

Polsko-Japońska Wyższa Szkoła Technik Komputerowych

Modelowanie Systemów Informacyjnych (MSI)

dr inż. Mariusz Trzaska
mtrzaska@pjwstk.edu.pl

Wykład 7

Wykorzystanie klas w obiektowych językach programowania

<http://www.mtrzaska.com>

Zagadnienia

- Realizacja w popularnych językach programowania (Java) poniższych konstrukcji:
 - Klasa
 - Ekstensja
 - Atrybuty:
 - proste i złożone
 - wymagane i opcjonalne
 - pojedyncze i powtarzalne
 - obiektu i klasowe
 - Wyliczalne (pochodny)
 - Metody:
 - obiektu
 - klasowe
 - przesłonięcie i przeciążenie
 - Trwałość ekstensji
 - Klasa dedykowana
- Podsumowanie

Klasa

- Klasa jest nazwanym opisem grupy obiektów, które współdzielą ten sam zbiór własności (inwariantów).
- Klasa **nie** jest zbiorem obiektów,
- Stosunek klasa/podklasa oznacza, że obiekty podklasy posiadają wszystkie inwarianty nadklasy, plus (ewentualnie) inwarianty swoje. Np. klasa Student ma wszystkie inwarianty klasy Osoba, plus inwarianty własne.
- **Klasa opisuje obiekt.**

Wykłady z PRI autorstwa dr inż. Ewy Stemposz oraz prof. Kazimierza Subiety.

Atrybuty

- Służą do opisu własności obiektów
- Rodzaje
 - Proste i złożone
 - Wymagane i opcjonalne
 - Pojedyncze i powtarzalne
 - Obiektu i klasowe
 - Wyliczalne (pochodne)

Metody

- Umożliwiają wykonywanie operacji na obiektach, prowadzących (zwykle) do zmiany ich stanu.
- Rodzaje
 - **Metoda obiektu.** Wykonuje operacje (oraz ma dostęp) na jednym, konkretnym obiekcie. Na tym, na rzecz, którego została wywołana.
 - **Metoda klasowa.** Ma dostęp do całej ekstensji klasy. Wywoływana jest na rzecz klasy, a nie obiektu. Dzięki temu można jej użyć nawet nie mając żadnego obiektu danej klasy.

Klasy, a języki programowania

- Jak ma się podana definicja do popularnych, obiektowych języków programowania?

- W językach

- Java,
- MS C#,
- C++

klasy występują w sposób zgodny z przytoczoną definicją.

- Niestety nie dotyczy to wszystkich pojęć znanych z obiektowości (UML).

Klasy w języku Java

- o Załóżmy, że potrzebna nam jest klasa opisująca film w wypożyczalni wideo.

```
**  
 * Informacje o filmie.  
 *  
 */  
public class Film {  
 /* Ciało klasy */  
}
```

Ekstensja klasy

- Zbiór aktualnie istniejących obiektów danej klasy.
- W językach
 - Java,
 - MS C#,
 - C++**ekstensja klasy nie występuje.**
- Co w takim razie możemy zrobić?
- Własna implementacja ekstensji klasy

Implementacja ekstensji klasy

- Dwa różne podejścia. Implementacja:
 - W ramach tej samej klasy biznesowej
 - Przy użyciu klasy dodatkowej
 - Klasa **Film**, jej ekstensja np. **Filmy**
 - Klasa **Film**, jej ekstensja np. **FilmEkstensja**
- Które podejście jest lepsze?
 - Wady
 - Zalety

Implementacja ekstensji klasy (2)

- Implementacja w ramach tej samej klasy
 - Kontener przechowujący referencje do obiektów danej klasy (jako atrybut klasowy czyli `static`),
 - Metody pomocnicze
 - Dodanie,
 - Usunięcie,
 - Wyszukanie.
 - ?
 - Realizacja metod klasowych. W tej samej klasie, ze słowem kluczowym `static`.

Implementacja w ramach tej samej klasy

```
public class Film {  
 // Implementacja czesci biznesowej  
 public Film() {  
 // Dodaj do ekstensji  
 dodajFilm(this);  
 }  
  
 // Implementacja ekstensji  
  
 /** Ekstensja. */  
 private static Vector<Film> ekstensja = new Vector<Film>();  
  
 private static void dodajFilm(Film film) {  
 ekstensja.add(film);  
 }  
 private static void usunFilm(Film film) {  
 ekstensja.remove(film);  
 }  
 // ...  
}
```

Implementacja w ramach tej samej klasy (2)

```
public class Film {  
 // c. d.  
 /** Wyświetla ekstensje. Metoda klasowa */  
 public static void pokazEkstensje() {  
 System.out.println("Ekstensja klasy Film: ");  
 for(Film film : ekstensja) {  
 System.out.println(film);  
 }  
 }  
}
```

```
public static void main(String[] args) {  
 // Test: Implementacja ekstensji w ramach tej samej klasy  
 Film film1 = new Film();  
 Film film2 = new Film();  
  
 Film.pokazEkstensje();  
}
```

Ekstensja klasy Film:
mt.mas.Film@126804e
mt.mas.Film@b1b4c3

Implementacja ekstensji klasy (3)

- Implementacja przy użyciu klasy dodatkowej
 - Nazewnictwo
 - Klasa Film, jej ekstensja np. Filmy
 - Klasa Film, jej ekstensja np. FilmEkstensja
 - Możliwość stworzenia wielu różnych ekstensji
 - Kolekcja przechowująca referencje do obiektów klasy biznesowej,
 - Metody pomocnicze
 - Dodanie,
 - Usunięcie,
 - Wyszukanie.

Implementacja ekstensji klasy (4)

- Implementacja przy użyciu klasy dodatkowej – c. d.
 - Realizacja metod klasowych. Będą na zewnątrz klasy biznesowej – w klasie zarządzającej ekstensją.
 - Problemy z dostępem do atrybutów (public/private/protected).
 - Utrudnione automatyczne dodawanie do ekstensji.
 - Inne rozwiązania, np.
 - z klasą wewnętrzną
 - Kolekcją referencji jako atrybutem `static`

Implementacja ekstensji przy użyciu klasy dodatkowej

```
public class Film {  
 /* Ciało klasy */  
}
```

```
public class FilmEkstensja {  
 private Vector<Film> ekstensja = new Vector<Film>();  
  
 public void dodajFilm(Film film) {  
 ekstensja.add(film);  
 }  
  
 public void usunFilm(Film film) {  
 ekstensja.remove(film);  
 }  
  
 public void pokazEkstensje() {  
 System.out.println("Ekstensja klasy Film: ");  
 for(Film film : ekstensja) {  
 System.out.println(film);  
 }  
 }  
}
```

Implementacja ekstensji przy użyciu klasy dodatkowej (2)

```
public static void main(String[] args) {  
 // Test: Implementacja ekstensji przy użyciu klasy dodatkowej  
  
 FilmEkstensja filmEkstensja = new FilmEkstensja();  
  
 Film film1 = new Film();  
 filmEkstensja.dodajFilm(film1);  
  
 Film film2 = new Film();  
 filmEkstensja.dodajFilm(film2);  
  
 filmEkstensja.pokazEkstensje();  
}
```

Ekstensja klasy Film:
mt.mas.Film@d2906a
mt.mas.Film@72ffb

Atrybuty w obiektowości, a w języku Java

o Rodzaje

- **Proste.** Występują w takiej postaci jak w obiektowości (w UML).

```
public class Film {  
 private float cena;  
}
```

- **Złożone.** Atrybut złożony jest opisywany za pomocą nowej klasy (np. data). Konsekwencje:
 - W klasie biznesowej (np. Film) przechowujemy referencję do jego wystąpienia, a nie (złożoną) wartość.
 - W związku z powyższym możemy go współdzielić (inaczej niż w „teoretycznej” semantyce atrybutu złożonego), np. inny obiekt może przechowywać referencję do tej samej daty.

```
public class Film {  
 private Date dataDodania;  
}
```

Atrybuty w obiektowości, a w języku Java (2)

o Rodzaje – c. d.

• Wymagane.

- Każdy **atrybut prosty** przechowuje jakąś wartość – nie może nie przechowywać.
- **Atrybut złożony** przechowuje referencję do obiektu „będącego jego wartością”. Ponieważ jest to referencja, może mieć wartość `null`, czyli „brak wartości”. Należy „ręcznie” sprawdzać czy jest różna od `null`.

• Opcjonalne

- Dla **atrybutów złożonych** przechowujemy `null` jako informację o braku wartości.
- Co z **atrybutami prostymi**? Klasy opakowujące!

Atrybuty w obiektowości, a w języku Java (3)

- Rodzaje – c. d.
 - **Pojedyncze.** Taka sama semantyka jak w obiektowości (w UML).
 - **Powtarzalne.** Należy wykorzystać tablice lub kontenery (rozwiązanie preferowane gdy liczba wartości jest zmienna).
 - **Obiektu.** Taka sama semantyka jak w obiektowości (w UML).
 - **Klasowe.** Sposób realizacji zależy od podejścia do ekstensji:
 - Ekstensja w ramach tej samej klasy → atrybuty klasowe w tej samej klasie ze słowem kluczowym `static`,
 - Ekstensja jako klasa dodatkowa → atrybuty klasowe w klasie dodatkowej (bez słowa kluczowego `static`).

Atrybuty w obiektowości, a w języku Java (3)

- Rodzaje – c. d.
 - **Wyliczalne** (pochodne).
 - W przypadku:
 - hermetyzacji ortodoksyjnej, specjalne traktowanie atrybutu zaimplementowane w metodzie udostępniającej/zmieniającej jego wartość.
 - bezpośredniego dostępu do atrybutu, implementacja jego specjalnego traktowania jest mocno utrudniona (niemożliwa?).
 - Doskonały mechanizm: *properties* jak na razie tylko w języku MS C#.

```
private float cena {  
 get {  
 return cena_netto * 1.22;  
 }  
 set {  
 cena_netto = value / 1.22;  
 }  
}
```


Metody w obiektowości, a w języku Java

o Rodzaje

- **Metoda obiektu.** Taka sama semantyka jak w obiektowości (w UML).

```
public float getCena() {  
 return cena;  
}
```

- **Metoda klasowa.** Sposób realizacji zależy od podejścia do ekstensji (np. `void pokazEkstensje()`):
 - Ekstensja w ramach tej samej klasy → metody klasowe w tej samej klasie ze słowem kluczowym `static`,
 - Ekstensja jako klasa dodatkowa → metody klasowe w klasie dodatkowej (bez słowa kluczowego `static`).

Metody w obiektowości, a w języku Java (2)

- o **Przeciążenie metody.** Taka sama semantyka jak w obiektowości (w UML).


```
public float getCena() {  
 return cena;  
}  
  
public float getCena(float stawkaVAT) {  
 return cena * (1.0f + stawkaVAT / 100.0f);  
}
```

- o **Przesłonięcie metody.** Taka sama semantyka jak w obiektowości (w UML).

```
public class Film {  
 // Implementacja czesci biznesowej  
  
 public String toString() {  
 return "Film: " + tytul;  
 }  
}
```

Ekstensja klasy Film:
mt.mas.Film@126804e
Film@114c3

Ekstensja klasy Film:
Film: Terminator 1
Film: Terminator 2

Trwałość ekstensji

- Ekstensja klasy jest trwała gdy jej obiekty „przeżyją” wyłączenie systemu – po ponownym włączeniu systemu będziemy mieli te same obiekty.
- W językach
 - Java,
 - MS C#,
 - C++**cecha ta nie występuje bezpośrednio.**
- W związku z tym implementujemy ją ręcznie zapamiętując ekstensje na dysku, a następnie je wczytując.

Trwałość ekstensji (2)

- W efekcie, zamiast **tych samych obiektów**, mamy **takie same obiekty**.
- Implementacja
 - Ręczna,
 - Szybkość,
 - Duża kontrola nad efektem końcowym,
 - Większa odporność na zmiany w kodzie utrwalanych klas,
 - Mały plik,
 - Wymaga (przeważnie) sporo pracy.
 - Korzystająca z serializacji,
 - Bardzo łatwa w użyciu,
 - Mniejsza szybkość,
 - Duży plik,
 - Możliwość kontroli dzięki:
 - dodaniu metod:
 - `private void writeObject(ObjectOutputStream stream) throws IOException`
 - `private void readObject(ObjectInputStream stream) throws IOException, ClassNotFoundException`
 - słowu kluczowemu `transient`.

Trwałość ekstensji (3)

- Implementacja – c. d.
 - W oparciu o bazę danych,
 - Konieczność mapowania struktur języka Java na konstrukcje z bazy danych,
 - Możliwość skorzystania z języka zapytań,
 - Praca z różnymi bazami danych,
 - Duży plik (czasami),
 - Szybkość działania
 - Korzystając z gotowych bibliotek.
 - Hibernate (<http://www.hibernate.org/>)
 - Java Persistence API (<https://glassfish.dev.java.net/>)
 - Java Data Objects (<http://www.jpox.org/>)
 - ...

Trwałość ekstensji – implementacja ręczna

- W każdej z klas biznesowych znajduje się metoda zapisująca oraz odczytująca stan pojedynczego obiektu.

```
public class Film {
 private String tytuł;
 private float cena;
 private Date dataDodania;

 private void write(DataOutputStream stream) throws IOException {
 stream.writeUTF(tytuł);
 stream.writeFloat(cena);
 stream.writeLong(dataDodania.getTime());
 }

 private void read(DataInputStream stream) throws IOException {
 tytuł = stream.readUTF();
 cena = stream.readFloat();
 long time = stream.readLong();
 dataDodania = new Date(time);
 }
}
```


Trwałość ekstensji – implementacja ręczna (2)

- W każdej z klas zarządzających ekstensją (lub w klasie biznesowej jeżeli wybraliśmy takie podejście), znajdują się metody zapisujące oraz odczytujące ekstensję.

```
public class Film {
 public static void zapiszEkstensje(DataOutputStream stream) throws IOException {
 stream.writeInt(ekstensja.size());
 for(Film film : ekstensja) {
 film.write(stream);
 }
 }

 public static void odczytajEkstensje(DataInputStream stream) throws IOException {
 Film film = null;
 int liczbaObiektow = stream.readInt();
 ekstensja.clear();
 for(int i = 0; i < liczbaObiektow; i++) {
 film = new Film();
 film.read(stream);
 }
 }
}
```

Trwałość ekstensji – implementacja ręczna (3)

- Przykład pokazuje zapis oraz odczyt ekstensji.
- Dzięki podzieleniu funkcjonalności na odpowiednie metody, możemy w łatwy sposób zapisywać inne ekstensje do tego samego strumienia (pliku).
- Dzięki temu, stan całej aplikacji może być zapamiętany w jednym pliku.
- Efekt działania
 - Ekstensja utworzona w pamięci,
 - Ekstensja zapisana i odczytana z pliku

Ekstensja klasy Film:

Film: Terminator 1, id: mt.mas.Film@27391d

Film: Terminator 2, id: mt.mas.Film@116ab4e

Ekstensja klasy Film:

Film: Terminator 1, id: mt.mas.Film@1434234

Film: Terminator 2, id: mt.mas.Film@af8358

Trwałość ekstensji – implementacja ręczna (4)

```
final String ekstensjaPlik = "d:\\Ekstensja.bin";


Film film1 = new Film("Terminator 1", new Date(), 29.90f);
Film film2 = new Film("Terminator 2", new Date(), 34.90f);

try {
 // Zapisz ekstensje do strumienia
 DataOutputStream out2 = new DataOutputStream(new
 BufferedOutputStream(new FileOutputStream(ekstensjaPlik)));
 Film.zapiszEkstensje(out2);
 out2.close();

 // Odczytaj ekstensje ze strumienia
 DataInputStream in2 = new DataInputStream(new BufferedInputStream(new
 FileInputStream(ekstensjaPlik)));
 Film.odczytajEkstensje(in2);
 in2.close();
} catch ( ... ) {
 // ...
}
```

Trwałość ekstensji – problem z powiązaniem

- Przedstawiony sposób ręcznej implementacji trwałości jest bardzo prosty. Nie pozwala na właściwe traktowanie powiązanych obiektów.

Trwałość ekstensji – implementacja z wykorzystaniem serializacji

- Serializacja jest mechanizmem zaimplementowanym w ramach bibliotek języka Java.
- Umożliwia automatyczne:
 - zapisywanie grafu obiektów do strumienia,
 - Odczytywanie grafu obiektów ze strumienia.
- Jedynym wymogiem, który trzeba spełnić aby z niego korzystać, jest „specjalna” implementacja przez klasę (oraz wszystkie jej elementy składowe) interfejsu `Serializable`.
- Specjalność implementacji interfejsu polega na tym, że w najprostszym przypadku deklarujemy jego implementację przez klasę, ale nie musimy implementować jego metod. Tym zajmie się „kompilator” języka Java.

Trwałość ekstensji – implementacja z wykorzystaniem serializacji (2)

- o Deklarujemy implementację interfejsu przez klasę biznesową

```
public class Film implements Serializable {  
 private String tytuł;  
 private float cena;  
 private Date dataDodania;  
}
```

- o Tworzymy metody do zapisu oraz odczytu ekstensji

```
public class Film implements Serializable {  
  
 public static void zapiszEkstensje(ObjectOutputStream stream) throws IOException {  
 stream.writeObject(ekstensja);  
 }  
  
 public static void odczytajEkstensje(ObjectInputStream stream) throws IOException {  
 ekstensja = (Vector<Film>) stream.readObject();  
 }  
}
```


Trwałość ekstensji – implementacja z wykorzystaniem serializacji (3)

o Użycie

```
try {  
 // Zapisz ekstensje do strumienia  
 ObjectOutputStream out = new ObjectOutputStream(new  
 FileOutputStream(ekstensjaPlik));  
 Film.zapiszEkstensje(out);  
  
 // Odczytaj ekstensje ze strumienia  
 ObjectInputStream in = new ObjectInputStream(new FileInputStream(ekstensjaPlik));  
 Film.odczytajEkstensje(in);  
} catch (FileNotFoundException e) { ...
```

o Rozmiar pliku z ekstensją:

- Ręczna implementacja:
56 bajtów,
- Serializacja: 354 bajty.
- Dla większych danych różnice są mniejsze – około x2.

Ekstensja klasy Film:

Film: Terminator 1, id: mt.mas.Film@148aa23

Film: Terminator 2, id: mt.mas.Film@199f91c

Ekstensja klasy Film:

Film: Terminator 1, id: mt.mas.Film@92bbba

Film: Terminator 2, id: mt.mas.Film@162dbb6

Zarządzanie ekstensją

- Przedstawione sposoby implementacji zarządzania ekstensją będą (prawie) takie same dla każdej biznesowej klasy w systemie.
- Czy da się to jakoś zunifikować? Aby nie pisać wiele razy (prawie) tego samego kodu?
- Oczywiście – wykorzystamy dziedziczenie istniejące w języku Java.

Uniwersalne zarządzanie ekstensją

- Stworzymy klasę z której będą dziedziczyć wszystkie biznesowe klasy w naszej aplikacji.
- Nazwijmy ją `ObjectPlus` i wyposażymy w:
 - trwałość,
 - zarządzanie ekstensją,
 - ?
- Zastosujemy pierwsze z omawianych podejść do implementacji ekstensji: w ramach tej samej klasy.

Uniwersalna ekstensja

- Ponieważ wszystkie biznesowe klasy dziedziczą z jednej nadklasy (ObjectPlus), nie możemy zastosować zwykłego kontenera przechowującego referencje.
- Użyjemy kontenera przechowującego klucze i wartości:
 - Kluczem będzie nazwa konkretnej biznesowej klasy,
 - Wartością kontener zawierający referencje do jej wystąpień (właściwa ekstensja).
- Innymi słowy, ten nowy kontener będzie zawierał wiele ekstensji, a nie jedną ekstensję.

Uniwersalna ekstensja (2)

Uniwersalna ekstensja (3)

- o Konstruktor każdej z klasy biznesowych będzie odwoływał się do konstruktora z nadklasy.

```
public class Film2 extends ObjectPlus implements Serializable {
 private String tytul;
 private float cena;
 private Date dataDodania;

 /**
 * Konstruktor.
 */
 public Film2(String tytul, Date dataDodania, float cena) {
 // Wywołaj konstruktor z nadklasy
 super();

 this.tytul = tytul;
 this.dataDodania= dataDodania;
 this.cena = cena;
 }

 // Dalsza implementacja czesci biznesowej
}
```

Uniwersalna ekstensja (4)

- o Konstruktor z nadklasy zadba o właściwe dodanie do ekstensji.

```
public class ObjectPlus implements Serializable {
 private static Hashtable ekstensje = new Hashtable();

 public ObjectPlus() {
 Vector ekstensja = null;
 Class klasa = this.getClass();

 if(ekstensje.containsKey(klasa)) {
 // Ekstensja tej klasy istnieje w kolekcji ekstensji
 ekstensja = (Vector) ekstensje.get(klasa);
 }
 else {
 // Ekstensji tej klasy jeszcze nie ma -> dodaj ją
 ekstensja = new Vector();
 ekstensje.put(klasa, ekstensja);
 }

 ekstensja.add(this);
 }
}
```


Uniwersalna ekstensja (5)

- o Utrwalenie takich ekstensji też jest bardzo proste (korzystamy z serializacji).

```
public class ObjectPlus implements Serializable {
 private static Hashtable ekstensje = new Hashtable();

 // ...

 public static void zapiszEkstensje(ObjectOutputStream stream) throws IOException {
 stream.writeObject(ekstensje);
 }

 public static void odczytajEkstensje(ObjectInputStream stream) throws IOException {
 ekstensje = (Hashtable) stream.readObject();
 }

 // ...
}
```

Uniwersalne metody klasowe

- o Część metod klasowych też może korzystać z ogólnej funkcjonalności zgromadzonej w nadklasie, np. wyświetlenie ekstensji.

```
public class ObjectPlus implements Serializable {
 // ...
 public static void pokazEkstensje(Class klasa) throws Exception {
 Vector ekstensja = null;
 if(ekstensje.containsKey(klasa)) {
 // Ekstensja tej klasy istnieje w kolekcji ekstensji
 ekstensja = (Vector) ekstensje.get(klasa);
 }
 else {
 throw new Exception(„Nieznana klasa " + klasa);
 }
 System.out.println("Ekstensja klasy: " + klasa.getSimpleName());
 for(Object obiekt : ekstensja) {
 System.out.println(obiekt);
 }
 }
 // ...
}
```

Uniwersalne metody klasowe (2)

- o Wyświetlenie ekstensji w klasie biznesowej (korzysta z funkcjonalności zdefiniowanej w nadklasie).

```
public class Film2 extends ObjectPlus implements Serializable {  
 // ...  
 public static void pokazEkstensje() throws Exception {  
 ObjectPlus.pokazEkstensje(Film2.class);  
 }  
}
```

Ekstensja klasy: Film2

Film2: Terminator 1, id: mt.mas.Film2@199f91c

Film2: Terminator 2, id: mt.mas.Film2@1b1aa65

Ekstensja klasy: Film2

Film2: Terminator 1, id: mt.mas.Film2@4ac00c

Film2: Terminator 2, id: mt.mas.Film2@1865b28

Podsumowanie

- Część pojęć z obiektowości występuje w popularnych językach programowania.
- Niestety, niektóre z nich istnieją w niepełnym zakresie lub nie ma ich w ogóle.
- W większości przypadków, nieistniejące konstrukcje można:
 - zaimplementować samodzielnie na kilka, różnych sposobów,
 - Obsłużyć korzystając z gotowych bibliotek.
- Całą funkcjonalność związaną z zarządzaniem ekstensją klasy, warto zgromadzić w specjalnej nadklasie.