

TDDD78

Objektorientering i Java, del 4

Hur vet man om två objekt är *lika*?
Hur *undviker* man objekt – och när?

Identitet och likhet

- Är identitet och likhet samma sak?

– Oj, vi har samma kläder på oss idag!
– Nej, men likadana!

– *Besserwisser*

- Två rutor som:

- Är exakt likadana
- Men inte samma – de har varsin identitet

Identitet i Java

(vad är "samma" objekt?)

- "Samma objekt" **betyder** "samma adress"
 - Ser jag två saker i minnet, så är de inte **samma** sak:
Då vore de ju *en sak*
- Olika adress = olika identitet!
 - Även om *innehållet (tillståndet)* är lika

Datorns minne	
Object header:	(data)
x	12.7
y	4.512
r	0.0002
Object header:	(data)
x	12.7
y	4.512
r	0.0002

Identitet och ==

== jämför värdet
på två variabler

Värdet av en
objektvariabel är
en pekare (adress)

== jämför pekare

== testar om två variabler
pekar på samma objekt!

nod2 != nod3
nod2.boss == nod3.boss

Likhet i Java

Likhet = identiskt tillstånd?

■ Vad betyder likhet?

■ I) Två objekt med identiskt tillstånd bör vara "lika"

- Exempel: Två strängobjekt på olika plats i minnet innehåller samma tecken

- $s1 \neq s2$, men vi tycker objekten är "lika"

- Exempel: Två cirkelobjekt med samma position och radie

- $c1 \neq c2$, men vi tycker objekten är "lika"

Likhet: Även vid olika tillstånd!

- Scenario: Vi vill hitta fel i cirkelklassen
 - Läger till tidsstämpel för när varje objekt skapades
 - Objekt med olika tidsstämpel kan anses "lika"!
- Scenario: Vi håller reda på datum och tider
 - Fält för datum, klockslag och tidszon
 - Vi vill (kanske) att 12:00 GMT är "samma tid" som 13:00 WET (Western European Time)

Datorns minne

Object header:	(data)
x	12.7
y	4.512
r	0.0002
created	4711.31

Object header:	(data)
x	12.7
y	4.512
r	0.0002
created	4715.77

→ "Likhet" är inte samma sak som "alla fält har samma värde"

- **Vi** måste definiera likhet – vad menar vi egentligen?
 - Ska *finnas* för alla klasser
 - Klassen **Object** definierar metoden **equals()**, ärvs till alla andra klasser

- Kan behöva vara *olika* för olika klasser
 - Använd overriding för att definiera om **equals()**
- **Används** av *många* klasser och metoder
 - `List.contains(element)` tittar om listan har ett element som är *lika / equal*
 - `List.indexOf(element)` ger positionen för ett element som är *lika / equal*

- Måste kunna jämföra objekt utan att veta typen i förväg!
 - Lösning: equals() tar **Object** som parameter
 - → Accepterar vilken typ av objekt som helst

Object.java

```
public class Object {  
 public boolean equals(Object other) {  
 ...  
 }  
}
```

MyList.java

```
public class MyList {  
 public boolean contains(Object other) {  
 for (int i = 0; i < size(); i++) {  
 Object atThisPos = get(i);  
 if (atThisPos.equals(other)) return true;  
 }  
 return false;  
 }  
}
```

equals() finns i alla objekt – även atThisPos
equals() accepterar alla objekt – även other

- Måste ha en första implementation i Object
 - Men **Object** har inga fält
 - Enda alternativen:
 - Två **Object** anses alltid **lika** (per default)
 - Två **Object** anses alltid **olika** (per default)
 - Vill inte riskera att returnera sant om objekten borde ses som olika:

Object.java

```
public class Object {  
 public boolean equals(Object other) {  
 return this == other;  
 }  
}
```

- I andra klasser: Overriding
 - Åtminstone om man behöver jämföra objekt av denna typ!

Circle.java

```
public class Circle {  
 // Cirklar jämför man så här!  
 public boolean equals(Object other) { ... }  
}
```

Parametern måste vara
av typ **Object**, inte **Circle**:
Vi måste kunna jämföra en
cirkel med vad som helst!

- Några **krav** på likhet (en *ekvivalensrelation*):
 - Måste vara **reflexiv**: $x.equals(x)$
 - Måste vara **symmetrisk**: $x.equals(y) \rightarrow y.equals(x)$
 - Måste vara **transitiv**: $x.equals(y)$ och $y.equals(z) \rightarrow x.equals(z)$
 - Får inte returnera sant för **null**: $x.equals(null) == \mathbf{false}$

Ger ramar att hålla oss till

Implementera equals(): Circle

- En equals() för Circle:

```
public class Circle {  
 protected double x, y, r;  
 public boolean equals(final Object o) {  
 if (this == o) return true; // Alltid lika med sig själv  
 if (o == null) return false; // Aldrig lika med null  
 if (getClass() != o.getClass()) return false; // Måste vara samma klass  
  
 final Circle that = (Circle) o;  
  
 if (this.x != that.x) return false;  
 if (this.y != that.y) return false;  
 if (this.r != that.r) return false;  
  
 return true;  
 }  
}
```

OK, det var en cirkel:
Se till att få rätt pekartyp

Testar våra egna krav:
Samma x, y och radie

Allt OK: Är lika

Implementera equals(): Objektfält

- När vissa fält är objektpekare: Hur jämför vi?

```
public class ColorCircle {  
 protected double x, y, r;  
 protected Color color;  
 public boolean equals(final Object o) {  
 if (this == o) return true;  
 if (o == null || getClass() != o.getClass()) return false;  
  
 final ColorCircle that = (ColorCircle) o;  
 if (this.x != that.x) return false;  
 if (this.y != that.y) return false;  
 if (this.r != that.r) return false;  
 if (this.color != that.color) return false;  
  
 return true;  
 }  
}
```

!= testar om that.color
pekar på
samma färgobjekt

```
Circle gc1 = new ColorCircle(10, 11, 12, new Color(0,0,0));  
Circle gc2 = new ColorCircle(10, 11, 12, new Color(0,0,0));  
gc1.equals(gc2) är falskt!
```


Implementera equals(): Objektfält

- Använd equals() för objektfält!

```
public class ColorCircle {  
 protected double x, y, r;  
 protected Color color;  
  
 public boolean equals(final Object o) {  
 if (this == o) return true;  
 if (o == null || getClass() != o.getClass()) return false;  
  
 final ColorCircle that = (ColorCircle) o;  
  
 if (this.x != that.x) return false;  
 if (this.y != that.y) return false;  
 if (this.r != that.r) return false;  
 if (!this.color.equals(that.color)) return false;  
  
 return true;  
 }  
}
```

equals() testar om det är
samma färgnyans

Implementera equals(): Objektfält, null

- När vissa fält kan vara null:

```
public class ColorCircle {
 protected double x, y, r;
 protected Color color; // Kan vara null

 @Override public boolean equals(final Object o) {
 if (this == o) return true;
 if (o == null || getClass() != o.getClass()) return false;

 final ColorCircle that = (ColorCircle) o;
 if (this.x != that.x) return false;
 if (this.y != that.y) return false;
 if (this.r != that.r) return false;
 if (this.color != null && !this.color.equals(that.color)) return false;
 if (this.color == null && that.color != null) return false;

 return true;
 }
}
```

Har vi en färg? Kolla att den är lika med det andra objektets.

Saknar vi färg? Kolla att den andra också saknar det.

Implementera equals(): Ärvning

- När vi behöver låta superklassen testa sin likhet:

```
public class Circle {  
 protected double x, y, r;  
 public boolean equals(Object other) {  
 if (this == o) return true; // Alltid lika med sig själv  
 if (o == null) return false; // Aldrig lika med null  
 if (getClass() != o.getClass()) return false; // Måste vara samma klass  
 ... testa x, y, r ...  
 }  
}
```

```
public class GraphicCircle extends Circle {  
 protected Color outline, fill;  
 public boolean equals(final Object o) {  
 if (!super.equals(o)) return false;  
  
 final GraphicCircle that = (GraphicCircle) o;  
 if (!outline.equals(that.outline)) return false;  
 if (!fill.equals(that.fill)) return false;  
 return true;  
 }  
}
```

Superklassen testar:
null, klass, superklassens fält
Vi testar: Våra nya fält

Tre sorters variabler,
med olika lagring och livstid

Tre sorters variabel (1): Lokal

Lokal variabel

- Deklareras i en metod
- Varje **anrop** får sin egen "kopia":
Två anrop till foo() →
egna variabler, med samma namn 'x'
- Kort livstid: Anropet avslutas → variabeln försvinner

```
public class MyGame {  
 public void paint() {  
 int x = calcX();  
 int y = calcY();  
 drawPlayerAt(x, y);  
 ...  
 }  
}
```

*Tillfälliga värden,
hör till metदानropet*

När vi är klara, släng bort variablerna

Tre sorters variabel (2): Fält

Fält / medlemsvariabel

- Deklareras i en klass
- Varje **instans/objekt** får sin "kopia":
Två olika objekt → egna fält, med samma namn 'x'
- Två *anrop till metoder* i samma objekt →
samma variabel x!
- Längre livstid: Objektet slängs bort →
variabeln försvinner

```
public class MyProg {  
 private int x, y;  
 public void paint() {  
 drawPlayerAt(x, y);  
 }  
 public void setX(int x) {  
 this.x = x;  
 }  
}
```

**Värdena hör till objektet,
och måste finnas kvar längre**

**Används från metoder, kanske flera
Kan (eventuellt) ändras av andra metoder**

- **Varning**: Använd inte fält när lokala variabler räcker!
 - Exempel:
Här finns listan kvar ända till nästa anrop, trots att ingen annan behöver den – *minnesläcka?*

```
public class FieldCollision {  
 private List list;  
 public List getAllMembers() {  
 list = new ArrayList<>();  
 // Lägg till objekt i list  
 // Lägg till objekt i list  
 // Lägg till objekt i list  
 return list;  
 }  
}
```

- **Varning**: Använd inte fält när lokala variabler räcker!
 - Exempel:
Med **multitrådade** program kan man få flera *samtidiga anrop*

```
public class FieldCollision {  
 private List list;  
 public List getAllMembers() {  
 list = new ArrayList<>();  
 // Lägg till objekt i list  
 // Lägg till objekt i list  
 // Lägg till objekt i list  
 return list;  
 }  
}
```

**Halvvägs genom getAllMembers()
anropar någon annan samma metod**

**Fältet list byts ut,
även för det första anropet!**

Ena anropet ger 2 element, andra 4

Varning för fält (3)


```
public List getAllMembers() {  
 list = new ArrayList<>();  
 // Lägg till objekt i list  
 // Lägg till objekt i list  
 // Lägg till objekt i list  
 return list;  
}
```

```
public List getAllMembers() {  
 list = new ArrayList<>();  
 // Lägg till objekt i list  
 // Lägg till objekt i list  
 // Lägg till objekt i list  
 return list;  
}
```

```
private List list;
```


Tre sorters variabel (3): Statisk

Statiskt fält

- Deklareras i en klass, **static**
- Varje **programkörning** har sin egen "kopia", allokeras *statiskt* (inte *dynamiskt* per objekt / anrop)
- Ett enda värde lagras, i **klassen**
- Ligger inte i ett objekt; behöver inte ens något objekt för att komma åt värdet

```
public class Circle {  
 public static int circlesCreated = 0;  
 public double x, y, r;  
  
 public Circle(double x, double y, double r) {  
 this.x = x;  
 this.y = y;  
 this.r = r;  
 Circle.circlesCreated++;  
 }  
}
```

Håll reda på antal cirklar som skapades

Värdena hör till *klassen*,
och måste finnas kvar
efter objekten försvinner

Statiska fält 1: Lagring

■ Illustration: Statiska fält lagras i *klassen*

- `Circle c1 = new Circle(1, 2, 3);`
`Circle c2 = new Circle(10,11,12);`
`System.out.println(Circle.circlesCreated);`

**Åtkomst via
klassen,
inte ett objekt**

Statiska fält 2: Som namngivna konstanter

- Konstanter bör (nästan) alltid namnges för läsbarhet

```
public class CardGame {  
 public void shuffle() {  
 for (int i = 0; i < 52; i++) {  
 // ...  
 }  
 }  
}
```


```
public class CardGame2 {  
 private static final int DECK_SIZE = 52;  
  
 public void shuffle() {  
 for (int i = 0; i < DECK_SIZE; i++) {  
 // ...  
 }  
 }  
}
```

Namngivna konstanter:
static – i klassen
final – ändras inte
namn – stora bokstäver
(WITH_UNDERSCORE)

Lagras en gång → slösar inte minne

**Vanlig anledning
till komplettering!**

- Kan också användas till "globala" variabler, åtkomliga överallt

Varning!

Globala variabler ger ofta problem!

Använd dem bara i undantagsfall!

Exempel: Poänglista i Tetris (1)

- Tetris:
 - **Alla** som spelar parallellt ska ha **samma** highscore-lista
 - Detta faktum ska **aldrig** ändras:
Vi kommer **aldrig** att vilja dela upp spelare i grupper med olika listor
 - → Globalt tillstånd kan **möjligen** vara OK

Exempel: Poänglista i Tetris (2)

- Alternativ 1: Lagra all information *direkt* som statistiska variabler

```
public class HighscoreList
{
 public static List<Score> scores;
 public static void addScore(Score newScore) {
 scores.add(newScore);
 scores.sort(...);
 }
 public static Score getHighestScore() {
 return scores.get(0);
 }
}
```

Användning:
`HighscoreList.addScore(theScore);`

Det finns inget *objekt* av HighscoreList-typ
→ kan inte skicka som parameter,
kan inte override:a metoder,
kan inte implementera gränssnitt, ...

Exempel: Poänglista i Tetris (3)

- Alternativ 2, **Singleton**: Låt listan vara ett objekt
 - Men se till att bara **en** instans skapas, och ge enkel tillgång till den

```
public class HighscoreList {  
 // Privat konstruktör, så bara klassen själv kan skapa instanser.  
 private HighscoreList() { ... }  
  
 // Skapa bara objekt av denna typ EN gång, när klassen laddas.  
 private static final HighscoreList INSTANCE = new HighscoreList();  
  
 // Låt andra komma åt det unika objektet!  
 public static HighscoreList getInstance() {  
 return INSTANCE;  
 }  
  
 public List<Score> scores;  
 public void addScore(Score newScore) { ... }  
 public Score getHighestScore() { }  
}
```

Problem: Vem som helst kan komma åt listan utan att ha "fått" den

Kan bli svårare att förstå programmets struktur

Oftast bra att undvika (skicka istället objektet till de som behöver det)

Användning:

```
HighscoreList hs = HighscoreList.getInstance();  
hs.addScore(theScore); // Vanligt objekt!
```


Exempel 2: Spelbräde i Tetris

- Labb 4, Tetris:
 - **Just nu** spelas bara **ett spel i taget**
 - Frestande att låta Board vara en singleton
 - Alla kan direkt komma åt den, behöver inte skickas som metodparameter
 - Senare: Vill kunna spela flera spel parallellt, över nätet
 - Varje spel ska ha sitt eget Board
 - Måste göra om koden
 - → Globalt tillstånd gör förändringar svårare!

Använd bara globala tillstånd
om ni är helt säkra på
att man inte har någon anledning
att ändra det...

Metoder på klassnivå

Statiska hjälpklasser

Instansmetoder

- Anropas för ett specifikt objekt:
myCircle.getRadius()
- Kan använda "samma objekt": **this**
 - Anropa andra metoder
 - Använda fält

Statiska metoder (klassmetoder)

- Anropas för en klass:
Circle.getPI()
- Det närmaste man kan komma till en "global funktion"

Statiska metoder: Exempel 1

- När du startar ett Java-program...
 - Du bestämmer vilken klass som ska "startas" ([CircleTest](#))
 - Java skapar *inte* ett objekt av den typen
 - Laddar in själva *klassen*
 - Letar efter en speciell statisk metod: **public static** void main(**String**[] args)
 - Om den existerar: Anropar den

```
public class CircleTest {  
 public static void main(String[] args) {  
 ...  
 }  
}
```

Statiska metoder: Exempel 2

- Att anropa metoder i samma klass:

```
public class CircleTest {  
 public static void main(String[] args) {  
 printUsage1();  
 printUsage2();  
 }  
  
 public void printUsage1() {  
 System.out.println("Usage: java MyMain [args]");  
 }  
  
 public static void printUsage2() {  
 System.out.println("Usage: java MyMain [args]");  
 }  
}
```

printUsage1 är inte static
Samma som **this**.printUsage1()
Men **this** = "objektet som den här
metoden, main(), anropades i"
Finns inte → kompileringsfel!

Samma som CircleTest.printUsage2()
Fungerar bra!

Statiska metoder: Exempel 3

- Men statiska metoder kan så klart anropa icke-statiska!
 - Bara vi anger *i vilket objekt...*

```
public class CircleTest {  
 public static void main(String[] args) {  
 String first = args[0];  
 System.out.println(first.length());  
 }  
}
```

println() och length() är inte statiska
Fungerar bra:
Vi försöker inte använda this

- En metod som “roten ur”:
 - Hör inte naturligt till ett specifikt objekt
 - Behöver inte lagra information som finns kvar när den returnerat

- Kan vara en **statisk hjälpmetod**

- Exempel: [java.lang.Math](#)

- **public class** Circle {
 public final double x, y, r; // center coordinates, radius

```
public boolean contains(double a, double b) {  
 // Is point (a,b) inside this circle?  
 final double dx = x - a;  
 final double dy = y - b;  
 final double distance = Math.sqrt(dx * dx + dy * dy);  
 if (distance < r) return true; else return false;  
}
```

- **Bara** statiska metoder → en "**hjälpklass**" (utility class)
 - Används i **undantagsfall**
 - Flera associerade funktioner som inte "hör ihop" med ett specifikt objekt
 - Komplex kod eller används av flera klasser (annars kan det placeras i användande klassen!)
 - ...
 - Att tänka på:
 - Vill **inte** kunna skapa objekt av denna klass
 - Skapa en **privat konstruktor!**

```
public final class Math {  
 /**  
 * Don't let anyone instantiate this class.  
 */  
 private Math() {}  
 ...  
}
```