

DD2385
Programutvecklingsteknik
Några bilder till föreläsning 4
7/4 2014

Innehåll

- ▶ Abstrakta klasser
- ▶ Klasshierarki och typhierarki
- ▶ Polymorfism och dynamisk bindning
- ▶ Polymorfi-exempel: **Schack**
- ▶ UML-översikt
- ▶ Klassen Object i Java

Abstrakt klass

- ▶ Inleds med **abstract class**
- ▶ Kombination av vanlig klass och interface
- ▶ Kan innehålla vanliga metoder och variabler
- ▶ Innehåller oftast **minst en abstrakt metod** som definieras i subclass
- ▶ Objekt av klassen kan **inte** skapas

Exempel: Implementation av Schackpjäser

- ▶ De olika pjäserna har mycket gemensamt
- ▶ Men förflyttning sker på olika sätt
- ▶ Definiera en **abstrakt klass** med allt gemensamt
- ▶ Definiera en **konkret subclass** för varje pjästyp:
 - ▶ Bonde
 - ▶ Springare
 - ▶ Löpare
 - ▶ Torn
 - ▶ Dam
 - ▶ Kung

Exempel: Skiss av klasser

```
abstract class Schackpjäs {
 Color färg; Image bild;
 Bräde bräde; Ruta ruta;

 Schackpjäs (...) {...} // konstruktör

 abstract boolean dragOK(Ruta r1, Ruta r2);
}
```

```
class Bonde extends Schackpjäs {
 boolean dragOK(Ruta r1, Ruta r2) {
 // implementera bondens drag
 }
}
```

Konstruktör m.m. visas ej.

Exempel: Skiss av klasser

```
class Dam extends Schackpjäs {
 boolean dragOK(Ruta r1, Ruta r2) {
 // implementera damens drag
 }
}
```

```
class Torn extends Schackpjäs {
 boolean dragOK(Ruta r1, Ruta r2) {
 // implementera tornets drag
 }
}
```

```
class Springare extends Schackpjäs {
 boolean dragOK(Ruta r1, Ruta r2) {
 // implementera springarens drag
 }
}
```


Klasshierarki = Typhierarki

- ▶ Klasshierarkin är en trädstruktur
- ▶ Referenser av viss typ får referera till objekt av typer som är nedanför i trädet.
- ▶ **Schackpjäs** får referera till Bonde, Dam, Kung, Torn ...
- ▶ En Schackpjäs har många "former" (Bonde, Dam ...):
POLYMORFISM

Dynamisk bindning

- ▶ En Schackpjäs-referens "ser" endast Schackpjäs-definitioner, t.ex. **dragOK**
- ▶ Om en metod, t.ex. **dragOK**, definierats om i en subklass så används den omdefinierade!
- ▶ Objektetets typ och inte referensens typ "väljer" metod. Detta är **dynamisk bindning**
- ▶ Schackpjäs pjäs = **new** ... //Dam, Kung, Torn ...
...
pjäs.dragOK(...) //Dynamiskt metodval
//beroende av typen
//hos pjäs-objektet

Klass/typ - hierarki för Schackpjäserna med UML-notislappar

Alla subklasserna implementerar dragOK() olika!

Klass/typ - hierarki för Schackpjäserna

dragOK() är en *abstrakt* metod.

dragOK() implementeras olika i Kung, Dam, Lopare

Alla klasserna har fler metoder

UML – vanlig klass

```

Konto
+ namn : String
- personnummer : int
~ saldo : double
+ antalKonton : int = 0
+ sättIn()
+ taUt()
- idKontroll()
# beräknaRänta()

```


Variabler, ev. med typ

Metoder,
ev. typ,
ev. parameterlista

~ paketsynlighet
protected
+ public
- private
understruket betyder static

Java-specifik UML

UML – arv och implementation

Relationen ÄR

UML - associationer

UML - dubbelriktad association

UML - exempel

Klassen Object

- ▶ Superklass till *alla* Javaklasser
 - ▶ Överst i klasshierarkin
 - ▶ Mest generella typen i Java
 - ▶ Object - referens kan referera till *alla objekt*
 - ▶ Innehåller 11 metoder
- ▶ *Alla* klasser har 11 metoder från Object
- ▶ Flera metoder ärvs tomma eller väldigt enkla, kan/bör definieras om av subklasserna.

Metoderna i Object

String `toString()` String-repr.
boolean `equals(Object o)` likhet?
int `hashCode()`
Object `clone()` kopia
void `finalize()` anropas före GC
Class `getClass()` meta-information
void `notify()` väck en tråd
void `notifyAll()` väck alla trådar
void `wait()` lägg tråd
void `wait(t)` i
void `wait(t,n)` vänteläge

Jämförelse med `==` eller `equals()` ?

`==`

jämför variablers innehåll
primitiva typer: enkelt och självklart
referentyper: samma princip

`equals()`

kan jämföra objekts innehåll
om man definierat den

```
Spelkort s1 = new Spelkort("RUTER",5);  
Spelkort s2 = new Spelkort("RUTER",5);  
Spelkort s3 = s2;  
  
s1 == s2 ger false inte samma objekt men lika  
s2 == s3 ger true samma objekt  
  
s1.equals(s2) kan ge true  
om man definierat den rätt
```