

Smalltalk 3.

Osztályok létrehozása

Metaosztály fogalma

Mint korábban említettük, a Smalltalkban mindent objektumnak tekintünk. Még az osztályok is objektumok. De ha az osztály objektum, akkor az is - mint minden más objektum – valamilyen osztályhoz kell tartozzon. Másképp fogalmazva minden osztály (pontosan) egy másik osztály példánya. Ezen "másik" osztályt metaosztálynak hívjuk.

Az *Object* osztály

Az *Object* osztály minden osztály közös őse, tehát minden objektum az *Object* osztály egy példánya. Ezért minden, az *Object* osztálynak rendelkezésre álló művelettel minden más objektum is rendelkezik.

Ezek közül néhány fontosabb:

- ***class*** (unáris üzenet): Visszatérési értéként megkapjuk, hogy a címzett objektum milyen osztályhoz tartozik.

Pl: *'Hello' class !* → *String*

- ***isMemberOf*** (kulcsszavas üzenet): Visszatérési értéke egy logikai érték. Az üzenet argumentuma egy osztálynév. Ha a címzett objektum példánya ezen osztálynak, akkor "*true*" a visszatérési érték, egyébként "*false*".

Pl: *'Hello' isMemberOf: String !* → *true*

A Smalltalk osztályhierarchiája (részlet)

Új osztály definiálása

```
Ososztaly subclass: Nev [  
  |peldanyadattag_1 ... peldanyadattag_n|  
  peldanyuzenet_1 [  
 uzenet_torzs  
  ]  
  peldanyuzenet_2 [  
 uzenet_torzs  
  ]  
  ...  
  peldanyuzenet_n [  
 uzenet_torzs  
  ]  
  osztalyadattag_1 := ertek.  
  osztalyadattag_2 := ertek.  
  ...  
  osztalyadattag_n := ertek.  
]
```

```
Object subclass: #Hello  
  instanceVariableNames: ''  
  classVariableNames: ''  
  poolDictionaries: ''  
  category: nil!
```

```
Object subclass: #Kor  
  instanceVariableNames:  
  'koord_x koord_y sugar'  
  classVariableNames:  
  'KorokSzama'  
  poolDictionaries: ''  
  category: nil!
```

Mit jelent a példány- és osztályváltozó?

Tekintsünk úgy egy osztályra, mintha egy C-beli *struct* lenne. Ha C-ben létrehozunk egy „struct-típusú” változót, akkor a struktúra adattagjaival minden ebből a típusból deklarált változó rendelkezik. Ilyen adattagoknak képzeljük el az osztályon belüli példányváltozót. Objektumorientáltan fogalmazva: minden, egy adott osztályból példányosított objektum rendelkezik az osztály összes példányváltozójával. Természetesen ezek példányonként más és más értékeket vehetnek fel.

Az osztályváltozó inkább egy C-beli *static* kulcsszóval ellátott globális változóhoz hasonlítható. Egy osztályból példányosított objektumok hozzáférnek az osztály osztályváltozóihoz, de egyik példány sem rendelkezik ilyen „adattaggal” (példányváltozóval).

Üzenet definiálása osztályhoz

- Osztály definiálásakor

Ososztaly subclass: Nev [

...

"unáris"

nev [

utasitasok

]

*"bináris - op lehet pl. +, -, *, stb."*

op param [

utasitasok

]

"kulcsszavas"

kulcsszo_1: param_1 kulcsszo_2: param_2 ... kulcsszo_n: param_n [

utasitasok

]

...

]

- Utólag: (beépített osztályokra is működik)

Osztaly **extend** [

"ugyanúgy, mint az 1. esetben; lehet unáris, bináris és kulcsszavas is"

```
 uzenet_1 [
```

```
 utasitasok
```

```
 ]
```

```
 uzenet_2 [
```

```
 utasitasok
```

```
 ]
```

```
 ...
```

```
]
```

- Osztályüzenetek létrehozása:
(csak utólag lehetséges)

Osztály **class extend** [

```
 uzenet_1 [  
 utasitasok  
 ]
```

```
 uzenet_2 [  
 utasitasok  
 ]
```

...

```
]
```

```
!<osztálynév> <class> methodsFor:  
'megjegyzés'  
<metódus neve>  
 <utasítás_1, utasítás_2, utasítás_n>  
!!
```

pl.:

```
! Kor methodsFor: 'Inicializálás' !  
init  
 koord_x := 0.  
 koord_y := 0.  
 sugar := 0.  
!!
```


Konstruktor

Osztaly class extend ["osztályüzenetet kell csinálni"

"paraméter nélküli konstruktor"

new ["akármilyen lehet a neve, de a beépített osztályoknál mindig new, célszerű ezt követni"

|a|

a := super new.

a init. "természetesen paraméteres initet is lehetne hívni"

^a.

]

"paraméteres konstruktor"

new: a new: b ... new: n [

|a|

a := super new.

a init: a init: b ... init: n.

^a.

]

...

]

! Kor class methodsFor: 'Létrehozás. A konstruktor szerepét tölti be.' !

new

|a| a := ***super new.***

a ***init.***

^a

!!

"a class kulcsszó azért kell, mert az üzenetet nem a Kor objektumnak, hanem a Kor osztálynak küldjük közvetlenül

A super a szülőosztálynak küldi az üzenetet"

"Létre kell hozni továbbá az inicializáló üzeneteket példányüzenetként:"

Osztaly extend [

"paraméter nélküli init"

```
init [  
 példanyadattag_1 := nil.  
 példanyadattag_2 := nil.  
 ...  
 példanyadattag_n := nil.  
 ^self. "visszaadja önmagát"  
]
```

"paraméteres init"

```
init: a init: b ... init: n [  
 példanyadattag_1 := a.  
 példanyadattag_2 := b.  
 ...  
 példanyadattag_n := n.  
 ^self. "visszaadja önmagát"  
]  
...  
]
```

A *super* és a *self*

A *super* kulcsszó a `Parent::`, a *self* pedig a `this`, C++-ból ismert kulcsszavak megfelelői. Tehát egy metódusban levő *self* mindig arra az objektumra hivatkozik, melyre azt meghívtuk, a *super* pedig a szülőosztályra.

Feladatok:

1. Adjunk az **Integer** osztályhoz egy **summTo**: üzenetet, amelynek eredménye A summTo: B esetén a számok összege A-tól B-ig.

2. Írjunk egy **Tört** osztályt, és valósítsuk meg a négy alpműveletet!

Ehhez definiáljuk a következő üzeneteket:

- **szamlalo**: visszaadja a tört számlálóját,
- **nevezo**: visszaadja a tört nevezőjét,
- **egyszerusit**: egyszerűsíti a törtet,
- **printNI**: kiírja a törtet számláló/nevező formájában,
- **+** összeadó bináris operátor,
- **-** kivonó bináris operátor,
- ***** szorzó bináris operátor,
- **/** osztó bináris operátor.

9. Adjunk az Integer osztályhoz egy summTo: üzenetet, amelynek eredménye A summTo: B esetén a számok összege A-tól B-ig.

```
Integer extend [  
  summTo: B  
  [  
 self < B ifTrue:  
 [  
 |sum| sum:=0.  
 self to: B do: [:i | i printNl.].  
 ^sum.  
 ]  
 ifFalse:  
 [  
 'A megadott ertek kisebb' printNl.  
 ^self.  
 ].  
  ]  
]
```

5 summTo: 4.

4 summTo: 13.

```
!Integer methodsFor: 'summTo muvelet'  
summTo: B  
  self < B ifTrue:  
 [ self to: B do: [:i | i printNl.] ]  
  ifFalse:  
 ['A megadott ertek kisebb' printNl.]!  
!!
```

5 summTo: 4.

4 summTo: 13.

10. Írjunk tört osztályt, és valósítsuk meg a négy alapműveletet! Ehhez definiáljuk a következő üzeneteket:

- szamlalo: visszaadja a tört számlálóját,
- nevező: visszaadja a tört nevezőjét,
- egyszerusit: egyszerűsíti a törtet,
- printNI: kiírja a törtet számláló/nevező formájában,
- + összeadó bináris operátor,
- - kivonó bináris operátor,
- * szorzó bináris operátor,
- / osztó bináris operátor.

Object subclass: Tort [

|szamlalo nevezó|

init: sz init: n [

szamlalo := sz.

nevezó := n.

self egyszerusit.

^self.

]

szamlalo [

^szamlalo.

]

nevezó [

^nevezó.

]

egyszerusit [

|Inko| Inko := szamlalo gcd: nevezó.

szamlalo := szamlalo // Inko.

nevezó := nevezó // Inko.

]

Number subclass: #Tort

instanceVariableNames: 'szamlalo nevezó'

classVariableNames: "

poolDictionaries: "

category: nil!

! Tort class methodsFor: 'konstruktor' !

new: szamlalo new: nevezó

|a| a := super new.

a init: szamlalo init: nevezó.

^a

!!

! Tort methodsFor: 'egyeb uzenetek' !

init: a init: b

szamlalo := a.

nevezó := b.

!

szamlalo

^szamlalo

!

nevezó

^nevezó

!

egyszerusit

|Inko| Inko := szamlalo gcd: nevezó.

szamlalo := szamlalo // Inko.

nevezó := nevezó // Inko.

!

```

printNI [
 szamlalo display. $/ display. nevezo
displayNI.
]

+ masik [
 |er sz n|
 sz := (szamlalo * masik nevezo) + (nevezo *
masik szamlalo).
 n := nevezo * masik nevezo.
 er := Tort new: sz new: n.
 er egyszerusit.
 ^er.
]

- masik [
 |er sz n|
 sz := (szamlalo * masik nevezo) - (nevezo *
masik szamlalo).
 n := nevezo * masik nevezo.
 er := Tort new: sz new: n.
 er egyszerusit.
 ^er.
]

```

```

printNI
 szamlalo display.
 $/ display.
 nevezo display.
 Character nl display.
!

+ masik
 |er sz n|
 sz := (szamlalo * masik nevezo) + (nevezo
* masik szamlalo).
 n := nevezo * masik nevezo.
 er := Tort new: sz new: n.
 er egyszerusit.
 ^er
!

- masik
 |er sz n|
 sz := (szamlalo * masik nevezo) - (nevezo
* masik szamlalo).
 n := nevezo * masik nevezo.
 er := Tort new: sz new: n.
 er egyszerusit.
 ^er
!

```


```
* masik [  
  |er sz n|  
  sz := szamlalo * masik szamlalo.  
  n := nevezo * masik nevezo.  
  er := Tort new: sz new: n.  
  er egyszerusit.  
  ^er.  
]
```

```
/ masik [  
  |er sz n|  
  sz := szamlalo * masik nevezo.  
  n := nevezo * masik szamlalo.  
  er := Tort new: sz new: n.  
  er egyszerusit.  
  ^er.  
]
```

```
]
```

```
!
```

```
* masik  
  |er sz n|  
  sz := szamlalo * masik szamlalo.  
  n := nevezo * masik nevezo.  
  er := Tort new: sz new: n.  
  er egyszerusit.  
  ^er
```

```
!
```

```
/ masik  
  |er sz n|  
  sz := szamlalo * masik nevezo.  
  n := nevezo * masik szamlalo.  
  er := Tort new: sz new: n.  
  er egyszerusit.  
  ^er
```

```
!!
```

```
Tort class extend [  
  new: sz new: n [  
 |obj| obj := super new.  
 obj init: sz init: n.  
 ^obj.  
  ]  
]
```

```
|r1 r2|
```

```
r1 := Tort new: 2 new: 3.
```

```
r2 := Tort new: 3 new: 4.
```

```
(r1 + r2) printNI.
```

```
(r1 - r2) printNI.
```

```
(r1 * r2) printNI.
```

```
(r1 / r2) printNI.
```

```
!
```

```
Smalltalk at: #r1 put: (Tort new: 2 new: 3).
```

```
Smalltalk at: #r2 put: (Tort new: 3 new: 4).
```

```
(r1+r2) printNI!
```

```
(r1-r2) printNI!
```

```
(r1*r2) printNI!
```

```
(r1/r2) printNI!
```