

Shrnutí
Hromadné zpracování
Polymorfismus

OOP

Objekty v C#

- ⦿ Jakákoliv entita

- Tlačítko
- Pero
- Generátor náhodných čísel
- Ctverec

- ⦿ ...

Objekt obsahuje:

- ◉ **Proměnné** – základní charakteristiky objektu, které vždy obsahují určitou hodnotu.
- ◉ **Vlastnosti** – navenek se s nimi pracuje jako s proměnnými, ale ve skutečnosti jsou implementovány dvojicí metod: get – čtení vlastnosti, set – zápis do vlastnosti.
- ◉ **Proměnné** většinou programujeme jako soukromé (private) a příslušné vlastnosti jako veřejné (public).
- ◉ **Metody** – jsou akce, které objekt umí provádět, vytváříme je jako podprogramy.
- ◉ **Události** – představují zprávy, vysílané objektem do okolí, typicky při nějaké změně jeho stavu.

Třída

- ⦿ Datový typ (druh) objektu
- ⦿ Jednotlivé objekty tříd – instance
- ⦿ Např. tlačítka jsou instance třídy Button.

Dědičnost

- Sdílení kódu mezi podobnými třídami.
- Odvozená třída přebírá všechny složky
bázové třídy (předka), další si může přidat
a něco zděděného rovněž předefinovat.
- Zápis v definici třídy: class
Potomek:Předek
- Konstruktory:
Bezparametrický se dědí beze změny, u
parametrického doplníme, co je navíc.
*public Kvadr(double a, double b, double c,
double ro) :base(a,ro)*

Hromadné zpracování dat

- ⦿ Kdekoli je očekávána instance předka, lze použít instance potomka
- ⦿ Do proměnné typu předek lze tedy uložit objekt typu potomek.
- ⦿ Nelze tedy přímo provádět nic, co předek neumí nebo používat vlastnosti, které v ní nejsou nadefinované.

Hromadné zpracování dat

- Objekty odvozených tříd lze zpracovávat v cyklech – typicky: **foreach**
- Protože ovšem předek nemusí mít (a obvykle nemá) všechny vlastnosti a metody potomka, používáme přetypování pomocí operátorů **is** a **as**
- **is** zjistí typ
- **as** provede přetypování

Třída čtverec

```
class Ctverec
{
 double a;
 public double A
 {
 get
 {
 return a;
 }
 set
 {
 a = value;
 }
 }
 public Ctverec()
 {
 }
 public Ctverec(double a)
 {
 this.A=a;
 }

 public double ObsahCtverce()
 {
 return A * A;
 }
 public string InfoCtverce()
 {
 return "Ctverec: a = " + a.ToString("F2") + " S = " + ObsahCtverce().ToString();
 }
}
```


Třída obdélník

```
class Obdelnik:Ctverec
{
 double b;
 public double B
 {
 get
 {
 return b;
 }
 set
 {
 b = value;
 }
 }
 public Obdelnik():base()
 {
 }
 public Obdelnik(double a, double b):base(a)
 {
 this.B=b;
 }

 public double ObsahObdelnika()
 {
 return A * B;
 }
 public string InfoObdelnika()
 {
 return "Obdelnik: a = " + A.ToString("F2")+ " b = " + B.ToString("F2")+ " S = " + ObsahObdelnika().ToString();
 }
}
```

Přetypování – příklad

```
foreach (Ctverec c in utvary)
 if (c is Obdelnik)
 textBoxVypis.Text += (c as
Obdelnik).InfoObdelnika() +
Environment.NewLine;
 else
 textBoxVypis.Text +=
c.InfoCtverce() + Environment.NewLine;
```

Polymorfismus

- ⦿ Při předefinování stejnojmenných metod předka většinou potřebujeme polymorfní chování:
 - Aby se používala metoda instance potomka, i když s ní pracujeme v typu předka
- ⦿ Metodu bázové třídy, u které požadujeme toto chování označujeme slovem **virtual**, metodu odvozené třídy, která ji předefinovává pak slovem **override**.

Polymorfismus – příklad

```
⊙ class Ctverec
⊙ {
⊙ ...
⊙ public virtual double Obsah()
⊙ {
⊙ return A * A;
⊙ }
⊙ public virtual string Info()
⊙ {
⊙ return "Ctverec: a = " + a.ToString("F2") + " S = "
⊙ + Obsah().ToString();
⊙ }
⊙ }
```

Polymorfismus – příklad

```
⊙ class Obdelnik:Ctverec
⊙ {
⊙ ...
⊙ public override double Obsah()
⊙ {
⊙ return A * B;
⊙ }
⊙ public override string Info()
⊙ {
⊙ return "Obdelnik: a = " + A.ToString("F2")+ " b = "
⊙ + B.ToString("F2")+ " S = " + Obsah().ToString();
⊙ }
⊙ }
```

Polymorfismus – příklad

```
◎ private void button1_Click(object sender, EventArgs e)
◎ {
◎ Ctverec c1 = new Ctverec(1);
◎ Ctverec c2 = new Ctverec(10);
◎ Obdelnik o1 = new Obdelnik(3, 4);
◎ Obdelnik o2 = new Obdelnik(5, 6);
◎ List<Ctverec> utvary = new List<Ctverec>();
◎ utvary.Add(c1);
◎ utvary.Add(c2);
◎ utvary.Add(o1);
◎ utvary.Add(o2);
◎
◎ foreach (Ctverec c in utvary)
◎ textBoxVypis.Text += c.Info() + Environment.NewLine;
◎ }
```