public class Employee extends Person {
 public String getDetail() {
 String s;
 s = name + "," + birthday;
 s += "," + salary;
 return s;
```


Khác gói

```
package abc;
 public class Person {
 protected Date birthday;
 protected String name;
import abc.Person;
public class Employee extends Person {
 public String getDetail() {
 String s;
 s = name + "," + birthday;
 s += "," + salary;
 return s;
```

Kế thừa 17 Nguyễn Việt Hà

Kế thừa: từ gói khác

- Có thể kế thừa từ gói khác
 - □ Kế thừa từ thư viện của Java: ví dụ từ Applet
 - □ Kế thừa từ gói của hãng khác
- Kế thừa mà không cần biết mã nguồn
 - □ Bảo mật mã nguồn
 - □ Nâng cao khả năng sử dụng lại

Nguyễn Việt Hà

Định nghĩa lại phương thức

- Có thể định nghĩa lại các phương thức của lớp cơ sở
 - □ Chi tiết hóa cho phù hợp với bài toán mới
- Đối tượng của lớp dẫn xuất sẽ hoạt động với phương thức mới phù hợp với nó
 - □ Cơ chế liên kết động (dynamic binding)
- Có thể tái sử dụng phương thức cùng tên của lớp cơ sở bằng từ khóa super

Ví dụ

• • •

import abc;

String s;

return s;

```
package abc;
 public class Person {
 protected Date birthday;
 protected String name;
 public String getDetail() {...}
public class Employee extends Person {
 public String getDetail() {
 s = super.getDetail() + "," + salary;
```

Kế thừa 20 Nguyễn Việt Hà

Định nghĩa lại...

- Phải có quyền truy cập không chặt hơn phương thức được định nghĩa lại
- Phải có kiểu giá trị trả lại như nhau
- Chỉ có tác dụng với phương thức không phải là private
 - □ Phương thức private được che giấu với lớp dẫn xuất


```
class Parent {
 public void doSomething() {}
 private int doSomething2() {
 return 0;
class Child extends Parent {
 protected void doSomething() {} //error
 private void doSomething2() {} // ok
```


Khởi tạo của lớp dẫn xuất

- Lớp dẫn xuất kế thừa mọi thuộc tính và phương thức của lớp cơ sở
- Không kế thừa phương thức khởi tạo
 - □ Về mặt cú pháp, có thể thấy chúng có tên khác nhau
- Có hai giải pháp gọi constructor của lớp cơ sở
 - □ sử dụng constructor mặc định
 - □ gọi constructor của lớp cơ sở một cách tường minh


```
class Point {
  protected int x, y;
  public Point() {}
  public Point(int xx, int yy) {
 x = xx;
 y = yy;
class Circle extends Point {
  protected int radius;
  public Circle() {}
Point p = new Point(10, 10);
Circle c1 = new Circle();
Circle c2 = new Circle(10, 10); // error
```


Gọi constructor của lớp cơ sở

- Việc khởi tạo thuộc tính của lớp cơ sở nên giao phó cho constructor của lớp cơ sở
- Sử dụng từ khóa super để gọi constructor của lớp cơ sở
 - □ Constructor của lớp cơ sở bắt buộc phải được thực hiện đầu tiên
 - Nếu lớp cơ sở không có constructor mặc định thì bắt buộc phải gọi constructor tường minh


```
class Point {
  protected int x, y;
  public Point() {}
  public Point(int xx, int yy) {
 x = xx;
 y = yy;
class Circle extends Point {
  protected int radius;
  public Circle() {}
  public Circle(int xx, int yy, int r) {
 super(xx, yy);
 radius = r;
```

Nguyễn Việt Hà


```
class Point {
  protected int x, y;
  public Point(int xx, int yy) {
 x = xx;
 y = yy;
class Circle extends Point {
  protected int radius;
  public Circle() { super(0, 0); }
  public Circle(int xx, int yy, int r) {
 super(xx, yy);
 radius = r;
```


```
class Point {
  protected int x, y;
  public Point() {}
  public Point(int xx, int yy) {
 x = xx;
 y = yy;
class Circle extends Point {
  protected int radius;
  public Circle() { }
  public Circle(int xx, int yy, int r) {
 // super(xx, yy);
 radius = r;
```

Nguyễn Việt Hà

Thứ tự khởi tạo

```
class Point {
  protected int x, y;
  public Point() {
 System.out.println("Point constructor");
class Circle extends Point {
  protected int radius;
  public Circle() {
 System.out.println("Circle constructor");
Circle c = new Circle();
```


Kế thừa nhiều tầng

Trong Java, mọi lớp đối tượng đều kế thừa từ lớp gốc Object

Phương thức toString()

 Kế thừa từ lớp Object, trả lại kết quả là context của đối tượng

String s;

return s;

System.out.println(e);

```
public class Person {
 protected Date birthday;
 protected String name;
 public String toString() {...}
public class Employee extends Person {
 public String toString() {
 s = super.toString() + "," + salary;
Employee e = new Employee();
```


Ví dụ: Phả hệ của InputStream

Ví dụ: Một số lớp cơ bản của Java

Từ khóa final

- Thuộc tính final
 - hằng số, chỉ được gán giá trị khởi tạo một lần, không thay đổi được giá trị
- Phương thức final
 - □ không cho phép định nghĩa lại ở lớp dẫn xuất
- Tham số final
 - không thay đổi được giá trị của tham chiếu
- Lớp final
 - □ không định nghĩa được lớp dẫn xuất

Tham số final

```
class MyDate {
 int year, month, day;
 public MyDate(int y, int m, int d) {
 year = y; month = m; day = d;
 public void copyTo(final MyDate d) {
 d.year = year;
 d.month = month;
 d.day = day;
 // d = new MyDate(year, month, day);
```


Tổng kết

- Kế thừa là một ưu điểm quan trọng của lập trình hướng đối tượng
- Cho phép dễ dàng sử dụng lại
 - sử dụng lại ngay trong một chương trình
 - □ sử dụng lại giữa các chương trình
- Thích hợp với các bài toán phức tạp, tồn tại nhiều loại đối tượng (vd. đồ họa,...)
- Cần có cách nhìn mới khi phân tích thiết kế hệ thống

Bài tập

- Hãy phân tích và chỉ ra các khả năng kế thừa trong bài toán quản lý các đối tượng đồ họa.
- Hãy phân tích và chỉ ra các khả năng kế thừa trong bài toán quản lý con người trong trường đại học.
- Xét riêng bài toán quản lý sinh viên. Có cần sử dụng quan hệ kế thừa cho đối tượng sinh viên hay không?

Bài tập

- Cài đặt các lớp Person, Employee, Manager sử dụng kế thừa
 - Bổ sung phương thức, thuộc tính, sửa đổi phương thức.
- Thành thạo các phương thức constructor, các mức truy cập
- Xây dựng lớp Stack "tổng quát" có thể chứa đối tượng bất kỳ.