

Introduktion till objektorientering

Vad är objektorientering egentligen?

Hur relaterar det till datatyper?

Hur relaterar det till verkligheten?

Perspektiv 1: Från verkligheten till objektorientering

Verkligheten innehåller mojänger

Mojänger har ofta intressanta egenskaper

Längd/höjd
Färg
Motorstyrka
Toppfart

Strömtålighet
Maxfrekvens

Antal pucklar
Längd på ögonfransar

...

egenskaper = properties, attributes

Mojänger som gör något

En del mojänger kan göra något

Accelerera/decelerera
Köra till en plats
Slå på helljuset
Stänga av vindrutetorkarna

Släppa genom ström

Gå till en plats
Äta
Spotta

Vi behöver terminologi!

Vi har en mängd individer, **objekt**
(bilen ABC123, bilen XYZ789, ...)

Varje **sort** av objekt är en **klass**
(klassen *bilar*, klassen *kameler*, ...)
Objekt är **instanser** av en klass

Objekt som tillhör samma klass har
samma **egenskaper** och **funktionalitet**
(*alla* bilar har *någon* färg, kan köra)

En **objektorienterad syn**
på den fysiska världen

När vi skriver program om/för möjänger – *autonoma bilar*:

Vi kan organisera dem som klasser!

```
// Samla all bilrelaterad kod  
// → närmare koppling  
// till verklighetens objekt och klasser
```

```
class Car {  
 // egenskaper  
 double length, height;  
 double topSpeed;  
 // funktionalitet  
 void driveTo(Location loc) { ... }  
 void setLights(boolean on) { ... }  
}
```

När vi skriver program om/för *mojänger* – *Googles autonoma bilar*:

Vi skapar objekt vid behov, genom att instansiera klassen:

```
Car myCar = new Car();  
Car other = new Car();  
myCar.driveTo(home);
```


Varje bil har:

Samma beteenden (kod)

Samma egenskaper (längd, höjd)

Egna värden (*olika* längd)

Perspektiv 2: Från datatyper till objektorientering

- Alla språk har en eller flera **primitiva** datatyper, t.ex.:
 - Heltal 4711
 - Flyttal 3.1415926535
 - Tecken a, b, c, ...
 - Sanningsvärden true, false
 - ...

Primitiv:
grundläggande,
ursprunglig,
odelbar,
...

Sammanstatta datatyper: Motivering

- Nu vill vi lagra information om en **bil**
 - **Många egenskaper** för varje bil
 - *Längd – flyttal*
 - *Höjd – flyttal*
 - *Toppfart – heltal*
 - *Färgkod – heltal*
 - Ska ses som **en enhet**
 - En funktion ska ta *en bil* som *en parameter*, inte 4:
`void addToDatabase(Car c) { ... }`
 - → Behöver **sammansatta** datatyper

sammansatta datatyper =
composite datatypes

- Lösning 1: Använd **generella** sammansatta datatyper

- Från Python-kursen: *Listor till allt!*

```
def skapa_bil(längd, höjd, toppfart, färg):  
 return ["bil", längd, höjd, toppfart, färg]  
minbil = skapa_bil(...)
```

- Enligt **språket** är datatypen inte **bil** utan **lista** – "*lista av vad som helst*"

```
["bil", 4.7, 1.6, ...]  
["månad", 10]  
[1, 1, 2, 3, 5, 8, 13]
```

Enligt **språket** har dessa samma typ:
Generella listor!

- För att kontrollera om en lista är en bil: **Uppfinn egen typkontroll!**
 - En lista **är en bil** om första elementet är strängen "bil"
 - **def** är_bil(lista): ...
 - **fordon = ["bil", "cykel", "moped", "flygplan"]...?**

- Lösning 1: Använd **generella** sammansatta datatyper
 - Från Python-kursen: *Listor till allt!*

```
def skapa_bil(längd, höjd, toppfart, färg):  
 return ["bil", längd, höjd, toppfart, färg]  
minbil = skapa_bil(...)
```

- → Olika värden är **indexerade numeriskt**

```
minbil[3] = 200 # Trimma, ändra toppfart
```

```
def sättMaxfart(bil, fart):  
 bil[3] = fart  
sättMaxfart(minbil, 200)
```

Numrera om
om värden tas bort
eller läggs till...

- Lösning 2: Skapa nya typer
 - Pascal: Poster (records)

```
Type bil = Record  
  längd, höjd, toppfart: Real;  
  färg: Color;  
End;
```

**Posten har namngivna
medlemmar (fält)
(finns även i Python!)**

```
Var minbil : bil;
```

**Kan deklarerera en variabel
av typ *bil*, inte av typ *lista*
Tillåter *statisk typkontroll***

```
minbil.toppfart := 200
```

**Egenskapers värden
tas fram via *namn*,
inte via *index***

post = record
medlem = member
fält = field

Sammanstatta datatyper (4)

- Nästa exempel: Datum
 - Deklarera först en **datatyp** – en "ritning", talar om *hur typen ser ut*

Exempel i "C-liknande" språk: struct

```
struct Date {  
 int year;  
 int month;  
 int day;  
}
```

- Skapa några **instanser** av typen – allokerar *minne*

Exempel i "C-liknande" språk

```
Date date1;  
Date date2;
```

year: 0
month: 0
day: 0

year: 0
month: 0
day: 0

- Fler exempel på sammansatta datatyper
 - Vanliga, "fundamentala" typer
 - *String*
 - Generella behållare
 - *List, Queue, Stack*
 - Specialiserade typer för I/O, GUI, databasprogrammering, ...
 - *InputStream, Window, Connection, ...*
 - Och typer specifika för ett visst program
 - *Driver, Car, Wheel*
 - *Shape, Rectangle, Circle*
 - *Customer, BankAccount, Transaction*
 - *Literal, Conjunction, Disjunction, Quantifier*

Nu har vi samlat ihop information – men hur bearbetar vi den?

Operationer på sammansatta datatyper

- Utan OO: Vi hanterar datumen med funktioner

Exempel i "C-liknande" språk

```
boolean isDivisibleBy(int large, int small) {  
 return (large % small) == 0;  
}
```

```
boolean isLeapYear(Date date) {  
 if (isDivisibleBy(date.year, 4) && !isDivisibleBy(date.year, 100)) return true;  
 if (isDivisibleBy(date.year, 400)) return true;  
 return false;  
}
```

Vanlig syntax:

post punkt medlem

date punkt year

Vår kod...

```
add(myDate, 14);  
if (isLeapYear(myDate)) { ... }
```

anrop

Operationer på datum: Funktioner

```
boolean isLeapYear(Date date) {  
 return ((date.year % 4 == 0) && (date.year % 100 != 0) ||  
 (date.year % 400 == 0));  
}  
int daysSinceToday(date) { ... }  
void add(date, days) { ... }
```

Inspekterar och
manipulerar "utifrån"

myDate

year: 2021
month: 12
day: 31

Själva posten består
bara av passiva data!

Operationer på objekt

00 1: En utökning till poster

- Med (klassbaserad) objektorientering:
 - Post-typer blir **klasstyper** med **två sorters** medlemmar
 1. *Fält* eller *medlemsvariabler*, precis som tidigare
 2. *Metoder* eller *medlemsfunktioner*, nära kopplade till datatypen

Exempel i "C-liknande" språk

```
class Date {  
  int year;  
  int month;  
  int day;  
  
  int daysSinceToday() { ... }  
  boolean isLeapYear() { ... }  
  void add(days) { ... }  
}
```

Vad "vet" ett datum?
Vilken information finns?

Vad kan ett datum
göra?

klass = class
fält = field
medlemsvariabel = member variable
metod = method
medlemsfunktion = member function

OO 2: Be objektet att göra något

- Själva värdet kallas inte **post** utan **objekt**

Vår kod...

```
Date pastDate = ...;  
pastDate.add(14);  
if (pastDate.isLeapYear()) ...;
```

Vanlig syntax:
objekt punkt medlem

Vi kan **be datumet tala om för oss:**
"Infaller **du** under ett skottår?"

- **Fundamental** princip:
"Klassen bestämmer över sina objekt"
(kan förhindra manipulation utifrån)
- **Grunden** för
ärvning, overriding, polymorfism, inkapsling, ...

UML: Unified Modeling Language

En mycket kort introduktion

- Program kan vara **stora**

- Rader kod enligt <http://www.informationisbeautiful.net/visualizations/million-lines-of-code/>

- Unix 1.0: 10 000
- Photoshop 1.0: 120 000
- Windows 3.1: 2 500 000
- Firefox: 9 700 000
- Open Office: 23 000 000
- Typisk bil, 2013 100 000 000
- Google 2 000 000 000 (uppskattat)

- Hur håller man koll på detta?

- **Metoder** för modellering
- **Visualisering** av modeller – kräver standardiserad *notation*

- Tidigt 90-tal: Tre vanliga metoder och notationer för OO-modeller

**James Rumbaugh:
Object-modeling
technique (OMT)**

**Grady Booch:
Booch-metoden**

**Ivar Jacobson:
Object-Oriented
Software Engineering
(OOSE)**

- 1995: Anställda på samma företag, kända som The Three Amigos
 - 1996: För många metoder → långsammare spridning av OO
 - Ledde konsortium som skapade Unified Modeling Language, UML
 - Ingen utvecklingsmetod – ett (delvis visuellt) språk

- Vi fokuserar på en enkel form av klassdiagram!

- Strukturen hos en enskild **klass**:

ArrayList
elements: Object[] length: int
size() : int get(int amount): Object add(Object element): Object set(int index, Object element): void

Klassnamn
Attribut
Operationer (metoder)

- Vi återkommer med utökade klassdiagram
 - Relationer mellan instanser
 - Relationer mellan klasser