

19. Kooste

Kooste

- Kooste (aggregation) on luokkien *A* ja *B* välinen suhde, joka tarkoittaa “*A* on *B*:n osa” tai “*A* kuuluu *B*:hen”.
 - Koostesuhteessa olevat luokat eivät yleensä ole periytymissuhteessa.
- Kooste toteutetaan sijoittamalla *A*-tyyppinen attribuutti luokkaan *B*.

- Sisältö kuuluu laatikkoon.

- ```
public class Laatikko {
 private Object sisältö;
 private boolean auki;
 ...
}
```

# Osaoliot

---

- Koostesuhteen seurauksena *B*-luokan oliolla on tyypillisesti *A*-luokan osaolio ohjelman ajon aikana.
- Osaolion luominen ja tuhoaminen voi olla isäntäolio vastuulla.
- **public** Laatikko(Object uusisisältö, **boolean** onAuki) **throws** ... {  
    sisältö(uusiSisältö);  
    auki(onAuki);  
}
- Kissa ville = **new** Kissa();  
Laatikko loota = **new** Laatikko(ville, **true**);


# Pintakopiointi

---

- Koostesuhteen tuottamat osaoliot ovat haaste, jos oliosta täytyy luoda kopio.
  - Esimerkiksi *Object*-luokan *clone*-metodi kopioi oletusarvoisesti alkeistyyppisten attribuuttien arvot, mutta viitetyyppisten parametrien osalta tapahtuu vain **pintakopiointi** (shallow copy), jossa kopioidaan **viitteet**, jolloin alkuperäisen ja kopioidun olion viitetyyppiset attribuutit osoittavat samoihin osaolioihin.
- Pintakopioinnin seurauksena alkuperäisellä ja uudella laatikko-oliolla on sama osaolio.


# Pintakopiointi

---

- Pintakopiointi ei ole yleensä ongelma, jos osaoliot on luotu **muuttumattomista** (immutable) luokista, joiden attribuuttien arvoja ei voi muuttaa olion luomisen jälkeen.
  - Alkuperäinen olio ja sen kopio voivat huoletta jakaa muuttumattoman osaolion, koska kumpikaan ei voi muuttaa osa-olion tilaa.
- Esimerkiksi *String* on muuttumaton luokka.
- Koska muuttumaton luokka on yksinkertainen ja helppo käyttää, joissakin lähteissä suositellaan kaikkien luokkien toteuttamista mahdollisimman pitkälti muuttumattomina.
  - Kurssilla ei pyritä tähän erityisesti, jotta aksessorit tulisivat tutuiksi.

# Syväkopiointi

---

- Kopion tulisi olla alkuperäisestä oliosta riippumaton, jos osaolioina on **muuttuvien** (mutable) luokkien edustajia.
  - Esimerkiksi *StringBuffer* on muuttuva luokka.
- Riippumattomuus saavutetaan **syväkopioinnilla** (deep copy), jossa kopio-oliolle luodaan **uudet osaoliot**, joihin kopioidaan alkuperäisten osaolioiden tiedot.
- Syväkopiointin tuloksena alkuperäisellä ja uudella laatikko-oliolla on omat osaoliot.


# Syväkopiointi

---

- *Object*-luokan *clone*-metodia kehoitetaan välttämään, sillä sen käyttö niin pinta- kuin syväkopioinnissa on vaikeaa ja vaatii tarkkuutta.
- Eräs vaihtoehtoinen tapa ovat kopiorakentajat (copy constructor).
  - Kopiorakentaja saa parametrinaan viitteen kopioitavaan olioon ja kopioi parametrinsa tiedot.
- Ennen kopiointia kutsutaan mahdollisten esivanhempien kopiorakentajia ketjussa.
- Kopiorakentajien ongelmana on monimuotoisuus: Osaolion tyyppiä ei välttämättä tunneta, kuten esimerkiksi *Laatikko*-luokassa.

# Syväkopiointi

---

- Olioiden **sarjallistamiseen** (object serialization) perustuva ratkaisu lienee suoraviivaisin, ellei kopioinnissa turvauduta valmiiseen lähdekoodiin.
- Sarjallistamisessa olio kirjoitetaan tavuina tulostusvirtaan ja luetaan tavuina syötevirrasta.
- Tiedostoon tallennettuna sarjallistetut oliot ovat niin sanotussa binäärimuodossa, joka ei ole sellaisenaan ihmisen ymmärrettävissä toisin kuin tekstitiedostot.
  - Vertaa lähde- ja tavukoodi.


# Syväkopiointi

---

- Syväkopiointinissa sarjallistettu olio tallennetaan keskusmuistissa olevaan tietorakenteeseen.
- Kopio muodostuu automaattisesti, kun olio luetaan keskusmuistista.
- Sarjallistettavan olion luokan ja sen osaolioiden luokkien on toteutettava *java.io*-pakkauksessa annettu *Serializable*-rajapinta.
- Rajapinnassa ei ole metodeja; **implements** ilmaisee vain, että luokka voidaan sarjallistaa Javan oletusmenetelmin.
- Java sarjallistaa automaattisesti myös alkeistyyppiset tiedot.
- Syväkopiointiva metodi voidaan sijoittaa luokkahierarkian juureen (korvaus jälkeläisissä) tai erilliseen “tehdasluokkaan”.
- Katso *Laatikko*-esimerkki.