

Objektorienterad Programmering (TDDC77)

Föreläsning IX: Klasser och Objekt, Instantiering

Ahmed Rezine

IDA, Linköpings Universitet

Hösttermin 2017

Outline

Klasser och Objekt

Instansiering

Åtkomst

Calculator

Abstrakt datatyp

Förkunskaper från tidigare föreläsningar:

- ▶ STONE
- ▶ Variabler, datatyper, typkonvertering
- ▶ Logiska och matematiska uttryck
- ▶ Metoder-returvärde och parametrar
- ▶ Villkorssatser if/else
- ▶ Loopar, for, while, do-while
- ▶ Arrayer, String

Vad händer i resten av kursen:

- ▶ Klasser och objekt (classes and objects)
- ▶ Inkapsling och arv (encapsulation and inheritance)
- ▶ Åsidosättning och överlagring (overriding and overloading)
- ▶ Abstrakta klasser och gränssnitt (abstract classes and interfaces)
- ▶ Samlingar (collections), generics
- ▶ Uppräkningar (enumerations)
- ▶ Undantag (exceptions)

Klasser och Objekt

Instansiering

Åtkomst

Calculator

Abstrakt datatyp

Objekt

- ▶ Identitet : Typ och referens
- ▶ Tillstånd: Variabler
- ▶ Tjänster: Metoder

Ett objekt

Ett objekt

Klasser av objekt

- ▶ Varje objekt som skapas måste höra till en klass
- ▶ Klassen definierar hur objekten fungerar, det vill säga deras beteende. Lite som en mall för objekten
- ▶ En klass skapas genom att man definierar den. Varje klass i en separat fil.
- ▶ Klassens namn blir objektens typ

```
/* Greeter.java
 * Enkel Klass som representera en person som
 * hälsa med ett specifikt meddelande
 */
class Greeter{
 private String message;

 public Greeter(String msg){
 message = msg;
 }

 private String speak(){
 return message + "!!!";
 }
}
```


Objekt

- ▶ Ett objekt kan även kallas instans (förekomst) av en klass.
- ▶ När man skapar ett objekt som tillhör en viss klass så säger man att man instantierar klassen
- ▶ Varje objekt tar sina egna “kopior” av variablerna som definierades i klassen. Dessa bestämmer objektets tillstånd
- ▶ Ett objekt skapas med nyckelordet new

```
/* Driver.java
 * Deklarera och används sig av Greeter programmet
 */
class Driver{

 public static void main(String[] args){

 Greeter person= new Greeter("hej");

 Greeter glad= new Greeter("hejhej");

 System.out.println("person Greeter says: "
 + person.message);

 System.out.println("glad Greeter says: "
 + glad.speak());

 }
}
```


Pac-man

Exempel

```
import java.util.Scanner;

class Game {
 static Scanner scan = new Scanner(System.in);
 static Ghost greenGhost = new Ghost("green", 1, 4);
 static Ghost blueGhost = new Ghost("blue ", 0, 3);

 public static void main(String[] args) {
 String command;
 do{
 //ask the ghosts to update there coordinates
 greenGhost.update();
 blueGhost.update();
 //print the new coordinates
 System.out.println(greenGhost.print());
 System.out.println(blueGhost.print());
 //check if the user wants to quit
 System.out.print("\nWrite \"c\" if you want to continue:");
 command=scan.next();
 }while(command.equalsIgnoreCase("c"));
 }
}
```


Exampel

```
class Ghost {  
  
 String name;  
 int col=0,row=0;  
  
 public Ghost(String name, int _col, int _row){  
 this.name = name;  
 col = _col;  
 row = _row;  
 }  
  
 public void update(){  
 col = (this.col==9? col-1: col+1);  
 row = (row==9? row-1: row+1);  
 }  
  
 public String print(){  
 return name + ": (" + row + ", " + col + ")";  
 }  
}
```


- ▶ Tidigare har vi skrivit **static** lite överallt
- ▶ Från och med nu så kommer vi att använda oss mycket mindre av **static**
- ▶ Till exempel när vi skriver main-metoden

Två sorter variabler:

- ▶ För att förstå vad nyckelordet **static** innebär behöver man veta att det i själva verket finns ytterligare ett sätt att indela variabler i två kategorier som anknyter till objekt och klasser
- ▶ De två nya kategorierna kallas instans och klassvariabler
- ▶ Tidigare gjorde vi uppdelningen primitiva typer och referenstyper. Detta har ingenting med instans och klassvariabler att göra

Instansvariabler

- ▶ En instansvariabel är individuell för varje instans av en klass
- ▶ Det är denna sorts variabler ni i fortsättningen ska använda i nästan alla fall
- ▶ Deklareras utan nyckelord **static**

```
class Test1{  
 int a = 0;  
  
 void use(){  
 System.out.println(a);  
 }  
}
```


Klassvariabler

- ▶ En klassvariabel är gemensam för alla instanser av en klass.
- ▶ Denna sorts variabler ska ni undvika
- ▶ Deklareras med nyckelordet **static**

```
class Tests2{  
 static int a = 0;  
  
 void use(){  
 System.out.println(Test2.a);  
 }  
}
```


Funktioner då?

- ▶ Principen är densamma för funktioner
- ▶ Funktioner deklarerade utan **static** hör samman med (och opererar på) enskilda instanser, anropas med **objekt.funktionsNamn()**
- ▶ Funktioner deklarerade med **static** hör samman med (och opererar på) klassen, anropas med **KlassNamn.funktionsNamn()**
- ▶ Detta innebär i förlängningen att funktioner deklarerade med **static** inte kan komma åt variabler deklarerade utan **static** eftersom det inte är specificerat vilken instans instansvariabel som avses

Exempel?

- ▶ Kan du hitta på några egna exempel på klassmetoder och instansmetoder du använt?
- ▶ Klassmetoder **Math.max()**, **Math.round()**, alla era lincalcmetoder
- ▶ Instansmetoder **strängen.charAt()**, **objektet.equals()**, ...

Outline

Klasser och Objekt

Instansiering

Åtkomst

Calculator

Abstrakt datatyp

Att instansiera en klass

- ▶ Man instansierar (skapar ett objekt av) en klass genom att anropa en konstruktor
- ▶ Detta sker genom att använda nyckelordet **new** följt av klassnamn och parameterlista
- ▶ Det kan finnas flera konstruktörer med olika parameterlistor
- ▶ Exakt en instans skapas för varje gång man kör konstruktorn

```
Greeter glad = new Greeter("hejhej");  
Greeter compis = new Greeter("tjaba");
```


Objekt

```
Greeter glad = new Greeter("hejhej");  
Greeter compis = new Greeter("tjaba");
```


Konstruktörer

- ▶ En konstruktor saknar returtyp och heter samma som klassen
- ▶ Om ingen konstruktor skrivs så skapas automatiskt en så kallad standardkonstruktor som inte tar några argument
- ▶ Om man skapar en egen konstruktor så skapas inte standardkonstruktorn automatiskt
- ▶ Man kan ha godtyckligt många konstruktörer så länge de har olika parameterlistor
- ▶ Detta gäller generellt för alla funktioner och kallas överlagring (tas upp senare)

Referenser

- ▶ Objekt är referenstyper, det betyder att när man skapar ett objekt egentligen man får en referens tillbaka
- ▶ Gör man sedan en tilldelning eller jämförelse så är det referensen som jämförs

```
Greeter john = new Greeter("God morgon, jag heter John Smith!");  
Greeter johnsmor = john;  
Greeter johnsfar = johnsmor;
```


Flera referenser - samma objekt

Outline

Klasser och Objekt

Instansiering

Åtkomst

Calculator

Abstrakt datatyp

Åtkomst

- ▶ I Java finns fyra åtkomstnivåer för variabler och funktioner
- ▶ **public** : alltid synlig
- ▶ **protected**: tas upp senare
- ▶ **default (package)**: tas upp senare
- ▶ **private**: endast synlig inom klassen
- ▶ i den här kursen håller vi oss till **public** och **private**

Åtkomst grundregel

- ▶ Deklarerar alla variabler som `private`
- ▶ Deklarerar alla funktioner som `public`
- ▶ Detta betyder att om man vill kunna läsa/skriva en variabel från en annan klass så måste man göra funktioner som utför det. Detta kallas för getters och setters och eclipse kan generera den automatiskt
- ▶ Det finns undantag, men dessa kommer ni att lära er att känna igen så småningom
- ▶ Konstruktörer bör vara deklarerade som `public`

Outline

Klasser och Objekt

Instansiering

Åtkomst

Calculator

Abstrakt datatyp

Calculator

```
public class Calculator{  
  
 private double memory, result;  
  
 public double add(double a){  
 result = a + memory;  
 return result;  
 }  
  
 public void store(){  
 memory = result;  
 }  
  
 public double getMemory(){  
 return memory;  
 }  
}
```


Ett objekt

Ett objekt

Använda kalkylatorn

```
Calculator calc = new Calculator();  
calc.add(2.3, 5);
```


Flera konstruktörer till Calculator

```
public class Calculator {
 private double memory, result;
 public Calculator() {
 result = 0;
 memory = 0;
 }
 public Calculator(double loadedMem){
 result = 0;
 memory = loadedMem;
 }
 ...
}
```


Outline

Klasser och Objekt

Instansiering

Åtkomst

Calculator

Abstrakt datatyp

Abstrakt datatyp

- ▶ Ibland vill man behandla data på ett sätt som inte riktigt stämmer med de primitiva datatyperna.
- ▶ Man måste då “kombinera ihop” en ny datatyp som är anpassad för det man faktiskt vill göra med den
- ▶ Ett exempel på detta är stacken som ni implementerade till lincalc
- ▶ En abstrakt datatyp är ofta en kombination av variabler (tillstånd) och funktioner (tjänster) ...
- ▶ ... det låter som att abstrakta datatyper och klasser har en del gemensamt

Öva - gör om stacken som en klass

- ▶ Skapa en klass `StringStack` som kan lagra 100 strängar
- ▶ Strängarna ska lagras i en `Array` som det inte ska gå att ändra i så att stacken hamnar i ett otillåtet tillstånd
- ▶ Ska klara operationerna **push**, **pop** och **isEmpty**

StringStack

```
public class StringStack{
 private static int MAX = 100;
 private String[] data = new String[MAX];
 private int pos = 0;

 public boolean isEmpty(){
 return pos == 0;
 }

 public void push (String s){
 data[pos++] = s;
 }

 public String pop(){
 return data[--pos];
 }
}
```


