Java

OOP alapok

Dr. Kiss Gábor

Csomagok, package

- Minden osztályt önálló fájlba teszünk.
- Egy összetettebb program több tucat osztályból épül fel.
- Az osztályok, illetve forrásfile-ok kategóriákba sorolását teszik lehetővé a csomagok.
- Az osztályok hierarchikus struktúrát alkotnak, pl. java.lang

Osztályok, objektumok a Java nyelvben

Osztály = séma:

objektumok reprezentációjának megadása

Objektum: egy osztály egy példánya

minden objektum valamilyen osztályból származik példányosítással

Reprezentáció:

példány adattagok, példány metódusok

Osztály: típus

```
public class Alkalmazott {
 String név;
 String beosztás;
 int fizetés;
 void fizetéstEmel(int mennyivel) {
 this.fizetés += mennyivel;
public class Program {
 public static void main(String[] args) {
 Alkalmazott a;
 a = new Alkalmazott();
```

Objektumok tárolása

- Dinamikus memóriakezelés szükséges
- Ada, C: mutatók (pointerek)
- Java: referenciák

Alkalmazott a;

Az a változóban az objektum memóriabeli címét tároljuk. A deklaráció hatására nem jön létre objektum!

Objektum létrehozása

Az a változóhoz objektum hozzárendelése

```
a = new Alkalmazott();
```

 Példányosítás: valamilyen osztályból a new operátorral (memóriafoglalás a mellékhatás, a kezdőcím a kifejezés értéke)

new Alkalmazott()

 Az a referencia a new operátorral létrehozott "objektumra mutat"

```
public class Alkalmazott {
 Metódushívás
 String név;
 String beosztás;
 int fizetés = 40000;
 void fizetéstEmel(int mennyivel) {
 this.fizetés += mennyivel;
 void fizetéstkiír() {
 System.out.println(this.fizetés);
public class Program {
 public static void main(String[] args) {
 Alkalmazott a;
 a = new Alkalmazott();
 a.fizetéstkiír();
 a.fizetéstEmel(30000);
 a.fizetéstkiír();
```

Hozzáférési kategóriák (kiterjesztés (öröklés) nélkül)

- public (nyilvános): mindenki elérheti
- üres (félnyilvános): csomagon belül public, azon kívül private
- private (privát): csak az osztályon belül érhető el
- protected (védett): a kiterjesztéskor lesz szerepe

```
public class Alkalmazott {
 String név;
 String beosztás;
 int fizetés = 40000;
 void fizetéstEmel(int mennyivel) {
 this.fizetés += mennyivel;
 public void fizetéstkiír() {
 System.out.println(this.fizetés);
public class Program {
 public static void main(String[] args) {
 Alkalmazott a;
 a = new Alkalmazott();
 a.fizetéstkiír();
 a.fizetéstEmel(30000);
 a.fizetéstkiír();
```

```
public class Alkalmazott {
 String név;
 String beosztás;
 int fizetés = 40000;
 void fizetéstEmel(int mennyivel) {
 this.fizetés += mennyivel;
 public void fizetéstkiír() {
 System.out.println(this.fizetés);
public class Program {
 public static void main(String[] args) {
 Alkalmazott a:
 a = new Alkalmazott();
 a.fizetés = 50000;
 a.fizetéstkiír();
 a.fizetéstEmel(30000);
 a.fizetéstkiír();
```

```
public class Alkalmazott {
 String név;
 String beosztás;
 public int fizetés = 40000;
 void fizetéstEmel(int mennyivel) {
 this.fizetés += mennyivel;
 public void fizetéstkiír() {
 System.out.println(this.fizetés);
public class Program {
 public static void main(String[] args) {
 Alkalmazott a:
 a = new Alkalmazott();
 a.fizetés = 50000;
 a.fizetéstkiír();
 a.fizetéstEmel(30000);
 a.fizetéstkiír();
```

```
public class Alkalmazott {
 String név;
 String beosztás;
 private int fizetés = 40000;
 void fizetéstEmel(int mennyivel) {
 this.fizetés += mennyivel;
 public void fizetéstkiír() {
 System.out.println(this.fizetés);
public class Program {
 public static void main(String[] args) {
 Alkalmazott a:
 a = new Alkalmazott();
 a.fizetés = 50000;
 a.fizetéstkiír();
 a.fizetéstEmel(30000);
 a.fizetéstkiír();
```

```
public class Alkalmazott {
 String név;
 String beosztás;
 public int fizetés = 40000;
 void fizetéstEmel(int mennyivel) {
 this.fizetés += mennyivel;
 private void fizetéstkiír() {
 System.out.println(this.fizetés);
public class Program {
 public static void main(String[] args) {
 Alkalmazott a:
 a = new Alkalmazott();
 a.fizetés = 50000;
 a.fizetéstkiír();
 a.fizetéstEmel(30000);
 a.fizetéstkiír();
```

```
public class Alkalmazott {
 Közvetlen adathozzáférés megtiltása
 String név;
 String beosztás;
 int fizetés;
 public void fizetéstBeállít(int összeg) {
 this.fizetés = összeg;
 public void fizetéstEmel(int mennyivel) {
 this.fizetés += mennyivel;
 void fizetéstkiír() {
 System.out.println(this.fizetés);
public class Program {
 public static void main(String[] args) {
 Alkalmazott a;
 a = new Alkalmazott();
 a.fizetéstBeállít(200000);
 a.fizetéstkiír();
 a.fizetéstEmel(30000);
 a.fizetéstkiír();
```

Referenciák ráállítása egy objektumra

Referencia és objektum együttes létrehozása

```
Alkalmazott a = new Alkalmazott();
```

Referencia ráállítása meglévő objektumra

```
Alkalmazott b = a;
```

A két referencia ugyanarra az objektumra mutat.

```
b.fizetéstEmel(10000);
```

Üres referencia

 Ha egy változó értéke null, akkor nem mutat objektumra.

```
Alkalmazott c = null;
```

- A **null** referencia minden osztályhoz használható.
- Példányváltozók automatikus inicializálásához ezt használja a Java
- c.fizetéstEmel(10000);
 futási idejű hiba:
 NullPointerException

Nem változtatható referencia

```
final Alkalmazott a = new Alkalmazott();
a.fizetéstBeállít(100000);
a = new Alkalmazott();
```

A referencia "konstans", nem lehet másik objektumra állítani, de a mutatott objektum megváltozhat.

Az objektum élettartama

- Nincs olyan utasítás, amivel objektumot explicit módon meg lehet szüntetni
- A nyelv biztonságosságát növeli
- Szemétgyűjtés: ha már nem hivatkoznak egy objektumra, akkor azt meg lehet szüntetni.

```
Alkalmazott a = new Alkalmazott();
a = null;
```

 Nem biztos, hogy megszűnik a program vége előtt

Szemétgyűjtés

- Modern nyelvekben gyakori
- Biztonságosság
 - többszörös hivatkozás esetén: ha az egyik hivatkozáson keresztül megszüntetjük az objektumot, egy másikon keresztül meg továbbra is használni próbáljuk
- Hatékonyság: idő és tár
- Ciklikus hivatkozás
- Szemétgyűjtő algoritmusok

A this pszeudováltozó

- Az osztálydefiníción belül a példánymetódusokban this névvel hivatkozhatunk az aktuális objektumra.
- A static metódusokban a this persze nem használható.
- Ez egy predefinit név.
- Noha a this.valami-hez általában nem kell a minősítés, időnként azért szükség lehet rá. És olyan is van, amikor maga a this kell (pl. átadni paraméterként).

```
boolean kevesebbetKeresMint( Alkalmazott másik ) {
 return másik.többetKeresMint(this);
}

public void fizetéstBeállít( int fizetés ) {
 this.fizetés = fizetés;
}
```

Névütközések

- Példányváltozó és formális paraméter neve megegyezhet. Példa: előbb... ELFEDÉS
- Metódusnév és változónév megegyezhet, mert a () megkülönbözteti őket a hivatkozáskor.

```
int fizetés;
public int fizetés() { return fizetés; }
```

Metódusnevek túlterhelése

- ugyanazt a nevet használhatom több metódushoz, ha különböző a szignatúra
 - szignatúra: név plussz paraméterek típusának sorozata
 - "metódusnév túlterhelése"
 - meghíváskor az aktuális paraméterek száma és (statikus) típusa alapján dönt a fordító (nem számít a visszatérési érték, mert anélkül is meg lehet egy metódust hívni)
 - valaminek illeszkednie kell, különben fordítási hiba

Példa

```
void fizetéstEmel( int növekmény ) {
 fizetés += növekmény;
void fizetéstEmel() { fizetés += 5000; }
void fizetéstEmel ( Alkalmazott másik ) {
 if (kevesebbetKeresMint(másik))
 fizetés = másik.fizetés;
a.fizetéstEmel(10000);
a.fizetéstEmel();
a.fizetéstEmel(b);
```

Példa

```
void fizetéstEmel( int növekmény ) {
 fizetés += növekmény
void fizetéstEmel() { fizetéstEmel(5000); }
void fizetéstEmel ( Alkalmazott másik ) {
 if (kevesebbetKeresMint(másik))
 fizetés = másik.fizetés;
a.fizetéstEmel(10000);
a.fizetéstEmel();
a.fizetéstEmel(b);
```

```
public class CalculatorTest {
 public static void main(String[] args) {
 Calculator myCalculator = new Calculator();
 int totalOne = myCalculator.sum(2, 3);
 System.out.println(totalOne);
 float totalTwo = myCalculator.sum(15.99F, 12.85F);
 System.out.println(totalTwo);
 float totalThree = myCalculator.sum(2, 12.85F);
 System.out.println(totalThree);
```

```
public class Calculator {
 public int sum(int numberOne, int numberTwo) {
 System.out.println("Method One");
 return numberOne + numberTwo;
 public float sum(float numberOne, float numberTwo) {
 System.out.println("Method Two");
 return numberOne + numberTwo;
 public float sum(int numberOne, float numberTwo) {
 System.out.println("Method Three");
 return numberOne + numberTwo;
```

```
public class ElevatorTest {
 public static void main(String args[]) {
 Elevator myElevator = new Elevator();
 myElevator.openDoor();
 myElevator.closeDoor();
 myElevator.goUp();
 myElevator.goUp();
 myElevator.goUp();
 myElevator.openDoor();
 myElevator.closeDoor();
 myElevator.goDown();
 myElevator.openDoor();
 myElevator.closeDoor();
 myElevator.goDown();
 myElevator.setFloor(myElevator.TOP FLOOR);
 myElevator.openDoor();
```

```
public class Elevator {
 public boolean doorOpen=false;
 public int currentFloor = 1;
 public final int TOP FLOOR = 5;
 public final int BOTTOM FLOOR = 1;
 public void openDoor() {
 System.out.println("Opening door.");
 doorOpen = true;
 System.out.println("Door is open.");
 }
 public void closeDoor() {
 System.out.println("Closing door.");
 doorOpen = false;
 System.out.println("Door is closed.");
 }
```

```
public void goUp() {
 if (checkDoorStatus()) { // Is door open?
 closeDoor();
 System.out.println("Going up one floor.");
 currentFloor++;
 System.out.println("Floor: " + currentFloor);
 public void goDown() {
 if (checkDoorStatus()) { // Is door open?
 closeDoor();
 System.out.println("Going down one floor.");
 currentFloor--;
 System.out.println("Floor: " + currentFloor);
```

```
public void setFloor(int desiredFloor) {
 while (currentFloor != desiredFloor) {
 if (currentFloor < desiredFloor) {</pre>
 goUp();
 else {
 goDown();
public int getFloor() {
return currentFloor;
public boolean checkDoorStatus() {
return doorOpen;
```