

Principy objektově orientovaného programování

doc. Ing. Miroslav Beneš, Ph.D.
katedra informatiky FEI VŠB-TUO
A-1007 / 597 324 213
<http://www.cs.vsb.cz/benes>
Miroslav.Benes@vsb.cz

Třídy a objekty

Principy OOP

2

Co mají společného?

- **Vlastnosti (stav)**
 - souřadnice středu x, y
 - barva
 - obsah, obvod
- **Operace (chování)**
 - přesunutí na jinou pozici
 - n-násobné zvětšení a zmenšení
 - vykreslení na obrazovku
- **Vztahy**
 - sousedí, překrývají se, ...

Principy OOP

3

V čem se liší?

- **Druh obrazce**
 - čtverec, trojúhelník, elipsa
- **Specifické vlastnosti**
 - délka strany čtverce
 - velikosti poloos elipsy
- **Hodnoty vlastností**
 - konkrétní souřadnice, barva, ...
- **Způsob provedení operací**
 - vykreslení na obrazovku

Principy OOP

4

Grafická reprezentace třídy

Principy OOP

5

Objekt = instance třídy

Principy OOP

6

Třídy v jazyce Java

```
class Zlomek {
// instanční proměnné
 int citatel;
 int jmenovatel;

// metody
 Zlomek nasob(Zlomek jiný)
 {
 citatel *= jiný.citatel;
 jmenovatel *= jiný.jmenovatel;
 }
}
```

Principy OOP

7

Vytvoření instance třídy

```
public static void main(String[] args)
{
 Zlomek z = new Zlomek();
 // nastavení instančních proměnných
 z.citatel = 2;
 z.jmenovatel = 3;
 // volání metody
 z.nasob(z); // z *= z
}
```

Principy OOP

8

Jak se instance zruší?

- **Pascal, C, C++** – je třeba volat speciální operaci, která uvolní paměť:
Pascal: `Dispose(ptr)`
C: `free(ptr);`
C++: `delete ptr;`
- **Java** – automatická správa paměti (garbage collector)
 - paměť se uvolní automaticky, pokud na ni neexistuje žádný odkaz

Principy OOP

9

Inicializace objektu

- Zajištění definovaného stavu objektu po jeho vytvoření
 - všechny proměnné objektu se nastaví na nulu
 - je-li uvedena inicializace, provede se nastavení

```
class Test {
 int x; // poč. hodnota je 0
 int y = 10; // poč. hodnota je 10
 int m() {
 int z; // POZOR! zde to neplatí!
 return z + 1; // chyba - neinicializovaná
 // proměnná 'z'
 }
}
```

Principy OOP

10

Konstruktor

- Zajištění inicializace objektu po vytvoření

```
class Zlomek {
 Zlomek(int citatel, int jmenovatel) {
 this.citatel = citatel;
 this.jmenovatel = jmenovatel;
 }
 ...
}
```

není typ výsledku!

odkaz na aktuální objekt

```
Zlomek z1 = new Zlomek(3, 4); // ¾
Zlomek z2 = z1.pricti(new Zlomek(1,2));
```

Principy OOP

11

Příklad

```
class Citac {
 int hodnota;
 Citac() { hodnota = 0; }
 Citac(int pocatek) { hodnota = pocatek; }
 void krok() { hodnota++; }
}
...
Citac c = new Citac(10);
c.krok();
System.out.println(c.hodnota); // 11
```

Principy OOP

12

Jak si hlídat svá data?

```
class Citac {  
 // veřejné metody  
 public void nastavHodnotu(int nova) {  
 hodnota = nova;  
 }  
 public int vratHodnotu() {  
 return hodnota;  
 }  
 public void krok() { hodnota++; }  
 // soukromá proměnná  
 private int hodnota = 0;  
}
```

Principy OOP

13

Jak si hlídat svá data?

```
class Test {  
 public static void main(String args[])  
 {  
 Citac c = new Citac();  
 // c.hodnota = 10; -- není přípustné  
 c.nastavHodnotu(10);  
 c.krok();  
 System.out.println(c.vratHodnotu());  
 }  
}
```

Principy OOP

14

Statické členy třídy

• Instanční proměnné a metody

- jsou vázané vždy na nějaký objekt
obj.proměnná, obj.metoda()

• Proměnné a metody třídy

- společné pro všechny instance
Třída.proměnná, Třída.metoda()
- označují se klíčovým slovem `static`
`static int pocet;`
`static void main(String[] args) {...}`

Principy OOP

15

Příklad

```
class Test {  
 private static int pocet = 0;  
 // vrátí počet vytvořených instancí třídy  
 public static int pocetInstanci() {  
 return pocet;  
 }  
 public Test() {  
 pocet++;  
 }  
}
```

Principy OOP

16

Dědičnost

Principy OOP

17

Dědičnost

```
class Obrazec {
 int x, y;
 void presun(int x, int y) {
 this.x = x; this.y = y;
 }
}

class Ctverec extends Obrazec {
 int a;
}
```

Principy OOP

18

Dědičnost

- Je-li něco čtverec, pak je to i obrazec

```
Ctverec c = new Ctverec();
c.presun(10, 20); // dědí metodu presun()
Obrazec o = c; // lze přiřadit
```

- Je-li něco obrazec, nemusí to být čtverec

```
Obrazec o = new Ctverec();
// o.a = 5; // nepřípustné
// Ctverec c = o; // nepřípustné
```

Principy OOP

19

Dědičnost

- Není-li uvedena bazová třída, použije se `java.lang.Object`

- `String toString()`
převod objektu na textovou reprezentaci
- `boolean equals(Object obj)`
porovnání s jiným objektem
- `Object clone()`
vytvoření kopie objektu

Principy OOP

20

Zapouzdření prvků třídy

- **Soukromé proměnné/metody – private**
 - přístupné pouze z vlastních metod
- **Chráněné proměnné/metody – protected**
 - přístupné i z metod zděděných tříd
- **Veřejné proměnné/metody – public**
 - přístupné i z metod jiných objektů

Principy OOP

21

Konstruktory a dědičnost

- Konstruktor musí nejprve zavolat zděděný konstruktor – zajištění správné inicializace

```
class Obrazec {
 public Obrazec(int x, int y) {
 this.x = x; this.y = y;
 }
 protected int x, y;
}
class Ctverec extends Obrazec {
 public Ctverec(int x, int y, int a) {
 super(x, y); this.a = a;
 }
 protected int a;
}
```

Principy OOP

22

Konstruktory a dědičnost

- Není-li zděděný konstruktor zavolán, zajistí se volání *implicitního konstruktora*

```
class Citac {
 public Citac() { pocet = 1; }
 protected int pocet;
}
class CitacSKrokem extends Citac {
 public CitacSKrokem(int krok) {
 // super() -- zavolá se automaticky
 this.krok = krok;
 }
 protected int krok;
}
```

Principy OOP

23

Konstruktory a dědičnost

- Neexistuje-li *žádný* konstruktor, vytvoří se prázdný implicitní konstruktor
- Jak zajistit, aby nebylo možné vytvořit instanci třídy voláním operátoru new?

```
class Citac {
 // public Citac() {} -- vytvoří se
 protected int pocet;
}
```

```
class Citac {
 private Citac() {}
 ...
}
```

Principy OOP

24

Úloha na cvičení

- Vytvořte třídu `Complex`, která bude reprezentovat komplexní číslo s operacemi sčítání, odčítání a násobení
- Upravte řešení kvadratické rovnice tak, aby pracovalo s typem `Complex`