

ΤΕΧΝΙΚΕΣ ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΑΦΟΥΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ

Σύνθεση αντικειμένων

Παραδείγματα

- Τι γίνεται αν έχουμε ένα constructor που παίρνει όρισμα ένα πίνακα?
 - `public Car(int[] position)`
 - Αν ο πίνακας αλλάξει μέσα στην main θα αλλάξει και στο αντικείμενο.
- Τι γίνεται αν στο κάνουμε τον πίνακα null στην main?

```

class CarArray
{
 private int[] position;
 private int dim;

 public CarArray(int[] array){
 dim = array.length;
 position = array;
 }

 public void move(){
 for (int i=0; i < dim; i++){
 position[i] ++;
 }
 }

 public String toString(){
 String output = "";
 for (int i=0; i < dim; i++){
 output = output + position[i] + " ";
 }
 return output;
 }

 public static void main(String args[]){
 int[] pos = {1,2};
 CarArray myCar = new CarArray(pos);
 myCar.move(); System.out.println(pos[0]+ " " + pos[1]);
 pos[0] ++ ; System.out.println(myCar);
 pos = null; System.out.println(myCar);
 }
}

```

Τι θα τυπώσει?

Η αλλαγή στα περιεχόμενα του πίνακα στο αντικείμενο myCar αλλάζει και τα περιεχόμενα του pos

Η αλλαγή στην τιμή του pos **δεν** αλλάζει τα περιεχόμενα το πεδίο στο αντικείμενο myCar

Η αλλαγή στα περιεχόμενα του pos αλλάζει και τα περιεχόμενα του πίνακα στο αντικείμενο myCar

Εκτέλεση


```
int[] pos = {1,2}
```


Εκτέλεση


```
int[] pos = {1,2}
```

```
CarArray myCar = new CarArray(pos);
```


Εκτέλεση

```
int[] pos = {1,2}  
CarArray myCar = new CarArray(pos);  
myCar.move();  
System.out.println(pos[0]+" "+pos[1]);
```


Εκτέλεση

```
int[] pos = {1,2}
CarArray myCar = new CarArray(pos);
myCar.move();
System.out.println(pos[0]+" "+pos[1]);
pos[0] ++ ;
System.out.println(myCar);
```


Εκτέλεση

```
int[] pos = {1,2}
CarArray myCar = new CarArray(pos);
myCar.move();
System.out.println(pos[0]+" "+pos[1]);
pos[0] ++;
System.out.println(myCar);
pos = null;
System.out.println(myCar);
```


```
class Person
{
 private String name;

 public Person(String name){
 this.name = name;
 }

 public String getName(){
 return name;
 }

 public void setName(String name)
 {
 this.name = name;
 }
}
```

```
class Car
{
 private int position = 0;
 private Person driver;

 public Car(int position, Person driver){
 this.position = position;
 this.driver = driver;
 }


 public Person getDriver(){
 return driver;
 }
}
```

```
class MovingCarDriver3
{
 public static void main(String args[]){
 Person alice = new Person("Alice 1");
 Car myCar = new Car(1, alice);
 alice.setName("Alice 2");
 System.out.println(myCar.getDriver().getName());
 alice = new Person("Alice 3");
 System.out.println(myCar.getDriver().getName());
 }
}
```

Τι θα τυπώσει?

Εκτέλεση


```
Person alice = new Person("Alice 1");  
Car myCar = new Car(1, alice);
```


Εκτέλεση

```
alice.setName("Alice 2");  
System.out.println(myCar.getDriver().getName());
```


Τυπώνει "Alice 2"

Εκτέλεση

```
alice = new Person("Alice 3");  
System.out.println(myCar.getDriver().getName());
```

Τυπώνει "Alice 2"

Αντικείμενα μέσα σε αντικείμενα

- Ορίζουμε κλάσεις για να ορίσουμε **τύπους δεδομένων** τους οποίους χρειαζόμαστε
 - Π.χ., ο τύπος δεδομένων **Person** για να μπορούμε να χειριζόμαστε πληροφορίες για ένα άτομο, και ο τύπος δεδομένων **Car** που κρατάει πληροφορία για το αυτοκίνητο.
- Τους τύπους δεδομένων που ορίζουμε τους χρησιμοποιούμε για να δημιουργήσουμε **μεταβλητές** (αντικείμενα).
- Τα αντικείμενα μπορεί να είναι **πεδία** άλλων κλάσεων
 - Π.χ., η κλάση Car έχει ένα πεδίο τύπου Person
- Μία κλάση χρησιμοποιεί αντικείμενα άλλων κλάσεων και έτσι **συνθέτουμε** πιο περίπλοκους τύπους δεδομένων.

Παράδειγμα

- Υλοποιήστε το Stack που φτιάξαμε στα προηγούμενα μαθήματα ώστε να μην έχει περιορισμό στο μέγεθος (capacity).
- Βασική ιδέα:
 - Δημιουργούμε στοιχεία της στοίβας και τα συνδέουμε το ένα να δείχνει στο άλλο.
 - Χρειάζεται να ξέρουμε και την κορυφή της στοίβας.

Στοίβα

Pop(): Αφαιρεί το στοιχείο στην κορυφή της στοίβας και επιστρέφει την τιμή του (X στο παράδειγμα μας)

Στοίβα

Pop(): Αφαιρεί το στοιχείο στην κορυφή της στοίβας και επιστρέφει την τιμή του (X στο παράδειγμα μας)

Στοίβα

Pop(): Αφαιρεί το στοιχείο στην κορυφή της στοίβας και επιστρέφει την τιμή του (X στο παράδειγμα μας)

Στοίβα

Push(Z): Προσθέτει την τιμή Z στην κορυφή της στοίβας

Στοιίβα

Push(Z): Προσθέτει την τιμή Z στην κορυφή της στοίβας

Στοιίβα

Push(Z): Προσθέτει την τιμή Z στην κορυφή της στοίβας

Στοίβα

Push(Z): Προσθέτει την τιμή Z στην κορυφή της στοίβας

Στοίβα - Υλοποίηση

- Θα ορίσουμε **StackElement** μια κλάση που κρατάει το κάθε στοιχείο της στοίβας.

Στοίβα - Υλοποίηση

- Θα ορίσουμε **StackElement** μια κλάση που κρατάει το κάθε στοιχείο της στοίβας.
- Και μια κλάση **Stack** που υλοποιεί την στοίβα και όλες τις λειτουργίες της

```
class StackElement
```

```
{
```

```
 private int value;
```

```
 private StackElement next = null;
```

```
 public StackElement(int value){
```

```
 this.value = value;
```

```
 }
```

```
 public int getValue(){
```

```
 return value;
```

```
 }
```

```
 public StackElement getNext(){
```

```
 return next;
```

```
 }
```

```
 public void setNext(StackElement element){
```

```
 next = element;
```

```
 }
```

```
}
```

Το επόμενο στοιχείο

Επιστρέφει αντικείμενο


```
class Stack
```

```
{
```

```
 private StackElement head;
```

```
 private int size = 0;
```

```
 public int pop(){
```

```
 if (size == 0){ // head == null
```

```
 System.out.println("Pop from empty stack");
```

```
 System.exit(-1);
```

```
 }
```

```
 int value = head.getValue();
```

```
 head = head.getNext();
```

```
 size --;
```

```
 return value;
```

```
 }
```

```
 public void push(int value){
```

```
 StackElement element = new StackElement(value);
```

```
 element.setNext(head);
```

```
 head = element;
```

```
 size ++;
```

```
 }
```

```
}
```

Το πρώτο στοιχείο της στοίβας μας φτάνει για τα βρούμε όλα

Σταματάει την εκτέλεση του προγράμματος

Τα αντικείμενα τύπου StackElement δημιουργούνται μέσα στην Stack.

Μέθοδος toString()

```
public String toString(){
 String returnString = "";
 IntStackElement e = head;
 for (int i = 0; i < size; i ++){
 returnString = returnString + e.getValue() + " ";
 e = e.getNext();
 }
 return returnString;
}
```

Χρειαζόμαστε μία StackElement μεταβλητή για να διατρέξει τα στοιχεία της στοίβας


```
public String toString(){
 String returnString = "";
 for (IntStackElement e = head;
 e != null;
 e = e.getNext()){
 returnString = returnString + e.getValue() + " ";
 }
 return returnString;
}
```

Εναλλακτική υλοποίηση

for-loop που δεν διατρέχει ακεραίους

```
class StackExample
{
 public static void main(String[] args) {
 Stack s = new Stack();
 s.push(3);
 s.push(2);
 s.push(1);
 System.out.println(s.pop());
 System.out.println(s.pop());
 System.out.println(s.pop());
 System.out.println(s.pop());
 }
}
```

Στοίβα - Υλοποίηση

- Τα X, Y, Z μπορεί να είναι δεδομένα οποιουδήποτε τύπου ή κλάσης. Π.χ. αντί για ακέραιους θα μπορούσαμε να έχουμε αντικείμενα τύπου **Person**.

```
class Person
{
 private String name;
 private int number;

 public Person(String name, int num){
 this.name = name;
 this.number = num;
 }

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

```
class PersonStackElement
{
 private Person value;
 private PersonStackElement next;

 public PersonStackElement(Person val) {
 value = val;
 }

 public void setNext(PersonStackElement element) {
 next = element;
 }

 public PersonStackElement getNext() {
 return next;
 }

 public Person getValue() {
 return value;
 }
}
```

Ο constructor παίρνει σαν όρισμα το αντικείμενο που έχει ήδη δημιουργηθεί

Το αντικείμενο το χειριζόμαστε σαν μια οποιαδήποτε μεταβλητή

```
class Stack
```

```
{
```

```
 private PersonStackElement head;  
 private int size = 0;
```

Η pop πλέον επιστρέφει μεταβλητή
τύπου Person

```
 public Person pop() {
```

```
 if (size == 0) { // head == null
```

```
 System.out.println("Pop from empty stack");
```

```
 return null;
```

```
 }
```

```
 int value = head.getValue();
```

```
 head = head.getNext();
```

```
 size --;
```

```
 return value;
```

```
 }
```

```
 public void push(Person value) {
```

```
 StackElement element = new StackElement(value);
```

```
 element.setNext(head);
```

```
 head = element;
```

```
 size ++;
```

```
 }
```

```
}
```

Επιστρέφουμε null για να
σηματοδοτήσουμε ότι έγινε λάθος
(όχι απαραίτητα ο καλύτερος
τρόπος να το κάνουμε αυτό)

```
class StackExample
{
 public static void main(String[] args){
 PersonStack stack = new PersonStack();
 Person alice = new Person("Alice", 1);
 stack.push(alice);
 Person bob = new Person("Bob", 2);
 stack.push(bob);
 Person charlie = new Person("Charlie", 3);
 stack.push(charlie);
 System.out.println(stack.pop());
 System.out.println(stack.pop());
 System.out.println(stack.pop());
 }
}
```

Προσοχή! Αν καλέσουμε άλλη μια φορά την pop θα πάρουμε runtime error γιατί προσπαθούμε να προσπελάσουμε null αναφορά

Σχέσεις μεταξύ κλάσεων

- Στο παράδειγμα με τη στοίβα έχουμε τρεις διαφορετικές κλάσεις (**Person**, **StackElement**, **Stack**) τις οποίες συσχετίζονται μεταξύ τους με διαφορετικούς τρόπους.
- Μπορεί να υπάρχουν πολλές διαφορετικές σχέσεις μεταξύ κλάσεων.
 - Στην περίπτωση μας, η μία κλάση ορίζεται χρησιμοποιώντας αντικείμενα της άλλης
- Αυτού του είδους τη σχέση την λέμε σχέση **σύνθεσης**
 - Μερικές φορές την ξεχωρίζουμε σε σχέση **σύνθεσης** (composition) και **συνάθροισης** (aggregation).

Η UML γλώσσα

- Η **UML (Unified Modeling Language)** είναι μια γλώσσα για να περιγράψουμε και να καταλαβαίνουμε τον κώδικα μας.
- Τα **UML διαγράμματα** παρέχουν μια οπτικοποίηση των σχέσεων μεταξύ των κλάσεων.

Έτσι αναπαριστώνται οι σχέσεις μεταξύ των κλάσεων

Σχέσεις κλάσεων

- Όταν έχουμε **κλάσεις** που **έχουν αντικείμενα άλλων κλάσεων** ένα θέμα που προκύπτει είναι πότε και πού θα γίνεται η **δημιουργία των αντικειμένων** και πότε η καταστροφή τους
 - Πιο σημαντικό σε γλώσσες που δεν έχουν garbage collector.
- Π.χ., τα αντικείμενα τύπου **StackElement** στο προηγούμενο παράδειγμα **δημιουργούνται μέσα** στην κλάση **Stack**, και καταστρέφονται μέσα στην Stack, ή αν η Stack καταστραφεί.
 - Αλλαγές σε StackElement αντικείμενα γίνονται **μόνο** μέσα στην Stack
- Τα αντικείμενα τύπου **Person** που χρησιμοποιούνται στην StackElement **δημιουργούνται εκτός της κλάσης** και μπορεί να υπάρχουν αφού καταστραφεί η κλάση.
 - Αλλαγές στα αντικείμενα Person επηρεάζουν και τα περιεχόμενα της Stack και τούμπαλιν.
- Συχνά οι σχέσεις του δεύτερου τύπου λέγονται σχέσεις **συνάθροισης**, ενώ του πρώτου σχέσεις **σύνθεσης**.

Σχέση συνάθροισης – Aggregation

- Η κλάση **X** έχει σχέση **συνάθροισης** με την κλάση **Y**, αν αντικείμενο/α της κλάσης **Y** **ανήκουν στο** αντικείμενο της κλάσης **X**.
 - Τα αντικείμενα της κλάσης **Y** **έχουν υπόσταση και εκτός** της κλάσης **X**.
 - Όταν καταστρέφεται ένα αντικείμενο της κλάσης **X** **δεν καταστρέφονται απαραίτητα** και τα αντικείμενα της κλάσης **Y**.
- Παραδείγματα:
 - Σε έναν άνθρωπο μπορεί να ανήκει ένα αυτοκίνητο, ρούχα, κλπ.
 - Ένα κτήριο μπορεί να έχει μέσα ανθρώπους, έπιπλα, κλπ.
- Στην περίπτωση μας η κλάση **StackElement** έχει σχέση συνάθροισης με την κλάση **Person**.

Σχέση σύνθεσης – Composition

- Η κλάση **X** έχει σχέση σύνθεσης με την κλάση **Y**, αν το αντικείμενο της κλάσης **X** **αποτελείται από** αντικείμενα της κλάσης **Y**.
 - Τα αντικείμενα της κλάσης **Y** **δεν υπάρχουν εκτός** της κλάσης **X**.
 - Η κλάση **X** **δημιουργεί** τα αντικείμενα της κλάσης **Y**, και **καταστρέφονται** όταν καταστρέφεται το αντικείμενο της κλάσης **X**.
- Παραδείγματα:
 - Ένας άνθρωπος αποτελείται από μέρη του σώματος: κεφάλι, πόδια, χέρια κλπ.
 - Ένα κτήριο αποτελείται από τοίχους, δωμάτια, πόρτες, κλπ.
- Στην περίπτωση μας η κλάση **Stack** έχει σχέση σύνθεσης με την κλάση **StackElement**.

UML διαγράμματα

- Για να ξεχωρίζουν μεταξύ τους (κάποιες φορές) αναπαριστώνται διαφορετικά στα **UML** διαγράμματα.

Aggregation and Composition

- Το αν θα είναι μια σχέση, σχέση **συνάθροισης** ή **σύνθεσης** εξαρτάται κατά πολύ και από την υλοποίηση μας και τον σχεδιασμό.
 - Π.χ., σε ένα διαφορετικό πρόγραμμα μπορεί να επαναχρησιμοποιούμε το StackElement.
 - Π.χ., σε μία διαφορετική εφαρμογή, τα ανθρώπινα όργανα υπάρχουν και χωρίς τον άνθρωπο.

Προσοχή!

- Ο διαχωρισμός σε σχέσεις συνάθροισης και σύνθεσης είναι ως ένα βαθμό ένας **φορμαλισμός**.
 - Μην «κολλήσετε» προσπαθώντας να ορίσετε την σχέση.
 - Το σημαντικό είναι όταν δημιουργείτε το πρόγραμμα σας να σκεφτείτε **ποιες κλάσεις χρειάζονται τα αντικείμενα** που δημιουργούνται και **πότε πρέπει να δημιουργηθούν** μέσα στον κώδικα, και ποιες κλάσεις επηρεάζονται όταν αλλάζουν.
 - **Δεν υπάρχει χρυσός κανόνας**. Γενικά το πώς θα σχεδιαστεί το πρόγραμμα είναι κάτι που μπορεί να γίνει με πολλούς τρόπους συνήθως. Διαλέξτε αυτόν που θα κάνει το πρόγραμμα πιο **απλό**, **ευανάγνωστο**, **εύκολο να επεκταθεί**, να **ξαναχρησιμοποιηθεί** και να **διατηρηθεί**.