

ITK:P1 Lektion 2

Klassarv, polymorfism
och
grafiska komponenter

DSV Peter Mozelius

Lektion 21

```
public abstract class Figur {  
 private String färg;  
 public Figur(){  
 färg = "svart";  
 }//defaultkonstruktor  
  
 public Figur(String färg) {  
 this.färg = färg;  
 }//konstruktor som tar argument
```

Lektion 21

```
public String visaFärg() {  
 return färg;  
}  
  
public abstract double visaArea();  
  
} //Figur
```

Lektion 21

```
public class Triangel extends Figur {
 private double bas, höjd;

 public Triangel(double bas, double höjd){
 super();
 this.bas = bas;
 this.höjd = höjd;
 } //konstruktor som tar två argument
```

Lektion 21

```
public Triangel(double bas, double höjd,
 String färg) {
 super(färg);
 this.bas = bas;
 this.höjd = höjd;
} //konstruktor som tar tre argument

public double visaArea() {
 return bas * höjd / 2;
} //visaArea
```

Lektion 21

```
} //Triangel
```

Lektion 21

```
public class Rektangel extends Figur {
 private double bredd, höjd;

 public Rektangel(double bredd, double
 höjd) {
 super();
 this.bredd = bredd;
 this.höjd = höjd;
 } //konstruktor som tar två argument
```

Lektion 21

```
public Rektangel(double bredd, double
 höjd, String färg) {
 super(färg);
 this.bredd = bredd;
 this.höjd = höjd;
} //konstruktor som tar tre argument

public double visaArea() {
 return bredd * höjd;
} //visaArea
```

Lektion 21

```
} //Rektangel
```

Lektion 21

```
public class Cirkel extends Figur {
 final float PI = 3.14159f;
 private double radie;

 public Cirkel(double radie) {
 super();
 this.radie = radie;
 } //konstruktor som tar ett argument
```

Lektion 21

```
public Cirkel(double radie,
 String färg) {
 super(färg);
 this.radie = radie;
} //konstruktor som tar två argument

public double visaArea() {
 return PI * radie * radie;
} //visaArea
```

Lektion 21

```
} //Cirkel
```

RAST??

Lektion 21

```
public class Lektion21 {  
  
 public static void main(String[] args) {  
 //Vi testkör cirkelklassen  
 Figur cirkel = new Cirkel(4, "gul");  
 System.out.println("Cirkelns färg är:  
 " + cirkel.visaFärg());  
 System.out.println("Cirkelns area är:  
 " + cirkel.visaArea()+" ae\n");  
 }  
}
```

Lektion 21

```
//Vi testkör Rektangelklassen  
Figur rekt = new Rektangel(4, 4);  
  
System.out.println("Rektangelns färg är:  
 " + rekt.visaFärg());  
  
System.out.println("Rektangelns area är:  
 " + rekt.visaArea()+" ae\n");
```

Lektion 21

```
//Vi testkör Triangelklassen  
Figur tri = new Triangel(4, 1,"röd");  
  
System.out.println("Triangelns färg är: "  
 + tri.visaFärg());  
System.out.println("Triangelns area är: "  
 + tri.visaArea()+" ae\n");  
}  
}
```

Lektion 22

• Några viktiga begrepp:

- Klassvariabel
- Instansvariabel
- Lokal variabel
- Åtkomstmetod

Lektion 22

• Några viktiga modifierare:

- public
- protected
- private
- final
- static
- abstract

Lektion 23

```
import java.awt.*;
```

```
public class Lektion23 extends Frame {  
 private Button nordKnapp;  
 private Button östKnapp;  
 private Button sydKnapp;  
 private Button västKnapp;  
 private Button centrumKnapp;
```

Lektion 23

```
public Lektion23(){
 super("Lektion23");

 //bestäm fönstrets storlek
 this.setSize(300, 300);
 //bestäm layoutmodell
 this.setLayout(new BorderLayout());
```

Lektion 23

```
//skapa 5 st knappar

nordKnapp = new Button("NORD");
östKnapp = new Button("ÖST");
sydKnapp = new Button("SYD");
västKnapp = new Button("VÄST");
centrumKnapp = new Button("CENTRUM");
```

Lektion 23

```
//placera ut knapparna i fönstret

add("North", nordKnapp);
add("East", östKnapp);
add("South", sydKnapp);
add("West", västKnapp);
add("Center", centrumKnapp);
```

Lektion 23

```
//gör fönstret synligt
this.setVisible(true);

} //konstruktor

public static void main(String[] args) {
 Lektion23 l23 = new Lektion23();
}
}
```

Lektion 24

```
import java.awt.event.*;
import javax.swing.*;

public class Lektion24 extends JFrame
 implements ActionListener {
 private JButton nordKnapp;
 private JLabel sydEtikett;
```

Lektion 24

```
public Lektion24(){
 //sätt titel och storlek på fönstret
 super("Lektion24");
 setSize(300, 80);

 //skapa Swingkomponenter
 nordKnapp = new JButton("Tryck här för en
 hälsning");
 sydEtikett = new JLabel("Här ska hälsningen
 hamna", JLabel.CENTER);
```

Lektion 24

```
//koppla en lyssnare till knappen
nordKnapp.addActionListener(this);

//placera ut komponenterna
getContentPane().add("North", nordKnapp);
getContentPane().add("South", sydEtikett);
```

Lektion 24

```
//gör fönstret synligt och stängbart
setVisible(true);
setDefaultCloseOperation(EXIT_ON_CLOSE);
} //konstruktor

//här tar vi emot knapptryckningar
public void actionPerformed(ActionEvent e) {
 sydEtikett.setText("Hello Stockholm!");
} //actionPerformed
```

Lektion 24

```
public static void main(String[] args) {
 Lektion24 l24 = new Lektion24();
}

} //Lektion24
```

Tack för idag!!!
