

Objektorienterad programmering i Java

Föreläsning 2

Till och med kapitel 4 (och 5) i
kursboken Java Software Solutions

Läsanvisningar

Den här föreläsningen är i huvudsak uppbyggd kring ett exempel (efter en kort introduktion till objektorientering). Vi kommer att gå igenom språkets olika delar allteftersom de dyker upp i exemplet. Detta innebär att vi inte går igenom kursbokens fyra första kapitel i den ordning som anges i boken. Använd den här föreläsningen som ett komplement till boken, dvs. föreläsningen ersätter inte boken. Läs noga igenom de fyra första kapitlen och provkör gärna de programexempel som finns i boken. När du har gått igenom den här föreläsningen och läst igenom kapitel 1 till och med 4 är du redo att göra laboration 1.

Vad är Objektorientering?

En metod för att avbilda verkligheten i en modell. I modellen har man anammat människans förmåga att uppfatta världen i konkreta saker och ting vilka i modellen representeras av objekt.

Fördelar med objektorientering

- Objektorienteringens begrepp kan användas i samtliga faser av utvecklingen, från analys till implementation.
- Naturlig mappning mot (avbildning av) verkligheten, dvs. man kan på ett naturligt sätt skapa en modell av verkligheten
- Naturlig modularisering, dvs. det går enkelt att dela in programmet i mindre delar (moduler). Detta gör att det blir lättare att överblicka programmen och de känns inte så komplexa.
- Programmen blir lätta att förändra och bygga ut
- Skapar förutsättningar för hög grad av återanvändning

Objektorientering

Grundmekanismer:

- Objekten anger VAD som ska hanteras i systemet
- Objekttypen är det samma som den klass objektet tillhör, t.ex. FlygPlan (dvs. ett flygplan i största allmänhet; inte något specifikt plan).
- Från en definition av en klass kan man skapa objekt, t.ex. ett jasplan (dvs. ett specifikt plan).
- De operationer man kan utföra på objektet kallas för metoder, dvs. man kan göra olika saker med flygplanet. Exempelvis ändra färg på planet).
- Objekt kan anropa metoder hos varandra

Objekt och klasser

Klass:

- beteckningen för en objekttyp
- t.ex. flygplan, faktura, person, kurs, student
- Objekt klassificeras i klasser och ett objekt är alltid av en viss klass

Objekt:

- föremål; något man kan ta på fysiskt eller intellektuellt
- t.ex. ett flygplan en faktura, en person, en kurs, en student
- har ett tillstånd, vilket bestäms av de data som lagras i objektet
- har ett antal tjänster som det kan utföra, dessa tjänster kallas metoder

Exempel, två objekt av samma klass

De tre delarna i nedanstående diagram finns med i definitionen av alla klasser. Under designfasen brukar man rita klassdefinitionen så som vi har gjort nedan.

Objekt

regnr: SE-123
vikt: 2200
vingbredd: 12.3
färg: vit

Objekt

regn: SE-125
vikt: 3400
vingbredd: 15.6
färg: svart

Alla flygplan, dvs. alla objekt av klassen FlygPlan har regnr, vikt, vingbredd och färg. Man kan även ändra färg genom att anropa metoden ändraFärg (OBS! ett ord)

Inkapsling

- En klass specificerar
 - vilka data varje objekt ska innehålla, dvs. klassens variabler.
 - vilka metoder som ska kunna utföras på objekten
- Detta innebär att objektet kapslar in data och metoder och bildar en gemensam enhet som finns både under utvecklingsarbetet och i programkoden. Fördelen med detta är att man tankemässigt kan hantera objekt som har vissa tillstånd och erbjuder vissa tjänster (metoder). Man behöver inte tänka på hur varje metod är implementerad. Detta gör det enklare att hantera stora program.

Arv

Klasserna SegelPlan och MotorPlan ärver vissa generella egenskaper från klassen FlygPlan. I klassen SegelPlan kan det exempelvis finnas en variabel som anger vilket qtal (glidförmåga) som gäller och i MotorPlan kan det finnas en variabel som anger motorstyrka. De generella uppgifterna, såsom regnr, vikt, vingbredd etc. finns definierade i klassen FlygPlan.

Nu börjar vi med föreläsningens exempel

Problembeskrivning:

Vi ska skriva ett Javaprogram som skriver ut vilka flygplan som finns i en flygklubb på skärmen. Det ska finnas två typer av flygplan:

- segelplan
- motorplan

Antalet flygplan som ska finnas i klubben är inte begränsat, dvs. vi vet ej hur många flygplan som ska finnas

För att göra exemplet enkelt tar vi bara med regnr och motorstyrka resp qtal. Senare ska vi lägga till fler attribut.

Exempel, fortsättning

Vilka objekt och klasser behöver vi?

Varje enskilt flygplan är ett objekt, dvs. vi har ett antal flygplan. Det ska finnas segelplan och motorplan.

T.ex.

regnr:SE-123 hk:1200

regnr:SE-127 qtal: 20

Exempel, fortsättning

Vilka egenskaper har objekten?

regnr, motorstyrka eller qtal

Vilka beteenden/metoder ska finnas?

Utskrift av plan på skärmen

Det som skiljer utskriften av ett segelplan från utskriften av ett motorplan är att segelplan alltid avslutas qtal

medan ett motorplan alltid avslutas med hk dvs motorstyrkan.

Exempel, fortsättning

Vi börjar med att titta på segelplan, och definierar klassen SegelPlan för denna typ av flygplan. Vi kommer att titta närmare på objekttypen String längre fram.

Exempel, fortsättning

Implementering av klassen SegelPlan. De följande fyra raderna är ett exempel på Javakod.

```
// ett flygplan av typen segelplan  
class SegelPlan {  
 private String regNr; // Texten som innehåller regnr  
 private int qtal;  
}
```

I de följande bilderna ska vi titta lite närmare på klassdeklarationen ovan. Efter det fortsätter vi med exemplet.

Kommentarer

sid 37-38
(27-29)

Man brukar lägga in kommentarer i källkoden för att göra det lättare att förstå vad ett program gör. Kommentarer är mycket viktiga om någon annan ska ändra i programmet eller om man själv ska ändra i ett program som man skrev för en tid sedan.

Datorn bryr sig inte om kommentarerna, dvs. de påverkar inte alls programmets funktion.

I Java finns det två sätt att lägga in kommentarer

- All text som kommer efter `///
endast över en rad, t.ex.
// ett flygplan av typen segelplan`
- All text mellan `/*
över flera rader, t.ex.
/* Detta är en
kommentar */`

Klassdeklaration

```
class SegelPlan {  
 . . . . .  
}
```

Varje klass måste börja med ordet `class` följt av namnet på klassen. Namnet bestämmer man själv. De medlemmar som ska finnas i klassen, dvs. variabler (attribut) och metoder, placeras mellan "måsvingarna" `{ }`.

(29)

Ordet `class` är ett reserverat ord, vilket betyder att det har en fördefinierad betydelse i Java.

Identifierare

sid 39-40
(29-32)

- De namn/ord man bestämmer själv kallas identifierare. Dessa ord har ingen fördefinierad betydelse i språket (vilket alltså reserverade ord har)
- Exempel på identifierare är klassnamn, variabelnamn och metodnamn, t.ex. SegelPlan (klassnamn) och regNr (variabelnamn).
- Identifierare består av en kombination av bokstäver och siffror. Identifierare måste börja med en bokstav. Därefter kan även siffror användas.
- Man bör välja namn som ger en indikation om vad klassen, variabeln eller metoden ska användas till.
- För att göra det lättare att läsa programmet bör **namn på variabler och metoder börja med liten bokstav** (gemen), medan **klassnamn börjar med stor bokstav** (versal). Om namnet består av flera ord bör varje ord börja med versal.

Variabeldeklaration se sid 132

(60-63)

```
private String regNr;
```

`private` anger att variabeln ej får ändras av metoder utanför klassen (mer om detta senare)

`String` anger variabelns datatyp (i detta fall en teckensträng)

`regNr` är namnet på variabeln (identifieraren).

`;` avslutar varje variabeldeklaration, betyder satsslut.

En variabel anger en speciell plats (adress) i minnet där värdet ska lagras

Man skiljer mellan två grupper av datatyper:

- Primitiva datatyper, t.ex. `char` (tecken), `int` (heltal) eller `float` (flyttal). För datatyper av det här slaget reserveras plats för att lagra värden av den typ som anges för variabeln.
- Referensdatatyper, t.ex. referens till en klass. För datatyper av det här slaget reserveras plats för en referens (pekare) till ett objekt av den typ som anges för variabeln.

Referensvariabler

sid 132

(74)

bild 19

```
SegelPlan mittPlan;  
// med denna sats skapas bara utrymme för en referens  
// nästa rad skapar ett objekt  
mittPlan =new SegelPlan("SE-123",18);
```


En referens variabel kan ges en referens (adress) till ett objekt på två sätt:

- genom att låta variabeln referera till ett befintligt objekt
- genom att skapa ett nytt objekt för variabeln

Variabeldeklaration, fortsättning

```
int length=0; // man kan ange ett initialt värde
SegelPlan mittPlan;
String name;
...
```

Minnet		
length	0	plats för ett heltal, noll just nu
mittPlan	null	plats för en referens till ett objekt av typen SegelPlan
name	null	plats för en referens till ett objekt av typen String
	...	

Värdet null anger att variabeln för närvarande inte refererar till något objekt

Klassen String sid 125 (75-78)

- `String` är en klass som finns klar att använda, dvs. den är fördefinierad och finns i paketet `java.lang` (Detta paket importeras alltid automatiskt.)
- `String` anger objekt av typen teckensträng (textsträng), dvs. en följd av tecken.
- I klassen `String` finns ett antal användbara metoder som utför operationer på teckensträngar, t.ex.
 - `myString.length()`
anger längden på strängen `myString`
 - `myString.toLowerCase()`
byter ut alla versaler mot gemener, t.ex. "Java" -> "java"
 - `myString.toUpperCase()`
byter ut alla gemener mot versaler, t.ex. "Java" -> "JAVA"
- Metoder i objekt anropas via *punktoperatorn*. (Mer om detta senare.)

Klassen String, fortsättning

Man kan skapa strängobjekt på flera sätt:

```
String firstString = "Java"; // En referens till en sträng med innehållet "Java".  
String secondString = firstString; // En referens till samma sträng.  
String thirdString = new String(firstString); // En ny kopia av strängen.
```


Man använder normalt operatören *new* när man vill skapa nya objekt.

Exempel, fortsättning

Vi fortsätter nu med vårt Javaprogram som ska skriva ut flygplan.

Från definitionen av ett SegelPlan (klassen SegelPlan) vill vi nu skapa ett specifikt plan, dvs. ett plan med ett specifikt regNr. Vi börjar med att lägga till en metod som heter likadant som klassen (SegelPlan). En sådan metod kallas *Konstruktör*. Ordet *public* anger att metoden går att anropa utifrån, dvs. från andra objekt. På de följande bilderna kommer vi att gå igenom de nya begreppen i exemplet nedan.

```
//ett segelplan
class SegelPlan {
 private String regNr; //Texten som innehåller regnr
 private int qtal;
 public SegelPlan(String pregNr,int pqtal) {
 regNr = pregNr;
 qtal=pqtal;
 } // konstruktör
} // klass SegelPlan
```

Alternativt sätt att ange parametrar

I föregående bild beskrevs konstruktorn så här:

```
public SegelPlan(String pregNr,int pqtal) {  
 regNr = pregNr;  
 qtal=pqtal;  
} // konstruktor
```

Där parametrarna har ett p plus samma namn som attributen

Detta är ett sätt att ge olika namn till attribut och parameter.

Ett annat sätt är att ha exakt samma namn och då får man skriva så här:

```
public SegelPlan(String regNr,int qtal) {  
 this.regNr = regNr;  
 this.qtal=qtal;  
} // konstruktor
```

this anger aktuellt objekt =>this.regNr är objektets attribut

medan enbart regNr är parametern regNr som är tillgänglig i metoden.

Konstruktor

(194-)

- Konstruktor är en metod som körs (exekveras) när ett objekt skapas.
- Konstruktorns uppgift är att initialisera (ge startvärden till) objektets variabler
- Konstruktor har alltid samma namn som klassen följt av "(parameterlista)", t.ex.

```
public SegelPlan(String regNr, int qtal)
```
- Konstruktor deklareraras alltid som `public`

Formella och aktuella parametrar

sid 136 (193-194)

- Parameterlistan är en lista med variabler. Dessa variabler kallas de formella parametrarna
- De formella parametrarna anger vilken typ av värden som ska skickas till metoden vid anrop, t.ex. anger

```
public SegelPlan(String pregNr, int pqtal)
```

att man ska skicka med en textsträng och ett heltal till konstruktorn.
I det här fallet är variabeln `pregNr` och `pqtal` formella parametrar.
- De parametrar man skickar till en metod kallas aktuella parametrar (vi ska ge några exempel längre fram)

Tilldelning (assignment) sid 80- (62-)

När man vill ändra värdet på en variabel så säger man att man tilldelar variabeln ett nytt värde.

```
regNr = pregNr;
```

Variabeln `regNr` tilldelas (får värdet av) variabeln `pregNr`. Detta medför att `regNr` blir samma textsträng som den som skickas med som (aktuell) parameter till konstruktorn. I det här fallet används tilldelningen för att ge variabeln `regNr` ett värde. Den formella parametern `pregNr` är bara tillgänglig inne i Konstruktör metoden, medan variabeln `regNr` är tillgänglig i alla metoder i klassen `SegelPlan`.

Tilldelning, fortsättning

Syntax, dvs. sättet att skriva en tilldelningssats i Java:

```
variabel = uttryck;
```

När en tilldelningssats exekveras händer följande:

1. Uttrycket evalueras, dvs. datorn räknar fram uttryckets värde
2. Variabeln tilldelas uttryckets värde

Exempel:

```
int summa = 2; // variabeln summa initieras med värdet 2
```

```
summa = 3+4; // variabeln summa får värdet 7 när denna sats har utförts
```

Skapa objekt sid 124 (74-)

Antag att vi vill skapa två plan (två segelplan) i Java skrivs detta:

```
SegelPlan plan1 = new SegelPlan("SE-123",18);  
SegelPlan plan2 = new SegelPlan("SE-234",20);
```


Anrop av konstruktorn

(194-)

När ett objekt skapas anropas klassens konstruktör

```
SegelPlan plan1 = new SegelPlan("SE-123",18);
```

Vid anrop tilldelas de formella parametrarna de aktuella parametrarnas värde. I detta exempel får alltså den formella parametern `pregNr` värdet "SE-123"

OBS! Om parametrarna är objekt tilldelas den formella parametern en referens till det objekt som anges av den aktuella parametern, dvs. den formella parametern `pregNr` får en referens till strängobjektet "SE-123".

Tillägg av utskriftsmetod

Vi vill nu lägga till en metod, `print`, som skriver ut ett segelplan. Klassdefinitionen av `SegelPlan` blir nu:

SegelPlan
String regNr int qtal
void print(); SegelPlan(String pregNr,int pqtal)

Utskriftsmetoden `print`
Konstruktorn

Exempel, fortsättning

Efter tillägget av metoden `print` ser Javakoden ut på följande sätt:

```
class SegelPlan{
 private String regNr;
 private int qtal;

 public SegelPlan(String pregNr,int pqtal) {
 regNr = pregNr;
 qtal=pqtal;
 } // konstruktor

 // Metod för att skriva ut planet
 public void print() {
 System.out.println("regnr:"+regNr +" qtal:"+ qtal);
 } //metod print
} // klass SegelPlan
```


Metoder

Vi ska nu titta närmare på metoden `print`:

```
public void print ( ) {  
 //här finns Javakoden för print-metoden  
}
```

Metodnamnet är `print`.

Metoden har inga parametrar, dvs. parameterlistan är tom `()`.

Ordet **`void`** anger att metoden **inte returnerar** något värde. Man säger att metodens returtyp är `void`.

Javakoden som implementerar `print` står mellan `{ }`.

Ordet `public` anger att metoden `print` kan anropas från metoder utanför klassen `SegelPlan`.

Metoder, fortsättning

En metod består av två delar:

- metodhuvud
- metodkropp

Metodhuvudet ser ut på följande vis:

```
modifierare returtyp metodnamn(parameterlista)
```

metodkroppen ser ut på följande vis:

```
{  
 variabeldeklarationer och programsatser  
} // slut på metoden
```

Modifierare är i regel `public`, vilket innebär att metoden kan anropas utanför klassen.

In- och utmatning

sid 83-

(390, 52)

In- och utmatning finns inte inbyggt i Java. All in- och utmatning utförs med hjälp av fördefinierade klasser, vilka ingår i Javas utvecklingsmiljö. En av dessa klasser är **System**. Klassen **System** har en variabel (attribut) **out** av typ `PrintStream`, klassen `PrintStream` har bl.a metoderna `print` och `println`.

Ex:

```
void print(String aString) // cursorn står kvar på samma rad
void println(String aString) // cursorn flyttas till nästa rad
```

Ex.

```
System.out.print(regNr); // skriver ut textsträngen regNr
System.out.println("Glidtal: " + qtal);
// skriver ut Glidtal: 18 och byter rad.
```

+ `qtal` innebär att `qtal` omvandlas till en sträng (med hjälp av metoden `toString()` som alla klasser ärver av klassen `Object`) och därefter konkateneras den (läggs till) till strängen `"Glidtal: "`

Modifierarna public och private

- Variabler och metoder som deklarerats som public går att anropa och komma åt från metoder i andra klasser
- Variabler och metoder som deklarerats som private kan bara anropas eller nås inom samma klass.
- Variabler ska normalt vara privata och metoder ska normalt vara publika.

Punktnotation

Man kommer åt publika medlemmar, dvs. publika variabler och metoder, genom så kallad punktnotation.

Ex.

För att komma åt det publika objektet `out` i `System` skriver vi `System.out`. På samma sätt gäller att för att komma åt den publika metoden `print` i objektet `out` skriver vi `System.out.print(regNr)`.

Punktnotation innebär alltså att man använder tecknet "." (punkt) för att komma åt olika variabler och metoder.

Metodanrop

Antag att vi har deklarererat två objekt av typen SegelPlan:

```
SegelPlan plan1 = new SegelPlan("SE-123", 18);  
SegelPlan plan2 = new SegelPlan("SE-234", 20);  
...  
plan1.print(); //skriver ut regnr:SE-123 qtal: 18  
plan2.print(); //skriver ut regnr:SE-234 qtal:20
```

Olika objekt av samma klass använder samma metod, men resultatet behöver inte bli likadant. I exemplet ovan skrivs olika texter ut när objektet `plan1` använder metoden `print` jämfört med när objektet `plan2` använder metoden `print`.

Exempel, fortsättning

Vi ska nu titta på motorplan. Vi kallar denna klass för `MotorPlan`. Klassdefinitionen för `MotorPlan` syns nedan

MotorPlan
String regNr int hk;
MotorPlan(String pregNr,int phk); void print();

Javakoden för MotorPlan

```
class MotorPlan {
 private String regNr; //Texten som innehåller regnr
 private int hk;

 public MotorPlan(String pregNr,int phk) {
 regNr = pregNr;
 hk=phk;
 } // Konstruktorn

 // Metod för att skriva ut frågan
 public void print() {
 System.out.println("regnr:" +regNr+" motor:" +hk);
 } // metoden print
} // klass MotorPlan
```

Observera att metoden print fungerar olika, dvs. ger olika utskrift, i klasserna SegelPlan och MotorPlan.

Test av SegelPlan och MotorPlan

Vi vill nu skriva ett litet program som testar våra klasser. Testprogrammet ska resultera i följande utskrift:

```
regnr:SE-123  qtal:15  
regnr:SE-124  qtal:16  
regnr:SE-125  qtal:18  
regnr:SE-231  motor:300  
regnr:SE-234  motor:225  
regnr:SE-236  motor:250
```

Vi gör alltså en testklass där vi lägger in 3 objekt av typen `SegelPlan` och 3 objekt av typen `MotorPlan`.

Implementation av testprogrammet bild 42

```
class PlanTest1 {
 public static void main(String args []) {
 SegelPlan plan1=new SegelPlan("SE-123",15);
 SegelPlan plan2=new SegelPlan("SE-124",16);
 SegelPlan plan3=new SegelPlan("SE-125",18);
 MotorPlan plan4=new MotorPlan("SE-231",300);
 MotorPlan plan5=new MotorPlan("SE-234",225);
 MotorPlan plan6=new MotorPlan("SE-236",250);
 plan1.print();
 plan2.print();
 plan3.print();
 plan4.print();
 plan5.print();
 plan6.print();
 } // metod main
} //class PlanTest1
```

För att programmet ska fungera ska klassen `SegelPlan` ligga i filen `SegelPlan.java` och klassen `MotorPlan` ligga i filen `MotorPlan.java`. Dessa båda filer ska ligga i samma bibliotek som testprogrammet och vara kompilerade (med `javac`). Testprogrammet själv ska ligga i en fil som heter `PlanTest1.java`. Alternativt kan du lägga alla klasser i den sistnämnda filen.

Metoden main

Varje program som ska köras (exekveras) ska innehålla en metod som heter `main`. Programmet startas genom att `main` exekveras (körs). I vårt exempel startar vi exekveringen med kommandot:

java PlanTest1

Ordet `static` (i `public static void main`) anger att `main` är en så kallad klassmetod. Detta innebär att metoden kan anropas utan att man skapar ett specifikt objekt av klassen, dvs. vi behöver inte skapa ett objekt av klassen `PlanTest1` för att kunna anropa metoden `main`.

Metoden `main` har alltid parameterlistan (`String args []`).

Man skriver alltså alltid:

```
public static void main (String args [])  
// namnet args är förstås ett valfritt namn
```

Exekvering av testprogrammet

När programmet **Test1** körs händer följande (exekveringen startar i metoden `main`):

- sex objekt skapas - tre instanser (objekt) av klassen `SegelPlan` och tre instanser (objekt) av `MotorPlan`..
- Anrop av metoden `print` för varje objekt. Varje sådant anrop resulterar i att uppgifterna om ett plan skrivs ut på skärmen.
- Metoden `main` (och därmed hela programmet) avslutas.