

ΤΕΧΝΙΚΕΣ ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΑΦΟΥΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ

Πολυμορφισμός – Late Binding

Αφηρημένες κλάσεις

Interfaces – διεπαφές

Κληρονομικότητα

Οι παράγωγες κλάσεις κληρονομούν τα πεδία και τις μεθόδους της βασικής κλάσης και έχουν και δικά τους πεδία και μεθόδους.

Επίσης μπορούμε να υπερβαίνουμε (override) κάποιες μεθόδους (`toString`)

```
public class Employee
{
 private String name;
 private Date hireDate;

 public String toString(){
 return (name + " " + hireDate.toString( ));
 }
}
```

```
public class HourlyEmployee extends Employee
{
 private double wageRate;
 private double hours; //for the month

 public String toString( ){
 return (super.toString( ) + "\n$" + wageRate + " per hour for " + hours + " hours");
 }
}
```

```
public class SalariedEmployee extends Employee
{
 private double salary; //annual

 public String toString( ){
 return (super.toString( ) + "\n$" + salary + " per year");
 }
}
```

```
public class IsADemo
{
 public static void main(String[] args)
 {
 SalariedEmployee sam = new SalariedEmployee("Josephine",
 new Date("January", 1, 2004), 100000);
 HourlyEmployee han = new HourlyEmployee("Sam",
 new Date("February", 1, 2003), 50.50, 40);

 System.out.println("showEmployee(sam) invoked:");
 showEmployee(sam);

 System.out.println("showEmployee(han) invoked:");
 showEmployee(han);
 }

 public static void showEmployee(Employee employeeObject)
 {
 System.out.println(employeeObject.toString());
 }
}
```

Τι θα τυπώσει η `showEmployee` όταν την καλέσουμε με ορίσματα το `sam` και το `han`?
Ποια μέθοδος `toString` θα κληθεί?

```

public class IsADemo
{
 public static void main(String[] args)
 {
 SalariedEmployee sam = new SalariedEmployee("Josephine",
 new Date("January", 1, 2004), 100000);
 HourlyEmployee han = new HourlyEmployee("Sam",
 new Date("February", 1, 2003), 50.50, 40);

 System.out.println("showEmployee(sam) invoked:");
 showEmployee(sam);

 System.out.println("showEmployee(han) invoked:");
 showEmployee(han);
 }

 public static void showEmployee(Employee employeeObject)
 {
 System.out.println(employeeObject.toString());
 }
}

```

Θα καλέσει την `toString` της κλάσης του αντικειμένου που περνάμε σαν όρισμα (**HourlyEmployee** ή **SalariedEmployee**) και όχι την κλάση που εμφανίζεται στον ορισμό της παραμέτρου (**Employee**).

Ο μηχανισμός αυτός ονομάζεται **late binding** (και/ή **πολυμορφισμός**)

Late Binding (καθυστερημένη δέσμευση)

- Η **δέσμευση (binding)** αναφέρεται στον συσχετισμό μεταξύ της **κλήσης μιας μεθόδου** και του **ορισμού (κώδικα) της μεθόδου**.
- **Early binding:** Η δέσμευση γίνεται **κατά τη μεταγλώττιση** του προγράμματος
 - Στην περίπτωση αυτή η μέθοδος **toString()** που θα κληθεί θα είναι η μέθοδος της κλάσης **Employee** μιας και όταν γίνεται η μεταγλώττιση ο compiler βλέπει το όρισμα ως αντικείμενο της κλάσης **Employee**.
- **Late binding:** Η δέσμευση γίνεται **κατά τη εκτέλεση** του προγράμματος
 - Το κάθε αντικείμενο έχει **πληροφορία** για την κλάση του και τον ορισμό (κώδικα) των μεθόδων του.
 - Στην περίπτωση αυτή η μέθοδος **toString()** που θα κληθεί εξαρτάται από την κλάση που περνάμε σαν όρισμα (**Employee**, **HourlyEmployee** ή **SalariedEmployee**). Ανάλογα με το αντικείμενο καλείται η ανάλογη μέθοδος.
- Στη **Java** εφαρμόζεται ο μηχανισμός του **late binding** για **όλες τις μεθόδους** (σε αντίθεση με άλλες γλώσσες προγραμματισμού).

Παράδειγμα

```
public class Example3
{
 public static void main(String[] args)
 {
 Employee employeeArray[] = new Employee[3];

 employeeArray[0] = new Employee("alice",
 new Date(1,1,2010));

 employeeArray[1] = new HourlyEmployee("bob",
 new Date(1,1,2011), 20, 160);

 employeeArray[2] = new SalariedEmployee("charlie",
 new Date(1,1,2012), 24000);

 for (int i = 0; i < 3; i++){
 System.out.println(employeeArray[i]);
 }
 }
}
```

Για κάθε στοιχείο του πίνακα καλείται **διαφορετική** μέθοδος toString ανάλογα με το αντικείμενο που τοποθετήσαμε σε εκείνη τη θέση

```

public class Sale
{
 protected String name;
 protected double price;

 public Sale(String theName, double thePrice){
 name = theName;
 price = thePrice;
 }

 public String toString( ){
 return (name + " Price and total cost = $" + price);
 }

 public double bill( ){
 return price;
 }

 public boolean equalDeals(Sale otherSale){
 return (name.equals(otherSale.name)
 && this.bill( ) == otherSale.bill( ));
 }

 public boolean lessThan (Sale otherSale){
 return (this.bill( ) < otherSale.bill( ));
 }
}

```

Σύμφωνα με το βιβλίο δεν συνίσταται η χρήση της protected αλλά την χρησιμοποιούμε για απλότητα στο παράδειγμα


```
public class DiscountSale extends Sale
{
 private double discount;

 public DiscountSale(String theName,
 double thePrice, double theDiscount)
 {
 super(theName, thePrice);
 discount = theDiscount;
 }
}
```

```
public double bill( )
{
 double fraction = discount/100;
 return (1 - fraction)*price;
}
```

Υπέρβαση της μεθόδου `bill()`

```
public String toString( )
{
 return (name + " Price = $" + price
 + " Discount = " + discount + "%\n"
 + " Total cost = $" + bill( ));
}
```

Δεν έχουμε υπέρβαση των μεθόδων `equalDeals` και `lessThan`

```

public class LateBindingDemo
{
 public static void main(String[] args)
 {
 Sale simple = new Sale("floor mat", 10.00); //One item at $10.00.
 DiscountSale discount = new DiscountSale("floor mat", 11.00, 10);
 //One item at $11.00 with a 10% discount.

 System.out.println(simple);
 System.out.println(discount);

 if (discount.lessThan(simple))
 System.out.println("Discounted item is cheaper.");
 else
 System.out.println("Discounted item is not cheaper.");

 Sale regularPrice = new Sale("cup holder", 9.90); //One item at $9.90.
 DiscountSale specialPrice = new DiscountSale("cup holder", 11.00, 10);
 //One item at $11.00 with a 10% discount.

 System.out.println(regularPrice);
 System.out.println(specialPrice);

 if (specialPrice.equalDeals(regularPrice))
 System.out.println("Deals are equal.");
 else
 System.out.println("Deals are not equal.");
 }
}

```

Οι **lessThan** και **equalDeals** κληρονομούνται από την **Sale**

Με το μηχανισμό του **late binding** στην κλήση τους ξέρουμε ότι το αντικείμενο που τις καλεί είναι τύπου **DiscountSale**

Ξέρουμε λοιπόν ότι όταν εκτελούμε τον κώδικα της **lessThan** και **equalDeals** η μέθοδος **bill()** που θα πρέπει να καλέσουμε είναι αυτή της **DiscountSale** ενώ για το **otherSale.bill()** είναι αυτή της **Sale**

Ένα διαφορετικό πρόβλημα

- Ας υποθέσουμε ότι στην **Employee** θέλουμε να προσθέσουμε μια μέθοδο που ελέγχει αν δύο υπάλληλοι έχουν τον ίδιο μισθό (ανεξάρτητα αν είναι ωρομίσθιοι, ή πλήρους απασχόλησης)
- Η συνάρτηση είναι απλή:

```
public boolean sameSalary(Employee other)
{
 if (this.getPay() == other.getPay()) {
 return true;
 }
 return false
}
```

- Το **πρόβλημα**: Που θα την ορίσουμε?
 - Ιδανικά στην **Employee**, αλλά η **Employee** δεν έχει συνάρτηση **getPay()**
 - Αν την ορίσουμε στην **HourlyEmployee**, ή στην **SalariedEmployee**, δεν μπορούμε να περάσουμε όρισμα **Employee** εφόσον δεν έχει μέθοδο **getPay()**

Αφηρημένες μέθοδοι

- Η λύση είναι να ορίσουμε την `getPay()` ως αφηρημένη μέθοδο (`abstract method`) της `Employee`.
 - `public abstract double getPay();`
 - Μια αφηρημένη μέθοδος **δηλώνεται** σε μία κλάση αλλά **ορίζεται** στις παράγωγες κλάσεις.
 - Χρησιμοποιούμε τη δεσμευμένη λέξη **abstract** για να δηλώσουμε ότι μια μέθοδος είναι αφηρημένη.
 - Η δήλωση μιας αφηρημένης μεθόδου δεν έχει κώδικα οπότε η εντολή τερματίζει με το **;**
 - Οι αφηρημένες μέθοδοι πρέπει να είναι **public** (ή `protected`), όχι `private`.

Αφηρημένες κλάσεις

- Οι κλάσεις που περιέχουν μια αφηρημένη μέθοδο ορίζονται **υποχρεωτικά** ως **αφηρημένες κλάσεις (abstract classes)**
 - `public abstract class Employee { ... }`
- **Δεν μπορούμε** να δημιουργήσουμε **αντικείμενα** μιας **αφηρημένης κλάσης**
 - Μια αφηρημένη κλάση χρησιμοποιείται μόνο για να δημιουργούμε **παράγωγες κλάσεις**.
 - Στην περίπτωση μας δεν χρειαζόμαστε αντικείμενα τύπου Employee. Ένας υπάλληλος θα είναι είτε ωρομίσθιος, είτε μόνιμος.
- Οι **παράγωγες** κλάσεις μιας αφηρημένης κλάσης θα **πρέπει πάντα** να **ορίζουν** τις **αφηρημένες μεθόδους**
 - **Εκτός** αν είναι και αυτές **αφηρημένες**.
- Μια κλάση (ή μέθοδος) που δεν είναι αφηρημένη λέγεται **ενυπόστατη (concrete)**

```
public abstract class Employee
```

Ορισμός της αφηρημένης κλάσης

```
{  
 private String name;  
 private Date hireDate;
```

Ορισμός της αφηρημένης μεθόδου

```
 public abstract int getPay();  
  
 public boolean samePay(Employee other){  
 return (this.getPay() == other.getPay());  
 }
```

Χρήση της αφηρημένης μεθόδου
και της αφηρημένης κλάσης

```
 public Employee( ) { ... }  
  
 public Employee(String theName, Date theDate) { ... }  
  
 public Employee(Employee originalObject) { ... }  
  
 public String getName( ) { ... }  
 public void setName(String newName) { ... }  
  
 public Date getHireDate( ) { ... }  
 public void setHireDate(Date newDate) { ... }  
  
 public String toString()  
}
```

Όταν καλέσουμε την **samePay** θα την καλέσουμε με ένα αντικείμενο μιας από τις παράγωγες κλάσεις.

```

public class HourlyEmployee extends Employee
{
 private double wageRate;
 private double hours; //for the month

 public HourlyEmployee( ) { ... }

 public HourlyEmployee(String theName, Date theDate,
 double theWageRate, double theHours) { ... }

 public HourlyEmployee(HourlyEmployee originalObject) { ... }

 public double getRate( ) { ... }
 public void setRate(double newWageRate) { ... }

 public double getHours( ) { ... }
 public void setHours(double hoursWorked) { ... }

 public double getPay( ) {
 return wageRate*hours;
 }

 public String toString( ){ ... }
}

```

Εφόσον η κλάση HourlyEmployee παράγεται από αφηρημένη κλάση και η ίδια δεν είναι αφηρημένη, πρέπει **υποχρεωτικά** να ορίσει την αφηρημένη μέθοδο getPay

```
public class SalariedEmployee extends Employee
{
 private double salary; //annual

 public SalariedEmployee( ) { ... }

 public SalariedEmployee(String theName,
 Date theDate, double theSalary) { ... }

 public SalariedEmployee(SalariedEmployee originalObject ) { ... }

 public double getSalary( ) { ... }
 public void setSalary(double newSalary) { ... }

 public double getPay( )
 {
 return salary/12;
 }

 public String toString( ) { ... }
}
```

Εφόσον η κλάση SalariedEmployee παράγεται από αφηρημένη κλάση και η ίδια δεν είναι αφηρημένη, πρέπει **υποχρεωτικά** να ορίσει την αφηρημένη μέθοδο getPay


```
public class Example
{
 public static void main(String args[]) {
 HourlyEmployee A = new HourlyEmployee("Alice",
 new Date(4,18,2013), 10, 100);
 SalariedEmployee B = new SalariedEmployee("Bob",
 new Date(4,17,2013), 12000);
 if (A.samePay(B)) {
 System.out.println("The two employees
 take the same amount per month");
 }
 else{
 System.out.println("The two employees do NOT
 take the same amount per month");
 }
 }
}
```

Αφηρημένες κλάσεις

- **Αφηρημένες κλάσεις** είναι οι κλάσεις που περιέχουν **αφηρημένες μεθόδους**
 - Η **υλοποίηση** των αφηρημένων μεθόδων μετατίθεται στις μη αφηρημένες (**ενυπόστατες – concrete**) κλάσεις που είναι **απόγονοι** μιας **αφηρημένης κλάσης**.
 - Η υλοποίηση είναι **υποχρεωτική**. Άρα έτσι εξασφαλίζουμε ότι μια concrete κλάση θα έχει την μέθοδο που θέλουμε.
- Οι αφηρημένες κλάσεις εκτός από αφηρημένες μεθόδους έχουν και **πεδία** και **ενυπόστατες μεθόδους**.
 - Κληρονομούν επιπλέον **χαρακτηριστικά** στους απογόνους τους, όχι μόνο τις αφηρημένες μεθόδους.

Interfaces

- Ένα **interface** είναι μια ακραία μορφή αφηρημένης κλάσης
 - Ένα interface έχει **μόνο δηλώσεις** μεθόδων.
 - Το interface ορίζει μια **απαραίτητη λειτουργικότητα** που θέλουμε.

Παραδείγματα

```
public interface MovingObject
{
 public void move();
}
```

```
public interface ElectricObject
{
 public boolean powerOn();

 public boolean powerOff();
}
```

Interfaces

- Μία κλάση υλοποιεί το interface.
 - Η κλάση μπορεί να είναι και αφηρημένη κλάση
- Μια κλάση μπορεί να υλοποιεί πολλαπλά interfaces
 - Αλλά δεν μπορεί να κληρονομεί από πολλαπλές κλάσεις

Παραδείγματα

```
public class Car implements MovingObject
```

```
{  
 ...  
}
```

```
public class ElectricCar  
 implements MovingObject, ElectricObject
```

```
{  
 ...  
}
```

```
public abstract class Vehicle implements MovingObject
```

```
{  
 public abstract void move();  
}
```

```
public class ElectricCar  
 extends Vehicle, implements ElectricObject
```

```
{  
 ...  
}
```

Interfaces

- Ένα Interface μπορεί να κληρονομεί από ένα άλλο interface

```
public interface ElectricMovingObject
 extends MovingObject
{
 public boolean powerOn();

 public boolean powerOff();
}
```

Interfaces vs αφηρημένες κλάσεις

- Τα **interfaces** είναι χρήσιμα όταν θέλουμε να ορίσουμε αντικείμενα που ορίζονται μόνο από κάποια **υψηλού επιπέδου λειτουργικότητα** ενώ κατά τα άλλα μπορεί να είναι πολύ διαφορετικά μεταξύ τους
 - Έχουν το ίδιο interface – ένα κινούμενο αντικείμενο μπορεί να κινείται
 - Δεν ξέρουμε πως, σε πόσες διαστάσεις, με τι ταχύτητα κλπ.
- Μια **αφηρημένη κλάση** υποθέτει ότι τα αντικείμενα που θα ορίσουμε έχουν πολλά περισσότερα **κοινά χαρακτηριστικά**
 - Κοινά πεδία πάνω στα οποία μπορούμε να υλοποιήσουμε και κοινές μεθόδους.

Αφηρημένοι Τύποι Δεδομένων

- Τα interfaces μπορούμε να τα δούμε και σαν **Αφηρημένους Τύπους Δεδομένων**
- Π.χ., μία **στοίβα** απαιτεί συγκεκριμένες λειτουργίες από τις κλάσεις που την υλοποιούν
 - Push
 - Pop
 - IsEmpty
 - Top
- Ανάλογα με τον τύπο των δεδομένων που θα κρατάει η στοίβα μπορούμε να ορίσουμε διαφορετικές **υλοποιήσεις**
 - Υπάρχει και άλλος τρόπος να το κάνουμε αυτό όμως όπως θα δούμε παρακάτω

Παράδειγμα: Το interface myComparable

- Το interface **myComparable** ορίζει interface για αντικείμενα τα οποία μπορούν να **συγκριθούν** μεταξύ τους
 - Υπάρχει στην Java το interface Comparable αλλά είναι λίγο διαφορετικό
- Ορίζει την μέθοδο
 - `public int compareTo (Object other) ;`
- Σημασιολογία:
 - Αν η μέθοδος επιστρέψει **αρνητικό αριθμό** τότε το αντικείμενο **this** είναι **μικρότερο** από το αντικείμενο **other**
 - Αν η μέθοδος επιστρέψει **μηδέν** τότε το αντικείμενο **this** είναι **ίσο** με το αντικείμενο **other**
 - Αν η μέθοδος επιστρέψει **θετικό αριθμό** τότε το αντικείμενο **this** είναι **μεγαλύτερο** από το αντικείμενο **other**

Interface myComparable

```
public interface myComparable
{
 public int compareTo(myComparable other);
}
```

Εφαρμογή

- Μπορούμε να ορίσουμε μια μέθοδο `sort` η οποία να μπορεί να εφαρμοστεί σε πίνακες με οποιαδήποτε μορφής αντικείμενα

```
public static void sort(myComparable[] array) {  
 for (int i = 0; i < array.length; i ++){  
 myComparable minElement = array[i];  
 for (int j = i+1; j < array.length; j ++){  
 if (minElement.compareTo(array[j]) > 0){  
 minElement = array[j];  
 array[j] = array[i];  
 array[i] = minElement;  
 }  
 }  
 }  
}
```

Μπορεί να εφαρμοστεί σε **οποιαδήποτε** αντικείμενα που υλοποιούν το interface `myComparable`

```
import java.util.Scanner;

class Person implements myComparable
{
 private String name;
 private int number;

 public Person() {
 System.out.println("enter name and number:");
 Scanner input = new Scanner(System.in);
 name = input.next(); number = input.nextInt();
 }

 public String toString() {
 return name + " " + number;
 }

 public int compareTo(myComparable other) {
 Person otherPerson = (Person) other;
 if (number < otherPerson.number) {
 return -1;
 } else if (number == otherPerson.number) {
 return 0;
 } else { return 1;}
 }
}
```

Χρήση του DownCasting

```
public class ComparableExample
{
 public static void main(String[] args){
 Person[] array = new Person[5];
 for (int i = 0; i < array.length; i ++){
 array[i] = new Person();
 }
 sort(array);
 System.out.println();
 for (int i = 0; i < array.length; i ++){
 System.out.println(array[i]);
 }
 }

 public static void sort(myComparable[] array){
 for (int i = 0; i < array.length; i ++){
 myComparable minElement = array[i];
 for (int j = i+1; j < array.length; j ++){
 if (minElement.compareTo(array[j]) > 0){
 minElement = array[j];
 array[j] = array[i];
 array[i] = minElement;
 }
 }
 }
 }
}
```

Επέκταση

- Τι γίνεται αν αντί για Persons θέλουμε να συγκρίνουμε σπίτια?
 - Ένα σπίτι (House) έχει διεύθυνση και μέγεθος
 - Θέλουμε να ταξινομήσουμε με βάση το μέγεθος