

ΤΕΧΝΙΚΕΣ ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΑΦΟΥΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ

Copy Constructor
Deep and Shallow Copies

```
class ArrayVar
{
 public static void main(String[] args){
 int[] array = {1,2,3};
 int x = 4;

 increment(array);
 for (int i = 0; i < array.length; i ++){
 System.out.print(array[i] + " ");
 }
 System.out.println("");


 increment(x);
 System.out.println("x: " + x);
 }

 public static void increment(int[] array){
 for (int i = 0; i < array.length; i ++){
 array[i] ++;
 System.out.print(array[i] + " ");
 }
 System.out.println("");
 }

 public static void increment(int x)
 {
 x ++ ;
 System.out.println("x: " + x);
 }
}
```

Τι θα τυπώσει?

Πέρασμα παραμέτρων

Πέρασμα παραμέτρων

increment(array)

```
public static void increment(int[] array) {  
 for (int i = 0; i < array.length; i ++){  
 array[i] ++;  
 System.out.print(array[i] + " ");  
 }  
 System.out.println("");  
}
```

increment

array

0x0010

main

array

0x0010

x

5

1

2

3

Πέρασμα παραμέτρων

`increment(array)`

```
public static void increment(int[] array) {  
 for (int i = 0; i < array.length; i ++){  
 array[i] ++;  
 System.out.print(array[i] + " ");  
 }  
 System.out.println("");  
}
```

increment

`array`

0x0010

main

`array`

0x0010

`x`

5

2

3

4

Πέρασμα παραμέτρων

Επιστρέφοντας από την μέθοδο `increment` οι αλλαγές στον πίνακα παραμένουν.

Πέρασμα παραμέτρων

increment(x)

increment

x

5

main

array

0x0010

x

5

```
public static void increment(int x) {  
 x ++;  
 System.out.println("x: " + x);  
}
```

1

2

3

Πέρασμα παραμέτρων

increment(x)

```
public static void increment(int x) {  
 x ++;  
 System.out.println("x: " + x);  
}
```

increment

x

6

main

array

0x0010

x

5

1

2

3

Πέρασμα παραμέτρων

Επιστρέφοντας από την μέθοδο increment δεν υπάρχουν αλλαγές στη μεταβλητή x. .


```
public class Person
{
 private String name;
 private int number;

 public Person(String initName, int initNumber){
 name = initName;
 number = initNumber;
 }

 public void set(String newName, int newNumber){
 name = newName;
 number = newNumber;
 }

 public String toString( ){
 return (name + " " + number);
 }

 public void copier( Person other) {
 other.name = this.name;
 other.number = this.number;
 }

}
```

Μια άλλη υλοποίηση της copier

```
public void copier( Person other) {  
 other = new Person(this.name, this.number);  
}
```


```
public class ClassParameterDemo  
{  
 public static void main(String[] args)  
 {  
 Person p1 = new Person("Bob", 1);  
 Person p2 = new Person("Ann", 2);  
 p2.copier(p1);  
 System.out.println(p1);  
 }  
}
```

Τι θα τυπώσει?

Εξέλιξη του προγράμματος

```
p2.copier(p1);
```


```
public void copier( Person other) {  
 other = new Person(this.name, this.number);  
}
```


Εξέλιξη του προγράμματος

```
p2.copier(p1);
```

```
public void copier( Person other) {  
 other = new Person(this.name, this.number);  
}
```


Εξέλιξη του προγράμματος

Η main τυπώνει “Bob 1”

Two data structures are shown, each with two fields: "name" and "number". A red arrow points from the p1 pointer in the main frame to the first structure. A blue arrow points from the p2 pointer in the main frame to the second structure.

name	Bob
number	1

name	Ann
number	2

Αλλαγή παραμέτρων

- Στο πρόγραμμα που είδαμε η νέα τιμή του **other** **χάνεται** όταν επιστρέφουμε από την συνάρτηση και η **p1** παραμένει αμετάβλητη.
- Αυτό γιατί το πέρασμα των παραμέτρων γίνεται κατά τιμή, και η μεταβλητή **other** είναι **τοπική**. Ότι αλλαγή κάνουμε στην τιμή της θα έχει εμβέλεια μόνο μέσα στην **copier**.
 - Το νέο αντικείμενο που δημιουργήσαμε στην περίπτωση αυτή θα χαθεί άμα φύγουμε από τη μέθοδο εφόσον δεν υπάρχει κάποια αναφορά σε αυτό.
- Η αλλαγή στην **τιμή** της **other** είναι διαφορετική από την αλλαγή στα **περιεχόμενα** της διεύθυνσης στην οποία δείχνει η **other**
 - Οι αλλαγές στα περιεχόμενα αλλάζουν τον χώρο μνήμης στο σωρό (heap). Οι αλλαγές επηρεάζουν όλες τις αναφορές στο αντικείμενο.

Επιστροφή αντικειμένων

- Ένα **αντικείμενο** που δημιουργούμε **μέσα σε μία μέθοδο** μπορούμε να το διατηρήσουμε και μετά το τέλος της μεθόδου αν **κρατήσουμε μια αναφορά** σε αυτό.
- Ένας τρόπος να γίνει αυτό είναι αν η μέθοδος **επιστρέφει** το αντικείμενο (δηλαδή την **αναφορά** σε αυτό) που δημιουργήσαμε


```
public class Person
{
 private String name;
 private int number;

 public Person(String initName, int initNumber){
 name = initName;
 number = initNumber;
 }

 public void set(String newName, int newNumber){
 name = newName;
 number = newNumber;
 }

 public String toString( ){
 return (name + " " + number);
 }

 public Person copier( ) {
 Person newPerson = new Person(this.name, this.number);
 return newPerson;
 }


}
```

Παράδειγμα

```
public class ClassParameterDemo
{
 public static void main(String[] args)
 {
 Person p1 = new Person("Bob", 1);
 Person p2 = new Person("Ann", 2);
 p1 = p2.copier();
 System.out.println(p1);
 }
}
```


Τι θα τυπώσει?

Εξέλιξη του προγράμματος

Εξέλιξη του προγράμματος

```
public Person copier() {  
 Person newPerson = new Person(this.name, this.number);  
 return newPerson;  
}
```


Εξέλιξη του προγράμματος

```
public Person copier() {  
 Person newPerson = new Person(this.name, this.number);  
 return newPerson;  
}
```


Εξέλιξη του προγράμματος

```
public Person copier() {  
 Person newPerson = new Person(this.name, this.number);  
 return newPerson;  
}
```

```
p1 = p2.copier();
```

main

p1

0x0030

p2

0x0020

name

Ann

number

2

name

Bob

number

1

name

Ann

number

2

Η main τυπώνει "Ann 2"

Εξέλιξη του προγράμματος

```
public Person copier() {  
 Person newPerson = new Person(this.name, this.number);  
 return newPerson;  
}
```

```
p1 = p2.copier();
```

main

p1

0x0030

p2

0x0020

name

Ann

number

2

~~name~~

~~Bob~~

~~number~~

~~1~~

name

Ann

number

2

Το προηγούμενο αντικείμενο αποδεσμεύεται

Δημιουργία αντιγράφων

- Η μέθοδος **copier** όπως την ορίσαμε πριν δημιουργεί ένα **καινούριο αντικείμενο** που είναι **αντίγραφο** αυτού που έκανε την κλήση.
- Στην περίπτωση μας το αντικείμενο έχει μόνο πεδία που είναι **πρωταρχικού τύπου** ή **μη μεταλλάξιμα αντικείμενα**. Γενικά ένα αντικείμενο μπορεί να έχει ως πεδία άλλα **αντικείμενα** (δηλαδή αναφορές).
- Στην περίπτωση αυτή η **δημιουργία αντιγράφου** θα πρέπει να γίνεται με πολύ **προσοχή!**


```
class Car
{
 private int[] position;
 private int dim;

 public Car(int d){
 dim = d;
 position = new int[d];
 }

 public void move(){
 for (int i=0; i < dim; i++){
 position[i] ++;
 }
 }

 public Car copy(){
 Car newCar = new Car(this.dim);
 newCar.position = this.position;
 return newCar;
 }


 public String toString(){
 String output = "";
 for (int i=0; i < dim; i++){
 output = output + position[i] + " ";
 }
 return output;
 }

 public static void main(String args[]){
 Car car1 = new Car(2);
 car1.move();
 Car car2 = car1.copy();
 car2.move();
 System.out.println(car1);
 }
}
```

Τι θα τυπώσει η main?

Ρηχά Αντίγραφα

- Η copy όπως την έχουμε ορίσει δημιουργεί ένα **ρηχό αντίγραφο** του αντικειμένου
 - Αντιγράφει τις **αναφορές** στα αντικείμενα και όχι τα **περιεχόμενα** των αντικειμένων

Ρηχά Αντίγραφα

- Η copy όπως την έχουμε ορίσει δημιουργεί ένα **ρηχό αντίγραφο** του αντικειμένου
 - Αντιγράφει τις **αναφορές** στα αντικείμενα και όχι τα **περιεχόμενα** των αντικειμένων

Ρηχά Αντίγραφα

- Η copy όπως την έχουμε ορίσει δημιουργεί ένα **ρηχό αντίγραφο** του αντικειμένου
 - Αντιγράφει τις **αναφορές** στα αντικείμενα και όχι τα **περιεχόμενα** των αντικειμένων

Μετακινείται και το car1 αλλά αυτό δεν είναι επιθυμητό.

Βαθύ αντίγραφο

- Τις περισσότερες φορές θέλουμε να κάνουμε ένα **βαθύ αντίγραφο** του αντικειμένου, όπου για κάθε αντικείμενο μέσα στο αντίγραφο δεσμεύουμε νέα μνήμη

```
public Car copy() {  
 Car newCar = new Car(this.dim);  
 for (int i=0; i<dim; i++){  
 newCar.position[i] = this.position[i];  
 }  
 return newCar;  
}
```


Βαθύ αντίγραφο

- Το **βαθύ αντίγραφο** του car1 είναι πλέον ένα ανεξάρτητο αντικείμενο.

Η μετακίνηση του car2 δεν επηρεάζει το car1

Παραδείγματα

- Τι γίνεται αν έχουμε ένα constructor που παίρνει όρισμα ένα πίνακα?
 - `public Car(int[] position)`
- Τι γίνεται αν στο ρηχό αντίγραφο κάνουμε τον πίνακα null?

Copy Constructor

- Ένας Constructor που παίρνει σαν όρισμα ένα αντικείμενο του ίδιου τύπου και δημιουργεί ένα αντίγραφο
 - `public Car (Car other)`
- Ο `copy constructor` έχει δύο λειτουργίες:
 - **Δεσμεύει** τη μνήμη για το αντικείμενο
 - **Αντιγράφει** τις τιμές του αντικειμένου-ορίσματος.
- **Πάντα** πρέπει να δημιουργούμε ένα **βαθύ αντίγραφο** του αντικειμένου

Copy Constructor για την Car

```
public Car(Car other)
{
 this.dim = other.dim;
 position = new int[this.dim];
 for (int i = 0; i < this.dim; i ++){
 this.position[i] = other.position[i];
 }
}
```

Δημιουργεί **βαθύ αντίγραφο**:

Δεσμεύουμε καινούριο πίνακα και αντιγράφουμε μία-μία τις τιμές

Κλήση:

```
Car car1 = new Car(2);
```

```
Car car2 = new Car(car1);
```

Φωλιασμένος Copy Constructor

- Αν μια κλάση έχει πεδία αντικείμενα από μία άλλη κλάση, τότε όταν καλούμε τον copy constructor θα πρέπει να έχουμε ορίσει copy constructor και για τις κλάσεις των αντικειμένων-πεδίων.

Παράδειγμα

```
public class CarDriver
{
 private int position;
 private Person driver;

 public CarDriver(CarDriver other) {
 this.position = other.position;
 driver = new Person(other.driver);
 }
}
```

Καλεί την `copy constructor` της `Person`

```
public class Person
{
 private String name;
 private int number;

 public Person(String initName, int initNumber){
 name = initName; number = initNumber;
 }

 public Person(Person other){
 this.name = other.name;
 this.number = other.number;
 }

 public void set(String newName, int newNumber){
 name = newName;
 number = newNumber;
 }

 public String toString(){
 return (name + " " + number);
 }

 public boolean equals(Person other){
 return (this.name.equals(other.name) && this.number == other.number);
 }
}
```

Φωλιασμένη equals

```
public class CarDriver
{
 private int position;
 private Person driver;

 public CarDriver(CarDriver other) {
 this.position = other.position;
 driver = new Person(other.driver);
 }

 public boolean equals(CarDriver other) {
 return this.driver.equals(other.driver)
 && this.position == other.position;
 }
}
```

Καλεί την `equals` της `Person`

Φωλιασμένη toString()

```
public class CarDriver
{
 private int position;
 private Person driver;

 public CarDriver(CarDriver other) {
 this.position = other.position;
 driver = new Person(other.driver);
 }

 public boolean equals(CarDriver other) {
 return this.driver.equals(other.driver)
 && this.position == other.position;
 }

 public String toString() {
 return driver + " " + position;
 }
}
```

Καλεί την `toString` της `Person`

Πίνακες από αντικείμενα

- Όπως ορίζουμε πίνακες από πρωταρχικούς τύπους μπορούμε να ορίσουμε και **πίνακες από αντικείμενα**
 - `Person[] array = new Person[3];`
 - Ορίζει ένα πίνακα με τρία αντικείμενα τύπου Person
 - Ουσιαστικά ένα πίνακα με **αναφορές**.
- Όταν ορίζουμε ένα πίνακα από αντικείμενα πρέπει να είμαστε προσεκτικοί να δεσμεύουμε σωστά τη μνήμη.

Παράδειγμα


```
Person[] array;
```

<code>array</code>	null

- Η εντολή αυτή θα δημιουργήσει μια μεταβλητή με το όνομα `array` η οποία κάποια στιγμή θα δείχνει σε ένα πίνακα με `Person`. Για την ώρα είναι `null`.

Παράδειγμα


```
Person[] array;  
array = new Person[2];
```


- Η εντολή `new` θα δεσμεύσει δύο θέσεις μνήμης στο `heap` για να κρατήσουν δύο αναφορές τύπου `Person`. Εφόσον δεν έχουμε δημιουργήσει τις μεταβλητές ακόμη, αυτές θα είναι `null`.

Παράδειγμα


```
Person[] array;  
array = new Person[2];  
array[0] = new Person("alice", 1);
```


- Η νέα εντολή `new` θα δεσμεύσει χώρο για ένα `Person`. Δημιουργείται το αντικείμενο και η αναφορά αποθηκεύεται στην πρώτη θέση του πίνακα `array`.

Παράδειγμα

```
Person[] array;  
array = new Person[2];  
array[0] = new Person("alice", 1);  
array[1] = new Person("bob", 1);
```


- Η νέα εντολή `new` θα δεσμεύσει χώρο για άλλο ένα `Person`. Δημιουργείται το αντικείμενο και η αναφορά αποθηκεύεται στην δεύτερη θέση του πίνακα `array`.

Πίνακες από πίνακες

- Οι δισδιάστατοι πίνακες είναι ουσιαστικά πίνακες από αντικείμενα, όπου τα αντικείμενα είναι πάλι πίνακες
- Π.χ., έτσι δεσμεύουμε πίνακα ακεραίων 10×10

```
int[][] array;  
array = new int[10] [];  
for (int i=0; i<10; i++) {  
 array[i] = new int[10];  
}
```

Πίνακες από πίνακες

- Μπορεί ο δισδιάστατος μας πίνακας να είναι ασύμμετρος.
- Π.χ., έτσι ορίζουμε ένα διαγώνιο πίνακα.

```
int[][] array;  
array = new int[10] [];  
for (int i=0; i<10; i++) {  
 array[i] = new int[i+1];  
}
```