

Programmeringsteknik för I1

Övning 2

Övningsgrupp 2 (Sal E32/D32)

Johannes Hjorth
hjorth@nada.kth.se
Rum 4538 på plan 5 i D-huset
08 - 790 69 02

Kurshemsida:
<http://www.nada.kth.se/kurser/kth/2D1310/>

Övningsanteckningar och diagnostiska prov:
<http://www.nada.kth.se/~hjorth/teaching/>

Administrativt

Kontrollera att ni har fått LAB2 inrapporterad i res-systemet genom att skriva

```
>res show prgi04
```

```
RAPPORTERADE RESULTAT FÖR: ÅÅMMDD-XXXX Efternamn, Förnamn  
ANVNAMN: namn STUDIESTATUS: I-04 GRUPP: 2
```

Moment	Nr	Datum	Resultat	Rapp av
lab	2	041112	G	hjorth

Säg till om något är fel!

Dagens program

- Java är objektorienterat
Hur klasser och instanser hänger ihop
- Kort repetition av metoder
Parametrar, lokala variabler, synlighet
- Hur skapar vi klasser och instanser?
Några korta illustrativa exempel
- Gemensamma variabler
Klassvariabler och `static`
- Mer om konstruktorn
Vår klass kan ha mer än en konstruktor
- Sammanfattning inför LAB4
Kolla dig själv!

Objektorienterad programmering

Java är ett objektorienterat programmeringsspråk. Det betyder att vi använder oss av objekt som får representera verkliga eller fiktiva saker.

Dessa objekt innehåller dels data om den saken de representerar, men inte bara det! Vi har även metoder som ligger i våra objekt. Dessa metoder kan manipulera datan som objektet innehåller.

Objekt innehåller alltså både data och metoder.

Vad är vitsen med att ha både metoder och data i objekten?

Den kanske viktigaste fördelen med objekt är att vi kan höja abstraktionsnivån.

Antag att vi ska skriva ett stort program. Vi vill då behöva hålla så lite som möjligt i minnet, då är risken för fel som minst.

Efter att vi en gång skrivit koden för ett objekt behöver inte bry oss hur det fungerar inuti, det räcker att det fungerar.

Det enda som är intressant är alltså hur objektet ser ut utifrån. Det vill säga hur vi skapar objektet och sedan använder det.

Klasser och instanser

Instans är ett annat ord för objekt.

För att kunna skapa och använda en instans behöver vi ha en mall för hur den ska se ut och fungera.

Vilka variabler och metoder innehåller instansen?

Ni har redan använt er av dessa mallar i både LAB2 och LAB3.

Vi brukar kalla mallen för en klass.

Kort repetition av metoder

I LAB3 använder vi oss av metoder för att strukturera upp koden och göra den mer övergripelig.

```
import java.io.*;

public class MetodAnrop {

 public static void main(String[] inparametrar) {
 int x = 4, y = 7;
 int summa = sum(x,y); // Metodanrop!

 System.out.println(x + " + " + y + " = " + summa);
 }

 public static int sum(int a, int b) {
 return a + b;
 }
}
```

Variabler existerar bara innanför de måsvingar inom vilka de är deklarerade. I exemplet ovan syns inte x och y i metoden sum.

Notera att värdet på parametrarna kopieras vid anrop, de lokala kopiorna inuti sum heter a och b. Ändrar vi värdet på a ändras inte värdet på x.

Vid metदानrop måste parametrarna ha rätt datatyp. I vårt fall vill sum ha två heltal (int).

Vad behöver vi veta för Lab4?

Idag ska vi lära oss hur man skapar nya klasser.

Tidigare har vi bara använt oss av en klass i vilken vi har skrivit en main-metod. Nu ska vi dessutom skriva en extra klass.

Den nya klassen ska ha både *instansvariabler* och *klassvariabler* samt även *klassmetoder* och *instansmetoder*.

Sedan ska vi använda vår nya klass som mall och skapa objekt utifrån den. Det vill säga vi ska *instansiera* flera objekt av den nya klassen.

Vårt program kommer alltså använda sig av två klasser, en med main-metod och en utan någon main-metod.

Vad är en klass?

En klass är vårt sätt att i programkoden beskriva hur objekten ska vara. I filen Jacuzzi.java står det,

```
public class Jacuzzi {  
  
 int temperatur; // instansvariabel  
  
 Jacuzzi(int parameter) { // konstruktor  
 temperatur = parameter;  
 }  
  
 public void setTemperatur(int t) { // instansmetod  
 temperatur = t;  
 }  
  
 public String toString() { // instansmetod  
 return "Jacuzzi har temperatur " + temperatur + " grader";  
 }  
}
```

Här har vi en Jacuzzi vilken har en instansvariabel temperatur, en konstruktor och dessutom två instansmetoder.

TIPS: Ha bara en klass per fil samt se till att klassnamn och filnamn stämmer överrens.

Vad är en instans?

Instanserna är de objekten som skapas utifrån klassens mall med hjälp av konstruktorn.

```
Jacuzzi palmsprings = new Jacuzzi(41);
```

När du skriver new anropar du klassens konstruktor, vilken skapar (konstruerar) en ny instans av klassen.

Det går att skapa fler olika instanser utifrån en och samma klass.

Vi skapar vår första instans

I filen TestJacuzzi.java skapar vi en instans av vår klass Jacuzzi, ändrar dess temperatur och skriver ut resultatet.

```
import java.io.*;  
  
public class TestJacuzzi {  
  
 public static void main(String[] argument) {  
  
 Jacuzzi palmsprings = new Jacuzzi(41); // Konstruktorn anropas  
  
 System.out.println(palmsprings);  
  
 palmsprings.setTemperatur(42); // Nu höjer vi temperaturen  
  
 System.out.println(palmsprings);  
 }  
}
```

Notera hur vi höjer temperaturen. Vår instansmetod ändrar på temperaturen hos instansen. Eftersom det kan finnas många olika instanser, måste vi säga vilken instans den tillhör, här är det palmsprings.

TIPS: Om en klass har en toString-metod så är det möjligt att skriva ut den direkt som vi gör ovan.

Vi kompilerar och kör...

När vi kompilerar och sedan kör programmet ser det ut så här

```
>javac TestJacuzzi.java  
>java TestJacuzzi  
Jacuzzi har temperatur 41 grader  
Jacuzzi har temperatur 42 grader
```

Vi har här skapat en instans av vår Jacuzzi klass med temperaturen 41 och skrivit ut den.

Därefter har vi höjt dess temperaturen till 42 och skrivit ut instansen igen.

Vi kan instansiera flera objekt

Vi kan enkelt skapa flera instanser av samma klass i vårt testprogram TestFleraJacuzzi.java

```
import java.io.*;

public class TestFleraJacuzzi {

 public static void main(String[] argument) {
 Jacuzzi palmsprings = new Jacuzzi(41);
 Jacuzzi helsinki = new Jacuzzi(33);
 Jacuzzi pingvin = new Jacuzzi(4);

 System.out.println("Palmshotell: " + palmsprings);
 System.out.println("Helsinki: " + helsinki);
 System.out.println("Sydpolen: " + pingvin);
 }
}
```

De olika instanserna palmsprings, helsinki och pingvin skiljer sig åt eftersom vi anropade deras konstruktörer med olika parametervärden.

Vi kompilerar och kör

```
>javac TestFleraJacuzzi.java
>java TestFleraJacuzzi
Palmshotell: Jacuzzi har temperatur 41 grader
Helsinki: Jacuzzi har temperatur 33 grader
Sydpolen: Jacuzzi har temperatur 4 grader
```

Hur skapar vi klassvariabler?

Genom att skriva static framför en variabel så blir det en klassvariabel. Alla instanser har en gemensam kopia av variabeln. Ändrar en instans på den ser alla ändringen eftersom de utnyttjar samma minnescell.

```
public class LyxJacuzzi {

 int temperatur; // instansvariabel
 static int lyxskatt = 0; // klassvariabel

 LyxJacuzzi(int parameter) { // konstruktor
 temperatur = parameter;
 }

 public String toString() {
 return "Temperatur " + temperatur + " grader"
 + " och lyxskatt " + lyxskatt + " kronor";
 }

 public static void nySkatt(int pengar) { // klassmetod
 lyxskatt = pengar;
 }

 public int doppaTån() { // instansmetod
 return temperatur;
 }
}
```

Här är klassvariabeln lyxskatt gemensam för alla instanser, vilket markeras av ordet static.

Gemensamma variabler

Vi har nu sett hur man skapar både en och flera instanser av en klass.

Vår första klass innehöll en instansvariabel temperatur samt två instansmetoder.

Den ena instansmetoden setTemperatur ändrade på temperaturen och den andra instansmetoden toString returnerade en sträng med temperaturen, vilken vi skrev ut.

I vårt exempel hade våra Jacuzzi-instanser olika temperatur. Varje instans har sin egen lokala kopia av instansvariabeln temperatur.

I Lab4 behöver vi även kunna skapa variabler som är gemensamma för alla instanser av vår klass, så kallade klassvariabler!

Det vill säga, ändrar någon av instanserna på variabeln ser alla instanser det nya värdet.

Exempel med en klassvariabel

Detta program skapar tre instanser och ändrar sedan på klassvariabeln lyxskatt.

```
import java.io.*;

public class TestLyxJacuzzi {

 public static void main(String[] argument) {
 LyxJacuzzi palmsprings = new LyxJacuzzi(41);
 LyxJacuzzi alice = new LyxJacuzzi(45);
 LyxJacuzzi hummer = new LyxJacuzzi(100);

 System.out.println("Från början ser det ut så här");

 System.out.println(" Palmshotell: " + palmsprings);
 System.out.println(" Alice: " + alice);
 System.out.println(" Hummergrytan: " + hummer);

 System.out.println("Lyxskatten sätts till 10000");

 LyxJacuzzi.nySkatt(10000); // Vi ändrar skatten för alla!

 System.out.println(" Palmshotell: " + palmsprings);
 System.out.println(" Alice: " + alice);
 System.out.println(" Hummergrytan: " + hummer);
 }
}
```

Observera att klassen TestLyxJacuzzi ligger i TestLyxJacuzzi.java filen och LyxJacuzzi finns inuti LyxJacuzzi.java filen.

Vi kör vårt exempel...

Notera hur skatten hos alla våra instanser ändras när vi anropar `nySkatt`.

```
>javac TestLyxJacuzzi.java
>java TestLyxJacuzzi
* Från början ser det ut så här
  Palmspringshotell: Temperatur 41 grader och lyxskatt 0 kronor
  Alice: Temperatur 45 grader och lyxskatt 0 kronor
  Hummergrytan: Temperatur 100 grader och lyxskatt 0 kronor
* Lyxskatten sätts till 10000
  Palmspringshotell: Temperatur 41 grader och lyxskatt 10000 kronor
  Alice: Temperatur 45 grader och lyxskatt 10000 kronor
  Hummergrytan: Temperatur 100 grader och lyxskatt 10000 kronor
```


Figur 1: Alice i sin instans av LyxJacuzzi.

Anrop av metoder i andra klasser...

Klassmetoder anropas med klassnamnet framför sig

```
LyxJacuzzi.nySkatt(10000);
```

Instansmetoder ska ha en instans framför sig

```
palmsprings.setTemperatur(42);
```

För exempel på hur de ser ut se main-metoderna i de två föregående exemplena `TestJacuzzi` och `TestLyxJacuzzi`.

Tillhör metoden den klass eller instans du gör anropet *ifrån* behöver du inte skriva något före metodnamnet vid anrop.

Mer om konstruktorn

Konstruktorn instansierar nya objekt av en klass.

Den ser till att variablerna i den nya instansen har de värden de ska ha.

```
public class Jacuzzi {
 int temperatur; // instansvariabel
 String märke; // instansvariabel

 Jacuzzi() { // konstruktor A
 temperatur = 0;
 märke = "okänd";
 }

 Jacuzzi(int temp, String märke) { // konstruktor B
 temperatur = temp;
 this.märke = märke; // exempel på hur this används
 }
}
```

Du kan ha flera olika konstruktorer till samma klass.

När du anropar konstruktorn med `new` väljs den konstruktor vars inparametertyp passar bäst.

```
Jacuzzi hawaii = new Jacuzzi(); // anropar konstruktor A
Jacuzzi palmsprings = new Jacuzzi(41, "IKEA"); // anropar konstruktor B
```

Nu har vi det vi behöver...

Nu har vi allt vi behöver för att klara Lab4.

Kolla er själva...

- Ni vet hur man skriver en ny klass?
- Ni vet hur man instansierar objekt av den nya klassen med hjälp av `new`?
- Ni vet hur man skapar klassvariabler och klassmetoder med hjälp av `static`?
- Ni vet hur man anropar både klassmetoder och instansmetoder?

Om något är oklart fråga!