

Objektorienterad Programmering (TDDC77)

Föreläsning XII: Interfaces, Enums, Generics, Collections

Links for: interfaces, enums, generics, collections

Ahmed Rezine

IDA, Linköpings Universitet

Hösttermin 2017

Outline

Abstrakta klasser

Gränssnitt

Uppräkningar (enum)

Hierarkier

Generics

Kollektioner

Iterable

Outline

Abstrakta klasser

Gränssnitt

Uppräkningar (enum)

Hierarkier

Generics

Kollektioner

Iterable

Abstrakta metoder

- ▶ Metoder som krävs hos alla subklasser men som är meningslösa att implementera hos superklassen.

```
class Animal {  
 protected String name="anonymous";  
  
 public Animal(){}
  
  
 public void setName(String str){ name = str; }  
  
 public String speak(){ return "euhhh.."; }
}
```

```
class Duck extends Animal {  
 public String speak(){ return "couac! I am " + name; }
}
```


Abstrakta klasser

- ▶ Abstrakta klasser kan inte instansieras

```
abstract class Animal {  
 protected String name="anonymous";  
  
 public Animal(){}
  
  
 public void setName(String str){ name = str; }  
  
 public abstract String speak();
}  
}
```

```
class Duck extends Animal {  
 public String speak(){ return "couac! I am " + name; }
}
```


Abstrakta metoder

- ▶ Abstrakta metoder saknar "kropp" och måste åsidosättas i alla subklasser som inte är abstrakta
- ▶ Bara tillåtet i abstrakta klasser

```
class Duck extends Animal {  
 public String speak(){ return "couac! I am " + name; }  
}
```


Outline

Abstrakta klasser

Gränssnitt

Uppräkningar (enum)

Hierarkier

Generics

Kollektioner

Iterable

Multiple arv?

- ▶ I Java får man endast ärva från en klass
- ▶ Arv från flera klasser kallas multiplelt arv, och är inte tillåtet

Gränsnitt (Interface)

- ▶ Interface är lite som helt abstrakta klasser
- ▶ De definierar vilka metoder som ska finnas, men får inte innehålla definitioner av dessa
- ▶ De kan också definiera konstanter
- ▶ Man kan inte instansiera ett interface
- ▶ En klass implementerar ett interface genom att definiera metoder för alla abstrakta metoder som finns i interfacet.
- ▶ En klass kan implementera flera interface.

Interface

```
public interface Student{  
 giveHomework(WorkUnit u);  
 grade(Grade g, Course c);  
}  
  
public class ITStudent extends Person implements Student{  
 ...  
 // Måste implementera metoderna ovan  
 ...  
}
```


UML Klassdiagram för Gränsnitt

- ▶ Man brukar rita interface som klasser, men märka upp dem med «**interface**» ovanför klassnamnet
 - ▶ Implementering av interface ritas som arc, men med streckad linje

Polymorphism via Interface

```
interface Talker {  
 String speak();  
}  
  
class Cat implements Talker {  
 private String name;  
  
 public Cat (String name){  
 this.name = name;  
 }  
  
 public String speak() {  
 return name + " says Miao!";  
 }  
}
```

```
class Driver {  
  
 public static void main(String[] args) {  
  
 Talker[] assembly = new Talker[2];  
 assembly[0] = new Cat("kitty");  
 assembly[1] = new Dog("bobby");  
  
 for(int i=0; i<assembly.length; i++)  
 System.out.println(assembly[i].speak());  
 }  
}
```


Outline

Abstrakta klasser

Gränssnitt

Uppräkningar (enum)

Hierarkier

Generics

Kollektioner

Iterable

En enkel uppräkningar (enum)

```
public enum Color {red, blue, green}

String skrivUt(Color c){
 if(c == Color.red)
 return "röd";
 if(c == Color.green)
 return "grön";
 return "blå";
}
```


Uppräkningar

```
enum Seasons{
 winter ("vinter"), spring ("vår"), summer ("sommar"), autumn ("höst");

 private String name;

 Seasons(String name){
 this.name = name;
 }

 public String toString() {
 return name;
 }
}
```

```
import java.util.Scanner;

class SeasonsDriver {

 public static void main(String[] args) {

 Seasons[] values = {Seasons.winter, Seasons.spring, Seasons.summer, Seasons.autumn};

 System.out.println("Choose among: ");
 for(int i=0; i < values.length; i++)
 System.out.println(i + ". " + values[i]);

 Scanner scan = new Scanner(System.in);
 int i = scan.nextInt();
 System.out.println("You chose: " + values[i]);
 }
}
```


Outline

Abstrakta klasser

Gränssnitt

Uppräkningar (enum)

Hierarkier

Generics

Kollektioner

Iterable

Klass Hierarki

Interface Hierarchie


```
class Triathlete implements Runner, Swimmer, Biker {  
 ...  
}
```


Outline

Abstrakta klasser

Gränssnitt

Uppräkningar (enum)

Hierarkier

Generics

Kollektioner

Iterable

Generics

En generic typ är en klass eller ett gränsnitt som är parameteriserad med en eller flera typer.

```
class MyPair<T1, T2> {
 private T1 first;
 private T2 second;

 MyPair(T1 t1, T2 t2){
 first = t1;
 second = t2;
 }

 public String toString(){
 return "(" + first + ", " + second + ")";
 }
}
```

```
class MyPairDriver {
 public static void main(String[] args) {

 MyPair<String, Integer> p1 = new MyPair<String, Integer>("Monday", 1);
 System.out.println(p1);

 MyPair<Integer, Integer> p2 = new MyPair<Integer, Integer>(3, 7);
 System.out.println(p2);
 }
}
```


Outline

Abstrakta klasser

Gränssnitt

Uppräkningar (enum)

Hierarkier

Generics

Kollektioner

Iterable

Att lagra värden

- ▶ En variabel: Data av en sort
- ▶ Problem: om det blir många variabler
- ▶ En array: En rad av data av samma sort
- ▶ Problem: Måste veta storlek i förväg, även svårt att bearbeta data i arrayen (söka, sortera osv)

Kollektion (Collection, ibland Container)

- ▶ är ett objekt som grupperar flera element i en enda enhet.
- ▶ används för att lagra, hämta, manipulera, och kommunicera aggregerade data.
- ▶ bildar en naturlig grupp, såsom en kort hand (en samling av kort), en post mapp (en samling av brev) eller en telefonkatalog (en kartläggning av namn till telefonnummer).

Lösningen heter **Collection**

- ▶ Samling av klasser för effektiv och avancerad lagring av data
- ▶ Finns i paketet `java.util`
- ▶ Är uppdelade i Interface och implementationer
- ▶ Sök efter "Collection" i API:et !
- ▶ <http://docs.oracle.com/javase/7/docs/api/>
- ▶ Finns även bra tutorials, ex <http://docs.oracle.com/javase/tutorial/collections>

Lösningen heter **Collection**

Set - Mängd

- ▶ Ordnad mängd av data utan kopior
- ▶ Interfacet heter Set
- ▶ Implementationer exempelvis HashSet

Set

```
import java.util.*;  
  
/* The program FindDuplicates prints messages for each duplicated  
 * argument it is passed.  
 * example: java FindDuplicates i came i saw i left  
 */  
class FindDuplicates {  
 public static void main(String[] args) {  
 Set<String> minSet = new HashSet<String>();  
 for (int i=0; i<args.length; i++)  
 if (minSet.add(args[i]) == false)  
 System.out.println("Duplicate detected: " + args[i]);  
  
 System.out.println(minSet.size() + " distinct words: " + minSet);  
 }  
}  
  
// for(String str: args)
```


List -Lista

- ▶ Sekvens av data
- ▶ Interfacet heter List
- ▶ Implementationer exempelvis ArrayList och LinkedList

List

```
import java.util.*;
class Panier {
 public static void main(String[] args) {
 List<String> panier = new ArrayList<String>();

 panier.add("melon");
 panier.add("banan");
 panier.add("hallon");
 panier.add("hallon");

 System.out.println("panier in order:");
 // for(Iterator<String> it = panier.iterator();
 // it.hasNext();
 // ){
 // String frukt = it.next();
 // System.out.println("contains: " + frukt);
 // }

 for(String str: panier)
 System.out.println(str);


 //System.out.println("panier contains:");
 //for(ListIterator<String> it = panier.listIterator(panier.size()); it.hasPrevious();
 //String frukt = it.previous();
 // System.out.println("contains: " + frukt);
 //}

 }
}
```


Map

- ▶ Kopplade par av data
- ▶ Interfacet heter Map
- ▶ Implementationer exempelvis HashMap

Map

```
import java.util.*;  
  
public class Freq {  
 public static void main(String[] args) {  
 Map<String, Integer> m = new HashMap<String, Integer>();  
  
 // Initialize frequency table from command line  
 for (String a : args) {  
 Integer freq = m.get(a);  
 m.put(a, (freq == null) ? 1 : freq + 1);  
 }  
  
 System.out.println(m.size() + " distinct words:");  
 System.out.println(m);  
 }  
}  
  
//java Freq if it is to be it is up to me to delegate
```


Hashing

- ▶ Alla klasserna ovan som innehåller Hash i namnet använder något som heter hashing för att öka hastigheten på vissa operationer, exempelvis när man ska göra snabba sökningar i en lista
- ▶ Det ingår inte i kursen att förstå exakt hur det fungerar, men ni måste förstå tillräckligt för att kunna använda hjälpligt

Hashing

- ▶ Hashing går ut på att man för varje objekt beräknar ett så kallad hash (heltal)
- ▶ Heltalet används sedan för att dela upp mängden i flera mindre mängder, vill man veta vilken del man ska leta i behöver man bara hasha värdet man letar efter
- ▶ Hashfunktionen måste man alltid returnera samma värde för samma objekt, och för alla andra objekt där **equals()** returnerar sant
- ▶ För en ordlistlaboration så räcker det bra att returnera värdet för textsrängens **hashCode()**

Klassen Collections

- ▶ Klassen Collections har statiska metoder för att manipulera listor, mängder m.m.
 - ▶ **frequency()**
 - ▶ **min(), max()**
 - ▶ **reverse()**
 - ▶ **sort(), shuffle()**

```
Collections.reverse(pl);
```


Outline

Abstrakta klasser

Gränssnitt

Uppräkningar (enum)

Hierarkier

Generics

Kollektioner

Iterable

Iterable

- ▶ Iterable är ett interface som uppfylls av alla klasser som man kan gå igenom element för element
- ▶ Iterable innehåller bara en metod: **iterator()** som returnerar ett speciellt Iterator-objekt som man kan använda för att gå igenom mängden

Iterator

- ▶ Iterator är ett interface med metoderna
 - ▶ **hasNext()**
 - ▶ **next()**
 - ▶ **remove()** //valfritt
- ▶ Man får inte ändra på den underliggande samlingen medan iteratorn används, då blir det fel

Iterator

- ▶ Använda en iterator

```
Person person;
for(Iterator<Person> iterator = pl.iterator();
 iterator.hasNext();
 person = iterator.next()){
 // Gör något
}
```


Iterator

- ▶ Enklare med for-each

```
for (Person person : pl) {  
 // Gör något  
}
```

