

Programozási nyelvek Java

Kozsik Tamás előadása alapján

Készítette: Nagy Krisztián

6. előadás

Objektum-orientált szemlélet

- Egységbe zárás (incapsulation)
- Információ elrejtés
- Öröklődés
altípusosság
dinamikus kötés

Öröklődés

- kiterjesztem, kibővítem, megváltoztatom
- extends kulcsszó

```
class Employee {...}
```

```
class Boss extends Employee {...} → különbség az Employee-hoz képest
```

A különbséget kell programozni.

Parciális rendezési reláció (Reflexív, Antiszimmetrikus, Tranzitív)

Kört nem tartalmazhat.

Egy szülő osztálynak lehet több gyermek osztálya, de JAVA-ban többszörös öröklődés nincsen. (Azaz egy gyermeknek nem lehet kettő szülője)

Minden nem származtatott osztály a java.lang.Object –ből származik.

Polimorfizmusok ("több alakúság")

- Altípusos polimorfizmus ("több típusal való együttműködés")
- bázis típusokhoz megírt kódot használjuk altípusbeli értékekre
- Egyebek... (többféle polimorfizmus létezik)

Felüldefiniálás (Override / Redefine)

Egy megörökölt művelet implementációját lecseréljük (JAVA-ban)

hatékonysági szempontból
(Pl.: Téglalap kerülete, Négyzet kerülete)

Más eredmény (teljesen más vagy kiegészítés)
(Pl.: Dolgozók fizetése – Főnök fizetése)

```
class Employee{
 int salary(){...}
}

class Boss extends Emp{
 // @Override – annotáció, opcionális a kiírása, de jó ha van
 @Override
 int salary(){[Emp salary-től eltérő]}
}
```

`super.salary() + supplement()`
↓
bázis osztálybeli megfelelője

Boss osztályban:

- `this.salary()` Boss-os salary()
- `super.salary()` Emp-es salary()

```
Emp e = new Emp();
Boss b = new Boss();
e.salary(); // Emp-es salary()
b.salary(); // Boss-os salary()
e = b;
```

(kompatibilitás (altípusra)) – Legális!

Boss Emp

`e.salary()` Boss salary lesz (felüldefiniált változat) [DINAMIKUS KÖTÉS]

Dinamikus kötés (Késői kötés [Late binding])

Az objektum létrehozó osztályához felülről legközelebb álló implementáció végrehajtása a felüldefiniált implementációk közül.

```
Emp e = new Emp();  
Boss b = new Boss();  
Emp s = new Boss();  
Object o = new Boss();
```

Helytelen: `String str = new Boss();`, mivel a `String` nem bázis típusa a `Boss`nak.

Statikus típus: referencia deklarált típusa

Dinamikus típus: a hivatkozott objektum osztálya

A statikus típus bázis típusa a dinamikus típusnak, esetleg meg is egyeznek.

Dinamikus típus szerint

`Emp` \supseteq `Boss`

Statikus típus

- nem változik
- fordítási időben (static time) ismert

Dinamikus típus

- változékony (pl.: értékadás)
- csak futási időben (dynamic time) ismert

dinamikus kötés : runtime overhead (Kevésbé hatékony az OOP Java, mint a procedurális C)

Hatékonyság: `C` > `C++` > `JAVA`

Primitív típusok kompatibilitása

`long l = 13L;` - 8 bájttal: kettes komplementum

`int i = 13;` - 4 bájttal: kettes komplementum

`l = i;` `e = 12;` - utasításokat elfogadja, pedig típus hibás.

Ebben az esetben egy adatkonverzió és egy értékadás is történik

`long` : $\mathbb{Z}|_{-2^{31} \dots 2^{31}-1}$ \supseteq `int` : $\mathbb{Z}|_{-2^{15} \dots 2^{15}-1}$

Kompatibilitás JAVAban (<:)

`bool` <: `short` <: `int` <: `long` <: `float` <: `double`

Megjegyzés: Tisztább az osztályok közötti, mint a primitív típusok közötti.

Konstruktorok

- Minden osztályt önmagában kell vizsgálni ilyen szempontból
- Nem öröklődik

```
class Emp {...} ← default
class Boss extends Emp {...} ← default
```

```
class Emp{
 Emp(String name){...}
}
class Boss extends Emp {...}
```

Ebben az esetben egy `Boss(){ super();}` konstruktor hívódik meg, ami fordítási hibát okoz!
(Emp-ben nincs paraméter nélküli konstruktor!)

Javítása:

```
class Boss extends Emp{
 Boss(String name){
 super(name);
 }
}
```

Az alosztály-beli konstruktorból egy bázisosztály-beli konstruktort hívunk meg kivéve, ha van a bázisosztályban paraméter nélküli konstruktor. (Utóbbinál ugyan is a bázisosztályban található paraméter nélküli konstruktor fog meghívódni, amennyiben az alosztályban nem definiáltunk konstruktort.)