

Dziedziczenie w Javie

Janusz Jabłonowski

12 kwietnia 2011

- Klasy modelują pojęcia z dziedziny obliczeń.
- Pojęcia bywają ze sobą powiązane - chcemy to wyrażać w programach.
- Można to robić nieskutecznie lub dobrze:
 - Komentarze,
 - Dziedziczenie.
- Relacja uszczegóławiania (w drugą stronę: uogólniania).

Znaczenie dziedziczenia

- Dotyczy znaczenia klas a nie ich implementacji.
- Implementacja ma być ukryta.
- Zmiany implementacji nie mogą powodować zmian zależności dziedziczenia.
- Negatywne przykłady:
 - Klasy Punkt i Ułamek,
 - Klasy Lista i Stos.

- Jedna z podstawowych własności podejścia obiektowego.
- Pozwala tworzyć hierarchie.
- Formy hierarchii.
 - drzewo lub las.
 - DAG lub las DAGÓW.
- Realizacja:
 - podklasa dziedziczy wszystkie atrybuty i metody po nadklasie,
 - także te, które nadklasa sama odziedziczyła,
 - konstruktory się nie dziedziczą (ale to bardziej złożona historia).
- Terminologia:
 - nadklasa i podklasa,
 - klasa bazowa i klasa pochodna.

- Dziedziczenie odzwierciedla relację *is-a*, czyli bycia czymś.
- Każdy obiekt podklasy jest także obiektem nadklasy.
- To prosty test na poprawność relacji dziedziczenia.
- Przykład.
 - Nadklasa *Owoc*.
 - Podklasy *Jabłko* i *Gruszka*.
- Częsty błąd: mylenie z relacją *has-a*.
- Tragicznie zły przykład: *Koło* dziedziczące po *Samochodzie*.

- Połączenie dwu sprzeczności.
- Chcemy żeby tworzone oprogramowanie było:
 - Zamknięte (żadnych zmian po zakończeniu testów).
 - Otwarte (używane programy muszą być modyfikowane).

Zasada podstawialności

- Zawsze można podstawić zamiast obiektu nadklasy obiekt podklasy.
- Barbara Liskov, “Data Abstraction and Hierarchy,” SIGPLAN Notices, 23,5, May, 1988.
- Przykład: tam gdzie oczekujemy *Owocu* zawsze można podstawić *Jabłko*.
- Ale jak to zaimplementować, skoro obiekt podklasy jest zwykle większy od obiektu nadklasy?

Typowe zastosowania dziedziczenia

- Specjalizowanie pojęć (*Prostokąt* jako specjalizacja *Czworokąta*).
- Specyfikowanie pożądanego interfejsu (klasy abstrakcyjne, interfejsy).
- Rozszerzanie funkcjonalności (*KoloroweOkienko* rozszerzające możliwości *CzarnoBiałegoOkienka*).
- Nigdy nie używamy do ograniczania funkcjonalności.

- Podklasy mogą różnie realizować zobowiązania z nadklas.
- Przykład: metoda *śpiewaj* w klasach:
 - nadklasa *Ptak*,
 - podklasy *Wrona*, *Słowik*.
- Można podmieniać (przedefiniowywać, ang. *override*) metody w podklasach.
- To niezwykle ważny mechanizm - zapewnia *polimorfizm*.

- Jednoczesne dziedziczenie po kilku klasach.
- Np. C++, w Javie właściwie nie ma.
- Bardzo prosta i przekonująca idea.
- Niezwykle trudna w implementacji i o niejasnej semantyce.
- Problem rombu (diamond problem).
- “*Diamonds aren't inheritance's best friend*” Marilyn Monroe, conf. proc. from 1953, (not 100% sure).

- Pojedyncze dziedziczenie po klasach.
- Wielodziedziczenie po interfejsach.
- Na razie przyjmijmy, że interfejs to bardzo uproszczona klasa.
- W Javie te dwa rodzaje dziedziczenia są zaznaczane różnymi słowami kluczowymi (**extends** i **implements** odpowiednio).
- Na tym wykładzie: zawsze “dziedziczenie” i często “nadklasa” i “podklasa” w przypadku interfejsów.
- Każda klasa poza *Object* dziedziczy po innej (np. po *Object*).

Przykłady składni dziedziczenia

```
1 | class Pracownik extends Osoba{  
2 | // dziedziczenie po klasie  
3 | ...}  
  
4 | class Samochod implements Pojazd, Towar{  
5 | // dziedziczenie po kilku interfejsach  
6 | ...}  
  
7 | class Chomik extends Ssak  
8 | implements Puchate, DoGlaskania{  
9 | // dziedziczenie po klasie i kilku interfejsach  
10 | ...}  
  
11 | class Samotnik{  
12 | // dziedziczenie po klasie Object  
13 | ...}
```

- Metody.
- Atrybuty.
- Także te, które nadklasa sama odziedziczyła.

Przykład z dziedziczeniem

```
1  class A{
2 int iA=1;
3 void infoA(){
4 System.out.println(
5 "Jestem infoA() z klasy A\n"+
6 " wywolano mnie w obiekcie klasy " +
7 this.getClass().getSimpleName() + "\n" +
8 " iA="+iA);
9 }
10 }
```

Wyrażenie `this.getClass().getSimpleName()` powoduje wypisanie nazwy klasy obiektu, w którym to wyrażenie jest wyliczane.

Przykład z dziedziczeniem cd.

```
1 class B extends A{
2 int iB=2;
3 void infoB(){
4 infoA();
5 System.out.println(
6 "Jestem infoB() z klasy B\n"+
7 "  wywołano mnie w obiekcie klasy " +
8 this.getClass().getSimpleName() + "\n" +
9 "  iA="+iA + ", iB=" + iB);
10 }
11 }
```


Przykład z dziedziczeniem cd.

```
1  class C extends B{
2 int iC=3;
3 void infoC(){
4 infoA ();
5 infoB ();
6 System.out.println (
7 "Jestem infoC() z klasy C\n"+
8 "  wywolano mnie w obiekcie klasy " +
9 this.getClass().getSimpleName()+ "\n" +
10 "  iA="+iA + ", iB=" + iB + ", iC=" + iC);
11 }
12 }
```

Przykład z dziedziczeniem cd.

Poniższy fragment

```
1 | C c = new C();  
2 | c.infoC();
```

wypisze ...

Przykład z dziedziczeniem cd.

```
Jestem infoA() z klasy A
  wywolano mnie w obiekcie klasy C
  iA=1
Jestem infoA() z klasy A
  wywolano mnie w obiekcie klasy C
  iA=1
Jestem infoB() z klasy B
  wywolano mnie w obiekcie klasy C
  iA=1, iB=2
Jestem infoC() z klasy C
  wywolano mnie w obiekcie klasy C
  iA=1, iB=2, iC=3
```

- Klasa *C* odziedziczyła po swoich przodkach wszystkie atrybuty i metody (podobnie klasa *B*).
- Możemy więc myśleć o obiektach klasy *C* jak o kawałkach tortu składających się z wielu warstw, gdzie każda warstwa odpowiada kolejnej nadklasie ...

- Na razie nic szczególnego się nie wydarzyło.
- Skorzystajmy z zasady *podstawialności* i zadeklarujemy obiekt klasy C jako obiekt klasy A
- Dopisujemy więc na końcu naszego programu:

```
1 | A a = new C();  
2 | System.out.println("a.iA=" + a.iA + ", c.iA=" + c.iA);
```

- Oczywiście na wyjściu naszego programu dodatkowo pojawi się poniższy wiersz:

`a.iA=1, c.iA=1.`

- Wszystkie nazwy atrybutów takie same.
- Oczywiście normalnie unikamy takiej sytuacji.
- Ale w praktyce nie ma jak jej zaradzić (nie znamy dalszych nadklas).
- Co to będzie? (A. Mickiewicz, "Dziady cz. II")

Straszny przykład z dziedziczeniem

```
1 class A{
2 int i=1;
3 void infoA(){
4 System.out.println(
5 "Jestem infoA() z klasy A\n" +
6 "  wywolano mnie w obiekcie klasy " +
7 this.getClass().getSimpleName() + "\n" +
8 "  i z A="+i);
9 }
10 }
```


Straszny przykład z dziedziczeniem cd.

```
1 class B extends A{
2 int i=2;
3 void infoB(){
4 infoA();
5 System.out.println(
6 "Jestem infoB() z klasy B\n" +
7 "  wywolano mnie w obiekcie klasy " +
8 this.getClass().getSimpleName() + "\n" +
9 "  i z A="+
10 ((A) this).i + ", i z B=" + i); // albo super.i
11 }
12 }
```

Straszny przykład z dziedziczeniem cd.

```
1  class C extends B{
2 int i=3;
3 void infoC(){
4 infoA();
5 infoB();
6 System.out.println(
7 "Jestem infoC() z klasy C\n" +
8 "  wywolano mnie w obiekcie klasy " +
9 this.getClass().getSimpleName()+ "\n" +
10 "  i z A="+ ((A) this).i + ", i z B=" +
11 ((B) this).i + ", i z C=" + i);
12 }
13 }
```

Straszny przykład z dziedziczeniem cd.

Poniższy fragment

```
1 C c = new C();  
2 c.infoC();  
3  
4 A a = new C();  
5 System.out.println("a.i=" + a.i + ", c.i=" + c.i);
```

wypisze ...

Straszny przykład z dziedziczeniem cd.

```
Jestem infoA() z klasy A
  wywołano mnie w obiekcie klasy C
  i z A=1
Jestem infoA() z klasy A
  wywołano mnie w obiekcie klasy C
  i z A=1
Jestem infoB() z klasy B
  wywołano mnie w obiekcie klasy C
  i z A=1, i z B=2
Jestem infoC() z klasy C
  wywołano mnie w obiekcie klasy C
  i z A=1, i z B=2, i z C=3
a.i=1, c.i=3
```

- ((A) this) to rzutowanie.
- Nieleganckie - rezygnujemy z bezpieczeństwa danego przez kompilator i silny system typów.
- Gdyby się okazało podczas wykonywania, że typy się nie zgadzają, to zostałby zgłoszony wyjątek.
- Wady dynamicznego sprawdzania typów:
 - spowalnia wykonywanie programu,
 - komunikaty o błędach dostaje niczemu nie winien użytkownik.
- Zawsze unikajmy rzutowań (o ile się da).

Wyjaśnienia do przykładu cd.

- Nadal obiekty *C* mają wszystkie warstwy z nadklas (mimo konfliktu nazw).
- Dostęp do warstwy z bezpośredniej nadklasy: słowo kluczowe **super**.
- Odnosi się do tego obiektu co **this**, ale traktowanego jak obiekt z nadklasy.
- *super.attribut* oznacza tyle samo co *((Nadklasa) this).attribut* (ale nie dla metod i dlatego dla metod właśnie będzie bardzo cenny).
- Użyliśmy w programie rzutowania, bo **super** nie pozwala sięgnąć dwa poziomy wyżej.
- *Ogólna uwaga*: poza przykładami ilustrującymi semantykę języka starajmy się nie odwoływać do implementacji innych obiektów, nawet obiektów z nadklas.

Bardzo ważne pytanie

- Co oznacza *a.i?*
- Bardzo ważne pytanie:

Czy przy odwoływaniu się do składowych obiektu powinien być brany pod uwagę jego typ statyczny (to jest wynikający z deklaracji w programie), czy typ dynamiczny (czyli faktyczny)?

- Dla atrybutów decyduje typ statyczny.
- A dla metod?

Bardzo złośliwa zmiana

- Wszystkie nazwy metod też takie same.
- Normalnie *będziemy dążyć* do takiej sytuacji (choć nie koniecznie w przypadku absolutnie wszystkich metod).
- Co to będzie, co to będzie? (A. Mickiewicz, "Dziady cz. II")

Bardzo straszny przykład II

```
1 class A{
2 int i=1;
3 void info(){
4 System.out.println(
5 "Jestem info() z klasy A\n" +
6 "  wywolano mnie w obiekcie klasy " +
7 this.getClass().getSimpleName() + "\n" +
8 "  i z A>>i = "+i );
9 }
10 }
```

Bardzo straszny przykład II cd.

```
1 class B extends A{
2 int i=2;
3 void info(){
4 super.info();
5 System.out.println(
6 "Jestem info() z klasy B\n" +
7 " wywołano mnie w obiekcie klasy " +
8 this.getClass().getSimpleName() + "\n" +
9 " i z A>>i = "+((A) this).i +
10 ", i z B>>i = " + i); // albo super.i
11 }
12 }
```

Bardzo straszny przykład II cd.

```
1 class C extends B{
2 int i=3;
3 void info(){
4 super.info();
5 System.out.println(
6 "Jestem info() z klasy C\n" +
7 " wywołano mnie w obiekcie klasy " +
8 this.getClass().getSimpleName()+ "\n" +
9 " i z A>>i = " + ((A) this).i +
10 ", i z B>>i = " + ((B) this).i +
11 ", i z C>>i = " + i);
12 }
13 }
```

Bardzo straszny przykład II cd.

Poniższy fragment

```
1 C c = new C();
2 c.info();
3
4 A a = new C();
5 System.out.println("\na.i=" + a.i +
6 ", c.i=" + c.i + "\n");
7 a.info();
```

wypisze ...

Bardzo straszny przykład II cd.

```
Jestem info() z klasy A
  wywolano mnie w obiekcie klasy C
  i z A»i = 1
Jestem info() z klasy B
  wywolano mnie w obiekcie klasy C
  i z A»i = 1, i z B»i = 2
Jestem info() z klasy C
  wywolano mnie w obiekcie klasy C
  i z A»i = 1, i z B»i = 2, i z C»i = 3

a.i=1, c.i=3
```

Bardzo straszny przykład II cd.

```
Jestem info() z klasy A
  wywołano mnie w obiekcie klasy C
  i z A»i = 1
Jestem info() z klasy B
  wywołano mnie w obiekcie klasy C
  i z A»i = 1, i z B»i = 2
Jestem info() z klasy C
  wywołano mnie w obiekcie klasy C
  i z A»i = 1, i z B»i = 2, i z C»i = 3
```

Wyjaśnienia do przykładu

- Czemu drugie wywołanie metody *info* dało taki sam efekt jak pierwsze?
- Zadziałał polimorfizm - obiekt zareagował we właściwy dla siebie sposób.
- Jak się szuka metod?
- A jak zapewnił to kompilator?
 - Wygenerował kod, który wybrał właściwą metodę.
 - To jest tanie.
 - To jest bezpieczne zwn typy.

- Znaczenie dla metod:
 - *super.metoda(parametry)*
- Metoda zostanie wywołana na rzecz obiektu **this**, ale wyszukiwanie jej implementacji rozpocznie się od nadklasy klasy, która (*tekstowo*) zawiera wywołanie metody.
- Najczęściej używane w (uproszczonym) znaczeniu - wywołaj metodę z nadklasy.
- Zobaczmy przykład.

super przykład

```
1 class Osoba{
2 private String imie , nazwisko;
3 // ...
4 @Override
5 public String toString(){
6 return "imie = " + imie + " , nazwisko = " +
7 nazwisko;
8 }
9 }
```

super przykład

```
1 class Student extends Osoba{
2 private String nrIndeksu;
3 // Typ String, tak by numer indeksu mógł
4 // zawierać nie tylko cyfry (np. I-123456)
5 //...
6 @Override
7 public String toString(){
8 return super.toString() + ", nr indeksu = " +
9 nrIndeksu;
10 }
11 }
```

- Problem: jak sensownie zdefiniować *toString* w klasie *Student*.
- Chcemy wywołać metodę z *Osoby*.
- Umożliwia to **super**.
- Kolejny typowy przykład: konstruktor.

super w konstruktorze

```
1 public Osoba(String imie, String nazwisko){
2 this.imie = imie;
3 this.nazwisko = nazwisko;
4 }
5
6 public Student(String imie, String nazwisko,
7 String nrIndeksu){
8 super(imie, nazwisko);
9 this.nrIndeksu = nrIndeksu;
10 }
```

Ograniczenia wywoływania konstruktora z nadklasy

- Metodę przez **super** możemy wywołać wszędzie.
- Konstruktor *tylko i wyłącznie* w pierwszej instrukcji.
- Dlaczego?
- Bo treść konstruktora ma sens wykonywać dopiero po zainicjowaniu wyższych warstw.
- A gdy nie napiszemy? Konstruktor bezargumentowy.
- Ta składnia uniemożliwia przechwycenie wyjątków w konstruktorze nadklasy.

Nieintuicyjne użycie **super**

```
1 class StudentStypendysta extends Student{
2 private int stypendium;
3 public StudentStypendysta(String imie ,
4 String nazwisko, String nrIndeksu, int stypedium){
5 super(imie, nazwisko, nrIndeksu);
6 this.stypendium = stypedium;
7 }
8 @Override
9 public String toString(){
10 return super.toString() + ", stypendium = " +
11 stypendium;
12  }
13 }
```