

Realizacja ekstensji klasy

Przechowywanie obiektów (odwołań do obiektów) w Javie

 typ wbudowany - tablica

 zbiór klas kontenerowych

Używanie tablic (1)

- TABLICA - najbardziej wydajny sposób zapisu i swobodnego dostępu do ciągu obiektów (referencji)

- MINUS - musimy z góry ustalić rozmiar tablicy

- częścią obiektu tablicy jest składowa tylko do odczytu o nazwie length (ilość elementów)*

***UWAGA!** length mówi jedynie jaki jest rozmiar obiektu tablicowego, nie podaje liczby elementów, które tablica aktualnie zawiera

- odwołanie - jedynie przez zapis '[']'

- tablice typów podstawowych są automatycznie inicjowane wartością 0 lub false

Używanie tablic (2)

- tablice obiektów i typów podstawowych są niemal identyczne w użyciu.
RÓŻNICA: tablice obiektów przechowują odwołania, a tablice typów podstawowych bezpośrednio wartości
- klasy kontenerowe mogą przechowywać wyłącznie referencje do obiektów.
Tablice mogą także bezpośrednio przechowywać typy podstawowe
- tablica może być wartością zwracaną przez funkcję

Używanie tablic (3)

Klasa Arrays

klasa z pakietu java.util - posiada zestaw metod statycznych, przydatnych do wykonywania pewnych operacji na tablicach.

4 podstawowe funkcje:

equals() - do sprawdzania równości tablic

fill() - do wypełniania tablicy określoną wartością

sort() - do sortowania tablicy

binarySearch() - do wyszukiwania elementu w tablicy posortowanej

wszystkie z tych metod mają wersje przeciążone dla każdego z typów podstawowych i Object, ale działanie funkcji jest mocno ograniczone.

Jest też metoda:

asList() - zamienia dowolną tablicę w kontener List

Używanie tablic (4)

Klasa Arrays

■ kopiowanie tablicy - standardowa biblioteka Java dostarcza nam statycznej metody:

`System.arraycopy()` - znacznie szybsze kopiowanie tablic niż w pętli for

■ porównywanie - interface `java.lang.Comparable` - interface z jedyną metodą `compareTo(Object)`

KONTENERY

Podstawowe typy:

 List

 Set

 Map

Dwa sposoby przechowywania naszych obiektów:

- Kolekcja **Collection** - grupa odrębnych obiektów, często podlegających jakimś regułom (np. lista typu List musi przechowywać elementy w określonej kolejności, a zbiór Set nie może zawierać elementów zduplikowanych).

- Odwzorowanie **Map** - grupa par obiektów typu klucz-wartość.
(z Map można uzyskać zbiór kluczy, kolekcję wartości lub zbiór par)

Ogólne cechy kontenerów (1)

- **Collection** (przechowuje pojedyncze elementy)
 - **List** - przechowuje grupę elementów w określonej kolejności
 - `ArrayList`
 - `LinkedList`
 - **Set** - zbiór, który pozwala na dodanie tylko pojedynczego elementu danego rodzaju
 - `HashSet`
 - `TreeSet`
- **Map** (odwzorowanie przechowujące pary klucz-wartość)
 - `HashMap`
 - `TreeMap`

Podstawowe cechy kontenerów (2)

- **List** - przechowuje elementy dokładnie tak jak zostały wprowadzone, bez żadnej zmiany kolejności lub edycji
- **Set** - akceptuje tylko jeden egzemplarz obiektu i stosuje własny wewnętrzny sposób ustalania kolejności
- **Map** - akceptuje tylko pojedyncze wartości jako klucze i ma wewnętrzny porządek; nie dba o kolejność, w jakiej dodajemy elementy.

Podstawowe operacje na kontenerach

■ dodawanie elementów do kontenerów

add(Object) - dodanie obiektu do Collection

put(Object, Object) - dodanie elementu do Map

■ wyświetlanie obiektów

przeciążona metoda **toString()** z klasy Object -

- elementy Collection są oddzielone przecinkami i wypisywane w nawiasach kwadratowych
- elementy Map w nawiasach klamrowych jako klucz=wartość

■ wypełnianie kontenerów

ta sama słabość co java.util.Arrays.

Mamy tu klasę towarzyszącą - **Collections**, zawierającą statyczne metody usługowe (m.in. **fill()**). Metoda ta kopiuje pojedynczą referencje do obiektu dla całego kontenera i działa tylko dla obiektu List!

WADA KONTENERA - nieznany typ (1)

■ utrata informacji o typie, kiedy już zamieścimy obiekt w kontenerze. Kontener przechowuje odwołania do obiektów typu Object.

co z tego wynika?

- ponieważ informacja o typie ginie, nie ma ograniczeń co do typu zamieszczanych obiektów
- trzeba wykonać rzutowanie do właściwego typu, zanim się go użyje (podczas wykonywania - błąd przy konwersji, jeśli został w kontenerze wstawiony inny typ obiektu)*

WADA KONTENERA - nieznany typ (2)

* co zrobić, jeśli chcemy narzucić, by metoda `add()` pobierała obiekty tylko jednego typu?

jeśli nasza klasa będzie rozszerzać np. klasę `ArrayList`, to nawet jeżeli stworzymy metodę `add(NaszTyp)`, to metoda po prostu przeciąży (a nie przestoni) istniejącą `add(Object)`.

Należy zatem stworzyć klasę `NaszTyp`, której prywatnym atrybutem będzie obiekt `ArrayList`, wtedy metoda `add(NaszTyp)` będzie działała prawidłowo (wtedy żadne rzutowanie nie jest potrzebne).

WADA KONTENERA - nieznany typ (3)

Kiedy działa bez rzutowania?

■ klasa String - dodatkowa moc od kompilatora.

Kiedy kompilator spodziewa się obiektu String i go nie dostaje, to automatycznie wywołuje metodę `toString()`, zdefiniowaną w klasie Object, która może być przestonięta przez każdą klasę Javy.

Klasa ArrayList

 Klasa ArrayList -tworzy się tablica o konkretnym rozmiarze, a gdy zabraknie w niej miejsca, tworzy się nowa i wszystkie odwołania zostają przeniesione z jednej do drugiej (zauważalnie mniej wydajna niż tablica).

- wkładamy obiekty metodą **add()**
- wyciągamy obiekty metodą **get(indeks)**
- metoda **size()**

Iteratory (1)

- Dla każdej klasy kontenerowej musimy posiadać sposób na zamieszczenie tam elementów i sposób na ich pobranie:

`add()` z `ArrayList` - włoż

`get(indeks)` z `ArrayList` - pobierz

iteracja jest wygodna, ale mało abstrakcyjna.

Gdybyśmy chcieli napisać kawałek kodu, który nie dba o to z jakim kontenerem ma do czynienia, potrzebne nam jest pojęcie **iteratora**.

Iteratory (2)

■ **Iterator** - obiekt, którego zadaniem jest przemieszczanie się po ciągu elementów i wybieranie każdego z napotkanych obiektów bez przejmowania się wewnętrzną strukturą tego ciągu. (**stworzenie go jest mało kosztowne**)

■ W Javie - interfejs **Iterator**: (jeden kierunek)
- wywołując metodę o nazwie **iterator()** na kontenerze - dostajemy jego iterator (zbiór elementów)

Iterator taki jest gotowy do zwrócenia pierwszego elementu z ciągu przy pierwszym wywołaniu metody **next()**

- następny element - **next()**
- sprawdzenie czy są jeszcze elementy - **hasNext()**
- usunięcie ostatniego zwróconego przez iterator elementu - **remove()**

Dzięki iteratorowi nie trzeba się marwić o numer elementu w kontenerze.

Rodzaje kontenerów (1)

Rodzaje kontenerów (2)

■ Interfejsy powiązane z przechowywaniem obiektu:

- **Collection**
- **List**
- **Set**
- **Map**

Klasy Abstract - klasy częściowo implementujące określony interfejs.
Np. tworząc własny zbiór Set, nie startujemy od implementacji interfejsu Set i implementacji jego wszystkich metod, ale dziedziczymy z AbstractSet - aby wykonać minimum pracy.

Interfejs Collection

wszystko co można zrobić z Collection
(Set i List - listy mają jeszcze dodatkowe funkcje)

boolean `add(Object)`

boolean `AddAll(Collection)`

void `clear()`

boolean `contains(Object)`

boolean `containsAll(Object)`

boolean `isEmpty()`

Iterator `iterator()` - zwraca iterator

boolean `remove(Object)`

boolean `removeAll(Collection)` - usuwa wszystkie elementy kontenera, będące również w przekazanym kontenerze - argumentcie

boolean `retainAll(Collection)` - przecięcie w teorii zbiorów

int `size()`

Object[] `toArray()`

nie ma swobodnego dostępu - jeśli chcemy obejrzeć wszystkie elementy kontenera, trzeba użyć iteratora.

Interfejs List

Dwa rodzaje List:

- podstawowa **ArrayList** (najlepsza w przypadku swobodnego dostępu do elementu)

- **LinkedList** (posiada znacznie bardziej uniwersalny zestaw metod)

- **List (interfejs)** - kolejność - najważniejsza cecha implementacji. Interfejs List dodaje wiele metod do interfejsu Collection - wstawianie i usuwanie ze środka listy (zalecane tylko dla LinkedList).

Z listy można uzyskać ListIterator, a dzięki niemu przeglądać listę w dwie strony.

- **ArrayList** - implementacja interfejsu List jako tablicy.

Szybki i swobodny dostęp do elementów, ale wolniejsza przy wstawianiu i usuwaniu z wnętrza listy.

List-Iterator powinien być używany tylko do przemieszczania się po ArrayList, nie do wstawiania i usuwania elementów.

- **LinkedList** - zapewnia optymalny dostęp sekwencyjny oraz tanie usuwanie i wstawianie. Powolna w przypadku dostępu swobodnego.

Posiada metody: `addFirst()`, `addLast()`, `getFirst()`, `getLast()`, `removeFirst()`, `removeLast()` pozwalające na użycie jej jako stosu, kolejki lub kolejki dwukierunkowej.

Stos na podstawie LinkedList

- **LinkedList** zawiera metody, które bezpośrednio wprowadzają funkcje stosu, więc zamiast tworzyć klasę stosu można użyć tej klasy
- Jeśli chcemy uzyskać jedynie zachowanie stosu, to nie powinniśmy dziedziczyć po klasie LinkedList, bo dostalibyśmy klasę z całą resztą metod klasy LinkedList (projektanci klasy Stack z Java 1.0 popełnili taki "błąd").

Kolejka na podstawie LinkedList

- **LinkedList** zawiera metody odpowiadające zachowaniu kolejki.

Interfejs Set

- Set posiada ten sam interfejs co Collection, nie posiada żadnych dodatkowych funkcji. Mimo tego zachowuje się inaczej.
Nie pozwala na przechowywanie więcej niż jednego egzemplarza wartości każdego z obiektów.
- **Set(interfejs)** - każdy z elementów dodawanych do zbioru musi być unikatowy. Elementy Object zamieszczone w Set muszą definiować metodę equals(), by ustalić ich unikatowość.
Zbiór Set ma dokładnie te same metody co Collection.
- **HashSet** - dla zbiorów, dla których istotny jest krótki czas lokalizacji elementu.
- **TreeSet** - zbiór uporządkowany na podstawie drzewa. Dzięki niemu można pobierać uporządkowany ciąg elementów.

Interfejs Map (odwzorowanie, słownik, tablica asocjacyjna)

`put(Object klucz, Object wartosc)`
`get(Object klucz)`

`containsKey()`
`containsValue()`

Dwa typy odwzorowań Map:

 HashMap

 TreeMap

Mają ten sam interfejs.
Różnica - wydajność.

Interfejs Map

■ Przyspieszenie poszukiwania klucza zapewnia HashMap (stosuje specjalną wartość zwaną kodem haszującym).

Kod haszujący to sposób na pobranie pewnych informacji w obiekcie i zamianę w "unikatową" wartość typu int.

Wszystkie obiekty Javy mogą udostępniać swój kod haszujący - metoda `hashCode()` z `Object`.

■ **Map (interfejs)** -przechowuje stowarzyszone pary klucz-wartość, można odnaleźć wartość podając klucz.

■ **HashMap** - implementacja oparta na tablicy haszującej. Zapewnia wstawianie i lokalizację par w stałym czasie.

■ **TreeMap** - implementacja oparta na drzewach czerwono-czarnych. Kiedy wypiszemy klucze lub zamieszczone pary, będą one posortowane. Jest to jedyne odwzorowanie posiadające metodę `subMap()`, która pozwala uzyskać fragment drzewa.

Wybór implementacji

 Hashtable, Vektor i Stack - stare klasy, lepiej ich nie używać w nowych programach.

Wybór między listami

- tablice są szybsze od każdego z kontenerów w przypadku swobodnego przeglądania i wyszukiwania
- dostęp swobodny (`get()`) nie jest zbyt kosztowny w przypadku `ArrayList` i bardzo kosztowny dla `LinkedList`
- wstawianie i usuwanie ze środka listy jest tańsze dla `LinkedList` niż dla `ArrayList` (szczególnie usuwanie)
- Vektor nie jest tak szybki jak `ArrayList` i jego stosowania powinno się unikać

Wybór implementacji zbioru

 TreeSet

 HashSet

(jeżeli potrzebujemy uzyskać uporządkowaną sekwencję to należy stosować TreeSet)

 HashSet ogólnie wypada lepiej niż TreeSet we wszystkich operacjach (szczególnie dodawania i wyszukiwania)

 Jedynym powodem istnienia TreeSet jest to, że utrzymuje on elementy posortowane.

Wybór implementacji odwzorowania

- wydajność Hashtable jest mniej więcej równa z HashMap (HashMap jest trochę szybsza)
- TreeMap jest wolniejsza od HashMap (można ją jednak wykorzystać jako sposób na stworzenie listy uporządkowanej)
- **Ogólnie:** Stosując odwzorowania Map jako pierwszą powinno się wybrać implementację HashMap i tylko wtedy, gdy wymagane jest stale posortowane odwzorowanie, wybrać TreeMap.

Atrybut obiektu

- Może być różny dla każdego z obiektów klasy
- Może mieć jeden z modyfikatorów dostępu :
 - private - dostępny wyłącznie w klasie bazowej obiektu
 - protected dostępny w klasie bazowej i w klasach rozszerzających klasę bazową
 - bez modyfikatora - tzw, dostęp przyjazny, dostępny dla każdej klasy w ramach tego samego pakietu
 - public - dostępny dla każdej klasy
- Może być dowolnego typu podstawowego, bądź klasy (również klasy z której pochodzi)

```
abstract class Osoba {  
 private String imię, nazwisko;  
 protected Osoba[] rodzice;  
 public long pesel;  
}
```

Atrybut klasowy

- Jednakowy dla wszystkich obiektów klasy
- Po modyfikatorze dostępu słowo kluczowe **static**
- Alternatywnie może być zrealizowany w klasie realizującej ekstensję (kontenerze), wtedy dla kontenera jest to atrybut obiektu

```
class Pracownik {  
 private static String firma = "PJWSTK";  
}
```

```
class Pracownicy {  
 private ArrayList pracownicy = new ArrayList ();  
 private String firma= "PJWSTK";  
}
```

Metoda obiektu

- Wywoływana na rzecz konkretnego obiektu x klasy
- Nie wymaga przeglądania ekstensji klasy
- Modyfikatory dostępu jak dla atrybutu obiektu

```
public void wyswietlDane() {  
 System.out.println("Imię : " + imię);  
 System.out.println("Nazwisko : " + nazwisko);  
 System.out.println("PESEL : " + pesel);  
}
```


Metoda klasowa

- Wywoływana na rzecz klasy nie obiektu
- Wymaga przejrzania całej ekstensji klasy
- Realizacja w klasie kontenerowej
- Alternatywnie może być zrealizowana w klasie bazowej za pomocą słowa kluczowego `static` po modyfikatorze dostępu, ale należy jej przekazać obiekt lub obiekty jako argumenty wywołania

```
class Pracownicy {  
 private ArrayList pracownicy = new ArrayList();  
 public Pracownik maxSalary() {  
 Iterator e = pracownicy.iterator();  
 Pracownik max = ((Pracownik)e.next());  
 while(e.hasNext()) {  
 if(((Pracownik)e.next()).wynagrodzenie() > max.wynagrodzenie())  
 max = ((Pracownik)e.next());  
 }  
 return max;  
 }  
}
```

Polimorfizm

- Wymaga dziedziczenia
- Pozwala na różną realizację tej samej metody w klasie bazowej i jej klasach pochodnych
- Należy rozróżnić przestąpienie - redefiniowanie metody, od przeciążania - redeklaracji metody
- Metoda w klasie bazowej może być abstrakcyjna (słowo kluczowe `abstract` za modyfikatorem dostępu) - wtedy w klasie bazowej znajduje się jedynie deklaracja metody, a definicja musi się znajdować w każdej klasie rozszerzającej klasę bazową
- Jeżeli w klasie znajduje się co najmniej jedna metoda abstrakcyjna, to klasa również staje się abstrakcyjna - w konsekwencji kompilator wymusi na nas użycie słowa kluczowego `abstract` przy deklaracji klasy
- Nie można utworzyć obiektu klasy abstrakcyjnej

```
class Osoba {  
 public void wyswietlDane() {  
 System.out.println("Imię : " + imię);  
 System.out.println("Nazwisko : " + nazwisko);  
 System.out.println("PESEL : " + pesel);  
 }  
}
```

```
class Pracownik extends Osoba {  
 public void wyswietlDane() {  
 ((Osoba)this).wyswietlDane();  
 System.out.println("Pensja: "  
 + pensja);  
 }  
}
```

Źródła:

- **"Thinking in Java" - Bruce Eckel**

(w przeważającym stopniu informacje zawarte w prezentacji pochodzą z tego właśnie źródła)

- inwencja własna