

Java és web programozás

Kovács Kristóf, Rimay Zoé

Budapesti Műszaki Egyetem

2013. szeptember 18.

2. Előadás

Komplex szám

```
public class Complex {
 private float rePart_;
 private float imPart_;

 public Complex() {
 rePart_ = 0;
 imPart_ = 0;
 }

 public Complex(float rePart) {
 rePart_ = rePart;
 imPart_ = 0;
 }
}
```

```
public Complex(float rePart, float imPart) {  
 rePart_ = rePart;  
 imPart_ = imPart;  
}
```

```
public Complex add(Complex other) {  
 float rePart = this.rePart_ + other.rePart_;  
 float imPart = this.imPart_ + other.imPart_;  
 Complex retval = new Complex(rePart, imPart);  
 return retval;  
}
```

```
}
```

Objektum

- ▶ Objektum a konkrét adat és a rajta végezhető műveletek
- ▶ Osztály egy típus, melyből létrehozhatunk konkrét példányokat, objektumokat.
- ▶ Az objektumoknak jogköre van
- ▶ Képesek kommunikálni más objektumokkal
- ▶ A belső adatszerkezete és a működését megvalósító algoritmus rejtve marad
- ▶ Könnyen módosítható, újrafelhasználható, általánosítható

Adattakarás javában

```
private float rePart_;  
private float imPart_;
```

- ▶ Ami *private* csak az osztályon belülről érhető el, kívülről nem.
- ▶ *public* dolgok mindenhol elérhetőek.
- ▶ Lesz még egy *protected* jelző is, ez majd ha már örökléssel foglalkozunk.

Adattakarás javában

```
private float rePart_;  
private float imPart_;
```

- ▶ Ami *private* csak az osztályon belülről érhető el, kívülről nem.
- ▶ *public* dolgok mindenhol elérhetőek.
- ▶ Lesz még egy *protected* jelző is, ez majd ha már örökléssel foglalkozunk.

```
public class Main {  
 public static void main(String[] args) {  
 Complex comp = new Complex(5, 6);  
 System.out.println(comp.rePart_); // Hiba  
 System.out.println(comp); // Nem hiba  
 }  
}
```

- ▶ Maga a *comp* objektum elérhető, így kiírható
- ▶ Viszont az adott *private* adattagja nem, mert rejtett

- ▶ Mindez vonatkozik változókra és függvényekre is
- ▶ Létre lehet hozni egy *private* függvényt, és *public* változót is
- ▶ Ezek viszont ritkább esetek
- ▶ A cél mindig az legyen, hogy bárki tudja használni az általatok írt osztályokat, anélkül hogy a forráskódba kellene néznie

- ▶ Mindez vonatkozik változókra és függvényekre is
- ▶ Létre lehet hozni egy *private* függvényt, és *public* változót is
- ▶ Ezek viszont ritkább esetek
- ▶ A cél mindig az legyen, hogy bárki tudja használni az általatok írt osztályokat, anélkül hogy a forráskódba kellene néznie
- ▶ Ezeket nyelvi szinten nem kötelező betartani, lehet minden adattagja egy osztálynak *public*, de ezzel maga alatt ássa az ember a fát (másképp mi se fogunk neki örülni)
- ▶ Egy hasznos praktika, ha alsóvonással jelölitek a *private* adattagokat

Dinamikus memória foglalás javában

```
public class Main {  
 public static void main(String[] args) {  
 Complex comp = new Complex(5, 6);  
 System.out.println(comp.rePart_); // Hiba  
 System.out.println(comp); // Nem hiba  
 }  
}
```

- ▶ *new* kulcsszóval
- ▶ Egyszerűbb mint C-ben (malloc, realloc, calloc)
- ▶ Cserébe mindennek dinamikusan kell memóriát foglalni
- ▶ Kivételek ez alól a primitív adatszerkezetek, mint az *int*, *float*
- ▶ Általában a primitívek kis betűvel kezdődnek, tehát pl a *String* nem az

```
VáltozoTípusa változóNév =  
 new ObjektumTípusa(konstruktor bemenetei)
```

Konstruktor javaban

```
public Complex() {
 rePart_ = 0;
 imPart_ = 0;
}
public Complex(float rePart) {
 rePart_ = rePart;
 imPart_ = 0;
}
```

- ▶ Konstruktor a definíció és inicializálás egybevonása
- ▶ Nincs visszatérési értéke
- ▶ A paraméter nélküli konstruktor a *default konstruktor*
- ▶ Amikor *new*-val létrehozunk egy objektumot a megfelelő konstruktora hívódik meg
- ▶ Lehet *private* egy konstruktor, de ritkán van értelme

Javában nincs destruktork

- ▶ Furcsa lehet ez azoknak akik tudnak C++-ban programozni, de javában nincs destruktork
- ▶ De akkor mi van helyette?

Javában nincs destruktork

- ▶ Furcsa lehet ez azoknak akik tudnak C++-ban programozni, de javában nincs destruktork
- ▶ De akkor mi van helyette?
- ▶ Garbage collector
- ▶ Ez annyit tesz, hogy nem akkor szűnik meg egy objektum amikor bezárul a blokk ahol létre lett hozva, hanem amikor ezt a java jónak látja
- ▶ Természetesen olyan objektumokat nem szabadít fel amik használatban lehetnek még

Most egyben

```
public class Complex {
 private float rePart_;
 private float imPart_;

 public Complex() {
 rePart_ = 0;
 imPart_ = 0;
 }

 public Complex(float rePart) {
 rePart_ = rePart;
 imPart_ = 0;
 }
}
```

```
public Complex(float rePart, float imPart) {
 rePart_ = rePart;
 imPart_ = imPart;
}

public Complex add(Complex other) {
 float rePart = this.rePart_ + other.rePart_;
 float imPart = this.imPart_ + other.imPart_;
 Complex retval = new Complex(rePart, imPart);
 return retval;
}

} // Itt új osztály és ezzel új fájl kezdődik
public class Main {
 public static void main(String[] args) {
 Complex comp = new Complex(5, 6);
 System.out.println(comp.rePart_); // Hiba
 System.out.println(comp); // Nem hiba
 }
}
```

Bonyolultabb példa

```
public class ComplexVector {
 private Complex[] coords_;
 private int dimension_;

 public ComplexVector(int dimension) {
 dimension_ = dimension;
 coords_ = new Complex[dimension];
 }

 public ComplexVector(ComplexVector other) {
 this.coords_ = other.coords_.clone();
 this.dimension_ = other.dimension_;
 }
}
```


```

public ComplexVector add(ComplexVector other) {
 ComplexVector retval =
 new ComplexVector(this.dimension_);
 for (int i = 0; i < retval.coords_.length; i++) {
 retval.coords_[i] =
 this.coords_[i].add(other.coords_[i]);
 }
 return retval;
}
}

```

- ▶ Itt egy *Complex* tömb az egyik adattag
- ▶ Ez nagyon gyakori lesz, az általatok írt osztályok nagy részében szintén általatok írt osztályok lesznek az adattagok
- ▶ Ezért is nagyon fontos, hogy rejtett maradjon minden osztály működése
- ▶ Ebben az esetben, ha meg is változik az adatszerkezete vagy a számítási algoritmus az egyiknek attól még a többivel való kapcsolat nem romlik el

Amiket kiemelnék az előbbi példából

```
private Complex[] coords_;
```

- ▶ Így lehet tömböt deklarálni

```
coords_ = new Complex[dimension];
```

- ▶ Tömb létrehozása, ilyenkor a *default konstruktor* hívódik meg sokszor

```
retval.coords_.length;
```

- ▶ A tömböknek van egy *length* (hossz) adattagja, így nem is kellene a dimenzióját tárolni

Amiket kiemelnék az előbbi példából

```
private Complex[] coords_;
```

- ▶ Így lehet tömböt deklarálni

```
coords_ = new Complex[dimension];
```

- ▶ Tömb létrehozása, ilyenkor a *default konstruktor* hívódik meg sokszor

```
retval.coords_.length;
```

- ▶ A tömböknek van egy *length* (hossz) adattagja, így nem is kellene a dimenzióját tárolni
- ▶ Ha precíz lettem volna, az összeadásnál vizsgálok, hogy egyáltalán össze lehet-e őket adni
- ▶ Ezt majd hibakezeléssel oldjuk meg, ami a következő heten lesz csak