

20. Projekt Domácí mediotéka

20.1. Základní popis, zadání úkolu

V projektu Domácí mediotéka (Dome) se jednoduchým způsobem evidují CD a videa. Projekt je velmi jednoduchý (tj. v praxi nepoužitelný), bude použit pro vysvětlení dědičnosti a polymorfismu.

V tomto projektu budeme řešit tyto úkoly:

- ♦ omezit duplicitu ve třídách *Video* a *CD* – vytvoří se předek, který bude obsahovat společné datové atributy a metody,
- ♦ omezit duplicitu ve třídě *Evidence* – pouze jeden seznam, který bude obsahovat videa i CD,
- ♦ doplnit evidenci o knihy,
- ♦ použití rozhraní (interface), které budou implementovat třídy *Video* a *CD*.

Tento projekt má následující cíle:

- ♦ ukázat základní použití dědičnosti a polymorfismu.

20.2. Struktura tříd

Projekt Dome se na začátku skládá z následujících tříd (obrázek z BlueJ):

Obrázek 20.1 Diagram tříd projektu Dome převzatý z BlueJ

Instance třídy *Evidence* obsahuje seznamy evidovaných videí a CD, má metody pro přidání videa, pro přidání CD a pro vypsání seznamu evidovaných videí a CD.

O každém videu se eviduje titul, režisér, délka videa v minutách. O každém CD se eviduje titul, autor (umělec), počet skladeb, délka v minutách. U obou typů lze ještě zadávat komentář (metody *setKomentar()* a *getKomentar()*) a údaj o vlastnictví konkrétního titulu (metody *setVlastnim()* a *getVlastnim()*).

Obrázek 20.2 Diagram tříd projektu Dome včetně datových atributů a metod

20.3. Vypis kódu třídy Evidence

```

1 import java.util.ArrayList;
2 import java.util.List;
3 /**
4  * Třída slouží pro evidenci CD a videa. Seznam všech uložených
5  * CD a videí může být vypsán do textového okna.
6  * Tato verze neukládá data na disk ani neposkytuje funkce pro
7  * vyhledání nějakého titulu.
8  *
9  * @author Michael Kolling and David J. Barnes
10 * @author Luboš Pavlíček
11 * @version 2005-jul-31
12 */
13 public class Evidence {
14 private List <CD>cds;
15 private List <Video>videos;
16

```

```
17  /**
18 * Vytvoří prázdnou evidenci.
19 */
20  public Evidence() {
21 cds = new ArrayList<CD>();
22 videos = new ArrayList<Video>();
23  }
24
25  /**
26 * Přidá CD do evidence.
27 */
28  public void addCD(CD cd) {
29 cds.add(cd);
30  }
31
32  /**
33 * Přidá video do evidence.
34 */
35  public void addVideo(Video video) {
36 videos.add(video);
37  }
38
39  /**
40 * Vypíše seznam všech aktuálně uložených CD a videi do
41 * textového okna.
42 */
43  public void vypisSeznam() {
44 // vypíše seznam CD
45 for (CD cd : cds) {
46 cd.print();
47 System.out.println(); // prázdný řádek mezi položkami
48 }
49
50 // vypíše seznam videí
51 for (Video video : videos) {
52 video.print();
53 System.out.println(); // prázdný řádek mezi položkami
54 }
55  }
56 }
```

20.4. Výpis kódu tříd Video a CD

```
1  /**
2 * Třída Video představuje jedno video (jeden pořad/nahrávku).
3 * Informace o videu je možné ukládat a získávat. K nahrávce lze
4 * nastavit komentář a vlastnictví kopie videa.
5 * @author Michael Kolling and David J. Barnes
6 * @author Luboš Pavlíček
7 * @version 2005-jul-31
8 */
9  public class Video {
10 private String titul;
11 private String reziser;
12 private int delka;
13 private boolean vlastnim;
14 private String komentar;
```

```
15
16 /**
17  * Konstruktor pro vytvoření instance třídy Video. Vlastnictví
18  * nahrávky se nastavuje samostatně pomocí metody setVlastnim
19  *
20  * @param  titul titul videokazety/nahrávky
21  * @param  reziser  režisér nahrávky
22  * @param  delka délka nahrávky v minutách
23  */
24 public Video(String titul, String reziser, int delka) {
25 this.titul = titul;
26 this.reziser = reziser;
27 this.delka = delka;
28 vlastnim = false;
29 komentar = "<bez komentáře>";
30 }
31
32 /**
33  * Vloží komentář k nahrávce.
34  * @param  komentar  komentář k nahrávce
35  */
36 public void setKomentar(String komentar) {
37 this.komentar = komentar;
38 }
39 /**
40  * Vrací komentář k této nahrávce.
41  *
42  * @return komentář k nahrávce
43  */
44 public String getKomentar() {
45 return komentar;
46 }
47
48 /**
49  * nastavení příznaku, zda vlastníme kopii tohoto videa.
50  *
51  * @param  vlastnim  true, pokud vlastníme nahrávku videa
52  */
53 public void setVlastnim(boolean vlastnim) {
54 this.vlastnim = vlastnim;
55 }
56
57 /**
58  * vrací informaci, zda vlastníme kopii tohoto videa.
59  *
60  * @return true, pokud vlastníme kopii tohoto videa
61  */
62 public boolean getVlastnim() {
63 return vlastnim;
64 }
65
66 /**
67  * Vypíše informace o videu do textového okna.
68  */
```

```
69 public void print() {
70 System.out.printf("video: %s (%d min)", titul, delka);
71 if(vlastnim) {
72 System.out.println("*");
73 } else {
74 System.out.println();
75 }
76 System.out.println(" " + reziser);
77 System.out.println(" " + komentar);
78 }
79 }
```

Třída CD je velmi podobná:

```
1 /**
2  * Třída CD představuje jedno cédéčko. Informace o cédéčku je
3  * možné ukládat a získávat. K cédečku lze nastavit komentář a
4  * příznak o vlastnictví kopie CD.
5  *
6  * @author Michael Kolling and David J. Barnes
7  * @author Luboš Pavlíček
8  * @version 2005-jul-31
9  */
10 public class CD{
11 private String titul;
12 private String umelec;
13 private int pocetSkladeb;
14 private int delka;
15 private boolean vlastnim;
16 private String komentar;
17
18 /**
19 * Inicializace CD. Vlastnictví kopie CD je potřeba nastavit
20 * pomocí metody setVlastnim.
21 *
22 * @param titul titul CD
23 * @param umelec umělec (zpěvák apod.)
24 * @param pocetSkladeb počet skladeb
25 * @param delka délka nahrávky v minutách
26 */
27 public CD(String titul, String umelec, int pocetSkladeb,
28 int delka) {
29 this.titul = titul;
30 this.umelec = umelec;
31 this.pocetSkladeb = pocetSkladeb;
32 this.delka = delka;
33 vlastnim = false;
34 komentar = "<bez komentáře>";
35 }
36
37 /**
38 * Vlož komentář k nahrávce.
39 *
40 * @param komentar komentář k nahrávce
41 */
42 public void setKomentar(String komentar) {
43 this.komentar = komentar;
44 }
```

```
45
46  /**
47 * Vrací komentář k tomuto CD.
48 *
49 * @return komentář k CD
50 */
51  public String getKomentar() {
52 return komentar;
53  }
54
55  /**
56 * nastavení příznaku, zda vlastníme kopii CD.
57 *
58 * @param vlastnim true, pokud vlastním nahrávku tohoto CD
59 */
60  public void setVlastnim(boolean vlastnim) {
61 this.vlastnim = vlastnim;
62  }
63
64  /**
65 * Vrací informaci, zda vlastníme kopii tohoto CD.
66 *
67 * @return true, pokud vlastníme kopii tohoto CD
68 */
69  public boolean getVlastnim() {
70 return vlastnim;
71  }
72
73  /**
74 * Vypíše informace o CD do textového okna.
75 */
76  public void print() {
77 System.out.printf("CD: %s (%d min)", titul, delka);
78 if(vlastnim) {
79 System.out.println("*");
80 } else {
81 System.out.println();
82 }
83 System.out.println(" " + umelec);
84 System.out.println(" počet skladeb: " + pocetSkladeb);
85 System.out.println(" " + komentar);
86  }
87 }
```

20.5. Postup řešení

20.5.1. Vytvoření předka tříd Video a CD

Nejdříve zkusíme omezit duplicitu u tříd Video a CD – pokud se podíváte do kódu těchto tříd, tak zjistíte, že mají několik stejných datových atributů a několik stejných metod. Tyto datové atributy a metody lze přesunout do společného předka a z něho je dědit. Při přesunu do společného předka je potřeba rozhodnout:

- ◆ Zda předkem bude konkrétní či abstraktní třída – rozhoduje se na základě toho, zda má význam vytvářet samostatné instance předka. V našem příkladu instance předka smysl nemá, tudíž předek bude abstraktní.

- ♦ Jak se třída předka bude jmenovat – toto je často největší problém, my použijeme nenápadité jméno *Polozka*,
- ♦ Které datové atributy se do předka přesunou – zběžným nahlédnutím do tříd *Video* a *CD* zjistíme, že mají jménem, typem a významem čtyři shodné datové atributy: *titul*, *delka*, *vlastnim* a *komentar*. Atributy *vlastnim* a *komentar* získávají počáteční obsah v konstruktoru, atributy *titul* a *delka* ale získávají počáteční obsah přes parametr konstrukturu. To komplikuje jejich přesun do předka, proto si problematiku jejich přesunu necháme do další části kapitoly.
- ♦ Které metody přesunout do předka – v obou třídách jsou stejné metody *setVlastnim()*, *getVlastnim()*, *setKomentar()* a *getKomentar()*. Přesun těchto metod též usnadňuje to, že používají pouze datové atributy *vlastnim* a *komentar*, které se též přesouvají do předka. Metoda *print()* je v každé metodě odlišná, proto ji nebudeme přesouvat. Konstruktory se nejen odlišují, ale konstruktory se na rozdíl od metod nedědí, každá třída musí mít aspoň jeden vlastní konstruktor. Z konstruktorů do konstrukturu předka přesuneme inicializaci datových atributů *vlastnim* a *komentar*.
- ♦ Jak upravit odkazy na přesunuté datové atributy – v nepřesunutých metodách mohou být odkazy na datové atributy přesunuté do předka. Tyto odkazy je potřeba upravit na metody *get* a *set* pro příslušný datový atribut (i u předka by měly být datové atributy *private*). V našem případě je potřeba upravit metody *print()* v obou třídách. Pokud by tyto úpravy byly náročné, doporučujeme znovu zvážit přesun těchto datových atributů či přesun metod.

Po úpravách diagram tříd v BlueJ obsahuje abstraktní třídu *Polozka*. Pomocí šipek s trojúhelníkem na konci je vyjádřena dědičnost mezi třídami *Polozka*, *Video* a *CD*.

Obrázek 20.3 Diagram tříd po vytvoření abstraktní třídy *Polozka*

Následuje kód třídy *Polozka*.

```

1  /**
2 * Abstraktní třída Polozka je předkem pro třídy Video a CD a
3 * obsahuje společné prvky těchto dvou tříd.
4 *
5 * @author Luboš Pavlíček
6 * @version 2005-jul-31
7 */
8  public abstract class Polozka {
9 private boolean vlastnim;
10 private String komentar;
11
12 /**

```

```

13 * Konstruktor - inicializace datových atributů
14 */
15 protected Polozka() {
16 vlastnim = false;
17 komentar = "<bez komentáře>";
18 }
19 /**
20 * Vlož komentář k nahrávce.
21 * @param komentar komentář k nahrávce
22 */
23 public void setKomentar(String komentar) {
24 this.komentar = komentar;
25 }
26 /**
27 * Vrací komentář k této nahrávce.
28 *
29 * @return komentář k nahrávce
30 */
31 public String getKomentar() {
32 return komentar;
33 }
34 /**
35 * nastavení příznaku, zda vlastníme kopii tohoto videa.
36 *
37 * @param vlastnim true, pokud mám nahrávku tohoto videa
38 */
39 public void setVlastnim(boolean vlastnim) {
40 this.vlastnim = vlastnim;
41 }
42 /**
43 * vrací informaci, zda vlastníme kopii tohoto videa.
44 *
45 * @return true, pokud vlastníme kopii tohoto videa
46 */
47 public boolean getVlastnim() {
48 return vlastnim;
49 }
50 }

```

Úpravy kódu tříd *Video* a *CD* jsou triviální:

- ◆ doplní se deklarace třídy o odkaz na předka:

```
public class Video extends Polozka {
```

- ◆ vymažou se datové atributy *vlastnim* a *komentar*,
- ◆ vymažou se metody *setKomentar()*, *getKomentar()*, *setVlastnim()* a *getVlastnim()*,
- ◆ v metodě *print()* se musí upravit odkazy na datové atributy *komentar* a *vlastnim* – tyto datové atributy nejsou přístupné (jsou *private* v předkovi), proto se místo nich musí zavolat příslušné metody *getVlastnim()* a *getKomentar()*.

Celou upravenou třídu *Video* uvedeme později v této kapitole.

20.5.2. Přesun titulu a délky do předka

Při přesunu datových atributů, které se inicializují přes parametr konstrukturu (v našem případě se jedná o položky *titul* a *delka*), je potřeba zajistit jejich správnou inicializaci. I abstraktní třída má konstruktor, přestože nelze vytvořit instanci abstraktní třídy. Tento konstruktor se volá jako první příkaz v konstrukturu potomka – pro volání se používá klíčové slovo *super*:


```
super(titul, delka);
```

Pro přístup k datovým atributům *titul* a *delka* je potřeba vytvořit přístupové metody – metody *getTitul()* a *getDelka()*.

Následuje část kódu třídy *Polozka* – deklarace datových atributů a konstruktor.

```
private boolean vlastnim;
private String komentar;
private String titul;
private int delka;

protected Polozka(String titul, int delka) {
 this.titul = titul;
 this.delka = delka;
 vlastnim = false;
 komentar = "<bez komentáře>";
}
```

Dále je uveden kód upravené třídy *Video*. Všimněte si volání konstruktoru předka a odkazů na přesunutá datová atributy.

```
1 /**
2  * Třída Video představuje jedno video (jeden pořad/nahrávku).
3  * Informace o videu je možné ukládat a získávat. K nahrávce lze
4  * nastavit komentář a vlastnictví kopie videa.
5  * @author Michael Kolling and David J. Barnes
6  * @author Luboš Pavlíček
7  * @version 2005-jul-31 - potomek třídy Polozka
8  */
9 public class Video extends Polozka {
10 private String reziser;
11
12 /**
13 * Konstruktor pro vytvoření instance třídy Video.
14 * @param titul titul videokazety/nahrávky
15 * @param reziser režisér nahrávky
16 * @param delka délka nahrávky v minutách
17 */
18 public Video(String titul, String reziser, int delka) {
19 super(titul, delka);
20 this.reziser = reziser;
21 }
22
23 /**
24 * Vypíše informace o videu do textového okna.
25 */
26 public void print() {
27 System.out.printf("video: %s (%d min)", getTitul(),
28 getDelka());
29 if(getVlastnim()) {
30 System.out.println("*");
31 } else {
32 System.out.println();
33 }
34 System.out.println(" " + reziser);
35 System.out.println(" " + getKomentar());
36 }
37 }
```

20.5.3. Jeden seznam ve třídě Evidence

V této části zjednodušíme třídu *Evidence* – místo dvou seznamů bude jeden, bude též jenom jedna metoda pro vkládání prvků.

Využijeme toho, že třídy *Video* a *CD* mají společného předka³⁹ – do evidence je možné vkládat instance potomků třídy *Polozka*. Tudíž místo dvou seznamů ve třídě *Evidence* vytvoříme jeden, který bude mít prvky typu *Polozka*:

```
private List<Polozka> seznam

public void add(Polozka pol) {
 seznam.add(pol);
}
```

Nyní nám již zbývá upravit metodu *vypisSeznam()* – místo procházení dvou seznamů budeme procházet jen jeden. Narazíme však na problém s metodou *print()* – ta je definována ve třídách *Video* a *CD*, není v abstraktní třídě *Polozka*. Nemá smysl ji rušit ve třídách *Video* a *CD* a přesunout ji do třídy *Polozka*, neboť potřebujeme, aby pro videa a pro CD vypisovala něco jiného. Špatným řešením je přetypovávat položky v seznamu na příslušný typ a poté volat metodu *print()*. Kód by vypadal následovně:

```
for (Polozka pol : seznam) {
 if (pol instanceof Video) {
 ((Video)pol).print();
 }
 else {
 ((CD)pol).print();
 }
}
```

Elegantnějším řešením je, pokud do abstraktní třídy *Polozka* doplníme předpis, že každý potomek musí mít implementovanou metodu *print()*. Povinnost mít nějakou konkrétní metodu se předepisuje pomocí tzv. abstraktních metod. V našem případě se do třídy *Polozka* doplní:

```
abstract protected void print();
```

Uvedený modifikátor přístupu *protected* určuje, že i v potomcích musí mít metoda *print()* úroveň přístupnosti *protected* či širší *public*.

Kód pro výpis seznamu položek poté bude vypadat následovně:

```
for (Polozka pol : seznam) {
 pol.print();
}
```

Při procházení seznamu se zavolá příslušná metoda *print()* v závislosti na tom, instance které třídy se zrovna vybírá se seznamu. Je to jedna ze dvou základních variant **polymorfismu** – v kódu třídy *Evidence* je zapsaná jednou metoda *print()*, ale provádí se různé metody *print()* v závislosti na tom, zda pod typem *Polozka* se v seznamu schovává instance třídy *Video* či instance třídy *CD*. Přiřazení metody *print()* se provádí v okamžiku vytvoření jednotlivých instancí, ne v době překladu či až v době použití metody *print()*.

Použití jednoho seznamu a polymorfismu se projeví i v diagramu tříd – od třídy *Evidence* nevede šipka ke třídám *Video* a *CD*, ale pouze k abstraktní třídě *Polozka*.

³⁹ Již na začátku měly třídy *Video* a *CD* společného předka – třídu *Object*. Pokud bychom se ve třídě *Evidence* odkazovali na třídu *Object* jako na předka, umožnili bychom vkládání libovolných tříd do evidence, což by bylo v rozporu se smyslem aplikace.

Obrázek 20.4 Diagram tříd aplikace po úpravě třídy Evidence

Celá upravená třída *Evidence* následuje:

```
1 import java.util.ArrayList;
2 import java.util.List;
3 /**
4  * Třída slouží pro evidenci CD a videa. Seznam všech uložených
5  * CD a videí může být vypsán do textového okna.
6  * Tato verze neukládá data na disk ani neposkytuje funkce pro
7  * vyhledání nějakého titulu.
8  *
9  * @author Michael Kolling and David J. Barnes
10 * @author Luboš Pavlíček
11 * @version 2005-jul-31 - jeden seznam
12 */
13 public class Evidence {
14 private List<Polozka> seznam;
15
16 /**
17 * Vytvoří prázdnou evidenci.
18 */
19 public Evidence(){
20 seznam = new ArrayList<Polozka>();
21 }
22 /**
23 * Přidá polozku do evidence.
24 */
25 public void add(Polozka pol) {
26 seznam.add(pol);
27 }
```

```


28  /**
29 * Vypíše seznam všech aktuálně uložených CD a videí.
30 */
31  public void vypisSeznam() {
32  for (Polozka pol : seznam) {
33 pol.print();
34 System.out.println(); // prázdný řádek mezi položkami
35  }
36  }
37  }

```

20.5.4. Přidání knih

Nyní se pokusíme do evidence přidat knihy. U každé knihy budeme evidovat titul, autora, počet stran a stejně jako u ostatních vlastnictví a komentář. Pro řešení je výhodné využít abstraktní třídu *Polozka* obdobně jako u tříd *Video* a *CD*. Je pouze potřeba vyřešit rozpor mezi datovým atributem *délka* u abstraktní třídy a počtem stran, které chceme evidovat u knih. Nyní budeme vycházet z předpokladu, že počet stran je v podstatě stejný jako délka např. videa a budeme evidovat počet stran v datovém atributu *délka* u abstraktní třídy.

Diagram tříd bude po přidání třídy *Knih*a vypadat následovně:

Obrázek 20.5 Diagram tříd s třídou *Knih*a

Zdrojový kód třídy *Knih*a je následující:

```

1  /**
2 * Třída Kniha představuje jednu knihu - eviduje se titul,
3 * autor a počet stran. Ke knize lze nastavit komentář a
4 * vlastnictví výtisku.
5 * @author Luboš Pavlíček
6 * @version 2005-jul-31 - potomek třídy Polozka
7 */
8  public class Kniha extends Polozka {
9 private String autor;
10

```

```

11  /**
12  * Konstruktor pro vytvoření instance třídy Kniha.
13  *
14  * @param  titul titul knihy
15  * @param  autor autor knihy
16  * @param  pocetStran  počet stran knihy
17  */
18  public Kniha(String titul, String autor, int pocetStran) {
19 super(titul, pocetStran);
20 this.autor = autor;
21  }
22
23  /**
24  * Vypíše informace o knize do textového okna.
25  */
26  public void print() {
27 System.out.printf("kniha: %s (%d min)", getTitul(),
28 getDelka());
29 if(getVlastnim()) {
30 System.out.println(" *");
31 } else {
32 System.out.println();
33 }
34 System.out.println(" " + autor);
35 System.out.println(" " + getKomentar());
36  }
37  }

```

Nyní by již celá aplikace měla fungovat, není potřeba měnit další třídy. Vytvořili jsme takovou strukturu aplikace, že pro přidání dalšího druhu média není nutné měnit ani třídu *Evidence*, ani žádné jiné třídy. Dosáhli jsme větší nezávislosti a většího zapouzdření tříd, než byl původní návrh aplikace. Úspora řádek kódu je jenom vedlejším příjemným efektem těchto úprav⁴⁰.

V Javě se často používá pro specifikaci přípustných prvků nějakého seznamu **rozhraní**, které určuje dostupné metody a neomezuje dědičnou hierarchii – jedna třída může implementovat více rozhraní.

V našem případě by diagram tříd mohl vypadat následovně (třída *Kniha* není potomkem *AbstractMedium*, neboť počet stran je něco jiného než délka videa v minutách), viz diagram na obrázku 20.6.:

Do evidence je možné vkládat instance všech tříd, které implementují rozhraní *Polozka*. Některé z nich mohou využívat abstraktní třídu *AbstractMedium*, některé ne. V této struktuře má abstraktní třída význam hlavně z hlediska úspory kódu a sdílení implementace některých částí.

Deklarace rozhraní *Polozka* (soubor *Polozka.java*) vypadá v této variantě následovně:

```

public interface Polozka {
 void print();
 void setVlastnim(boolean vlastnim);
 boolean getVlastnim();
 void setKomentar(String komentar);
 String getKomentar();
}

```

⁴⁰ Zkušení programátoři se na změny, jejichž cílem je pouhá úspora kódu, dívají podezíravě – mnohdy je to za cenu snížení přehlednosti a srozumitelnosti kódu. To platí i v našem případě – autoři i čtenáři kódu musí pochopit problematiku dědičnosti a polymorfismu.

Obrázek 20.6 Diagram tříd s rozhraním a abstraktní třídou

20.6. Domácí úkoly

1. Seřídte výpis položek dle titulu. Použijte variantu, ve které je abstraktní třída `Polozka` (tj. před použitím `interface`). Asi nejvhodnější postup je implementovat rozhraní `Comparable` ve třídě `Polozka` a v metodě `vypisSeznamu()` ve třídě `Evidence` seznam setřídít pomocí metody `Collections.sort()`.
2. Seřídte výpis položek dle typu a v rámci typu dle titulu. Proti předchozí variantě potřebujete ve třídě `Polozka` znát i typ příslušných instancí. Nejjednodušší řešením je, pokud všichni potomci implementují metodu `getTyp()`, která bude vracet `String` s typem.
3. Seřídte výpis položek dle titulu ve variantě s rozhraním `Polozka`. Jak se bude lišit od třídění ve variantě s abstraktní třídou `Polozka`?