

Klasy abstrakcyjne, interfejsy i polimorfizm

Programowanie obiektowe

Janusz Jabłonowski

12 kwietnia 2011

- Klasówka będzie 20 IV 2011.
- Sale jeszcze są pertraktowane.
- Materiał do wyjątków włącznie.
- Można mieć swoje materiały nieelektroniczne.

Wywołanie z `super` może nie być intuicyjne

```
1
2 public class A {
3 public void m1(){System.out.println("A");}
4 }
5
6 public class B extends A{
7 public void m2(){
8 System.out.print(" super.m1() -> ");
9 super.m1();
10 System.out.print(" this.m1() -> ");
11 this.m1();
12 }
13
14 @Override
15 public void m1(){System.out.println("B");}
16 }
```

Wywołanie z `super` może nie być intuicyjne

```
1  
2 public class C extends B{  
3 public void m3(){  
4 m2(); // Czy wypisze A czy B?  
5 }  
6 @Override  
7 public void m1(){ System.out.println("C");}  
8 }
```

Wywołanie z `super` może nie być intuicyjne

```
1 B b = new B();  
2 b.m2();  
3 C c = new C();  
4 c.m2();  
5 c.m3();
```

I wynik:

```
super.m1() -> A  
this.m1() -> B  
super.m1() -> A  
this.m1() -> C  
super.m1() -> A  
this.m1() -> C
```

Klasy abstrakcyjne

- Nie mają obiektów (bezpośrednio swojej klasy).
- Kompilator odrzuci próbę utworzenia obiektu takiej klasy.
- Są bardzo ważne!
- Pozwalają wyabstrahować wspólne cechy wielu pojęć (klas).
- Zapewniają wspólny interfejs dla swoich podklas.
- Zapewniają jednocześnie wspólną implementację.
- Typowe zastosowanie - wiele implementacji tego samego pojęcia.
- Klasy abstrakcyjne - klasy konkretne.

Składnia klas abstrakcyjnych

- Klasa abstrakcyjna jest deklarowana ze słowem **abstract**.
- Klasa abstrakcyjna nie musi mieć metod abstrakcyjnych, choć zwykle ma.
- Metoda abstrakcyjna jest deklarowana ze słowem **abstract** i nie może mieć treści.
- Musi być podmieniona na konkretną w konkretnych podklasach.
- Klasa, która nie podmieni choć jednej odziedziczonej metody abstrakcyjnej lub ma własną metodę abstrakcyjną musi być zadeklarowana jako abstrakcyjna.
- Można wywoływać metody abstrakcyjne (dlaczego nie ma w tym nic gorszego?).
- Można też podmienić metodę konkretną na abstrakcyjną!

Przykład klasy abstrakcyjnej

```
1 abstract class Pojemnik {
2 public abstract void dodaj(int elt);
3 // Powyższe jest ciekawe - wymusza implementację w podklasach
4
5 public void dodajTab(int[] tab){
6 for(int i: tab)
7 dodaj(i);
8 }
9 // Powyższe jest ciekawe - konkretna metoda w abstrakcyjnej klasie
10 // wywołuje abstrakcyjną metodę
11
12 @Override
13 public abstract String toString();
14 // Powyższe jest ciekawe - toString było zdefiniowane w Object
15 }
16
17 // Całe powyższe jest zatem ciekawe QED.
```


Przykład podklasy klasy abstrakcyjnej

```
1 public class PojemnikTablicowy extends Pojemnik {
2 // Niezm.: dane są w tab[0..ile-1]
3
4 PojemnikTablicowy () {
5 tab = new int [1]; // 1024 byłoby bardziej naturalne
6 }
7
8 private int [] tab;
9 private int ile = 0;
```

Przykład podklasy klasy abstrakcyjnej cd

```
1  @Override
2  public void dodaj(int elt){
3 if(ile >= tab.length){
4 int[] pom = new int[tab.length*2];
5 for(int i=0; i<ile; i++)
6 pom[i] = tab[i];
7 // System.arraycopy(tab, 0, pom, 0, ile);
8 tab = pom; // nie ma to jak automatyczne odświeżanie :)
9 }
10 // teraz już na pewno jest miejsce
11 tab[ile++] = elt;
12 }
```

Przykład podklasy klasy abstrakcyjnej cd

```
1  @Override
2  public String toString(){
3 String wyn=" "; // Powinien być StringBuilder
4 for(int i=0; i<ile -1; i++)
5 wyn += tab[i] + ", ";
6 if(ile >0)
7 wyn+=tab[ile -1];
8 wyn+="]";
9 return wyn;
10 } // toString
11 } // PojemnikTablicowy
```

Przykład użycia tej hierarchii klas

```
1 public static void test(){
2 int [] dane = {1, 3, 8, 2, 5, 9, 8};
3 Pojemnik p = new PojemnikTablicowy();
4 System.out.println("p = " + p);
5 for(int elt: dane)
6 p.dodaj(elt);
7 System.out.println("p = " + p);
8 p.dodajTab(dane);
9 System.out.println("p = " + p);
10 }
```

I wynik:

p = []

p = [1, 3, 8, 2, 5, 9, 8]

p = [1, 3, 8, 2, 5, 9, 8, 1, 3, 8, 2, 5, 9, 8]

Przykład dziwnej hierarchii klas

```
1 public abstract class AbstrakcyjnaA {
2 public abstract void m();
3 }
4
5 public abstract class AbstrakcyjnaB extends AbstrakcyjnaA {
6 @Override
7 public abstract void m();
8 // można podmienić abstrakcyjną metodę na abstrakcyjną, tylko po co?
9 }
10
11 public class KonkretnaC extends AbstrakcyjnaB {
12 @Override
13 public void m() {
14 System.out.println("AbstrakcyjnaC.m()");
15 }
16 }
```

Przykład dziwnej hierarchii klas

```
1 public abstract class AbstrakcyjnaD extends KonkretnaC {  
2 // klasa abstrakcyjna może dziedziczyć po konkretnej  
3 }  
4  
5 public class KonkretnaE extends AbstrakcyjnaD {  
6 }  
7  
8 AbstrakcyjnaA a = new KonkretnaE ();  
9 a.m();
```

I wynik:

AbstrakcyjnaC.m()

- Klasy abstrakcyjne bez żadnej implementacji.
- Jeszcze lepsza postać kontraktu.
- Nie da się utworzyć obiektu z interfejsu (ale można obiekt klasy impelmentującej interfejs).
- Można (i bardzo często tak się robi) zadeklarować zmienną o typie będącym interfejsem.
- Interfejs może dziedziczyć po interfejsie (używa się wtedy słowa **extends**).
- Interfejs nie może dziedziczyć po klasie.
- Tak klasa jak i interfejs mogą dziedziczyć po dowolnie wielu interfejsach.
- Interfejsy dają więc namiastkę wielodziedziczenia.

Składnia interfejsów

- Domyślnie wszystkie składowe są rozumiane jako publiczne (i słowa **public** nie pisze się).
- Stałe interfejsu to atrybuty z **public**, **static final**. Te modyfikatory są przyjmowane domyślnie.
- Nie mają składowych klasowych (tj. ze słowem **static**) poza stałymi.
- Nie mają składowych będących atrybutami (poza stałymi).
- Klasa dziedzicząca po interfejsie albo implementuje wszystkie jego metody (i wtedy może być konkretna lub może być abstrakcyjna), albo nie wszystkie (w szczególności żadnej) i wtedy musi być abstrakcyjna.

- Każdy interfejs niedziedziczący po innym niejawnie ma dodawane nagłówki publicznych metod klasy `Object` — wszystko (prawie) w Javie jest obiektem.
- Interfejs może zawierać tylko:
 - stałe (pola),
 - metody,
 - zagnieżdżone klasy i interfejsy.

Składnia interfejsów - interfejs Pojemnik

```
1 public interface Pojemnik{  
2 void wstaw(int i);  
3 int pobierz();  
4 boolean pusty();  
5 }
```