

7. Luokkatyypiset oliot ja viitteet

Sisällys

- Johdanto.
- Olion luominen, elinikä ja tuhoutuminen.
- Viitteiden sijoitus.
- Viitteiden vertailu.
- Viite ja metodi.

Johdanto

- Luokasta luodut oliot käyttäytyvät pääosin kuten Javan taulukkotyyppiset oliot.
 - Suurin ero on olioiden muuttuvuudessa: taulukkojen sisältöä voidaan muuttaa aina, mutta luokan ilmentymän tilaa vain, jos muutokset on sallittu sen luokan liittymän kautta.
- Kaikki tieto ei ole näy ohjelmoijalle olioina Pythonin tapaan, koska Javan tyyppijärjestelmässä ovat mukana myös perinteiset alkeistyytit.
 - Muuhun Pythonista opittuun verrattuna suurimmat erot liittyvät olioiden identiteettiin ja niiden vertailuun: Javassa ei ole *id*-funktion tapaista menetelmää olion identiteetin selvittämiseen ja *is*-funktiota vastaavat vertailuoperaattorit `==` ja `!=`. Olioiden tietojen vertailu tehdään pääosin *equals*-metodilla, johon on jo tutustuttu merkkijonojen yhteydessä.

Olion elinikä

- Olio on olemassa (“elää”) niin kauan kun siihen liittyy yksi tai useampia viitteitä.
- Viitetyyppiset muuttujat ovat olemassa alkeistyyppisten muuttujien tapaan vain esittelylohkossaan:
 - Esimerkiksi metodissa esitelty viite tuhoutuu metodista poistuttaessa, koska sen tunnus on paikallinen.
- Olion elinikä voi kuitenkin **poiketa** olioon muistinvarauksen yhteydessä asetetun viitteen eliniästä, koska olioon voidaan liittää myös muissakin lohkoissa kuin esittelylohkossa esiteltyjä viitteitä.

Olion tuhoutuminen

- Olio tuhoutuu, kun siihen ei liity viitteitä.
- Viitteettömien olioiden poistaminen eli **roskankeruu** (garbage collection) tapahtuu automaattisesti ohjelman suorituksen aikana kuten Pythonissa.
 - Javan virtuaalikonetta voi pyytää keräämään roskat *System*-luokan *gc*-metodilla, joka ei takaa roskankeruun aloitusta.
- Monissa kielissä varattu muisti vapautetaan ohjelmoijan toimesta erityisellä operaatiolla.
 - Operaattorin käyttö on tehokkaampaa kuin automaattinen muistin vapautus, mutta altistaa ohjelman myös **muistivuodolle** (memory leak), joka on yleisimpiä ohjelmointivirheitä. Muisti voidaan myös vapauttaa liian aikaisin, jolloin ohjelma saattaa kaatua.

Viitteiden sijoitus

- Viitteiden sijoittaminen toimii kuten on opittu. Sijoitus: $x = y$; “irrottaa” viitteen x siihen mahdollisesti liittyvästä oliosta ja “kiinnittää” viitteen y :n olioon.
 - Javassa on muistettava kuitenkin tyypit: viitteiden x ja y tyyppien on oltava yhteensopivat, jotta kääntäjä sallii sijoituksen.
 - Tyypit oletetaan toistaiseksi samoiksi.
- Sijoituksen jälkeen **x viittaa y :n viittaamaan olioon.**
- Sijoitusoperaattori käyttäytyy Javassa eri tavoin, kun x ja y ovat alkeistyyppisiä tietoja. Alkeistyyppisten muuttujien sijoituksen yhteydessä x :n arvo korvautuu y :n arvolla.
 - Java optimoi muistin käyttöä jonkin verran, jolloin myös alkeistyyppiset tiedot saattavat jakaa arvojaan.

Viitteiden sijoitus

- Oletetaan viitteiden x ja y tyyppi samaksi.

- Alkutilanne

- Sijoitus $x = y$;

- Lopputilanne

Viitteiden sijoitus

- Sijoituksen kautta yhteen olioon voi viitata useampia tunnuksia.
 - *String*-tyyppisten muuttumattomien olioiden yhteydessä tilanne on turvallinen, koska olion tilaa ei voi muuttaa minkään viitteen kautta.
 - Muuttuvia olioita käytettäessä on oltava tarkkana, koska muutos on mahdollinen minkä tahansa sen viitteen kautta. Muuttuvia olioita ovat muun muassa Pythonin listat ja Javan taulukot.
- Sijoituksen sivuvaikutuksena olioon ei välttämättä enää ole viitteitä, jolloin olio jää roskankerääjän saaliiksi.
- Olion viitteet voidaan myös poistaa asettamalla ne tyhjiksi eli **null**-arvoisiksi.

Viitteiden sijoitus

```
public class ViiteTesti {  
 public static void main(String[] args) {  
 // Esitellään viitteet ja varataan muistia.  
 String x = new String("a");  
 String y = new String("b");  
 // Kiinnitetään viite x viitteen y osoittamaan olioon.  
 x = y;  
 System.out.println(x + " " + y); // b b  
 // Irrotetaan viitteet b-oliosta.  
 x = y = null;  
 System.out.println(x + " " + y); // null null  
 }  
}
```

Viitteiden sijoitus

- Erityisesti taulukoiden käsittelyssä on muistettava, että sijoitus ei riitä olion tietojen kopiointiin.
- Taulukon sisältö on kopioitava toiseen taulukkoon joko silmukoilla tai *Arrays*-luokan metodeilla.
 - Viitetyyppiset alkiot voi olla tarpeen syväkopioida.

```
// Esitellään viite, luodaan olio
// ja liitetään viite olioon.
int[] luvut1 = { 1, 1 };
int[] luvut2 = { 2, 3, 4 };
// Sijoitetaan viite.
luvut1 = luvut2;
// Molemmat viitteet liittyvät
// jälkimmäiseen olioon.
luvut1[0] = 6;
System.out.println(luvut1[0]); // 6
System.out.println(luvut2[0]); // 6
```

Viitteiden vertailu

- Viitetyyppisiä muuttujia voidaan myös vertailla yhtä- ja erisuuruus-operaattoreilla (`==` ja `!=`).
- Vertailu kohdistuu viitteisiin **eikä** viitattujen olioiden tietoihin.
- Olioiden sisällön vertailuun pitää kirjoittaa erillinen metodi.
 - *Equals*- ja *compareTo*.
- ```
// Esitellään viitteet ja varataan muistia.
String eka1 = new String("eka");
String eka2 = new String("eka");
// Vertaillaan viitteitä. Tulostuu false,
// koska viitteet liittyvät eri olioihin.
System.out.println(eka1 == eka2);
// Vertaillaan olioita. Tulostuu true,
// koska olioiden tiedot ovat samat.
System.out.println(eka1.equals(eka2));
```

# Viitteet ja metodit

---

- Mitä tahansa luokkatyyppiä voi käyttää metodin tai sen parametrin tyyppinä.
- Viitteet luokkatyyppisiin olioihin toimivat metodien yhteydessä kuten on opittu aiemmilla kursseilla.
  - Metodikutsussa luokkatyyppisen parametrin arvoksi sijoitetaan alkuperäisen viitteen kopio (pass-by-value), jolloin kutsuttu metodi voi käsitellä kutsuvan metodin oliota viitteen kautta.
  - Parametri on syytä tarkistaa ennen sen käyttöä. Javassa erityisesti **null**-arvon huomiointi.
  - Kutsuttavassa metodissa olion tilaan tehty muutos säilyy.
  - Kutsuttavassa metodissa luotu olio saadaan käyttöön kutsuvaan metodiin palauttamalla viite kutsupaikkaan.

# Viitteet ja metodit

```
public class ViiteParametrina {
 /* Olion tietoja muuttava metodi. */
 public static void leikitä(Kissa k) {
 if (k != null) {
 k.häntä("levoton");
 }
 }
}

public static void main(String[] args) {
 Kissa katti = new Kissa(); // musta, kippura
 // Muutetaan olion tietoja.
 leikitä(katti);
 System.out.println(katti.väri()); // musta
 System.out.println(katti.häntä()); // levoton
}
```

## Olio luotu


## Metodiin tultaessa


## Metodista poistuttaessa


## Lopuksi


