

Objektorientering: Lagring, räckvidd och livstid

Tre sorters variabler,
två sorters metoder...

- Variabler (lokala och medlemsvariabler) har:

Scope (räckvidd)

Från vilken del av koden
kan man *nå* variabeln?

Livstid

Hur länge finns variabeln(s värde)?
När slängs den bort?
När "återskapas" den?

Livstid och räckvidd: Lokala variabler

Lokala variabler x och y, deklarerade i en metod

```
public class GameGUI {  
 public void paint() {  
 int x = calcX();  
 int y = calcY();  
 paintImageAt(x, y);  
 System.out.println(x);  
 ...  
 }  
}
```

Livstid: I detta fall, till metoden returnerar / avslutas

// Här skapas variabeln/lådan x och ett värde läggs i

System.out.println(x); // Variabeln x finns kvar... ända tills paint() avslutas

Räckvidd: Bara inom samma metod

```
public void paintImageAt(x1, y1) {  
 int square = x * x;  
}  
}
```

// Fel: Variabeln x finns kvar, men kan inte nås härifrån

- Flera anrop:

Anropa paint(); → anropet får ett eget "x" → metoden returnerar → "x" försvinner

Anropa paint(); → anropet får ett eget "x" → metoden returnerar → "x" försvinner

Lokala variabler, deklarerade i en metod

```
public class GameGUI {  
 public void paint() {  
 int x = calcX();  
 int y = calcY();  
 if (x == y) {  
 int square = x*x;  
 ...  
 }  
 paintImageAt(x, y);  
 System.out.println(x); ...  
 }  
}
```

Deklarerar square inuti ett { block }
Räckvidd: Inom { blocket }
Livstid: Till vi går ur { blocket }

Här har square "försvunnit"

■ Generell tumregel:

- I varje situation vill vi bara ha tillgång till det vi faktiskt behöver
- Mindre räckvidd → mindre att hålla reda på i andra delar av koden

**Livstid och räckvidd:
Fält (medlemsvariabler)**

Fält = medlemsvariabel = instansvariabel

```
public class Player {  
 private int x, y;  
 public Player(int x, int y) {  
 this.x = x;  
 this.y = y;  
 }  
}
```

Livstid: Variabler (x,y) skapas vid "new Player()",
försvinner inte förrän *spelarobjektet* slängs bort

- Varje instans/objekt får sin "kopia"

- `Player p1 = new Player(120, 500);`

- `Player p2 = new Player(900, 333);`

Nya variabler, samma namn

Datorns minne

Object header:	(data)
----------------	--------

x	120
---	-----

y	500
---	-----

Object header:	(data)
----------------	--------

x	900
---	-----

y	333
---	-----

Fält = medlemsvariabel = instansvariabel

```
public class Player {  
 private int x, y;  
 public Player(int x, int y) {  
 this.x = x;  
 this.y = y;  
 }  
 public void setX(int newX) {  
 this.x = newX;  
 }  
 public void paint() {  
 paintImageAt(x, y);  
 }  
}
```

Livstid: Skapas vid "new Player()",
försvinner inte förrän *spelarobjektet* slängs bort

Används utan att deklarerar igen,
ändrar värdet i objektet vars metod anropas...

Används, det värde som nu finns i objektet

Datorns minne

Object header:	(data)
x	120
y	500

Fält eller lokal variabel?

Som i åtkomsträttigheter:

Minska om du kan!

Fält: Inte i onödan – modellering, minne

- **Varning**: Använd inte fält när lokala variabler räcker!
 - Exempel:

Listan **finns kvar** ända till nästa anrop, trots att ingen annan behöver den

 - Problematisk **modellering**
 - Kan **använda minne i onödan**

```
public class FieldUsage {  
 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;  
 }  
}
```


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

Fält: Inte i onödan – samtidigta anrop

- Exempel:
Flera samtidiga anrop kan använda sig av samma variabel

```
public List getAllMembers() {  
 list = new ArrayList<>();  
 for (City city: allCities) {  
 list.addAll(getMembersFrom(city));  
 }  
 return list;  
}
```


```
public List getAllMembersFrom(City city) {  
 list = new ArrayList<>();  
 // Lägg till ett antal objekt i list...  
 return list;  
}
```

Byter ut **list** – samma variabel som
getAllMembersFrom() använder!

Överkurs: Inte i onödan – multitrådning

- Exempel:
Med multitrådade program kan man få flera *samtidiga anrop*


```
public List getAllMembers() {  
 list = new ArrayList<>();  
 // Lägg till objekt1 i list  
 // Lägg till objekt2 i list
```

Halvvägs klart, men någon annan tråd anropar samma metod i samma objekt, byter ut list – även för första anropet!

```
// Lägg till objekt3 i list  
return list;  
}
```


```
public List getAllMembers() {  
 list = new ArrayList<>();  
 // Lägg till objekt1 i list  
 // Lägg till objekt2 i list  
 // Lägg till objekt3 i list  
 return list;  
}
```

Andra (höger) returnerar 3 element,
första (vänster) returnerar 4 element

Livstid och räckvidd: Statiska fält

Statiskt fält = klassvariabel

- Deklareras i en klass, **static**
 - Inte som vanliga fält, som allokeras "dynamiskt" varje gång ett objekt skapas med **new**
 - Vid **programkörning** skapas **en** variabel, i **klassen** (inte ett av dess objekt), som **finns kvar** under hela körningen

Class Circle	
circlesCreated	0
getCircum	...code...
getArea	...code...
setRadius	...code...

```
public class Circle {  
 private 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:
Måste ligga i **klassen**, inte varje cirkelobjekt

Behöver inget objekt för att komma åt värdet:
klassnamn.fältnamn

Statiska fält 2: Innan objekt skapas

- Innan objekt skapas:

Class Circle	
Static field circlesCreated	
getCircum	...code...
getArea	...code...
setRadius	...code...

- Att komma åt fältet:
 - `System.out.println(Circle.circlesCreated);` // Om fältet är public

Statiska fält 3: När objekt skapas

- När objekt skapas:
 - `Circle c1 = new Circle(1, 2, 3);`
 - `Circle c2 = new Circle(10,11,12);`

Statiska fält:

Några acceptabla användningsfall

Acceptabel användning:

Information som verkligen måste vara global, handlar om hela klassen
(sällsynt!)

```
public class Circle {  
 private 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++;  
 }  
}
```

Statiska fält: 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!**

Statiska fält: Rätt indelning?

- Mönster: Skapa **gränssnitt** som ”håller reda på **alla konstanter**”

- (Gränssnitt används för **typhierarkier** och kan innehålla *konstanta* fält)

```
public interface Constants {  
 public final double PI = 3.14159;  
 public final int BUTTON_POS = 200;  
 public final String playerName1 = "Main Player"  
}
```

- Ses ofta som **antimönster**

- *Konstanterna hör ofta till någon annan* – placera dem där!

- GameGUI hanterar gränssnittet [och vet/äger allt om det, inklusive positioner]

```
public class GameGUI {  
 public final int BUTTON_POS = 200;  
 ...  
}
```


Ofta dålig indelning:
”Här är allt som är
konstant i hela
projektet”

Bättre:
”Här är allt som har
med grafiska
gränssnittet att göra”

- Konstanter kan också namnges lokalt i en metod

```
public class CardGame3 {  
 public void shuffle() {  
 final int deckSize = 52  
 for (int i = 0; i < deckSize; i++) {  
 // ...  
 }  
 }  
}
```

Används i flera metoder

→ lägg i klassen

→ bara en deklaration

Används i en enda metod

→ kan lägga i metoden

→ sprid inte ut koden i onödan,
skapa inte globala namn i onödan

Statiska fält / globala variabler: Fall inte för frestelsen!

Exempel: Poänglista i Tetris (1)

- Exempel: Poänglista i Tetris
 - Några delar av koden (GUI, spara-på-fil, ...) behöver tillgång till detta
 - Just nu ska alla ha samma lista: Den är i någon mening *global*
- Hmm. När en variabel är **static** behöver man inte ha "rätt objekt" ...
 - Och är den **public** kan vem som helst komma åt den...
 - "Trevligt! Mindre data att skicka runt!" ...eller?

Exempel: Poänglista i Tetris (2)

- Variant I: Lagra all information *direkt* som statistiska variabler

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

Alla fält är statiska och publika →
vem som helst kommer åt dem

Användning: Anropa "global funktion"
HighscoreList.addScore(theScore);

Inte objektorienterat:
Det finns inget objekt av HighscoreList-typ
→ kan inte skicka som parameter,
kan inte skapa flera listor,
kan inte använda ärvning [senare], ...

KOMPLETTERING!

Exempel: Poänglista i Tetris (3)

- Variant 2, **Singleton**: Låt listan vara ett objekt...
 - ...men se till att bara **en** instans skapas, och ge **global** 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

Undvik!

Detta ses ofta som antimönster!

Användning:

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

Static: Röriga beroenden

- Global tillgång ger röriga beroenden, en form av spaghettikod

Spaghetti code

Exempel: Poänglista i Tetris (4)

- Bäst: Låt HighscoreList vara en helt vanlig klass...

```
public class HighscoreList {  
 // Privat konstruktör, så bara klassen själv kan skapa instanser.  
 private HighscoreList() { ... }  
  
 public List<Score> scores;  
 public void addScore(Score newScore) { ... }  
 public Score getHighestScore() { }  
}
```

- ...och skapa helt enkelt bara en lista – du har ju kontrollen över din kod!

```
public class Tetris {  
 public static void main(String[] args) {  
 HighscoreList highscores = new HighscoreList();  
 Board board = new Board(highscores, ...); // Skicka till de som behöver  
 ...  
 }  
}
```

Exempel 2: Spelbräde i Tetris

- Tetris:
 - Just nu spelas bara ett spel i taget
 - Frestande att låta spelbrädet **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**-objekt
 - Måste göra om koden
 - → Globalt tillstånd gör förändringar svårare!

Kan ge komplettering!

Använd bara globala variabler
i sällsynta undantagsfall!

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 andra klasser
 - Komplex kod eller används av flera klasser (annars kan det placeras i användande klassen!)
 - ...
 - Vill **inte** kunna skapa objekt av denna klass
 - Skapa en **privat konstruktör!**

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