

Objektorienterad programmering i Java

Föreläsning 4

Täcker i stort sett kapitel 6 i kursboken
Java Software Solutions

Läsanvisningar

Den här föreläsningen är uppbyggd som en fortsättning av exemplet från föreläsning 2 och 3. Vi kommer att ta upp viktiga delar i kapitlet och exemplifiera dessa. Exemplet bör du "skriva in" kompilera och exekvera.

Du bör gå igenom denna föreläsning och motsvarande delar i kap 6 innan du börjar med laboration 3

Multidimensionella Arrays kommer ej att tas upp.

Fält. Array sid 208 (268)

En ordnad följd av element av samma typ. Det första elementet finns på plats 0 (index 0), det andra på plats 1 (index 1), osv. Ett elements adress bestäms av dess relativa plats i fältet.

I Java är fält objekt vilket bl.a innebär att fält måste skapas (instansieras) före det att fältet används.

För att skapa fält:

1. Deklarera en referensvariabel (pekare till fältet).

```
int[] tal // tal är referensvariabel av typ array.som kan lagra heltal
```

2. Instansiera fältet (genom att ange `new`). Härvid reserveras minne för fältets element.

```
tal = new int[25] // en array med 25 element av typ int.
```

Arrays

Samtliga element i en array är av samma typ.

Antal element bestäms vid instansieringen och kan ej ändras.

Konstanten `length` anger antalet element i en array.

Ex

```
System.out.println("Antal tal-element =" +tal.length);
```

Skulle om deklARATION enligt föregående bild ge följande utskrift:

Antal tal-element =25

Exempel

Problembeskrivning

Vi ska utöka/förändra vårt program för att kunna spara 10 plan i en array.

Vi använder i detta fall en array:

```
FlygPlan[] tabell= new FlygPlan[10];
```

Ett sätt är att helt enkelt lägga denna tabell eller lista av `FlygPlan` i testklassen, men här gör vi istället en ny klass som vi kallar `PlanLista` som ska kunna lagra 10 flygplan och vi ska kunna skriva ut hela listan.

Behållare-klasser

(container)

En "behållare" som har till uppgift att samla objekt av samma typ samt hantera dessa som en enhet.

Skapar möjlighet att lagra ett antal objekt och definiera metoder som kan utföra operationer på behållaren, tex lägga till nya objekt eller ta bort existerande objekt.

behållare forts.

`FlygPlan` , `SegelPlan` och `MotorPlan` behöver inte förändras.

Utöka vårt exempelprogram med en klass som ska "agera" behållare
Vi behöver i denna behållare-klass:

- Ett fält (tabell) med plats för 10st element (referenser av typen `FlygPlan`).
- En metod för att lägga till nya flygplan.
- En metod för utskrift av alla flygplan.

Dynamisk bindning

(se även föreläsning 3)

Hur skall vi skapa ett fält som ska kunna lagra båda typerna av plan?

SegelPlan och MotorPlan ärver från samma superklass, FlygPlan.
Vi kan deklarerera ett fält som har plats för 10 element, där varje element är en referensvariabel av typen FlygPlan.

Dvs: `FlygPlan[] lista = new FlygPlan[10];`

(Jämför med och fundera över skillnaderna gentemot att skriva:

`FlygPlan ettPlan = new FlygPlan(..., ..., ...);`)

Låt dessa objekt vara instanser av SegelPlan och instanser av MotorPlan.

Dynamisk bindning, se upp med anrop av rätt metod.

Klassen PlanLista

PlanLista

final int SIZE=10;

FlygPlan[] lista;

int index;

void addPlan (FlygPlan ettPlan);

void print();

PlanLista(); //konstruktor

Implementation av klassen PlanLista

```
class PlanLista {
 private final int SIZE =10;
 private FlygPlan[] lista;
 private int index;// index till första lediga plats i listan

 public void addPlan(FlygPlan ettPlan) {
 to be implemented
 } // metod addPlan

 public void print() {
 to be implemented
 } // metod print

 public PlanLista() {
 to be implemented
 } // konstruktor
} // class PlanLista
```

Konstanter

- För att enkelt kunna ändra antalet plan , använd då konstant.
- Konstant kan ej ges nytt värde, men kan i övrigt användas som variabel.
- `private final int SIZE=10;` // i fortsättningen används SIZE i stället för 10
- För att skilja KONSTANTER från variabler använd STORA bokstäver.
 - `enVariabel`
 - `EN_KONSTANT`
- **Fördel med konstant:**
 - om man ska ändra värde behöver man ändra bara på ett ställe.

Metoden addPlan

- Nya flygplan blir parameter till metoden
- Finns det plats, så placera objektet på nästa lediga plats i `lista[index]`, räkna upp `index` så att det pekar på nästa lediga plats
- Finns det inte plats , skriv felmeddelande

```
public void addPlan(FlygPlan ettPlan) {
 if (index<SIZE) { // om det finns plats kvar
 lista[index]=ettPlan;
 index++; // öka index med 1
 }
 else {
 System.out.println("Fel, det finns inte plats för fler flygplan");
 }
} // metod addPlan
```

Selektion se sid 92-102 (111-119)

- **if-satsen har följande syntax:**

```
if (villkor) {  
 satser ;  
}
```

- Om villkoret är sant utförs satserna mellan {}.
- Om det är bara en sats kan {} uteslutas.

Exempel:

```
if (nr<0) {  
 System.out.println("talet är negativt");  
}
```

kan skrivas så här:

```
if (nr<0)  
 System.out.println("talet är negativt");
```

Selektion forts.

- **if-else satsen har följande syntax:**

```
if( villkor) {  
 satser;  
}  
else {  
 satser;  
}
```

Exempel:

```
if( nr<0) {  
 System.out.println("talet är negativt ");  
}  
else {  
 System.out.println("talet är positivt eller 0 ");  
}
```

Metoden print() i klassen PlanLista

```
public void print() {  
 System.out.println("Flygplans parken ");  
 System.out.println(); // Radframmatning  
 for(int i=0; i<index; i++) {  
 lista[i].print(); // Anropar den print()-metod i objektet som  
 // variabeln i "element nr i" refererar till.  
 }  
} // metod print
```

Objekten i lista[] kommer alltså att skrivas ut i ordningen först in först ut dvs lista[] fungerar i detta fall som en FIFO-kö.

Konstruktor till PlanLista

```
public PlanLista() {  
 lista=new FlygPlan[SIZE];  
 index=0; // Första lediga plats i listan.  
} // konstruktor
```

Konstruktorn skapar bara en behållare
för att kunna lagra max 10 st referensvariabler
och anger att första lediga plats har `index=0`

Hela klassen PlanLista

```
class PlanLista {
 private final int SIZE =10;
 private FlygPlan[] lista;
 private int index; // index till första lediga plats i listan

 public PlanLista() {
 lista=new FlygPlan[SIZE];
 index=0;
 } // konstruktor

 public void addPlan(FlygPlan ettPlan) {
 if (index<SIZE) { // om det finns plats kvar
 lista[index]=ettPlan;
 index++; // öka index med 1 för att peka på nästa lediga plats
 }
 else {
 System.out.println("Fel, det finns inte plats för fler flygplan");
 } // slut på if
 } // metod addPlan
```

PlanLista forts

```
public void print() {  
  
 System.out.println("Flygplans parken ");  
 System.out.println(); // radframmatning  
 for(int i=0; i<index; i++) {  
 lista[i].print(); // Anropar den print()-metod i objektet som  
 // variabeln i "element nr i" refererar till.  
 } // slut på for  
  
} // metod print  
  
} // class PlanLista
```

Testprogram

- Skapa ett objekt av typen `PlanLista`
- Skapa ett antal flygplan och lägg in dem på listan
- Skriv ut listan

- Gör även en kontroll att det inte går att lägga in mer än 10 plan i listan.

Testprogrammet i filen PlanTest4.java

```
class PlanTest4 {
 public static void main (String[] args) {
 PlanLista lista=new PlanLista();
 SegelPlan s1=new SegelPlan("SE-123",12.4f,"vit",22);
 SegelPlan s2=new SegelPlan("SE-124",13.4f,"vit",23);
 SegelPlan s3=new SegelPlan("SE-125",14.4f,"vit",24);
 SegelPlan s4=new SegelPlan("SE-126",15.4f,"vit",25);
 MotorPlan m1=new MotorPlan("SE-234",8.2f,"röd",300);
 MotorPlan m2=new MotorPlan("SE-235",9.2f,"röd",301);
 MotorPlan m3=new MotorPlan("SE-236",10.2f,"röd",302);
 MotorPlan m4=new MotorPlan("SE-237",11.2f,"röd",303);
 MotorPlan m5=new MotorPlan("SE-238",12.2f,"röd",304);
 MotorPlan m6=new MotorPlan("SE-239",13.2f,"röd",305);
 MotorPlan m7=new MotorPlan("SE-230",14.2f,"röd",306);
 lista.addPlan(s1);
 lista.addPlan(s2);
 lista.addPlan(s3);
 lista.addPlan(s4);
 lista.addPlan(m1);
 lista.addPlan(m2);
 lista.addPlan(m3);
 lista.addPlan(m4);
 lista.addPlan(m5);
 lista.addPlan(m6);
 lista.addPlan(m7); // detta ska ge upphov till fel, listan full
 lista.print();
 } // metod main
} // klass PlanTest4
```

Iteration med for sid 196 (145-)

For satsen har följande syntax:

```
for(initiering ; villkor ; sats1) {  
 satser ;  
}
```

initiering görs 1 gång i början.

villkor testas och om det är sant utförs satser

om villkoret är falskt utförs ej satser, iterationen avslutas.

Efter varje iteration utförs sats1 och villkoret testas på nytt.

EX. skriv ut värden 0,1,2,39

```
for(int i=0; i<10; i++) {  
 System.out.println("i=" + i);  
}
```

For-satsen används oftast **om man vet exakt antal gånger** som en iteration ska utföras eller **om man hanterar en array**, (tabell, behållare,vektor)

Iteration med while sid 102 (131-)

```
while (villkor) {  
 satser;  
}
```

så länge villkor är sant utförs satser

För att skriva ut värdena 0,1,2,3.....9 som i föreg. bild

```
int i=0;  
while (i<10) {  
 system.out.println("i=" + i);  
 i++;  
}
```

Detta är exakt detsamma som med for-satsen föreg bild

While används oftast om man **inte** känner till exakt antal gånger som iterationen ska utföras.

Mer om array (tabeller)

Tabellelementen numreras alltid från 0

I exemplet håller alltså tabellen lista ett antal referenser till objekt av typen FlygPlan

• Mer om tabeller

- Ett program som läser in 5 värden till en tabell, och sedan skriver ut dem i omvänd ordning.

```
import java.io.*;
class Heltab{
 public static void main (String[] args) throws java.io.IOException{
 BufferedReader stdin=new BufferedReader(new InputStreamReader(System.in));
 int i=0;
 final int ANTAL=5; // En konstant med värdet 5
 String str;
 int[] tabell=new int[10]; // tabell med 10 tabellelement

 for(i=0;i<ANTAL;i++){
 System.out.print("Skriv in ett heltal: ");
 str=stdin.readLine(); // inläsning av sträng
 tabell[i]=Integer.parseInt(str); // omvandling av sträng till heltal
 }

 System.out.println("Här kommer det i omvänd ordning");
 for(i=ANTAL-1;i>=0;i--){
 System.out.println("varde " + i + " =" + tabell[i]);
 }
 System.out.println("tabell.length=" + tabell.length);
 str=stdin.readLine(); // Väntar på inmatning (Enter)
 } // metod main
} // klass Heltab
```


Ett annat exempel med array, en lista (tabell) med bilar

// filen BilTabell.java med klassen BilTabell

```
class BilTabell {  
  
 private final int ANTAL =10; // Det ryms 10 bilar i listan  
 private Bil[] bilLista;  
 private int index = 0; // index till bilLista  
  
 public void addBil(Bil nyBil) {  
 if (index<ANTAL){ // om det finns plats kvar  
 bilLista[index]=nyBil;  
 index++; // öka index med 1  
 }  
 else{  
 System.out.println("Fel, det finns inte plats för fler bilar");  
 }  
 } //metod addBil  
  
// klassen BilTabell fortsätter på nästa bild
```

// Forts: filen BilTabell.java med klassen BilTabell

```
public void skriv() {
 System.out.println("Här är lista över alla bilar till salu ");
 System.out.println(); // för att göra en radframmatning
 for(int i=0; i<index; i++) {
 bilLista[i].skriv(); // objektet anropar sin egen definierade print()
 }
} // metod skriv(), skriver ut alla i listan

public Bil enBil(int bilNr) { // hämta en referens till en viss bil i listan
 return bilLista[bilNr];
} // en viss bil

public BilTabell() {
 bilLista=new Bil[ANTAL];
} // konstruktör

} // klassen BilTabell

// På nästa bild kommer klassen Bil
```

Filen Bil.java här är klassen Bil

```
import java.io.*;
class Bil {

 private String marke;
 private String farg;
 private int hk;

 public Bil(String pmarke,String pfarg,int phk) {
 marke=pmarke;
 farg=pfarg;
 hk=phk;
 } // metod Bil konstruktor

 //-----metod för att skriva ut en bil-----
 public void skriv()
 { System.out.println(marke + farg + hk); } // metod skriv

 //-----metod för att ändra färg-----
 public void andrafarg(String pfarg)
 { farg=pfarg; } // metod andrafarg
```

//Filen Bil.java forts på klassen Bil

```
public void matainfarg()throws java.io.IOException{ // metod för inläsning
 System.out.println("Ny färg: "); // av färg
 farg=laes();
} //metod matainfarg, läser in en ny färg -----
```

```
public String hamtafarg() // metod för att hämta färg
{ return farg; } // metod hamtafarg
```

```
public void matainhk()throws java.io.IOException { // metod att läsa in hk
 System.out.println("Nya hästkrafter: ");
 hk=Integer.parseInt(laes());
} // metod matainhk ---läser in hästkrafter
```

//-----metod för inläsning av en sträng-----

```
private String laes() throws java.io.IOException {
 BufferedReader stdin = new BufferedReader(new InputStreamReader(System.in));
 String temp = stdin.readLine(); // Här sker inläsningen
 return temp; // Här returneras den inlästa strängen
} // metod laes

} // klassen Bil
```

// filen BilTesta.java testprogram till klasserna Bil och BilTabell

```
import java.io.*;
class BilTesta {
 public static void main (String[] args) throws java.io.IOException
 {
 // skapa tabellen
 BilTabell minTabell= new BilTabell();

 //-----här tillverkas 3 olika objekt och läggs in i tabellen
 minTabell.addBil(new Bil("Volvo", "röd", 120));
 minTabell.addBil(new Bil("Mitshubishi", "svart", 137));
 minTabell.addBil(new Bil("Saab", "vit", 125));

 //----här anropas metoden skriv för varje objekt----
 minTabell.skriv(); // här skrivs alla bilar ut

 // forts på nästa bild
```

```

// forts : filen BilTesta.java  testprogram till klasserna Bil och BilTabell
//----här används metoden hamtafarg på första bil-----
System.out.println
 ( "första bilen är " +minTabell.enBil(0).hamtafarg() );
//----här används metoden andrafarg-----
minTabell.enBil(0).andrafarg("grön");
System.out.println
(" har Ändrat färg till "  minTabell.enBil(0).hamtafarg());
//-----här används metoden matainfarg-----
minTabell.enBil(0).matainfarg();
minTabell.enBil(0).skriv(); // skriver ut första bilen i listan
minTabell.enBil(1).skriv(); // skriver ut andra bilen i listan

} // metoden main
} // klassen BilTesta

```

Här ser man hur `minTabell.enBil[0]` refererar till objektet i `bilLista[0]` i klassen `BilTabell`, men eftersom `bilLista` där är `private` så måste objektet hämtas med en metod i klassen `BilLista` i detta fall metoden `enBil(int bilNr)`

Vectorklassen

(762-)

Finns i `java.util.*`;

För att hantera tabeller, antalet element är dynamiskt.

Elementen i en `Vector` är alltid av typen/klassen `Object`.

Därför kan de referera till objekt av alla klasser. (ej primitiver!!)

Några metoder i `Vectorklassen`:

<code>addElement(Object element)</code>	Lägger till ett element sist i listan.
<code>removeElement(Object element) *</code>	Tar bort angivet element i listan.
<code>contains(Object element) *</code>	Ger true om angivet element finns.
<code>elementAt(int index)</code>	Returnerar element på angiven plats.
<code>firstElement()</code>	Returnerar första elementet.
<code>lastElement()</code>	Returnerar sista elementet.
<code>size()</code>	Returnerar antalet element i listan.
<code>toString() **</code>	Returnerar en strängrepr. av objekten i listan.

*) Kräver att metoden `equals` är lämpligt definierad för objekten.

**) Kräver att metoden `toString` är lämpligt definierad i objekten.

Först två enkla exempel på de 2 följande bilderna.

```

import java.io.*; // användning av Vector klassen när vi lägger in strängar
import java.util.*;
class VectTest {
 public static void main(String[] args){
 Vector lista= new Vector(); // dynamisk minnestilldelning
 lista.addElement("Klara B. Sked"); // lägg in i listan
 lista.addElement("Arne Anka");
 lista.addElement("Bo A. Orm");

 System.out.println(lista); // skriv ut hela listan, toString
 // är lämpligt definierad för klassen String.
 if(lista.contains("Arne Anka")) System.out.println(" Han finns");
 else System.out.println("Finns ej");

 lista.removeElement("Arne Anka"); // ta bort ur listan

 if(lista.contains("Arne Anka")) System.out.println(" Han finns");
 else System.out.println("Finns ej");

 System.out.println(lista); // skriv ut hela listan igen
 System.out.println(lista.lastElement()); // skriv ut sista elementet
 } // main
} //klass VectTest

```


// Filen VectTest2 som visar hur man använder Vector med heltal

```
import java.io.*;
import java.util.*;
class VectTest2 {
 public static void main (String[] args){
 Vector lista= new Vector();
 lista.addElement(new Integer(12)); // Vector kräver object, därför kan
 lista.addElement( new Integer(13)); // man inte använda int, istället
 lista.addElement( new Integer(14)); // används objektet Integer

 System.out.println(lista); // toString är lämpligt definierad i Integerklassen.

 if(lista.contains(new Integer (13)))System.out.println(" talet finns");
 else System.out.println("Finns ej");

 lista.removeElement( new Integer(13));

 if(lista.contains( new Integer (13)))System.out.println(" talet finns");
 else System.out.println("Finns ej");

 System.out.println(lista);
 System.out.println(lista.lastElement());
 } // main
} //klass VectTest
```

Tillbaka till bilarna

- **Vector** klassen hanterar objekt, och därför lämpar den sig för att hantera t.ex. objekt av typen **Bil**.
- **Vi ska nu använda förra exemplet med Bilar för att visa Vector klassen.**
- **Vi använder nu inte klassen BilTabell, utan enbart klassen Bil och det nya testprogrammet Bilstesta2.**
- **Klassen BilTabell användes i det tidigare exemplet enbart för att hantera en array med bilar.**
- **Nu byter vi klassen BilTabell mot klassen Vector, men jag lägger den hanteringen direkt i testprogrammet.**

// filen BilTesta2.java med Vector , använder klassen Bil men ej klassen BilTabell

```
import java.io.*;
import java.util.*;
class BilTesta2 {
 public static void main (String[] args) throws java.io.IOException{
 Vector bilLista = new Vector(); // tabell av obestämd storlek, dynamisk tilldelning
 Bil temp; // används vid typomvandling

 //-----här tillverkas 3 olika objekt-----
 bilLista.addElement(new Bil("Volvo", "röd", 120));
 bilLista.addElement(new Bil("Mitshubishi", "svart", 137));
 bilLista.addElement(new Bil("Saab", "vit", 125));

 //----här anropas metoden skriv för varje objekt----
 int storlek=bilLista.size(); // tar reda på hur många element (bilar) i listan
 for(int i=0;i<storlek;i++) // här skrivs alla bilar ut
 {
 temp = (Bil) bilLista.elementAt(i); // typcast (Bil) och tilldelning
 temp.skriv();
 }
 }
}
```

```

// forts: filen BilTesta2.java
//----här används metoden hamtafarg på första bil-----
temp = (Bil) bilLista.elementAt(0); // typcast (Bil) och tilldelning
System.out.println( "första bilen är " + temp.hamtafarg() );

//----här används metoden andrafarg----
temp.andrafarg("grön");

//----här används metoden hamtafarg igen på första bil----
System.out.println( " har Ändrat färg till " + temp.hamtafarg() );

//----här används metoden matainfarg----
temp.matainfarg();

//---- metoden skriv i Bil, första och andra bilen i listan----
temp.skriv();
temp = (Bil) bilLista.elementAt(1); // typcast (Bil) och tilldelning
temp.skriv();

} // metoden main
} // klassen BilTesta2

```