

انجمن جاوا کا پتہ قدم می کند

دوره برنامه نویسی جاوا

وراثت

Inheritance

صادق علی اکبری

- کلیه حقوق این اثر متعلق به انجمن جاواکاپ است
- بازنشر یا تدریس آن چه توسط جاواکاپ و به صورت عمومی منتشر شده است، با ذکر مرجع (جاواکاپ) بلامانع است
- اگر این اثر توسط جاواکاپ به صورت عمومی منتشر نشده است و به صورت اختصاصی در اختیار شما یا شرکت شما قرار گرفته، بازنشر آن مجاز نیست
- تغییر محتوای این اثر بدون اطلاع و تأیید انجمن جاواکاپ مجاز نیست

سرفصل موضوعات

- وراثت (Inheritance)
- سلسله مراتب کلاس ها (Class Hierarchies)
- ارتباط IS-A
- فرایند مقداردهی اولیه در زیر کلاس ها
- جایگاه و کاربرد وراثت در طراحی نرم افزار
- نمایش وراثت در UML Class Diagram

آشنایی با مفهوم وراثت
Introduction to Inheritance

سلسله مراتب کلاس ها

معنای سلسله مراتب انواع کلاس‌ها

- دایره نمونه‌ها (اشیاء) در زیر کلاس محدودتر می‌شود
- زیر کلاس، ویژگی‌ها و رفتار اَبَر کلاس را به ارث می‌برد
- اصطلاح **وراثت** و ارث‌بری (**Inheritance**)
- مثال: هر **حیوان**، ویژگی‌هایی مانند «سن» و «وضعیت سلامتی» دارد
- این ویژگی‌ها به همه زیر کلاس‌ها به ارث می‌رسد
- همه زیر کلاس‌های مستقیم و غیرمستقیم: مهره‌دار، بی‌مهره، ماهی، حشره و ...
- یعنی هر شیء از زیر کلاس‌ها هم همین ویژگی‌ها را دارد
- احتمالاً ویژگی‌های دیگری هم دارد (مثلاً هر ماهی «سرعت شنا کردن» دارد)
- مثال: هر **حیوان**، رفتارهایی مانند «غذا خوردن» و «جابجا شدن» دارد
- پس همه زیر کلاس‌ها هم این رفتارها را دارند (این رفتارها را به ارث می‌برند)

سلسله مراتب کلاس‌ها (مثال)

سلسله مراتب کلاس‌ها (مثال)

● کلاس‌ها:

● نمونه‌ها:

انواع عام‌تر و انواع خاص‌تر

- اَبَر کلاس، نوع عام‌تری از زیر کلاس است (more general)
- زیر کلاس، نوع خاص‌تری از اَبَر کلاس است (more specific)
- تأکید: زیر کلاس و ابر کلاس هر دو «کلاس» هستند
- هر شیء از زیر کلاس، شیئی از ابر کلاس هم هست

- دانشجو زیر کلاس انسان است
- دانشجو نوع خاص‌تری از کلاس انسان است
 - (دایره محدودتری از نمونه‌ها را شامل می‌شود)
- همه ویژگی‌ها و رفتارهای انسان در دانشجو هم وجود دارد
 - مثل: نام، سن، غذا خوردن و ... البته دانشجو ویژگی‌ها و رفتارهای دیگر هم دارد
- علی علوی یک دانشجو است (یک نمونه، شیء). پس علی علوی، انسان هم هست

- چند سلسله مراتب از انواع (کلاس‌ها) نام ببرید
- مثلاً هر یک از موارد زیر چه اَبَر کلاس‌ها و چه زیر کلاس‌هایی دارد؟
 - حساب بانکی، کارمند بانک، وام قرض‌الحسنه
 - خودرو
 - ورزشکار
- برای هر یک از کلاس‌های فوق چند نمونه فرضی نام ببرید
- آیا «علی کریمی» زیر کلاس فوتبال‌بست است؟
 - خیر. علی کریمی یک نمونه (شیء) است. یک کلاس نیست
 - زیر کلاس و اَبَر کلاس، هر دو «کلاس» هستند

- کلاس اصلی:
- کلاس پایه (Base Class)
- اَبَر کلاس (Superclass)
- کلاس والد (Parent Class)
- کلاس وارث:
- کلاس مشتق (Derived Class)
- زیر کلاس (Subclass)
- کلاس فرزند (Child Class)

Rectangle **extends** Shape

- Rectangle is inherited/derived from Shape
- Rectangle is subclass/child of Shape
- Shape is the super-class/base-class/parent of Rectangle

نحوه پیاده‌سازی زیر کلاس‌ها

- یادآوری: زیر کلاس همه مشخصات و رفتارهای اَبَر کلاس را به ارث می‌برد
- یعنی باید همه ویژگی‌ها و متدهای اَبَر کلاس را داشته باشد
- این وضعیت را چگونه پیاده‌سازی می‌کنید؟
- مثال:

مثال:


```
public class Employee {
 private int salary;
 private Date birthDate;
 public void setName(String name) {
 //...
 }
 public void setNationalID(String id) {
 //...
 }
 public Date getBirthDate() {
 return birthDate;
 }
 public int getSalary() {
 return salary;
 }
}
```


```

public class Teacher {
 // Employee variables & methods
 private int salary;
 private Date birthDate;
 public void setName(String name) {
 //...
 }
 public void setNationalID(String id) {
 //...
 }
 public Date getBirthDate() {
 return birthDate;
 }
 public int getSalary() {
 return salary;
 }
 // Teacher variables & methods
 private Course[] courses;
 public Course[] getOfferedCourses() {
 return courses;
 }
}

```


چگونه کلاس Teacher
از کلاس Employee
ارث‌بری کند؟

اما کپی متن برنامه‌ها روش بسیار بدی است

راه بهتری برای پیاده‌سازی
وراثت وجود دارد

وراثت در زبان‌های شیء‌گرا

- زبان‌های برنامه‌نویسی شیء‌گرا تعریف **وراثت** را ممکن می‌کنند
 - از جمله جاوا
- از این امکان برای تعریف زیرکلاس‌ها استفاده می‌شود
 - بدون این که نیازی به کپی کد از اَبَرکلاس باشد
- وراثت یکی از راه‌های **استفاده مجدد** از کد است
 - **code reuse**
- کدی که در اَبَرکلاس نوشته شده، در زیرکلاس بازاستفاده می‌شود
 - دوباره نوشته نمی‌شود
- در جاوا، وراثت با کلیدواژه **extends** معرفی می‌شود

مثال:

```
public class Teacher extends Employee {  
 private Course[] courses;  
 public Course[] getOfferedCourses () {  
 return courses;  
 }  
}
```

- کلاس Teacher از کلاس Employee ارث‌بری می‌کند
- Teacher فرزند یا زیرکلاس Employee است
- ویژگی‌ها و متدهای Employee برای Teacher به ارث می‌رسند
- Teacher همه این ویژگی‌ها و متدها را دارد
- بدون این که لازم باشد آن‌ها را دوباره تعریف کنیم

```
Teacher t = new Teacher();  
t.setName("Ali");  
int s = t.getSalary();
```


• مثال:

مثال‌های دیگری برای پیاده‌سازی وراثت


```
class Shape{
 int color;
 int positionX, positionY;
}
class Circle extends Shape{
 private int radius;
 public double getArea(){
 return 3.14*radius*radius;
 }
}
class Rectangle extends Shape{
 private int width, length;
 public double getArea(){
 return width*length;
 }
}
```


UML Class Diagram

نمودار UML برای کلاس‌ها

UML Class Diagram

- نموداری برای توصیف طراحی کلاس‌ها
- کاربردهای مختلفی دارد
- مثال: تعامل بین طراح و برنامه‌نویس
- نمودار UML قواعد خاصی دارد
- مخصوص زبان جاوا نیست
- نمودار UML شامل:
 - متدها و ویژگی‌های کلاس‌ها
 - سطوح دسترسی
 - روابط بین کلاس‌ها
 - (وراثت: یکی از انواع رابطه ممکن است)

مثال دیگری برای UML Class Diagram

● اصطلاحاً: بین زیر کلاس و اَبَر کلاس رابطه IS A برقرار است

● Rectangle **is a** Shape

● A rectangle instance **is a** Shape instance too

● رابطه وراثت (IS A) در UML با یک

فلش با سر مثلث توخالی نمایش داده می شود:

● شکل های دیگر معانی دیگری دارند:

کوییز

● کلاس‌های زیر را در نظر بگیرید:

- حساب بانکی ← شماره حساب، موجودی | واریز، برداشت
- حساب سپرده کوتاه‌مدت ← سود سپرده | تبدیل به بلندمدت
- حساب سپرده بلندمدت ← سود سپرده | تبدیل به کوتاه‌مدت
- حساب قرض‌الحسنه ← امتیاز | شرکت در قرعه‌کشی

● هر کلاس چه ویژگی‌ها و متدهایی داشته باشد؟

● به رابطه وراثت دقت کنید (چه کلاس‌هایی زیرکلاس چه کلاس‌هایی هستند؟)

● نمودار UML Class Diagram را رسم کنید و این کلاس‌ها را پیاده‌سازی کنید

جایگاه وراثت در طراحی نرم افزار

استفاده مجدد از برنامه (Software Reuse)

- اصل مهم مهندسی نرم افزار: استفاده مجدد از دارایی های نرم افزاری
 - دارایی نرم افزاری: مثل کلاس های پیاده سازی شده
 - پرهیز از پیاده سازی مجدد، پرهیز از کپی متن برنامه ها
 - از کپی بخشی از یک برنامه در جای دیگر (Copy/Paste) جداً پرهیزید!
 - کد تکراری (duplicate code) معایب فراوانی دارد
- چرا بازاستفاده اصل مهمی است؟
 - چون سرمایه ای که با تلاش و هزینه فراوان ایجاد شده، حفظ می شود
 - و به بخش های جدید منتقل می شود
 - چه سرمایه ای؟
- طراحی، پیاده سازی، مستندسازی و تست نرم افزار

جایگاه وراثت در طراحی نرم افزار

- وراثت: راهی برای ایجاد کلاس‌های جدید با کمک کلاس‌های موجود
 - استفاده مجدد از ویژگی‌ها و رفتارهای کلاس اصلی در کلاس جدید
 - ایجاد امکانات جدید در کلاس جدید: زیر کلاس، اَبَر کلاس را توسعه می‌دهد
(extends)
- راه‌های دیگری هم وجود دارد
 - مثلاً استفاده از یک کلاس به عنوان نوع یک ویژگی
 - زیر کلاس: گروه محدودتری از اشیاء (نمونه‌ها) را در بر می‌گیرد
 - همه این اشیاء رفتار و ویژگی‌های اَبَر کلاس را دارند
 - اما برخی از رفتارها در زیر کلاس تغییر می‌کند
 - ممکن است ویژگی‌ها و رفتارهای جدیدی هم در زیر کلاس تعریف شوند

زیر کلاس ممکن است:

۱- متدها یا ویژگی‌های جدیدی تعریف کند

- ویژگی تعداد گل‌زده و رفتار شوت‌زدن در ورزشکار نیست و در فوتبالیست اضافه می‌شود

۲- از متدها و ویژگی‌های اَبَر کلاس استفاده کند

- استفاده از ویژگی‌هایی که قبلاً در انسان تعریف شده در تعریف متدهای کارمند

- فراخوانی متدهایی که در ورزشکار تعریف شده برای شیئی از نوع فوتبالیست

۳- برخی رفتارها را تغییر دهد: پیاده‌سازی برخی متدها در زیر کلاس تغییر پیدا کند

- به تغییر معنای یک متد در زیر کلاس، **Override** کردن متد می‌گویند

- مثلاً: خارپشت بی‌دندان نوعی پستاندار است که با تخم‌گذاری تولیدمثل می‌کند

- متد تولیدمثل که در کلاس اَبَر کلاس (پستاندار) به شکل «بچه‌زایی» پیاده شده

در زیر کلاس (خارپشت بی‌دندان) به صورت «تخم‌گذاری» تغییر می‌کند (override)

- نکته: زیر کلاس نمی‌تواند ویژگی یا متد اَبَر کلاس را حذف کند

سلسله مراتب کلاس‌ها

- زیر کلاس مستقیم:

- کلاس سگ زیر کلاس مستقیم کلاس پستانداران است

- زیر کلاس غیرمستقیم:

- کلاس گربه زیر کلاس غیرمستقیم کلاس حیوان است

- همه ویژگی‌ها و رفتارهای حیوان به گربه هم به ارث می‌رسد

- البته ممکن است کلاس پستانداران برخی از این متدها را تغییر داده باشد (Override)

- بدیهی است که یک کلاس می‌تواند چند زیر کلاس داشته باشد

- وراثت چندگانه (Multiple Inheritance): ارث‌بری از چند کلاس

- در برخی زبان‌های برنامه‌نویسی ممکن است

- در زبان جاوا، یک زیر کلاس نمی‌تواند چند اَبَر کلاس داشته باشد

- یعنی یک کلاس نمی‌تواند از چند کلاس ارث‌بری کند

البته جاوا هم در شرایط خاصی امکان وراثت چندگانه را فراهم می‌کند

مرور یک مثال از کاربرد وراثت

```
public class Person {  
 private String name;  
 private Long nationalID;  
 public String getName() {  
 return name;  
 }  
 public void setName(String name) {  
 this.name = name;  
 }  
 public Long getNationalID() {  
 return nationalID;  
 }  
 public void setNationalID(Long nationalID) {  
 this.nationalID = nationalID;  
 }  
 public void show() {  
 System.out.println("Person: name=" + name  
 + ",nationalID=" + nationalID);  
 }  
}
```


```

class Student extends Person{
 private String studentID; (ویژگی جدید (توسعه مشخصات)
 public void setStudentID(String studentID) {
 this.studentID = studentID;
 }
 public String getStudentID() {
 return studentID;
 }
 public void takeCourse(Course course) {
 ...
 }
}

```

متدهای جدید
(توسعه رفتارها)

```

public void show() {
 System.out.println("Student: name=" + getName()
 + ",nationalID=" + getNationalID()
 + ",studentID=" + studentID);
}

```

استفاده از متدهای آبر کلاس

تغییر تعریف یک متد (Override)

اشیاء (نمونه‌های) زیر کلاس

```
Person p1 = new Person();  
p1.setName("Ali Alavi");  
p1.setNationalID(1498670972L);  
p1.show();
```

```
Student st = new Student();  
st.setName("Ali Alavi");  
st.setNationalID(1498670972L);
```

متدهایی (رفتارهایی) که در
Person تعریف شده بودند

```
st.setStudentID("89072456");
```

رفتارهایی که در Student اضافه شدند

```
st.show();
```

رفتارهایی که در Student تغییر یافتند

کوییز

```
class A {  
 public int x;  
 public int f(){  
 return x;  
 }  
}
```

```
class B extends A {  
 public int y;  
 public int f(){  
 return y;  
 }  
}
```

```
A a = new A();  
a.x = 1;  
B b = new B();  
b.x = 2;  
b.y = 3;  
System.out.println(a.f());  
System.out.println(b.f());
```


• خروجی این قطعه برنامه چیست؟

پاسخ صحیح:

1
3

تمرین عملی

تمرین عملی

- تمرین کوتاه و ساده:
- کلاس `Animal` را پیاده‌سازی کنید
 - ویژگی نام و سن + رفتارهای `getter` و `setter`
 - کلاس `Dog` را پیاده‌سازی کنید
 - ویژگی سرعت دویدن + `getter, setter` + رفتار پارس کردن
 - اشیاء از این کلاس‌ها بسازیم و از آنها استفاده کنیم
 - طرح مسأله:
 - متد پارس کردن می‌تواند یک متد انتزاعی با عنوان صحبت کردن باشد: `talk`
 - این متد در `Animal` معنی دارد ولی قابل پیاده‌سازی نیست
 - جزئیات بیشتر را بعداً می‌بینیم

وراثت و سطوح دسترسی

سطح دسترسی protected

- یادآوری: سطوح دسترسی public ، package access و private
- گاهی لازم است یک ویژگی یا متد در زیر کلاس‌ها قابل استفاده باشد
 - ولی از سایر کلاس‌ها مخفی باشد
 - مثال: اگر name در Person ، private باشد:
کلاس Student نمی‌تواند از این ویژگی استفاده کند
- برای این نیازمندی، سطح دسترسی دیگری ایجاد شده است: **protected**
- اگر عضوی (متد یا متغیر) protected باشد، برای زیر کلاس‌ها در دسترس است
 - نکته: این عضو برای کلاس‌های داخل همان بسته (package) هم قابل استفاده است
 - برای سایر کلاس‌ها مخفی (غیرقابل استفاده) خواهد بود
- یک سطح دسترسی میانی: کمتر از public و بیشتر از package access

مرور سطوح دسترسی

● Public (عمومی)

- از همه کلاس‌ها قابل استفاده است

● Protected (محفوظ)

- از زیر کلاس‌ها قابل استفاده است
- از سایر کلاس‌های همان بسته هم قابل استفاده است

● Package access (دسترسی در بسته)

- از سایر کلاس‌های همان بسته هم قابل استفاده است

● Private (خصوصی)

- فقط در همان کلاس قابل استفاده است (از دید هر کلاس دیگری مخفی است)

نمایش در UML

• در UML Class Diagram

- اعضای `protected` : با `#`
- اعضای خصوصی : با `-`
- اعضای عمومی : با `+`

- هرگاه یک زیر کلاس می‌سازیم و متدی را **Override** می‌کنیم:

وگرنه: خطای کامپایل

- حق نداریم سطح دسترسی به این متد را کاهش دهیم

- مثلاً نمی‌توانیم متدی که در اَبَر کلاس **public** بوده را در زیر کلاس، **private** تعریف کنیم (**override** کنیم)

- چرا؟ زیرا این کار قانون **IS-A** را نقض می‌کند

- هر شیئی از زیر کلاس، شیئی از جنس اَبَر کلاس هم هست

- هر رفتاری که در اَبَر کلاس هست، باید برای اشیاء زیر کلاس هم قابل فراخوانی باشد

- مثلاً اگر «غذا خوردن» یک متد **public** در کلاس «حیوان» است:

- یعنی هر حیوانی این رفتار را دارد

- مثلاً کلاس سگ نمی‌تواند این متد را مخفی (غیر قابل فراخوانی) کند

- پس سطح دسترسی به متدها در زیر کلاس‌ها قابل کاهش نیست

A decorative graphic on the left side of the slide, consisting of several vertical stripes of varying shades of purple and white, and a cluster of five solid purple circles of different sizes arranged in a roughly circular pattern.

کلیدواژه super

کلیدواژه *super*

- گاهی در زیر کلاس می‌خواهیم از عضوی استفاده کنیم که در اَبَر کلاس تعریف شده
 - مثلاً یک متد یا ویژگی (متغیر) از اَبَر کلاس
- فرض کنید عضوی دقیقاً با همان نام در زیر کلاس هم وجود داشته باشد
 - مثلاً متد مورد نظر را در زیر کلاس `override` کرده باشیم
- در این شرایط با کمک نام این عضو، عضوی از همین کلاس فراخوانی می‌شود
 - نه از اَبَر کلاس
- راه حل: کلیدواژه **super**
- با `super` می‌توانیم از اعضای که در اَبَر کلاس تعریف شده‌اند استفاده کنیم

کلیدواژه super (ادامه)

● مثال: `super.f()` ;

- با این کار متد `f` که در اَبَر کلاس تعریف شده فراخوانی می شود
- به ویژه اگر متد `f()` در همین کلاس وجود داشته باشید

● مثال: `s = super.name;`

- با کمک `super` تصریح می کنیم که یک عضو از اَبَر کلاس مورد نظر است
- با کمک `this` تصریح می کنیم که یک عضو از همین کلاس مورد نظر است

● مثال: `super(name, id);`

- با این کار سازنده اَبَر کلاس فراخوانی می شود

مثال: کاربرد super

- استفاده مجدد از تعریف متدی که در اَبَر کلاس هست و در حال Override کردن آن هستیم:

```
class Student extends Person{  
  
 public void show () {  
 super.show () ;  
  
 System.out.println (" ,studentID="+studentID) ;  
  
 }  
  
}
```


کاربرد super در فراخوانی سازنده اَبَر کلاس

```
class Person{
 private String name;
 private String nationalID;
 public Person(String name, String nationalID) {
 this.name = name;
 this.nationalID = nationalID;
 }
}
```

```
class Student extends Person{
 private long studentID;
 public Student(String name, String id, long studentID) {
 super(name, id);
 this.studentID = studentID;
 }
}
```


کوییز

خروجی این قطعه برنامه چیست؟

```
class Parent{
 protected void f(){
 System.out.println("f() in Parent");
 }
}

public class Child extends Parent{
 public void f(){
 System.out.println("f() in Child");
 }
 public void a(){ f(); }
 public void b(){ this.f(); }
 public void c(){ super.f(); }
}
```

پاسخ صحیح:

```
f() in Parent
f() in Child
f() in Child
f() in Child
f() in Parent
```

```
Parent parent = new Parent();
Child child = new Child();
parent.f();
child.f();
child.a();
child.b();
child.c();
```


خروجی این برنامه چیست؟

نکته:

- مفهوم Override برای متدها معنی دارد
- برای متغیرها معنی ندارد
- تعریف ویژگی‌هایی در زیرکلاس که هم‌نام ویژگی‌های ابرکلاس هستند، کار رایجی نیست

```
class A {  
 public int a;  
}
```


```
public class B extends A{  
 private int a;  
 public void f() {  
 int a ;  
 this.a = 5;  
 super.a = 6;  
 a=4;  
 }
```

```
 System.out.println(a);  
 System.out.println(this.a);  
 System.out.println(super.a);  
 }
```

```
 public static void main(String[] args) {  
 new B().f();  
 }
```

```
}
```


Object کلاسی

کلاس Object در جاوا

- کلاسی در جاوا با نام **Object** وجود دارد
- هر کلاسی در جاوا، زیر کلاس (فرزند) **Object** است
 - همه کلاس‌ها از **Object** ارث‌بری می‌کنند
- کلاس‌هایی که هنگام تعریف از کلیدواژه **extends** استفاده نمی‌کنند:
 - به صورت ضمنی از **Object** ارث‌بری می‌کنند
 - مثلاً در تعریف **class Parent{...}** انگار که نوشته‌ایم:
class Parent extends Object{...}
- کلاس‌هایی که هنگام تعریف از کلیدواژه **extends** استفاده می‌کنند:
 - به صورت غیرمستقیم از **Object** ارث‌بری می‌کنند

کلاس Object

- کلاس Object متدهای آشنایی دارد:
- toString , finalize , equals , hashCode , ...
- هر کلاس جدیدی که ایجاد می کنیم:
- امکانات Object را گسترش می دهد
- و برخی از رفتارهای Object را تغییر می دهد
- مثلاً برای equals یا toString تعریف جدیدی ایجاد می کنیم
- تعریف این متدها در کلاس Object (که معمولاً ناکارآمد هستند) را تغییر می دهیم
- یعنی Override می کنیم

وراثت و فرایند مقداردهی اولیه اشیاء

فرایند مقداردهی اولیه (Initialization)

- وقتی از وراثت استفاده می‌کنیم و زیر کلاس را می‌سازیم:
 - بخشی از کلاس در اَبَر کلاس تعریف می‌شود
 - بخشی از ویژگی‌ها و متغیرهای شیء در اَبَر کلاس قرار دارند
- ویژگی‌هایی که در اَبَر کلاس تعریف شده‌اند هم باید مقداردهی اولیه شوند
 - فرایند مقداردهی اولیه این متغیرها در اَبَر کلاس تعریف می‌شود
 - چون اَبَر کلاس می‌داند که چه ویژگی‌هایی دارد و چگونه این ویژگی‌ها باید آماده شوند
 - این کار به خصوص توسط سازنده (constructor) در اَبَر کلاس انجام می‌شود
- روال مقداردهی اولیه ویژگی‌های شیئی از نوع زیر کلاس چگونه است؟

مقداردهی اولیه شیئی از نوع زیر کلاس

- وقتی یک زیر کلاس تعریف می کنیم:
- باید سازنده (constructor) مشخصی از اَبَر کلاس در سازندهی زیر کلاس فراخوانی شود
 - این کار با کلیدواژه `super` انجام می شود
 - فراخوانی سازندهی اَبَر کلاس، باید اولین دستور از سازنده زیر کلاس باشد
- وگرنه سازندهای بدون پارامتر از اَبَر کلاس به صورت ضمنی فراخوانی می شود
 - اگر چنین سازندهای در اَبَر کلاس نباشد، خطای کامپایل ایجاد می شود
- نکته: سازندهها به ارث نمی رسند
- مثلاً اگر سازندهای در اَبَر کلاس باشد که یک پارامتر `int` می گیرد
- این سازنده به زیر کلاس به ارث نمی رسد
- اگر زیر کلاس به چنین سازندهای نیاز دارد، باید آن را صراحتاً تعریف کند

فراخوانی سازنده اَبَر کلاس

```
class Person{
 private String name;
 private String nationalID;
 public Person(String name, String nationalID) {
 this.name = name;
 this.nationalID = nationalID;
 }
}

class Student extends Person{
 private long studentID;
 public Student(String name, String id, long studentID) {
 super(name, id);
 this.studentID = studentID;
 }
}
```

```
Person p = new Person("Ali Alavi", "1290562352");
Student s = new Student("Ali Alavi", "1290562352", 94072456);
```


روند مقداردهی اولیه:

- یک بار برای همیشه: کلاس (زیر کلاس) بارگذاری می شود
- قبل از زیر کلاس، اَبَر کلاس بارگذاری (Load) می شود
- اگر اَبَر کلاس هم از کلاس دیگری ارث بری کرده، آن کلاس هم قبلاً بارگذاری شده است

(یادآوری: هنگام بارگذاری کلاس، ویژگی های استاتیک مقداردهی اولیه می شوند)

- هر بار که یک شیء از نوع زیر کلاس ایجاد می شود:
 - ۱- ابتدا بخشی از شیء که در اَبَر کلاس تعریف شده، مقداردهی اولیه می شود
 - ۲- سپس سایر ویژگی های شیء که در زیر کلاس تعریف شده، آماده می شود

خلاصه روند مقداردهی اولیه

● یک بار برای هر کلاس

- مقداردهی در خط متغیرهای استاتیک در اَبَر کلاس
- بلوک استاتیک در اَبَر کلاس
- مقداردهی در خط متغیرهای استاتیک در زیر کلاس
- بلوک استاتیک در زیر کلاس

● یک بار به ازای ایجاد هر شیء

- مقداردهی در خط ویژگی‌های اَبَر کلاس
- بلوک مقداردهی اولیه در اَبَر کلاس
- سازنده‌ی اَبَر کلاس
- مقداردهی در خط ویژگی‌های زیر کلاس
- بلوک مقداردهی اولیه در زیر کلاس
- سازنده‌ی زیر کلاس

کوییز

```

public class Parent {
 static int a = A();
 static{
 a=B();
 }
 int b = E();
 {
 b = F();
 }
 public Parent() {
 b = G();
 }
}

```

```

class Child
 extends Parent{

 static int c = C();
 static{
 c=D();
 }
 int b = H();
 {
 b = I();
 }
 public Child() {
 b = J();
 }
}

```

اگر دوبار دستور `new Child();` فراخوانی شود، به ترتیب چه متدهایی اجرا می‌شوند؟


```
class Person{
 private String name;
 private String nationalID;
 public Person(String name, String nationalID) {
 this.name = name;
 this.nationalID = nationalID;
 }
}
```

***Implicit super constructor Person() is undefined for default constructor.
Must define an explicit constructor***

```
class Student extends Person{
 private long studentID;
}
```

```
Person p = new Person("Ali Alavi", "1290562352");
Student s = new Student();
```

• خطای کامپایلر چیست؟

- در هنگام تعریف سازنده‌ی زیر کلاس،
در صورت فراخوانی سازنده‌ی اَبَر کلاس (با کمک `super`)،
نمی‌توانیم ویژگی‌های زیر کلاس را پاس کنیم
- مثال: `super(this.name)` (دچار خطای کامپایل می‌شود)
- چرا؟

- زیرا ویژگی‌های زیر کلاس، بعد از ویژگی‌های اَبَر کلاس آماده می‌شوند
- مقداردهی اولیه آن‌ها بعد از فراخوانی سازنده‌ی اَبَر کلاس انجام می‌شود

ترکیب یا وراثت؟

ترکیب (Composition)

```
class Human{  
private Heart heart;  
private Hand leftHand;  
private Hand rightHand;  
}
```

- گاهی در یک شیء، ارجاع به اشیاء دیگری وجود دارد

- به این رابطه، ترکیب (Composition) می‌گویند

- رابطه **has a** (متفاوت با رابطه **is a**)

```
class Professor extends Human{  
private University university;  
private Course[] courses;  
}
```

- در مثال‌های مقابل روابط **is a**

- و روابط **has a** را پیدا کنید

- ترکیب**: روش دیگری برای استفاده مجدد (code reuse)

- کدام یک بهتر است؟ ترکیب یا وراثت؟

- گاهی ترکیب لازم است و گاهی وراثت

```
class Car extends Object{  
private Engine engine;  
private Tyre[] tyres;  
}
```

- بین دو کلاس، رابطه **is a** برقرار است یا **has a**؟

- اگر بین دو شیء رابطه **is a** برقرار نیست، از وراثت استفاده نکنید


```
public class Sorting {  
 public List sort(List list) {  
 // sort implementation  
 return list;  
 }  
}
```

```
} class DynamicDataSet extends Sorting {  
 // DynamicDataSet implementation  
}
```

- در برنامه فوق:

- طراح، کلاس `DynamicDataSet` را فرزند (زیرکلاس) `Sorting` قرار داده

- تا بتواند از امکانات مرتب‌سازی در کلاس `DynamicDataSet` استفاده کند

- اشتباه طراحی؟

- بین دو کلاس رابطه `is a` برقرار نیست. هر `DynamicDataSet` یک `Sorting` نیست

```
class DynamicDataSet{
```

```
 private Sorting sorting = new Sorting();
```

```
 //...
```

```
}
```


- روش بهتر: ترکیب

- شیئی از جنس `Sorting` در کلاس `DynamicDataSet` قرار گیرد

درباره «ترکیب» (Composition)

- در مواقعی که شک دارید، Composition را ترجیح دهید
- یک کلاس فقط از یک کلاس می‌تواند ارث‌بری کند
- ولی تعداد زیادی کلاس را می‌تواند در ترکیب به کار گیرد
- ترکیب، انواع مختلفی دارد: Association, Composition, Aggregation
- نحوه نمایش در UML

چند نکته تکمیلی

● دقت کنید: مفهوم **Overload** و مفهوم **Override** متفاوت هستند

● **Overload** (سربار کردن):

● چند متد هم‌نام با امضاهای مختلف (مجموعه پارامترهای متفاوت)

● همه آن‌ها هم‌زمان معتبر هستند و هریک قابل استفاده هستند

```
int f(){return 2;}  
int f(int a){return a;}
```

● **Override** (لغو کردن):

● امضای متد (مجموعه پارامترها) در زیر کلاس دقیقاً مثل امضای آن در اَبَر کلاس است

● معنای متدی که در اَبَر کلاس وجود داشته، تغییر می‌کند: معنی قبلی لغو می‌شود

● نمونه‌های (اشیاء) زیر کلاس، رفتار تغییر یافته را استفاده می‌کنند

● در یک کلاس می‌توانیم متدهای همان کلاس را **Overload** کنیم

● در یک زیر کلاس می‌توانیم متدهای اَبَر کلاس را هم **Overload** کنیم

● ولی **Override** مربوط به وراثت است (در زیر کلاس رخ می‌دهد)

حاشیه‌نگاری @Override

● مفهوم حاشیه‌نگاری (Annotation)

- توضیحاتی که با @ شروع می‌شوند
- شکلی از فراداده (Metadata)
- توضیحی درباره یک متد یا کلاس یا ... می‌دهد
- بر نحوه کامپایل یا اجرای آن تأثیر می‌گذارد

● مثال: @Override

- قبل از تعریف یک متد می‌آید
- تصریح می‌کند که این متد، همین متد از ابرکلاس را Override می‌کند
- اگر به درستی متد مورد نظر را Override نکنیم: خطای کامپایل رخ می‌دهد
- این تصریح، می‌تواند اشتباه‌های ناخواسته برنامه‌نویس را کمتر کند

مثال برای @Override

```
class Animal {  
 public void talk();  
}  
class Dog extends Animal{  
 private String name;  
 @Override  
 public String toString() {  
 return name;  
 }  
 @Override  
 public void talk() {  
 System.out.println("Hop!");  
 }  
}
```

- چه می شد اگر به اشتباه، هنگام تعریف کلاس Dog:
- toString را toSrting و یا talk را Talk تایپ می کردیم؟
- یا پارامترهایی برای talk در نظر می گرفتیم؟
- حاشیه نگاری @Override کمک می کرد تا این اشتباه را کشف کنیم:
- یک خطای کامپایل ایجاد می کرد

کوییز

- کدام یک از متدهای کلاس Superclass در متد g از Subclass قابل فراخوانی هستند؟ (چند مورد)

```
public class Superclass{  
 private void a(){  
 void b(int a){  
 protected void c(String a){  
 public void d(int a, int b){  
}
```

```
public class Subclass {  
 public void g(){  
  
 }  
}
```

• پاسخ صحیح:

• متدهای C و d : قطعاً بله

• متد a : قطعاً خیر

• متد b ممکن است:

○ به شرطی که هر دو کلاس

در یک بسته (package) باشند


```

class Superclass{
 private void f(){ System.out.println("1"); }
 void f(int a){ System.out.println("2"); }
 protected void f(String a){ System.out.println("3"); }
 public void f(int a, int b){ System.out.println("4"); }
}

```

```

public class Subclass extends Superclass{
 public void f(){ System.out.println("5"); }
 protected void f(String a){ System.out.println("6"); }
 public void f(int a, int b){ System.out.println("7"); }
}

```

خروجی هر یک از قطعه برنامه‌های زیر چیست؟

```

Subclass s = new Subclass();
s.f(); 5
s.f(1); 2
s.f("1"); 6
s.f(1,2); 7

```


```

Superclass t = new Superclass();
t.f(1); 2
t.f(1,2); 4
t.f("1"); 3

```


تمرین عملی

تمرین عملی

- تمرین سطوح دسترسی
- نگاهی به متن کلاس Object
- استفاده از super
- در مقابل this
- برای سازنده
- تمرین فرایند مقداردهی اولیه در زیر کلاس
- حاشیه‌نگاری @Override
- عدم امکان کاهش دسترسی به متدها در زیر کلاس

جمع بندی

- وراثت یا ارث‌بری (Inheritance)
- ارتباط IS-A
- نمایش وراثت در نمودارهای UML
- سطح دسترسی `protected`
- فرایند مقداردهی اولیه در زیرکلاس‌ها
- کلیدواژه `super`

- فصل ۹ کتاب دایتل

Java How to Program (Deitel & Deitel)

9- Object-Oriented Programming: Inheritance

- تمرین‌های همین فصل از کتاب دایتل

- برای کلاس‌های زیر، ابتدا نمودار UML Class Diagram طراحی کنید
- سپس این کلاس‌ها (البته به جز Object) را پیاده‌سازی کنید
- جزئیات پیاده‌سازی را تکمیل کنید: سازنده، متدها و ...
- Object
- Person (name, phoneNumber)
- Student (average, entranceYear)
- GraduateStudent (thesisTitle, supervisor)
- Instructor (rank, supervisedStudents)

جستجو کنید و بخوانید

- کپی کد (copy/paste) و کد تکراری (duplicate code) چه معایبی دارد؟
- وراثت چندگانه (Multiple Inheritance)
 - چه مشکلاتی ایجاد می کند؟
 - چه زبان هایی از آن پشتیبانی می کنند؟
 - زبان جاوا چه شکل هایی از وراثت چندگانه را پشتیبانی می کند؟
 - چه شکلی از وراثت چندگانه در جاوا ۸ ممکن شده است؟
- متدهای کلاس Object

جستجو کنید و بخوانید (ادامه)

- درباره حاشیه‌نگاری (Annotation) بیشتر بخوانید

- چه کاربردهایی دارد؟

- چه حاشیه‌نگاری‌های مهم دیگری (به جز @Override) در جاوا هست؟

UML Class Diagram

- روش‌های ترکیب و تفاوت‌های آن‌ها:

- Association, Aggregation, Composition

- تفاوت آن‌ها در نمودار UML

- «ترکیب را به وراثت ترجیح دهید»:

- **Favor (prefer) composition over inheritance**

پایان

سایر مطالب

تاریخچه تغییرات

نسخه	تاریخ	توضیح
۱.۰.۰	۱۳۹۴/۳/۲۴	نسخه اولیه ارائه آماده شد
۱.۱.۰	۱۳۹۴/۳/۲۶	موضوع ترکیب (رابطه <i>is a</i>) اضافه شد
۱.۲.۰	۱۳۹۴/۳/۲۶	بخش متدها و کلاس‌های انتزاعی به موضوع چندریختی منتقل شده

