

Αντικειμενοστρεφής Προγραμματισμός (Object Oriented Programming)

Υπερφόρτωση (Overloading) -
Υπέρβαση (Overriding) -
Upcasting - Downcasting -
Final classes, methods

Παναγιώτης Σφέτσος, PhD

<http://aetos.it.teithe.gr/~sfetsos/>
sfetsos@it.teithe.gr

Περιεχόμενα Μαθήματος

- **Υπερφόρτωση (Overloading) – Υπέρβαση (Overriding) -**
- **Τελικές μέθοδοι και κλάσεις (*Final methods and classes*)**
- **Upcasting – Downcasting**

Υπερφόρτωση μεθόδων (*method overloading*)(1/7)

Στατικός ή Compile Time Πολυμορφισμός:

- Η εκτέλεση μεθόδων που έχουν το ίδιο όνομα αλλά διαφορετικές παραμέτρους (τύπος, πλήθος ή σειρά) καλείται **υπερφόρτωση μεθόδων** (*method overloading*). Στην περίπτωση αυτή ο **τύπος των δεδομένων**, ο **αριθμός** ή η **σειρά των παραμέτρων** λαμβάνονται υπόψη στον **προσδιορισμό της μεθόδου που θα εκτελεστεί**.

(1) Διαφορετικός πλήθος δεδομένων

```
class Overloading1 {
 public void Emfanise(String s)
 {System.out.println(s); }
 public void Emfanise(String s, double i)
 {System.out.println(s + " " + i);}
}

class DifferentNumberOfParameters {
 public static void main(String args[]) {
 Overloading1 obj = new Overloading1();
 obj.Emfanise("Java");
 obj.Emfanise("Java", 18.50); } }
}
```


```
C:\WINDOWS\system32\...
Java
Java 18.5
Press any key to continue . . .
```

Υπερφόρτωση μεθόδων (*method overloading*)(2/7)

(2) Διαφορετικός τύπος δεδομένων

```
class Overloading2 {  
 public void Emfanise(String s)  
 {System.out.println(s); }  
 public void Emfanise(double s)  
 {System.out.println(s);}}  
  
class DifferenceInDataTypes {  
 public static void main(String args[]) {  
 Overloading2 obj = new Overloading2();  
 obj.Emfanise("Java");  
 obj.Emfanise(18.50);  
 }  
}
```


```
C:\WINDOWS\system32\cmd.exe  
Java  
18.5  
Press any key to continue . . .
```

Υπερφόρτωση μεθόδων (*method overloading*)(3/7)

(3) Διαφορετική σειρά τύπων δεδομένων


```
class Overloading3 {  
 public void Emfanise(String s, double d)  
 {System.out.println(s+" " + d); }  
 public void Emfanise(double d, String s)  
 {System.out.println(d+" " + s);}}  
  
class DifferentSequenceOfDataTypes {  
 public static void main(String args[]) {  
 Overloading3 obj = new Overloading3();  
 obj.Emfanise("Java", 18.50);  
 obj.Emfanise(18.50, "Java"); } }
```


```
C:\WINDOWS\system32\cmd.e...  
Java 18.5  
18.5 Java  
Press any key to continue . . .
```

Υπερφόρτωση μεθόδων (*method overloading*)(4/7)

- Αν δεν ταιριάζουν οι τύποι των παραμέτρων, και για να επιλέξει η java την μέθοδο που θα εκτελέσει μπορεί να κάνει **αυτόματη μετατροπή τύπου δεδομένων (*type promotion*)** (π.χ. από *int* σε *double*, κλπ.)

Υπερφόρτωση μεθόδων (*method overloading*)(5/7)

Type Promotion:

```
class Overloading4 {
 public void Emfanise(String s)
 {System.out.println(s); }
 public void Emfanise(double d)
 {System.out.println(d);}}

class TypePromotion {
 public static void main(String args[]) {
 Overloading4 obj = new Overloading4();
 obj.Emfanise("Java");
 obj.Emfanise(18); //int se double
 }
}
```


```
C:\WINDOWS\system32\c...
Java
18.0
Press any key to continue . . .
```

Υπερφόρτωση μεθόδων (*method overloading*)(6/7)

- Δεν είναι δυνατή η υπερφόρτωση μεθόδων με την αλλαγή του επιστρεφόμενου τύπου (*return type*) της μεθόδου (*ασάφεια κλήσης*).

```
class ReturnType{
 int sum(int a, int b){return (a + b);}
 double sum(int a, int b){return(a + b);}


 public static void main(String args[]){
 ReturnType obj=new ReturnType();
 int result=obj.sum(31,35); //Compile Time Error
 }
}
```

```
ReturnType.java:3: error: method sum(int,int) is already defined in
class ReturnType
 double sum(int a,int b){return(a+b);}
 ^
1 error
```


Υπερφόρτωση μεθόδων (*method overloading*)(7/7)

- Μπορούμε να υπερφορτώσουμε την `main()` – μέθοδο.

```
class MainNameOverloading{  
 public static void main(String s){  
 System.out.println(s);  
 }  
  
 public static void main(String args[]){  
 System.out.println("klisi tis methodou main()");  
 main("Java");  
 }  
}
```


A screenshot of a Windows command prompt window. The title bar shows the path 'C:\WINDOWS\system32\cmd...'. The command prompt displays the output of the Java program: 'klisi tis methodou main()', 'Java', and 'Press any key to continue . . .'. The window has standard Windows window controls (minimize, maximize, close) in the top right corner.

Υπέρβαση/Υπερκάλυψη Μεθόδων (Method Overriding) (1/6)

Η υπέρβαση μεθόδων βασίζεται στον **Πολυμορφισμό** της Αντικειμενοστρέφειας (*Πολυμορφική ιδιότητα των αντικειμένων*), επιτρέποντας τον προγραμματιστή να δημιουργήσει δύο μεθόδους με το ίδιο όνομα και υπογραφή, με αποτέλεσμα να υλοποιούνται **διαφορετικά κατά τον χρόνο εκτέλεσης (run time) ανάλογα με τον τύπο του αντικειμένου**.

- Η υπέρβαση μεθόδων επιτρέπει να γράφουμε **επεκτάσιμο** και **ευέλικτο** κώδικα, γιατί παρέχουμε νέα λειτουργικότητα με ελάχιστες αλλαγές στον κώδικα.
- *Υπέρβαση ή υπερκάλυψη μεθόδου είναι η διαδικασία όπου μία υποκλάση επανα-υλοποιεί μία μέθοδο που κληρονόμησε από την υπερκλάση.*

Υπέρβαση/Υπερκάλυψη Μεθόδων (Method Overriding) (2/6)

- Στην υποκλάση γράφουμε την μέθοδο με την ίδια υπογραφή και στο σώμα της μεθόδου τον κώδικα που υλοποιεί τη νέα λειτουργικότητα.
- Κλήση της μεθόδου με αντικείμενο της υποκλάσης συνεπάγεται κλήση της μεθόδου της υποκλάσης με την νέα λειτουργικότητα, ενώ κλήση με αντικείμενο της υπερκλάσης, θα κληθεί η μέθοδος της υπερκλάσης με την αρχική λειτουργικότητα.

Κανόνες:

- ***Εφαρμόζεται μόνο σε μεθόδους που κληρονομούνται.***
- ***Δεν αλλάζουμε την υπογραφή ή τον τύπο του επιστρεφόμενου αποτελέσματος της μεθόδου που υπερβαίνουμε.***

Υπέρβαση/Υπερκάλυψη Μεθόδων (*Method Overriding*) (3/6)

- Μπορούμε να αυξήσουμε την προσβασιμότητα στη μέθοδο (π.χ. από `protected` σε `public`).
- Δεν μπορούμε να υπερβούμε τελικές (`final`) μεθόδους.
- Δεν μπορούμε να υπερβούμε στατικές (`static`) μεθόδους, αλλά να τις επανα-ορίσουμε.
- Μια υποκλάση στο ίδιο πακέτο με την υπερκλάση μπορεί να υπερβεί οποιαδήποτε μέθοδο της υπερκλάσης που δεν είναι `private` ή `final`.
- Μια υποκλάση σε διαφορετικό πακέτο μπορεί να υπερβεί τις μη τελικές μεθόδους που είναι `public` ή `protected`.
- Μπορούμε να μειώσουμε ή να διαγράψουμε δηλωμένες εξαιρέσεις (*exceptions*), όχι όμως να προσθέσουμε νέες.
- Δεν μπορούμε να υπερβούμε τους δομητές.

Υπέρβαση/Υπερκάλυψη Μεθόδων (Method Overriding) (4/6)

```
class Vehicle {
 public void move () {
 System.out.println ("Vehicle is moving");}
}

class Car extends Vehicle {
 public void move () {
 super.move (); // kalei tin move() tis yperklasis
 System.out.println ("Car is moving");}
}

public class TestCar {
 public static void main (String args []){
 Vehicle c = new Car (); // Vehicle reference se antikeimeno Car
 c.move (); //kalei tin methodo stin klasi Car
 Vehicle v = new Vehicle();
 v.move(); } }
```


```
C:\WINDOWS\system32\...
Vehicle is moving
Car is moving
Vehicle is moving
Press any key to continue . . .
```

Υπέρβαση/Υπερκόλυψη Μεθόδων (Method Overriding) (5/6)

- Δεν μπορούμε να υπερβούμε `final` – `static` και `private` μεθόδους.
- Στο παρακάτω παράδειγμα θα πάρουμε *compilation error* αν προσπαθήσουμε να υπερβούμε την `final` μέθοδο, ενώ δεν θα μπορέσουμε να υπερβούμε επίσης τις `static` και `private` μεθόδους.

```
class Yperklasi{
 public final String version(){
 where(); //klisi tis methodou where() tis yperklasis
 return "Parallagi-1"; }

 public static String name(){
 return "Yperklasi";}

 private void where(){
 System.out.println("H where() tis yperklasis"); }
}
```


Υπέρβαση/Υπερκάλυψη Μεθόδων (Method Overriding) (6/6)

```
class Ypoklasi extends Yperklasi{
 // Compilation Error : Final method can't be overridden in Java
 // public final String version(){
 // return "Parallagi-2";
 // }

 public static String name(){return "Ypoklasi";}

 //Idia ypografi, alla krimeni methodos
 private void where(){
 System.out.println("H where() tis ypoklasis");}
}

class FinalStaticPrivateOverridingTest {
 public static void main(String args[]) {
 Yperklasi y = new Ypoklasi();
 System.out.println(y.version());
 System.out.println(y.name());}}}
```


```
C:\WINDOWS\system...
H where() tis yperklasis
Parallagi-1
Yperklasi
Press any key to continue . . .
```

Τελικές μεταβλητές, πεδία, παράμετροι, κλάσεις και μέθοδοι (1/3)

Τελικές μεταβλητές - πεδία – παράμετροι (*final variables – fields - parameters*)

- Τελικά πεδία, παράμετροι και τοπικές μεταβλητές δεν μπορούν να αλλάξουν τιμή, όταν η τιμή έχει προκαθοριστεί. Στο παράδειγμα θα πάρουμε μήνυμα λάθους επειδή πάμε να τροποποιήσουμε την τιμή του `final` πεδίου `speedlimit`.

```
class Car{
 final int speedlimit=170; //final variable
 void run(){
 speedlimit=220;
 }
 public static void main(String args[]){
 Car myCar=new Car();
 myCar.run();
 }
}
```


Τελικές κλάσεις (*final classes*)

- Δεν μπορούν να κληρονομηθούν, άρα δεν μπορούν επεκταθούν (*extended*) από υποκλάσεις.
- Χρησιμοποιούμε την λέξη κλειδί **final**. Οι κλάσεις Math, String, Wrapper-κλάσεις (Double, Integer, κλπ.) είναι final.

Σύνταξη:

```
public final class Teliki
{
 <σώμα κλάσης>
}
```

Αν γράψουμε: `class test extends Teliki {...}` κατά την μεταγλώττιση θα λάβουμε το μήνυμα: **//compilation error: cannot inherit from final class**

Τελικές μέθοδοι (final methods)

- Δεν μπορούν να επαναοριστούν (overridden) στις υποκλάσεις.
- Στατικές μέθοδοι και μέθοδοι με private πρόσβαση είναι έμμεσα final.
- Οι κλήσεις σε final μεθόδους υλοποιούνται κατά τη μεταγλώττιση (*static binding*).

```
class Loan{
 public final String getLonType() {
 return "Home loan";
 }
}
class MyLoan extends Loan{
 @Override
 public final String getLoanType() {
 return "my personal loan"; //compilation error: overridden method is final
 }
}
```

Upcasting – Downcasting (1/9)

- **Upcasting:** Η ανάθεση ενός αντικειμένου της υποκλάσης σε αναφορά της υπερκλάσης (*casting a subtype to supertype*).
 - **Διαφορετικά:** Η java επιτρέπει, μέσω της κληρονομικότητας, σε ένα αντικείμενο της υποκλάσης να αντιμετωπίζεται σαν αντικείμενο της υπερκλάσης.
 - Το upcasting γίνεται αυτόματα, δεν χρειάζεται κάποιο προσδιοριστικό, γιατί η υποκλάση είναι μια εξειδίκευση της υπερκλάσης.
-
- **Downcasting:** Η ανάθεση ενός αντικειμένου της υπερκλάσης σε αναφορά της υποκλάσης (*casting a supertype to subtype*).
 - Γίνεται ρητά από τον προγραμματιστή.
 - Μπορεί να αποτύχει αν το πραγματικό αντικείμενο είναι άλλου τύπου.
- ```
Animal anim = new Cat();
Dog dog = (Dog) anim; //error- ClassCastException, γιατί το πραγματικό αντικείμενο είναι Cat
```

# Upcasting – Downcasting (2/9)

## Παράδειγμα Upcasting – Downcasting:


```
class Yperklasi{
 int x=4;
 void show() {
 System.out.println("show() tis yperklasis");}

 void MonoYperklasiShow() {
 System.out.println("H methodos show() tis yperklasis");}
}

class Ypoklasi extends Yperklasi{
 int x=2;
 void show() {
 System.out.println("show() tis ypoklasis");}
 void MonoYpoklasiShow() {
 System.out.println("H methodos show() tis ypoklasis");}}}
```

# Upcasting – Downcasting (3/9)

```
public class UpcastingDowncastingEx {
 public static void main(String[] args) {
 Yperklasi yper = new Ypoklasi(); //upcasting
 yper.show();
 yper.MonoYperklasiShow(); //klironomeitai kai ekteleitai
 System.out.println(yper.x); //an kai ypervasi tou x,
 //emfanizetai to 4 tis yperklasis
 Ypoklasi ypo=(Ypoklasi)yper; //downcasting
 ypo.show();
 ypo.MonoYpoklasiShow();
 System.out.println(ypo.x);
 }
}
```


```
C:\WINDOWS\system32...
show() tis ypoklasis
H methodos show() tis yperklasis
4
show() tis ypoklasis
H methodos show() tis yperklasis
2
Press any key to continue . . .
```

# Upcasting – Downcasting (4/9)

Παράδειγμα: Σωστό Downcasting με την χρήση της instanceof

```
class Animal{ }
class Dog extends Animal {
 static void Amethod(Animal animal) {
 if (animal instanceof Dog) {
 Dog dog=(Dog) animal; //downcasting
 System.out.println("ok to downcasting engine");}
 }

 public static void main (String [] args) {
 Animal animal=new Dog();
 Dog.Amethod(animal); }
 }
```


The screenshot shows a Windows command prompt window with the following text:

```
C:\WINDOWS\system32\cm...
ok to downcasting engine
Press any key to continue . . .
```

# Upcasting – Downcasting (5/9)

## Παράδειγμα: Upcasting και Πολυμορφισμός

```
import java.util.*;
abstract class Shape {
 void draw() { System.out.println(this + ".draw()"); }
 abstract public String toString();}
class Circle extends Shape {
 public String toString() {return "Circle";}}
class Square extends Shape {
 public String toString() {return "Square";}}
class Triangle extends Shape {
 public String toString() {return "Triangle";}}
class Shapes {
 public static void main(String[] args) {
 List<Shape> shapeList = Arrays.asList(new Circle(), new Square(),
 new Triangle());
 for (Shape shape: shapeList)
 shape.draw();}}
```

Upcasting

Πολυμορφισμός

A screenshot of a Windows command prompt window. The title bar shows the path C:\WINDOWS\system32\... and standard window controls. The command prompt displays the output of the Java program: Circle.draw(), Square.draw(), Triangle.draw(), and Press any key to continue . . .

# Αντί Downcasting χρήση Πολυμορφισμού και dynamic binding (6/9)

Παράδειγμα - 1<sup>ο</sup> : Η άσκηση με downcasting/instanceof και μετά με χρήση Πολυμορφισμού και δυναμικής δέσμευσης

```
class Animal{ }
class Dog extends Animal {
 public void woof() {
 System.out.println("Woof!");}}

class Cat extends Animal {
 public void meow() {
 System.out.println("Meow!");}}

class Chicken extends Animal {
 public void kikiriko() {
 System.out.println("Ko Ko Ko !"); } }
```


## Αντί Downcasting χρήση Πολυμορφισμού και dynamic binding (7/9)

```
class Example2 {
 public static void main(String[] args) {
 makeItTalk(new Cat());
 makeItTalk(new Dog());
 makeItTalk(new Chicken()); }

 public static void makeItTalk(Animal animal) {
 if (animal instanceof Cat) {
 Cat cat = (Cat) animal;
 cat.meow(); }
 else if (animal instanceof Dog) {
 Dog dog = (Dog) animal;
 dog.wolf(); }
 else if (animal instanceof Chicken) {
 Chicken chicken = (Chicken) animal;
 chicken.kikiriko(); }
 } }
}
```


```
C:\WINDOWS\system...
Meow!
Woof!
Ko Ko Ko !
Press any key to continue . . .
```

# Αντί Downcasting χρήση Πολυμορφισμού και dynamic binding (8/9)

## Παράδειγμα - 2<sup>ο</sup> : Η άσκηση με χρήση Πολυμορφισμού και δυναμικής δέσμευσης

```
abstract class Animal {
 public abstract void talk();}

class Dog extends Animal {
 public void talk() {
 System.out.println("woof woof !");}}

class Cat extends Animal {
 public void talk() {
 System.out.println("meow meow !");}}

class Chicken extends Animal {
 public void talk() {
 System.out.println("ko ko ko !");}}
```

# Αντί Downcasting χρήση Πολυμορφισμού και dynamic binding (9/9)

```
class Example1 {
 public static void main(String[] args) {
 makeItTalk(new Cat());
 makeItTalk(new Dog());
 makeItTalk(new Chicken());
 }

 public static void makeItTalk(Animal animal) {
 animal.talk(); }
}
```


A screenshot of a Windows command prompt window. The title bar shows the path 'C:\WINDOWS\system...'. The window contains the following text output from the Java program:

```
meow meow !
woof woof !
ko ko ko !
Press any key to continue . . .
```

# Άσκηση

Σε ένα Τμήμα υπάρχουν μαθήματα **θεωρητικά** (μόνο θεωρία), μόνο **εργαστηριακά** και **μεικτού τύπου** (θεωρία + εργαστήριο). Ο τελικός βαθμός για τα μαθήματα υπολογίζεται:

- Θεωρητικό: 70% βαθμός εξέτασης, 30% βαθμός εργασίας.
- Εργαστηριακό: 100% βαθμός εξέτασης.
- Μεικτό: 60% βαθμός εξέτασης θεωρίας, 40% βαθμός εξέτασης εργαστηρίου.

## 1<sup>η</sup> έκδοση-λύση:

(1) Να γίνει το πρόγραμμα που υλοποιεί μέσω **πολυμορφισμού** και **dynamic binding** ένα N-πλήθος μαθημάτων. Η κλάση **Course**, θα είναι αφηρημένη, τα πεδία και οι μέθοδοι θα καθοριστούν από εσάς, εκτός από την **αφηρημένη μέθοδο TelikosVathmos()** που θα υλοποιείται διαφορετικά στις 3 υποκλάσεις (**Theoritiko, Ergastiriako, Meikto**). Τα πεδία και οι λοιπές μέθοδοι των υποκλάσεων θα αποφασιστούν επίσης από εσάς.

## 2<sup>η</sup> έκδοση – παραλλαγή:

(2) Να γίνει επέκταση του προγράμματος με την προσθήκη ενός νέου μαθήματος

**MeiktoMeErgasia**, του οποίου ο **TelikosVathmos()** υπολογίζεται ως:

- Μεικτό με εργασία: 40% βαθμός εξέτασης θεωρίας, 40% βαθμός εξέτασης εργαστηρίου και 20% βαθμός εργασίας. Το πρόγραμμα θα υλοποιεί ένα N-πλήθος μαθημάτων όλων των τύπων.