

5. Kuormittaminen ja rakentajat

Kuormittaminen

- **Kuormittamisena** (overloading) tunnettu mekanismi sallii samannimisten metodien esittelyn.
 - Eräs **monimuotoisuuden** (polymorphism) muoto: tunnuksella on useita merkityksiä.
- Parametrilista erottaa kuormitetut metodit toisistaan.
 - Metodia ei voi kuormittaa antamalla erilaisilla määreitä.
- Esimerkiksi Javan *print*- ja *println*-metodit on kuormitettu.
 - **public void** println()
 - **public void** println(**boolean** x)
 - **public void** println(**char** x) ...
- Käytetään erityisesti **rakentajien** yhteydessä.

Kuormittaminen

- Aksessorien tunnukset voidaan johtaa suoraan attribuutin nimestä kuormittamisen avulla.
 - WETO olettaa aksessorit näin nimetyiksi.

- // Kissan värin lukeva
// aksessori.

```
public String väri() {  
 return väri;  
}
```

- // Kissan värin asettava
// aksessori.

```
public void väri(String v) {  
 if (v != null && v.length() > 0) {  
 väri = v;  
 }  
}
```

Kuormittaminen

- **public void ääntele**(String s) {
 System.out.println(s);
}
- // Määritellään kissalle toinen tapa äännellä. Käsketään
// oliota tuottamaan s-ääntä k kertaa.
public void ääntele(String s, **int** k) {
 for (**int** i = 0; i < k; i++) {
 ääntele(s);
 }
}

Rakentajat

- **Rakentaja** (constructor) on metodi, joka on tarkoitettu erityisesti attribuuttien alustamiseen.
 - Rakentajan nimi on aina sama kuin luokan nimi.
 - Rakentajaa kutsutaan, kun olio luodaan **new**-operaatiolla.
 - Java alustaa kunkin attribuutin sen tyypistä riippuvalla oletusarvolla ennen rakentajan kutsua.
- Java tarjoaa automaattisesti kaikille luokille parametrittoman **oletusrakentajan**, jossa ei tehdä mitään.
- Esimerkiksi *Kissa*-luokasta voidaan luoda uusi olio, vaikka luokkaan ei ole erikseen kirjoitettu rakentajametodia *Kissa()*.
- `Kissa ville = new Kissa();`

Rakentajat

- Rakentajalla ei ole tyyppi-määrittelyä.
 - Otsikkoon ei saa lisätä edes **void**-määrettä.
- Rakentajat ovat usein julkisia (**public**).
- Kätketyn rakentajan avulla voidaan esimerkiksi
 - luoda tasan yksi olio (singleton) ja
 - estää olioiden luominen, kun luokassa on vain metodeja.

- // Kissa-luokan oletus-
// rakentajassa kissaolion
// väriksi asetetaan musta
// ja hännän tyyppiksi
// kippura.

```
public Kissa() {  
 väri = "musta";  
 häntä = "kipputura";  
}
```

Rakentajat

- Luokalla voi olla myös **parametrillisia rakentajia**, koska myös rakentajia voidaan kuormittaa.
 - Parametrilliset rakentajat on ohjelmoitava itse.
 - Mikäli luokalle toteutetaan parametrillinen rakentaja, Java ei enää luo automaattisesti oletusrakentajaa.
- `String sukunimi = new String("Vallaton");`
`Kissa ville = new Kissa("musta", "tavallinen");`
- Parametrillisilla rakentajilla voidaan antaa attribuuteille helposti oliokohtaiset alkuarvot.
 - Asetusmetodien tapaan myös rakentajissa on syytä tarkistaa parametriarvojen järkevyyttä.

Rakentajat

- Alkuarvojen asettaminen onnistuu ilman parametrillista rakentajaa aksessoreilla, mutta rakentajien käyttö
 - on kätevää ja
 - rakentajissa kannattaa suorittaa keskitetysti olion luomisen yhteydessä tarvittavat toimenpiteet.
- Koodin määrää voi vähentää edelleen hyödyntämällä aksessoreita rakentajissa.
- Rakentajat sijoitetaan luokassa heti attribuuttien jälkeen ennen kaikkia muita metodeja.

Kissa-luokka (Kissa.java)

- // Parametrillinen rakentaja, jossa kissalle asetetaan
// ulkoisen tahon määrittelemä väri (v) ja häntä (h).
// Annettu arvo asetetaan vain, jos se on sallittu.

```
public Kissa(String v, String h) {  
 // Hyödynnetään aksessoreissa olevat tarkistukset.  
 väri(v);  
 häntä(h);  
}
```

KissaTesti-luokka (KissaTesti.java)

```
class KissaTesti {  
 public static void main(String[] args) {  
 // Luodaan kissa parametrittomalla oletusrakentajalla.  
 Kissa rontti = new Kissa();  
 System.out.println(rontti.väri()); // musta  
 System.out.println(rontti.häntä()); // kippura  
 // Luodaan kissa parametrillisella rakentajalla.  
 Kissa ville = new Kissa("mustavalkoinen", "levoton");  
 System.out.println(ville.väri()); // mustavalkoinen  
 System.out.println(ville.häntä()); // levoton  
 }  
}
```