

Programowanie obiektowe

Wykład 13: RTTI

6/2/2013

S.Deniziak: Programowanie obiektowe - Java

1

Po co informacja o typie obiektu?

- Polimorfizm
- Kolekcje
- Deserializacja

6/2/2013

S.Deniziak: Programowanie obiektowe - Java

2

Przykład: rzutowanie w dół

```
import java.util.*;

class Kształt {
 void rysuj() {
 System.out.println(this + ".rysuj()");
 }
}

class Koło extends Kształt {
 public String toString() { return "Koło"; }
}

class Kwadrat extends Kształt {
 public String toString() { return "Kwadrat"; }
}

class Trójkąt extends Kształt {
 public String toString() { return "Trójkąt"; }
}

public class Kształty {
 public static void main(String[] args) {
 List s = new ArrayList();
 s.add(new Koło());
 s.add(new Kwadrat());
 s.add(new Trójkąt());
 Iterator e = s.iterator();
 while(e.hasNext())
 ((Kształt)e.next()).rysuj();
 }
}
```

A co gdybyśmy chcieli
rzutować np. na Koło?

Wyjątek: ClassCastException !

Jak sprawdzić „typ” obiektu?

6/2/2013

S.Deniziak: Programowanie obiektowe - Java

3

Operator *instanceof*

```
while(e.hasNext()) {
 Object o=e.next();
 if (o instanceof Koło) ((Koło)o).draw();
 if (o instanceof Kwadrat) ((Kwadrat)o).draw();
 if (o instanceof Trójkąt) ((Trójkąt)o).draw();
}
```

6/2/2013

S.Deniziak: Programowanie obiektowe - Java

4

Klasa **Class**

- Zawiera metody udostępniające wszystkie informacje o klasie
- Instancja klasy tworzona w chwili pierwszego odwołania do klasy
- Przechowywana w pliku .class
- Używana do tworzenia wszystkich obiektów danej klasy

6/2/2013

S.Deniziak: Programowanie obiektowe - Java

5

Metoda **forName()**

Utworzenie instancji klasy **Class** na podstawie nazwy klasy:

```
Class c=Class.forName("Kolo");
```

Wykonuje inicjalizację pól statycznych!

Przykład: sprawdzenie czy klasa jest dostępna

```
try {  
 Class.forName("Klasa");  
} catch(ClassNotFoundException e) {  
 System.out.println("Nie można znaleźć pliku Klasa.class");  
}
```

6/2/2013

S.Deniziak: Programowanie obiektowe - Java

6

Uzyskanie dostępu do obiektu **Class**

```
Class c=o.getClass();  
Class c=Kolo.class
```

```
String name=c.getName();  
Object o=c.newInstance();  
c.isInstance(o) → Kolo.class.isInstance(o) == o instanceof Kolo
```

6/2/2013

S.Denziak: Programowanie obiektowe - Java

7

Class dla typów prostych

```
boolean.class == Boolean.TYPE  
char.class == Character.TYPE  
byte.class == Byte.TYPE  
short.class == Short.TYPE  
int.class == Integer.TYPE  
long.class == Long.TYPE  
float.class == Float.TYPE  
double.class == Double.TYPE  
void.class == Void.TYPE
```

6/2/2013

S.Denziak: Programowanie obiektowe - Java

8

Przykłady

- `Class c = "text".getClass();`
 - Class dla klasy String
- `byte[] bytes = new byte[1024];`
`Class c = bytes.getClass();`
- `Class c = int[][][].class;`
 - Class dla tablicy
- `Set<String> s = new HashSet<String>();`
`Class c = s.getClass();`
 - Class dla klasy HashSet

6/2/2013

S.Denziak: Programowanie obiektowe - Java

9

Odzwierciedlenia

Pakiet: `java.lang.reflect` :

```
public final class Constructor
public final class Field
 get(), set()
public final class Method
 invoke()
```

```
Class c=o.getClass();
Class sup=c.getSuperclass();
Class [ ] i=c.getInterfaces();
Method [ ] m=c.getMethods(); -- również dziedziczone!!!
Field [ ] f=c.getFields();
Constructor[ ] constr=c.getConstructors();
```

6/2/2013

S.Denziak: Programowanie obiektowe - Java

10

Przykład

```
import java.lang.reflect.*;
import java.util.regex.*;

public class ShowMethods {
 private static final String usage =
 "usage: \n" +
 "ShowMethods qualified.class.name\n" +
 "To show all methods in class or: \n" +
 "ShowMethods qualified.class.name word\n" +
 "To search for methods involving 'word'";
 private static Pattern p = Pattern.compile("\\w+\\.");
 public static void main(String[] args) {
 if(args.length < 1) {
 System.out.println(usage);
 System.exit(0);
 }
 int lines = 0;
 try {
 Class c = Class.forName(args[0]);
 Method[] m = c.getMethods();
 Constructor[] ctor = c.getConstructors();
```

```
 if(args.length == 1) {
 for(int i = 0; i < m.length; i++)
 System.out.println(
 p.matcher(m[i].toString()).replaceAll(""));
 for(int i = 0; i < ctor.length; i++)
 System.out.println(
 p.matcher(ctor[i].toString()).replaceAll(""));
 lines = m.length + ctor.length;
 } else {
 for(int i = 0; i < m.length; i++)
 if(m[i].toString().indexOf(args[1]) != -1) {
 System.out.println(
 p.matcher(m[i].toString()).replaceAll(""));
 lines++;
 }
 for(int i = 0; i < ctor.length; i++)
 if(ctor[i].toString().indexOf(args[1]) != -1) {
 System.out.println(p.matcher(
 ctor[i].toString()).replaceAll(""));
 lines++;
 }
 }
 } catch(ClassNotFoundException e) {
 System.out.println("No such class: " + e);
 }
}
```

6/2/2013

S.Deniziak: Programowa

Pytania

1. Na czym polega identyfikacja typu podczas wykonania?
2. Kiedy potrzebna jest identyfikacja typu?

6/2/2013

S.Deniziak: Programowanie obiektowe - Java

12

Koniec