

Java VI. Öröklődés

Ficsor Lajos
Miskolci Egyetem
Általános Informatikai Tanszék
Utolsó módosítás: 2006. 03. 07.

Egy kis kitérő: az UML

- UML: Unified Modelling Language
- Grafikus eszköz objektum orientált modellek készítésére
- Osztálydiagram: osztályok és kapcsolataik ábrázolására
- Az UML további diagramm típusokat is definiál

Osztály diagram

Osztály szimbóluma

Adattag neve Típus

Osztály neve

Adattagok A láthatóság jelölése:

Metódusok + public

protected

- private

Osztályok közös jellemzőkkel

- Gyakran előfordul, hogy egy program különböző osztályai azonos adattagokkal és metódusokkal rendelkeznek
- Példa: Neptun felhasználók

Hallgató	Oktató	Adminisztrátor
- nev - neptunKod - jelszo - szak	- nev - neptunKod - jelszo - tanszek	- nev - neptunKod - jelszo - kar
+ bejelentkezik() + kurzustFelvesz()	+ bejelentkezik() + vizsgaztat()	+ bejelentkezik() + oktatotFelvesz()

Osztályok közös jellemzőkkel (folyt.)

- Az előző példában minden osztályban szerepel három azonos adat
 - nev
 - neptunKod
 - jelszo
- Minden osztályban szerepel a **bejelentkezik()** metódus
- Az osztályok ezen kívül rendelkeznek csak rájuk jellemző adattagokkal és metódusokkal is.

Osztályok közös jellemzőkkel (folyt.)

- Az adattagok és metódusok ismétlődése problémákat okozhat:
 - pazarlás
 - metódusoknál biztosítani kell az azonos működést
 - a módosításokat több helyen át kell vezetni.
- A megoldás: **öröklődés**

Az öröklődés fogalma

- Egy osztály deklarálható valamely más osztály (ős osztály vagy szülő osztály) leszármazottjaként.
- A leszármazott osztály rendelkezik
 - a szülő osztály tagjaival
 - a saját tagjaival.
- Az ős osztály elemeinek az elérése a leszármazott osztályból nem feltétlenül garantált.
- Az öröklődési hierarchia tetszőleges lehet.
 - Egyetlen korlátozás: egy osztály még közvetett módon sem lehet saját maga őse.

Az öröklődés fogalma (folyt.)

- Az ős osztály továbbra is használható önmagában is.
- Ha egy Java osztálynak nincs megadva őse, automatikusan az **Object** osztály leszármazottja lesz. Minden osztálynak van tehát egy közös őse.
- Angol kifejezések
 - öröklődés: inheritance
 - ősosztály: base class
 - leszármazott osztály: derived class

Szintaktika

```
[módosító] class név extends ősosztály
{

// itt jön a saját tagok
// deklarációja

}
```

A példa örökléssel

- A közös adatok és metódusok egy ős osztályba gyűjthetők.
- Ennek neve legyen **NeptunFelhasznalo**
- Az egyes felhasználó osztályok ezek leszármazottjaiként deklarálhatók.
- A leszármazottak öröklik a közös tagokat.
- Ezzel kód megosztás jön létre: a leszármazottak használhatják a szülő osztály metódusait.

A példa örökléssel (folyt.)

Hivatkozás a leszármazottra

- Mivel egy leszármazott az őse minden tulajdonságával rendelkezik, bármikor használható ős típusú objektumként is. (Fordítva általában nem igaz!)
- Ezért egy ős típusú hivatkozás használható leszármazott típusú objektumhoz is.
 - Következmény: bármely objektumra hivatkozhatunk **Object** típusú hivatkozással.
- Egy változónak van **statikus** és **dinamikus** típusa.

Statikus és dinamikus típus

- Egy változó statikus típusa az, amelyet a deklarációjában megadtunk.
 - Ez a változó teljes élete alatt változatlan.
- Egy változó dinamikus típusa az általa éppen hivatkozott objektum tényleges típusa.
 - Ez a program futása során bármikor változhat.
- A változó dinamikus típusa csak a statikus típus vagy annak leszármazottja lehet.
- A későbbiekben ennek fontos szerepe lesz!

Hozzáférés a leszármazottból

- A leszármazott osztály az ősz osztályból örökölt tagokra hozzáférés szempontjából ugyanolyan jogokkal rendelkezik, mint bármely más osztály.
 - Például az örökölt **private** adattagot nem érheti el közvetlenül.
 - Mivel azonban az örökölt adattagok a részét képezik, az örökölt **public** metóduson keresztül használhatják.
- A leszármazottra vonatkozó speciális minősítő a **protected**.

A **protected** hozzáférési kategória

- A félnyilvános kategória kiterjesztése
- A **protected** minősítésű taghoz hozzáférhetnek:
- az azonos csomagban levő osztályok,
 - egy másik csomagban definiált leszármazott osztály, ha
 - minősítés nélkül hivatkozik rá vagy
 - saját, vagy leszármazottja típusának megfelelő minősítéssel hivatkozik rá.

A protected hozzáférés (példa)

- Legyen az alábbi osztály hierarchia, minden osztály külön csomagban:

- Ha **A**-nak van egy **p** protected tagja, **B** hozzáférhet
 - csak a nevével
 - B** vagy **D** típusú minősítéssel.
- Nem férhet hozzá **C** típusú minősítéssel

Egyszerű példa: jarmu osztály

```
package jarmul;  
public class jarmu {  
 private int kerekek;  
 private double suly;  
 public void kezdoertek(int k, double s)  
 {kerekek = k; suly = s;}  
 public int kerekszam () { return kerekek;}  
 public double kerekterheles()  
 {return suly / kerekek; };  
 public double sulya() {return suly;}  
}
```

Egyszerű példa: gepkocsi osztály

```
package jarmul;  
  
public class gepkocsi extends jarmu {  
 private int személyek;  
 public void kezdoertek(int k, double s,  
 int szem)  
 {személyek = szem;  
 kezdoertek(k, s); } // Ez a jarmu  
 // osztályból  
} // örökölt
```

Egyszerű példa: teherauto osztály

```
package jarmul;
public class teherauto extends jarmu {
 private int személyek;
 private double raksuly;
 public void teher_kezdortek
 (int szem,double rs)
 {szemelyek = szem; raksuly = rs; }
 public double kerekterheles()
 {return (sulya() + raksuly +
 személyek*60.) / kerekszam(); }
// suly + ... hibas lenne, mert suly
// nem elérhető!!!
}
```

Egyszerű példa: bicikli objektum

```
package jarmul;
public class proba {
 public static void main(String[] args) {
 jarmu bicikli = new jarmu();
 bicikli.kezdoertek(2,15.0);
 System.out.print("Bicikli kerekeinek szama:");
 System.out.println(bicikli.kerekszam());
 System.out.print("Bicikli kerekterhelese: ");
 System.out.println(bicikli.kerekterheles());
 }
}
```

A bicikli objektum felépítése

- Az objektum típusa `jarmu`

Egyszerű példa: trabant objektum

```
gepkocsi trabant = new gepkocsi();  
trabant.kezdoertek (4, 600.0, 4);  
System.out.print("Trabant kerekeinek szama: ");  
System.out.println(trabant.kerekszam());
```

A trabant objektum felépítése

- Az objektum **gepkocsi** típusú

Egyszerű példa: ifa objektum

```
teherauto ifa = new teherauto();  
ifa.kezdoertek (6, 1200.0);  
ifa.teher_kezdoertek (2, 2500.0);  
System.out.print("Max. kerekterheles: ");  
System.out.println(ifa.kerekterheles());
```

```
} // main() vege  
} // class proba vege
```


Egyszerű példa: eredmény

```
// Futas eredménye:  
// Bicikli kerekeinek szama: 2  
// Bicikli kerekterhelese: 7.5  
// Trabant kerekeinek szama: 4  
// Max. kerekterheles: 636.6666666666666
```

Egyszerű példa: megjegyzések

- A leszármazott osztály definiálhat ugyanolyan nevű példánymetódust, mint amit örökölt.

Az eredmény lehet:

- **Metódusnév túlterhelés**, ha a paraméter szignatúra különböző.
 - Ilyenkor egy hatáskörben van az örökölt és a saját változat.
- **Metódus felüldefiniálás**, amelyre további szabályok vonatkoznak (lásd később).
- A példában metódusnév túlterhelést alkalmaztunk.

Egyszerű példa: megjegyzések (folyt.)

- A **jarmu** osztály tartalmaz **suly** adattagot.
- Az adattag **private**, tehát nem lehet rá közvetlenül hivatkozni az osztályon kívül. (A leszármazottban sem!)
- A **sulya ()** metódus **public**, ezt használhatja a **teherauto** osztály.
- Ezzel közvetve az örökölt **suly** adattag saját példányát éri el.

Egyszerű példa: megjegyzések (folyt.)

- Az osztályok csak implicit konstruktort tartalmaznak. (Nem definiáltunk konstruktort.)
- A **main** metódusban használt mindhárom változó statikus és dinamikus típusa megegyezik.

Egyszerű példa: megjegyzések (folyt.)

A mintapélda számos **tervezési hibával** terhelt!

- Konstruktorkok helyett kezdőérték függvény - lehetővé teszi rosszul inicializált objektumok létrehozását.
- A **gepkocsi** osztály örökli a **kerekterheles** függvényt, amely azonban hibás eredményt ad, mert nem veszi figyelembe a személyek súlyát.
- A **teherautó** osztály inicializálása csak két metódus hívással teljes, ami lehetővé teszi részlegesen inicializált objektumok létrehozását.

Konstruktorkok öröklődés esetén

- A konstruktor nem öröklődik (nem metódus).
- Mind az ős osztály, mind a leszármazott osztály rendelkezhet konstruktorral (akár többel is).
- Egy leszármazott objektum példányosításánál tisztázni kell:
 - a konstruktorok végrehajtási sorrendjét,
 - azt, hogy hogyan választhatjuk ki az ősosztály konstruktorai közül a végrehajtandót.

Konstruktorok végrehajtási sorrendje

- Először mindig az ős osztály, majd a leszármazott osztály konstruktorra hajtódik végre.
- A pontos sorrend:
 - az ős osztály adatainak inicializálása (az inicializátor kifejezések kiértékelésével),
 - az ős osztály konstruktorának végrehajtódása,
 - a gyermek osztály adatainak inicializálása,
 - a gyermek osztály konstruktorának végrehajtódása.

Ős osztály konstruktorának kijelölése

- A gyermek osztály első sorában szerepelhet egy **super (paraméterek)** konstruktorhívás.
- A paraméterlistának az ős osztály valamelyik konstruktorára illeszkednie kell.
- Ha ilyen hívás nem szerepel a gyermek osztály konstruktorában, akkor egy implicit **super ()** hívással kezdődik a konstruktor végrehajtása.

Ős osztály konstruktorának kijelölése (2.)

- Következmények:
 - Ha a gyermek osztálynak van olyan konstruktor, amelyben nincs explicit ős konstruktor hívás, a szülő osztálynak kell legyen paraméter nélküli konstruktor.
 - Ha a gyermek osztálynak csak implicit konstruktor van, az is az ős osztály paraméter nélküli konstruktorát hívja meg.
 - A fenti szabályok megsértését a fordító hibajelzéssel honorálja!

Egyszerű példa konstruktorral

```
package jarmul;  
public class jarmu {  
 private int kerekek;  
 private double suly;  
 public jarmu(int k, double s)  
 {kerekek = k; suly = s;}  
 public int kerekszam () {return kerekek;}  
 public double kerekterheles()  
 {return suly / kerekek; };  
 public double sulya() {return suly;}  
}
```

Egyszerű példa konstruktorral (folyt.)

```
package jarmul;  
public class gepkocsi extends jarmu {  
 private int személyek;  
 public gepkocsi(int k, double s,  
 int szem){  
 super(k, s);  
 személyek = szem;  
 }  
}
```

Egyszerű példa konstruktorral (folyt.)

```
package jarmul;  
public class teherauto extends jarmu {  
 private int személyek;  
 private double raksuly;  
 public teherauto (int k, double s,  
 int szem,double rs) {  
 super(k,s);  
 személyek = szem; raksuly = rs; }  
 public double kerekterheles()  
 {return (sulya() + raksuly +  
 személyek*60.) / kerekszam(); }  
}
```

Egyszerű példa konstruktorral (folyt.)

```
package jarmul;  
public class proba {  
 public static void main(String[] args) {  
 jarmu bicikli = new jarmu(2, 15.0);  
 System.out.print("Bicikli kerekeinek szama: ");  
 System.out.println(bicikli.kerekszam());  
 System.out.print("Bicikli kerekterhelese: ");  
 System.out.println(bicikli.kerekterheles());  
 }  
}
```

Egyszerű példa konstruktorral (folyt.)

```
gepkocsi trabant = new gepkocsi(4, 600.0, 4);  
System.out.print("Trabant kerekeinek szama: ");  
System.out.println(trabant.kerekszam());  
  
teherauto ifa = new teherauto(6, 1200.0,  
 2, 2500.0);  
System.out.print("Max. kerekterheles: ");  
System.out.println(ifa.kerekterheles());  
  
}
```

Az Object osztály

- Ha egy osztálydefinícióban nincs megadva ős osztály, akkor automatikusan az Object osztály lesz az ős.
- Minden osztály automatikusan örököl bizonyos metódusokat.
- Az örökölt metódusok egy része felüldefiniálható.

final osztályok

- A **final** módosítóval megjelölt osztályoknak nem lehet leszármazottja.
 - Az ilyen osztály működése nem változtatható meg az öröklődési mechanizmussal.
- A módosítót a hozzáférési kategória módosítója után írjuk. Például:

```
public final class System { ... }
```
