

Programmeringsteknik och Matlab

Övning 4

Dagens program

Övningsgrupp 2 (Sal Q22/E32)

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/2D1312>

Övningsanteckningar:
<http://www.nada.kth.se/~hjorth/teaching/prgi05>

- Samla data och tillhörande metoder i objekt
Hur klasser och instanser hänger ihop
- Kort repetition av metoder
Parametrar, lokala variabler, synlighet
- Hur skapar vi klasser och instanser?
Några korta illustrativa exempel
- Mer om konstruktorn
Vår klass kan ha mer än en konstruktor
- Arrayer, ArrayList och Jacuzzi
Triangelndramat fortsätter
- Sammanfattning inför LAB5
Kolla dig själv!

Objektorienterad programmering

Datorer är bra på att behandla stora mängder data. Vi vill kunna göra olika saker med informationen beroende på vad det är.

En bank har konton som man bör kunna föra över pengar mellan. En börs har aktiekurser som ändras och som vi kanske vill kunna analysera.

Det här är tillfällen då det kan vara en bra idé att gruppera data tillsammans med metoder som kan behandla den.

Vi kan skapa objekt som innehåller både data och tillhörande 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 huvudet, då är risken för fel som minst.

Efter att vi en gång skrivit koden för ett objekt behöver inte bry oss om 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?

Detta beskrivs i en mall. Ni har redan sett dessa mallar på föreläsningen.

Vi brukar kalla mallen för en klass.

Kort repetition av metoder

I LAB4 använde vi oss av metoder för att strukturera upp koden och göra den mer övergripelig.

```
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 Lab5?

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 *variabler* och *metoder*.

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 {  
  
 private int temperatur; // instansvariabel  
  
 Jacuzzi(int parameter) { // konstruktor  
 temperatur = parameter;  
 }  
  
 public void setTemperatur(int t) { // instansmetod  
 temperatur = t;  
 }  
  
 public String toString() { // instansmetod  
 return "Jacuzzin 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 och se till att klassnamn och filnamn stämmer överrens.

Vad är en instans?

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

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

När du skriver `new` anropar du klassens konstruktör, 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.

```
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  
Jacuzzin har temperatur 41 grader  
Jacuzzin 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`

```
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("Palmspringshotell: " + 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  
Palmspringshotell: Jacuzzin har temperatur 41 grader  
Helsinki: Jacuzzin har temperatur 33 grader  
Sydpolen: Jacuzzin har temperatur 4 grader
```

En kopia av variablerna per instans

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`.

Anrop av metoder i andra instanser...

Metoder ska ha en instans framför sig

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

För exempel på hur de ser ut se `main`-metoden i exemplet `TestJacuzzi`.

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

Figur 1: Alice i sin instans av Jacuzzi.

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 {  
  
 private int temperatur; // instansvariabel  
 private 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
```

Array med Jacuzzi

Det går även att skapa arrayer fyllda med objekt!

Vi skapar en array med Jacuzzi-objekt så här

```
Jacuzzi[] lokaltParadis = new Jacuzzi[5];
```

Med en `for`-loop instansierar vi sedan alla objekt

```
for(int i = 0; i < lokaltParadis.length; i++) {  
 lokaltParadis[i] = new Jacuzzi(30);  
}
```

För att ändra temperaturen på det *fjärde* elementet anropar vi instansmetoden `setTemperatur`

```
lokaltParadis[3].setTemperatur(41);
```

Notera att fjärde elementet har index *tre*!

Jacuzzi-array exempel

Exempel på en array med Jacuzzi-objekt

```
public class Badhus {  
  
 public static void main(String[] args) {  
 int i; // loopvariabel  
  
 // Vi skapar en array med plats för fem Jacuzzi  
 Jacuzzi[] lokaltParadis = new Jacuzzi[5];  
  
 // Vi instansierar de fem Jacuzzi objekten  
 for(i = 0; i < lokaltParadis.length; i++) {  
 lokaltParadis[i] = new Jacuzzi(30);  
 }  
  
 // Vi ändrar temperaturen på det fjärde elementet  
 lokaltParadis[3].setTemperatur(41);  
  
 for(i = 0; i < lokaltParadis.length; i++) {  
 System.out.println(lokaltParadis[i]);  
 }  
 }  
}
```

Vi kompilarar och kör Badhus.java

```
>javac Badhus.java  
>java Badhus  
Jacuzzin har temperatur 30 grader  
Jacuzzin har temperatur 30 grader  
Jacuzzin har temperatur 30 grader  
Jacuzzin har temperatur 41 grader  
Jacuzzin har temperatur 30 grader
```

Jacuzzi.java

I exemplet ovan använde vi följande version av Jacuzzi.java

```
public class Jacuzzi {  
  
 private int temperatur; // instansvariabel  
 private String märke; // instansvariabel  
  
 Jacuzzi(int temperatur, String märke) { // konstruktor  
 this.temperatur = temperatur;  
 this.märke = märke;  
 }  
  
 Jacuzzi(int temperatur) { // konstruktor  
 this.temperatur = temperatur;  
 märke = "okänt";  
 }  
  
 public void setTemperatur(int t) { // instansmetod  
 temperatur = t;  
 }  
  
 public String toString() { // instansmetod  
 return "Jacuzzin av märket " + märke  
 + " har temperatur " + temperatur + " grader";  
 }  
}
```

Instansvariablerna är `private` eftersom vi inte vill att de ska synas utifrån. Bara objektets egna metoder ska kunna ändra på deras värden.

ArrayList med Jacuzzi-objekt

Ifall vi inte på förhand vet hur många objekt vi behöver spara använder vi oss av ArrayList.

```
import java.util.*;  
  
public class JacuzziVaruhus {  
  
 public static void main(String[] inparametrar) {  
 String märke = "startvärde, så vi kommer in i loopen";  
 int temp;  
  
 ArrayList<Jacuzzi> utbud = new ArrayList<Jacuzzi>();  
 Scanner scan = new Scanner(System.in);  
  
 System.out.print("Jacuzzi märke: "); // Fråga första  
 märke = scan.nextLine();  
  
 while(märke.length() > 0) { // Ska vi fortsätta?  
  
 System.out.print("Temperatur: ");  
 temp = scan.nextInt();  
 scan.nextLine(); // Rensa bort radslut mm.  
 utbud.add(new Jacuzzi(temp, märke)); // spara i ArrayList  
  
 System.out.print("Jacuzzi märke: "); // Fråga nästa  
 märke = scan.nextLine();  
 }  
  
 for(int i = 0; i < utbud.size(); i++) { // Skriv ut *alla*  
 Jacuzzi tmp = utbud.get(i);  
 System.out.println(tmp); // här anropas tmp.toString()  
 }  
 }  
}
```

Nu har vi det vi behöver...

Nu har vi allt vi behöver för att klara LAB5.

Kolla er själva...

- Jag vet hur man skriver en ny klass?
- Jag vet hur man instansierar objekt av den nya klassen med hjälp av `new`?
- Jag vet hur man anropar metoder och när man måste skriva en instans framför metodnamnet?

Om något är oklart fråga!

Rita en bild här...