
Java III.

Osztálydefiníció (Bevezetés)

Ficsor Lajos

Miskolci Egyetem

Általános Informatikai Tanszék

Utolsó módosítás: 2006. 02. 27.

Szintaktikai jelölések

A továbbiakban a szintaktikai szabályok leírása során alkalmazott jelölések:

- **[elem]**: a szögletes zárójelek között levő elem elhagyható. A zárójel nem része a szintaktikának.
- **vastagbetűs rész**: kötelező rész (például alapszó)
- **Arial betűtípussal szedett rész**: a programozó adhatja meg (például azonosító).

Osztálydefiníció

- A Java program osztályok halmaza
- Egy osztálydefiníció egyben egy teljes fordítási egység (de általában nem teljes program).
- Az osztály és a definícióját tartalmazó file neve meg kell egyezzen. (A pontos szabály később.)
- Osztályok csomagokba rendezhetők, ezzel lehet modulokat képezni. Erről majd később.
- Egyelőre tekintsük úgy, hogy minden osztály egy névtelen csomagba tartozik.

Osztálydefiníció (folyt.)

- Az osztálydefiníció **fejléc**ből és { } zárójelpárral határolt **törzs**ből áll.
- A fejléc teljes szintaktikája most még nem adható meg, mert még nem ismert fogalmakat is igényel.
- A fejléc formája:
[módosítók] class osztályneve [egyebek]
- Az osztály neve egy azonosító.
- Az [egyebek] résszel később foglalkozunk.
- A törzsben **adattagok** és **metódusok** (együttesen **tagok**) és további elemek definíciói állhatnak.

Adattagok

- Definíciója:
 [módosítók] típusnév azonosítólista
- A típusnév valamelyik egyszerű típus, tömb típus, vagy osztálynév lehet.
- A névlista elemeit vesszővel választjuk el, formájuk:
 azonosító[=inicializáló kifejezés]

Adattagok (folyt.)

- Az inicializáló kifejezésben csak előtte már deklarált adattagok használhatók.
- Az inicializáló kifejezés minden példányosítás esetén kiértékelődik.
- Nem inicializált adattag az alábbi (típustól függő) default értékkel inicializálódik:
 - **boolean**: **false**
 - **char**: **'\u0000'**
 - minden egész típus: **0**
 - minden lebegőpontos típus: **0.0**
 - osztály típus: **null**

Metódusok

- Hasonló a C függvény definíciójához. Formája:
[módosítók] típus név (paraméterlista) [...]
- A módosítókkal és a [...] helyén álló elemmel később foglalkozunk.
- A többi ugyanaz, mint a C-ben, kivéve a tömb paramétereket (hiszen nincs pointer!)

Osztály hatáskör

- Az egységbe zárás alapelveinek implementálása: **minden osztály saját hatáskörrel rendelkezik.**
- Egy osztály minden eleme tehát **lokális** az osztályra nézve. Következmények:
 - Különböző osztályokban használhatjuk ugyanazt az azonosítót eltérő értelemben!
 - Az osztályon belül az elemek egymásra a nevükkel hivatkozhatnak.
 - A metódusok használhatják az adattagokat és a többi metódust.

Egyszerű példa

```
public class Komplex {  
 double m_dValosResz;  
 double m_dKepzetesResz;  
 public void beallit(double p_dValos,  
 double p_dKepzetes) {  
 m_dValosResz = p_dValos;  
 m_dKepzetesResz = p_dKepzetes;  
 }  
 public double get_valosResz() {  
 return m_dValosResz;  
 }  
}
```


Egyszerű példa (folyt.)

- Ez egy teljes osztály, sikeresen lefordítható, ha egy Komplex.java file-ba beírjuk (mert fordítási egység).
- Két adattagja és két metódusa van.
- A lefordított osztály nem futtatható, mert nincs main metódusa. Hibakód:
Exception in thread "main" java.lang.NoSuchMethodError: main
- A **public** módosítók magyarázata rövidesen.

Példányosítás

- Az osztály objektumok létrehozásához használható mintaként tekinthető.
- A Java programban az osztálynév **típus**ként használható.
- Az objektum létrehozásának folyamata a **példányosítás**.
- Egy osztályból tetszőleges számú objektum példányosítható.

Példányosítás (folyt.)

- A legegyszerűbb mód egy osztály típusú változó definiálása. Formája:
[módosítók] osztálynév azonosító
= new osztálynév ([paraméterek])
- A () zárójelpár a paraméterek hiányában is kötelező.
- A folyamat:
 - Lefoglalódik az objektumnak szükséges hely.
 - Inicializálódik az objektum (a programozó befolyásolhatja az inicializálást).
 - A lefoglalt memóriaterületre való hivatkozás kerül a változóba.

Hivatkozás

- A Java-ban kulcsfogalom.
- Osztály típusú változó mindig hivatkozás, nem objektum!
- Hivatkozás típusú változó:
 - értéke cím , amely egy objektumot címez meg, (ebben hasonlít a pointerre) vagy **null**,
 - használata **indirekció nélkül** magát az objektumot jelenti a kifejezésekben,
 - az értéke (a cím) a programozó számára hozzáférhetetlen (és szükségtelen is).

Hivatkozás (folyt.)

- Következmény: objektum csak futás közben, dinamikusan (a **new** operátor használatával) hozható létre.
- Hivatkozással végezhető műveletek:
 - definíció,
 - értékének beállítása objektum létrehozásával,
 - értékadás hivatkozások között,
 - értékének beállítása a **null** konstansra (sehová nem mutató hivatkozás),
 - két hivatkozás összehasonlítása (a **==** művelettel)
 - használható objektum elemére való hivatkozásban.

Példa: példányosítás

- Az előző **Komplex** osztályt feltételezve
Komplex z1 = new Komplex();
- Ennek hatására létrejön egy **Komplex** objektum, és a **z1** változó alkalmas lesz ennek elérésére.

Példa: példányosítás (folyt.)

- Ezek után a alábbi utasítások

```
Komplex z2; // Másik változó  
 // ami nem hivatkozik  
 // semmire
```

```
z2 = z1; // Az új változó ugyanarra az  
 //objektumra hivatkozik.
```

- hatására két különböző változó fog ugyanarra az objektumra hivatkozni (azaz a **z1 == z2** értéke **true**).

Egyszerű típusú és osztály típusú változó

- Alapvető különbség!
- Egyszerű típusú változó: a deklarációja egyben definíció is, hely foglalódik a memóriában, és a továbbiakban a változó az ott tárolt értéket képviseli.
- Osztálytípusú változó: deklarációja hatására csak egy cím számára foglalódik memória. Ezt a címet egy példányosított objektum címére kell beállítani. Ezután a változó az általa hivatkozott objektumot fogja képviselni.

Objektum elemeire való hivatkozás

- Osztályon belül (mivel egy hatáskörben vannak): névvel
- Minden más esetben az objektum (egyes esetekben az osztály) nevével minősítve, a . (pont) operátorral.
- Metódusra való hivatkozásnál aktuális paramétereket is kell adni, és a hivatkozás a metódus aktivizálását (meghívását) jelenti.

Objektum elemeire való hivatkozás (példa)

```
Komplex z1 = new Komplex();
```

```
z1.m_dValosResz = 5.0;
```

```
z1.beallit(1.0, 1.0);
```

- A fenti két hivatkozás azonban nem legális minden esetben.
- Az információrejtés alapelvének megvalósítása érdekében a Java korlátozza az objektumok tagjaira való hivatkozást.

Hozzáférési kategóriák

- A **[módosítók]** szintaktikai elem egyik feladata a hozzáférési kategóriák megadása.

Módosító	Hozzáférési kategória
nincs	félnyilvános: csak az azonos csomagban levő osztályok érhetik el
public	nyilvános: bármely csomagban levő bármely osztályból elérhető.
private	privát: más osztályból nem, de az adott osztály összes példánya számára elérhető.
protected	védett: magyarázata majd az öröklésnél

Hozzáférési kategóriák (folyt.)

- Osztály csak nyilvános vagy félnyilvános lehet.
 - A példában a Komplex osztály nyilvános, tehát más osztályok használhatják.
- Adattag és metódus bármelyik kategóriába tartozhat
 - A példában az adattagok félnyilvánosak (tehát az említett `z1.m_dValosResz = 5.0`; hivatkozás csak csomagon belül legális),
 - a metódusok nyilvánosak (tehát bármely más osztályból is elérhetők)

Hozzáférési kategóriák használata

- Az **információrejtés** alapelveinek betartása érdekében minden elem kapja a lehető legszűkebb kategóriát. Szokásos konvenciók:
 - Egy osztály csak akkor legyen **public**, ha általános használatra szántuk.
 - Az adattagok **private** (esetleg **protected**) minősítést kapjanak. Ha szükséges, metódusokon keresztül legyenek elérhetőek. A **public** adattag hiba!
 - A metódusok közül csak a "külvilág" számára szükségesek (az osztály interface-ét jelentők) legyenek **public** minősítésűek.

A Komplex osztály tesztelése

- A példában szereplő **Komplex** osztály metódusainak működése nem ellenőrizhető.
- A metódusok meghívásához legalább egy példányra van szükség. Két lehetőség:
 - Kiegészítjük egy **main** metódussal, és ebben hozunk létre példányt/példányokat.
 - Írunk egy próba osztályt, amelynek feladata a példányosítás. Ez a megoldás a csomagok ismeretét igényli, tehát később fogjuk alkalmazni.

Péda: működő Komplex osztály

```
public class Komplex {  
 private double m_dValosResz;  
 private double m_dKepzetesResz;  
  
 public void beallit(double p_dValos,  
 double p_dKepzetes) {  
 m_dValosResz = p_dValos;  
 m_dKepzetesResz = p_dKepzetes;  
 }  
  
 public double get_valosResz() {  
 return m_dValosResz;  
 }  
}
```


Péda: működő Komplex osztály (folyt.)

```
public static void main(String args[]) {  
 Komplex z1 = new Komplex();  
 z1.beallit(1., 1.);  
 System.out.println(z1.get_valosResz() );  
}  
  
}
```

Péda: működő Komplex osztály (folyt.)

- Az osztály **public** minősítésű, hiszen (ha teljesen megírnánk) bárhol használható lenne.
- A szokásoknak megfelelően az adatagok **private** minősítésűek.
- Ebben a példában mindhárom metódus kívülről elérhető.
- A **get_valosResz ()** metódus az adattag értékének elérésére szolgál.
- A main metódus egy példányt hoz létre, és arra két metódust hív meg.
- Alkalmaztunk néhány kódolási konvenciót.

A `this` pszeudó változó

Minden objektumhoz

- **saját** adattag-készlet tartozik
- az osztály összes objektumára **közös** a tagfüggvény-készlet.

Kérdés: hogyan tud a tagfüggvény az aktuális objektum adattagjaira hivatkozni?

A `this` pszeudó változó (folyt.)

Megoldás:

- Minden objektumhoz létezik az előredefiniált **`this`** pszeudó változó, amely az adott objektumra hivatkozik.
- Ezen keresztül éri el az adattagot a tagfüggvény.
- A **`this`** pszeudó változó explicite is használható.

A `this` pszeudó változó (folyt.)

A példában szereplő metódus:

```
public double get_valosResz () {  
 return m_dValosResz;  
}
```

tehát valójában így olvasandó:

```
public double get_valosResz () {  
 return this.m_dValosResz;  
}
```

A fordítóprogram természetesen az utóbbi formát is elfogadja.

Metódusnevek túlterhelése (overloading)

Egy osztályhoz több metódus is tartozhat

- azonos névvel
- de különböző paraméterszignatúrával.
- **Paraméterszignatúra**: a formális paraméterek száma és típus-sorrendje.
- Figyelem: a visszatérési érték típusa ebből a szempontból **közömbös**!
- A **polimorfizmus** egyik implementációs formája
 - "környezet": paraméter szignatúra

Metódusnevek túlterhelése (folyt.)

- A függvény hívásakor a **fordítóprogram** az *aktuális paraméterek szignatúráját* sorban egyezteti az összes azonos nevű definíció *formális paramétereinek* szignatúráival. Ennek az egyeztetésnek az alábbi eredményei lehetnek:
 - Pontosan egy illeszkedőt talál: ilyenkor az ennek megfelelő függvény hívását fordítja be.
 - Egyetlen illeszkedőt sem talál: hibajelzést ad
 - Több egyformán illeszkedőt talál: hibajelzést ad
- Korai kötés (**early binding**)

Metódusnevek túlterhelése (folyt.)

Megjegyzés (bár az öröklődés későbbi fogalom):

- Az "**Egy osztályhoz több azonos nevű metódus is tartozhat**" pontosabb jelentése a alábbi:
 - Egy osztályban definiálhatóak azonos nevű metódusok.
 - Ezen felül ugyanilyen nevű metódusokat örökölhet is az osztály.
- A saját és örökölt metódusok együttesére érvényes a metódus overloading szabályrendszere

Konstruktor

- Egy objektum adattagjai a létrehozáskor a default értékekkel inicializálódnak.
- Ez nem mindig felel meg a programozónak.
- Ezen tud változtatni a példában a **beallit** metódus. Ezzel a létrejött objektum adattagjai a szükséges értékekre állíthatók be.
- Ez a módszer azonban nem a legjobb.

Konstruktor (folyt.)

Problémák:

- Ha egy ilyen beállító metódust elfelejtünk meghívni, az objektum nem a megfelelő kezdőállapotban kezdi az élelciklusát.
- Egy objektum működésének kezdetén az adattagjai értékének inicializálásán kívül más tevékenységekre is szükség lehet.
- **Megoldás:** egy automatikusan meghívódó kódrészlet ("függvény"). Neve: **konstruktor**

Konstruktor (folyt.)

- A konstruktor majdnem olyan, mint egy metódu, az alábbi korlátozásokkal:
 - neve egyezik az osztály nevével,
 - nem lehet visszatérési értéke (még **void** sem!),
 - legfeljebb "üres" **return** utasítást tartalmazhat (de az sem kötelező),
 - már létező objektumra nem hívható meg közvetlenül,
 - nem öröklődik,
 - módosító csak hozzáférést szabályozó kulcsszó lehet.
- A konstruktor legtöbbször **public** minősítésű.

Példányosítás konstruktorral

- Minden példányosítás esetén az alábbi folyamat zajlik le:
 - helyfoglalás az adattagoknak
 - az adattagok inicializálása (default értékkel, vagy az inicializáló kifejezésnek megfelelően)
 - a konstruktor meghívódása a példányosításban megadott aktuális paraméterlistával.
- A konstruktornak szóló paraméterek a példányosítás során az osztálynév után, () zárójelpárban, vesszővel elválasztva adhatók meg.

Konstruktor: további szabályok

- A konstruktor felhasználhatja az osztályban deklarált valamennyi adattagot.
- Az adattagok kezdőértéke a konstruktor számára az előzetes inicializálásnak megfelelő lesz.
- A konstruktor az osztály bármely metódusát használhatja.
- A metódusnév túlterhelés szabályainak betartásával egy osztályban tetszőleges számú konstruktor definiálható.

Konstruktor: további szabályok (folyt.)

- A példányosítás utáni első metódushívás feltételezheti, hogy valamelyik konstruktor már lefutott.
 - **Figyelem!** Hibát okozhat, ha a konstruktor olyan metódust hív meg, amely feltételezi valamelyik konstruktor lefutását!
- Egy metódus nem tudja megállapítani, hogy melyik konstruktor inicializálta az objektumot.

Konstruktor: további szabályok (folyt.)

- Egy konstruktor első utasítása lehet ugyanazon osztály vagy az őssosztály egy másik konstruktorának meghívása
- Másik konstruktor meghívása:
this (aktuális paraméterlista)
 - az aktuális paraméterlista nem használhatja fel az adattagokat.
- Őssosztály konstruktorának meghívása:
super (aktuális paraméterlista)

Implicit konstruktor

- Egy osztálynak mindig van legalább egy konstruktora.
- Ha a programozó definiál legalább egy konstruktort, akkor azok lesznek a konstruktorok.
- Ha a programozó egyet sem ír, akkor az osztályhoz a fordító hozzárendeli az **implicit konstruktort**. (default constructor)
 - Ez **public**, paraméter nélküli és a törzse üres.

Implicit konstruktor (folyt.)

Következmény:

- Ha egy osztálynak nincs explicite definiált konstruktora, csak paraméter nélküli példányosítás lehetséges.
- Ha egy osztálynak van legalább egy explicit konstruktora, akkor paraméter nélküli példányosítás csak akkor lehetséges, ha a programozó definiált paraméter nélküli konstruktort.
 - Az implicit konstruktor ilyenkor nem rendelődik hozzá az osztályhoz!

Példa: Komplex osztály konstruktorral

```
public class Komplex2 {  
 private double m_dValosResz;  
 private double m_dKepzetesResz;  
  
 public Komplex2 (double p_dValos,  
 double p_dKepzetes) {  
 m_dValosResz = p_dValos;  
 m_dKepzetesResz = p_dKepzetes;  
 }  
}
```

Példa (folyt.)

```
public void beallit(double p_dValos,  
double p_dKepzetes) {  
 m_dValosResz = p_dValos;  
 m_dKepzetesResz = p_dKepzetes;  
}
```

```
public double get_valosResz() {  
 return this.m_dValosResz;  
}
```

Példa (folyt.)

```
public static void main(String args[]) {  
 Komplex2 z1 = new Komplex2(1.,1.);  
 // z1.beallit(1., 1.); ez most  
 // felesleges  
 System.out.println(z1.get_valosResz()  
);  
}  
  
}
```

Példa (Megjegyzések)

- A konstruktor törzse a példában pontosan ugyanaz, mint a **beállit** metódusé.

Különbségek:

- A konstruktorhoz nem szükséges előzőleg már létrehozott objektum.
- A konstruktor a példányosítás során pontosan egyszer és automatikusan végrehajtódik.
- A konstruktor az objektum élete során többet nem hajtható végre.
- A **beállit** függvény feltételezi, hogy az aktuális objektum már létrejött.
- Explicite meg kell hívni, és ez az objektum élete során akárhányszor megtörténhet.

Példa (konstruktor hívás konstruktorban)

- A példa egy paraméteres konstruktor a két paraméteres konstruktor felhasználásával:

```
public Komplex2 (double p_dValos) {  
 this (p_dValos, 0.0)  
}
```

Példa (ügyesebb implementáció)

- A két paraméteres konstruktort implementálhatjuk a **beallit** függvény meghívásával, az egy paraméterest pedig a két paraméteres meghívásával.

```
public Komplex2(double p_dValos,  
 double p_dKepzetes) {  
 beallit(p_dValos, p_dKepzetes);  
}  
public Komplex2 (double p_dValos) {  
 this(p_dValos, 0.0)  
}
```

Példa (ügyesebb implementáció)

Megjegyzés:

- Ha például a **beallit** függvény **private** módosítót kap, ezzel megakadályozzuk, hogy egy objektum értékét az élete során direkt módon megváltoztassuk.
- A konstruktor természetesen ilyenkor is meghívhatja. (Hiszen egy osztályon belül vannak.)

Objektum megszűnése

- A C programozási nyelvben a futás közben, dinamikusan lefoglalt memória területek helyes felszabadításáért a programozó felelős.
- Ez számos hiba forrása lehet.
- A Java-ban csak dinamikusan lehet objektumot létrehozni, de nem kell - és nem is lehet - megszüntetni.
- Az objektumok automatikus megszüntetése a szemétgyűjtő mechanizmus (garbage collector) feladata.

Szemétyűjtő mechanizmus

- Számontartja, hogy egy objektumra hány referencia hivatkozik.
- Ha már nincs érvényes referencia, az objektum haszontalanná válik.
- Egy külön szálaban futó szemétyűjtő felszabadítja a felesleges objektumokhoz tartozó memória területet.
- Hogy ez pontosan mikor történik meg, nem tudjuk.

Szemétyűjtő mechanizmus (folyt.)

- Egy objektumra hivatkozó referencia megszűnik, például ha
 - megszűnik maga a változó,
 - megváltozik a változó értéke,
 - a változónak a **null** értéket adjuk.

Szemétgyűjtő mechanizmus (példa)

```
Komplex z1;  
for (int i=0; i<1000; i++)  
{  
z1 = new Komplex()  
// További utasítások, amelyek nem  
// tárolják el a z1 értékét  
}
```

- Minden menetben létrejön egy új objektum, és a régre hivatkozó referencia elvész, tehát az a szemétgyűjtő mechanizmus tárgyává válik.

A finalize metókus

Minden osztályhoz definiálható egy `protected void finalize() throws Throwable` metókus.

- A szemétygyűjtő hívja meg, még az objektum tárterületének megszüntetése előtt.
- Feladata minden olyan mellékhatás megszüntetése, amelyet az objektum az élete során okozott.

Elemi típusok fedő osztályai

- Minden egyszerű típusra létezik neki megfelelő osztály
- Ezek segítségével egyszerű típusú értékek is használhatók ott, ahol objektumra van szükség.

Fedő osztályok:

- **Byte**, **Short**, **Integer**, **Long**, **Float**, **Double**, **Character**, **Boolean**, **Void**
- Ezek a `java.lang` csomagban definiáltak.

Konvertálás egyszerű típusról objektumra

- Legegyszerűbben a konstruktor segítségével.
- Például:

```
int i=23;
```

```
Integer j = new Integer(i);
```

Konvertálás objektumból egyszerű típusra

- Az egyes osztályok megfelelő metódusával.
- A **Character** osztálynál: **charValue**
- A **Boolean** osztálynál: **booleanValue**
- Minden numerikus típusnál léteznek az alábbi metódusok:

byteValue ()

shortValue ()

intValue ()

longValue ()

floatValue ()

doubleValue ()

Előre definiált konstansok a fedőosztályokban

- **Byte, Short, Integer, Long**
 - **MIN_VALUE, MAX_VALUE**: a legkisebb és a legnagyobb ábrázolható szám
- **Float, Double**
 - **MIN_VALUE, MAX_VALUE**: a legkisebb és a legnagyobb ábrázolható abszolút értékű szám
 - **NaN**: nem szám (számként nem értelmezhető)
 - **POSITIVE_INFINITY, NEGATIVE_INFINITY**: a pozitív, és a negatív végtelent jelentik