
F9 - Polymorfism

ID1004 Objektorienterad
programmering

Fredrik Kilander fki@kth.se

Polymorfism - flerformighet

• Vi vet vad metoden heter (signaturen)
• Men vi vet inte vid anropet exakt vilken metod

som faktiskt kommer att köras
• Detta beror på vilken klass objektet tillhör

 Object o = ... ; // Något objekt

String str1 = o.toString();

Polymorfism - flerformighet

• Polymorfism genom arv
– Subklasser ärver och åsidosätter metoder

• Polymorfism genom interface

– Subklasser har metoder med samma namn
(signatur) men eget beteende

Polymorfism genom arv

• Vi betraktar ett objekt som lite mer generellt
• t ex: Boxer är en Hund
• t ex: Circle är en Shape

Hund

Boxer Tax

Shape

Circle Rectangle

Polymorfism genom arv

• En variabel av typen Shape kan referera till
både Circle och Rectangle

Shape

Circle Rectangle

Shape myShape = null;
...
myShape = new Circle();
...
myShape = new Rectangle();

Polymorfism genom arv

• Med en referens till en generellare typ kan
typens subklasser behandlas uniformt

• Vi kan använda samma kod, oavsett om det är
en Circle, Rectangle, Triangle, etc.

• Men, bara använda det som syns i den
generella typen

Polymorfism genom arv

• Alla Shape har en egen version av draw()
• Vilken som anropas beror på instansens klass

Shape

Circle Rectangle

Shape myShape = null;
...
myShape = new Circle();
myShape.draw();
...
myShape = new Rectangle();
myShape.draw();

draw()

draw() draw()

Polymorfism med interface

• En klass kan implementera ett (eller flera)
interface

• I och med deklarationen så måste alla
metoder i interfacet vara med

class Person implements Comparable {
 ...
 public int compareTo(Person p) {
 ...
 }
 ...
}

class Car implements Comparable {
 ...
 public int compareTo(Car c) {
 ...
 }
 ...
}

Polymorfism med interface

• Med en referens till en interface-typ kan alla
implementerande klasser behandlas uniformt

• Vi kan använda samma kod för alla
• Men, bara använda det som syns i interfacet

void sort(Comparable [] ar) {
 ...
 if (ar[i].compareTo(ar[j]) < 0) {

 }
 ...
}

Kort om sortering

• Valet av sorteringsmetod beror på:
• Vilka implementationer som finns
• Hur mycket data som ska sorteras
• Går det att sortera i minnet eller måste man

ut på disk?
• Hur ofta måste det sorteras?
• Hur lång tid får det ta?

Bubble sort

• Byt plats på intilliggande element tills dess att
inga byten har gjorts

• O(n2)

• Pinsamt ineffektiv

Selection sort

• För varje element e i listan, finn det minsta
elementet g i resten av listan, och om g<e byt
plats på e och g

• O(n2)

• I praktiken effektivare än bubble sort.
• Endast för små datamängder pga O(n2)

Insertion sort

• Tag ut varje element ur listan och stoppa in
det på rätt plats i den sorterade dellistan som
växer från början

• O(n2)

• Effektiv för korta listor (n<=10)

Quicksort

• Välj ett pivot-värde p (t ex det mittersta
elementets värde)

• flytta alla element mindre än p till vänster om
p, och element större än p till höger om p

• anropa Quicksort(vänster)
• anropa Quicksort(höger)
• O(n log n)

Sortering i Java

• Använd inbyggda rutiner
– java.util.Arrays.sort(E [])
– java.util.Collections.sort(List<T> list)

• Använd Collections (samlingar) som håller

objekten sorterade, t ex:
– java.util.TreeSet
– java.util.TreeMap

Sökning

• Att hitta ett visst element i en datastruktur
• En oordnad datastruktur tvingar oss att

inspektera alla element
• Ibland finns det bara ett rätt element
• Ibland räcker det att hitta det första
• Ibland vill man hitta alla matchande element
• Ibland finns inget matchande element

Linjär sökning – alla träffar

• Titta i alla element

List<Integer> indexOf(int [] nums, int key) {

 ArrayList<Integer> hits = new ArrayList<Integer>();

 for (int i = 0; i < nums.length ; i++) {
 if (key == nums[i]) {
 hits.add(i);
 }
 }
 return hits;
}

Antal jämförelser: N, N = antal element att söka igenom

5 17 11 13 13 14

* *

Linjär sökning – första träffen

• Titta i alla element tills det blir träff

int indexOf(int [] nums, int key) {

 for (int i = 0; i < nums.length ; i++) {
 if (key == nums[i]) {
 return i;
 }
 }
 return -1;
}

Förväntat antal jämförelser: N/2 (funnen) N (ej funnen), N = antal element att söka igenom

5 17 11 13 13 14

*

Linjär sökning – sorterad data

• Sluta söka när ingen träff kan finnas

int indexOf(int [] nums, int key) {

 for (int i = 0; i < nums.length ; i++) {
 if (key < nums[i]) {
 continue; // För litet, nästa
 } else if (key == nums[i]) {
 return i; // Träff
 } else {
 return -1; // För stort, finns inte
 }
 }
 return -1;
}

Förväntat antal jämförelser: N/2, N = antal element att söka igenom

5 7 11 13 13 14

*

Binärsökning – sorterad data

• Halvera sökrymden vid varje jämförelse

Antal jämförelser: log2(N), N = antal element att söka igenom

5 7 9 11 13 14 11

Sökt tal

N = 7 Börja i mitten, i = N/2
9<11, ta större halvan

i=3

i = mitten
11<13, ta mindre halvan 11 13 14

i=5

i = mitten
11 == 11, träff! 11

i=4

1

5 7 9 1

13 14 5 7 9 1

Binärsökning – sorterad data

• java.util.Collections.binarySearch(list, key)

• Nyckeln och elementen måste vara jämförbara

med varandra

Integer.compareTo(Integer) // Helt ok
String.compareTo(String) // Helt ok
Integer.compareTo(String) // Går inte!

De måste vara ömsesidigt jämförbara (mutually comparable)

Designa för polymorfism

• Polymorfism kan ge generell kod
• Kod som kan användas till flera klasser

underlättar återanvändning
• Onödiga detaljer och egenheter kapslas in
• Renare design och tydligare struktur

”... a consistent approach to inconsistent behaviour.”
Lewis & Loftus, 6th ed, pg 546

Designa för polymorfism

• Medvind:
– Enkla operationer och algoritmer
– Liknande egenskaper

• Motvind:

– Komplexa algoritmer, många specialfall
– Heterogenitet

Var finns polymorfismen?

• Olika typer av fordon rör sig på olika sätt

Var finns polymorfismen?

• Ett hotell behöver planera restaureringen av
alla rum

Sammanfattning

• En polymorfisk referens kan referera till objekt
av olika typ under programmets exekvering

ArrayList

LinkedList

Vector

List list

Sammanfattning

• Bindningen mellan anrop och metod sker först
vid exekvering

ArrayList

LinkedList

Vector

List list

list.add(element)

add(Object o)

add(Object o)

add(Object o)

Sammanfattning

• En referensvariabel kan referera till sin typ och
alla typens subklasser

Hund h
Husdjur

Hund Katt

Tax Boxer Perser Huskatt

Tax t

Sammanfattning

• Variabelns typ avgör vilka metoder som kan
anropas; variabeln når bara sin dekl. typ

Husdjur h
Husdjur

Hund

Tax
Hund u

Tax t

Sammanfattning

• Objektets typ (inte variabelns) avgör vilken
metod som kommer att anropas

Husdjur h
Husdjur

Hund Katt

Tax Boxer Perser Huskatt

sound()

sound() sound() sound() sound()
Fido

sound() sound()

h = new Tax(”Fido”);
h.sound();

Sammanfattning

• Interface är också giltiga datatyper
• En variabel kan deklareras som en interfacetyp
• Den kan då referera till alla objekt som

implementerar interfacet
• Variabeln når bara metoder i interfacet

List shuffle(List tlist) {

}

Sammanfattning

• Polymorfism genom arv eller interface

• Sortera och sök med standardbiblioteket

• Polymorfism är en kraftfull mekanism, och
kräver därför god design

SLUT/THE END/FINE
polly vill ha sylt

	F9 - Polymorfism
	Polymorfism - flerformighet
	Polymorfism - flerformighet
	Polymorfism genom arv
	Polymorfism genom arv
	Polymorfism genom arv
	Polymorfism genom arv
	Polymorfism med interface
	Polymorfism med interface
	Kort om sortering
	Bubble sort
	Selection sort
	Insertion sort
	Quicksort
	Sortering i Java
	Sökning
	Linjär sökning – alla träffar
	Linjär sökning – första träffen
	Linjär sökning – sorterad data
	Binärsökning – sorterad data
	Binärsökning – sorterad data
	Designa för polymorfism
	Designa för polymorfism
	Var finns polymorfismen?
	Var finns polymorfismen?
	Sammanfattning
	Sammanfattning
	Sammanfattning
	Sammanfattning
	Sammanfattning
	Sammanfattning
	Sammanfattning
	slut/the end/fine
	Slide Number 34

