

OOP Objekt-orienterad programmering

Föreläsning 11

Mer om arv och klasshierarkier
Interface

Stefan Möller

Hierarkier - många nivåer

Hur deklareraras referenser?
Vad instansierar man?
Hur fungerar instanceof?

Hur åstadkoms polymorfism?
Vilka klasser MÅSTE deklareraras abstract?

Stefan Möller

Deklareras genom att göra extends en nivå i taget.

```
class Djur{ ... }

class Rovdjur extends Djur{ ... }

class Kattdjur extends Rovdjur{ ... }

class Lejon extends Kattdjur{ ... }
```

Stefan Möller

Konstruktörer måste anropas "hela vägen" upp:

```
class Djur{
 private int ålder;
 public Djur(int ålder){
 this.ålder=ålder;
 }
}
class Rovdjur extends Djur{

}
class Kattdjur extends Rovdjur{

}
class Lejon extends Kattdjur{

}

class Fiskar extends Djur{

}
class Haj extends Fiskar{

}
class Torsk extends Fiskar{

}
```

Stefan Möller

super

Refererar till superklassen. Två olika användningar. Dels att i konstruktorn anropa superklassens konstruktör (måste göras överst i konstruktorn). Dels:

```
class Djur{
 public void äta(int mat){
 vikt+=mat/2;
 }
}
```

```
class Rovdjur extends Djur{
 public void äta(int mat){
 vikt+=mat;
 }
}
```

```
class Kattdjur extends Rovdjur{
 ...
}
```

```
class Lejon extends Kattdjur{
 public void äta(int mat){
 styrka += 3;
 super.äta(mat);
 }
}
```

super.äta() - anropet i Lejon anropar metoden äta hos superklassen. Finns ingen där går man ett steg upp i hierarkin och kollar där...

Stefan Möller

class Object

ALLA klasser ärver ALLTID från java's egen klass Object. Behöver ej anges.

class Djur{ ... } och **class Djur extends Object{ ... }** samma sak.

I Object finns ett antal default-metoder, några av dem

```
class Object{
 public String toString() {...}
 public boolean equals() {...}
 protected Object clone() {...}
}
```

Kan överskuggas i olika klasser

```
class Gris extends Djur{
 public String toString(){
 return namn+" Vikt: "+vikt+" Värde: "+värde();
 }
}
```

Stefan Möller

En Object-referens kan referera till vilken sorts objekt som helst.

```
Object o1 = new Myra("Myrre", 42);
Object o2 = new Ko("Rosa", 145, 3);
Object o3 = new Scanner(System.in);
```

Obs att man endast kan komma åt attribut som finns definierade i klass Object

Om man vill hantera många objekt av okänd sort:

```
Object[] allaObj = new Object[100];
ArrayList<Object> alla = new ArrayList<Object>();
```

Nu kan vilka objekt som helst stoppas in.

Om man vill stoppa in enkla datatyper (t.ex. en int)?

```
allaObj[13] = 43;
alla.add(43);
```

← Fungerar från Java 5
int görs om till Integer

Stefan Möller

Multipelt arv

Ibland skulle man vilja ärva från flera superklasser.

Problem - vad händer om Lejon och Örn har attribut med samma namn?
Vilket av dessa får Grip?

T.ex. om Lejon har en favorit som betyder favoritleksak t ex Boll
Och Örn har en favorit som betyder favoritbyte t ex Kanin

Vad är Gripens favorit?

I java finns INTE multipelt arv.
Lösas i vissa fall med **interface**

Stefan Möller

Anta att vissa djur är farliga för människor. Dessa djur har en metod skada som returnerar en int som anger hur mycket skada som djuret gör.
 Alla rovdjur är farliga liksom örnar och hajar.

Vi vill smidigt implementera detta. Hur göra?

Stefan Möller

interface

Ett interface talar om att en klass innehåller vissa metoder. En klass som implementerar ett interface måste implementera de metoder som finns beskrivna i interface't. Alla metod-beskrivningar i ett interface är abstracta.

Ett interface är ungefär som en klass som endast innehåller abstracta metoder.

Vårt exempel med farliga Djur löses på följande sätt:

```

interface Farlig{
 public int skada();
}
  
```

Alla Djur som är farliga kan nu implementera detta interface.

```

class Haj extends Fiskar implements Farlig{
 //I denna klass måste nu skada implementeras
 public int skada(){
 return ålder * antalTänder;
 }
}
  
```

Stefan Möller

Övriga farliga djur implementerar också Farlig

OOP F11:11

```
class Örn extends Fåglar implements Farlig{
 public int skada(){
 return näbbStyrka + kloStyrka;
 }
}
```

```
class Rovdjur extends Djur implements Farlig{
 public int skada(){
 return vikt + antalTänder + antalKlor;
 }
}
```

Kan överskuggas t ex i klass Tiger:

```
class Tiger extends Kattdjur{
 public int skada(){
 return super.skada() + antalRänder;
 }
}
```

Stefan Möller

Kan nu användas på följande sätt:

OOP F11:12

Anta att vi har en Djur-referens. Den kan referera till vilket Djur som helst. OM det råkar vara ett farligt djur vill vi skriva ut skadan det ger.

```
ArrayList<Djur> alladjuren = new ArrayList<Djur> ();
//alladjuren har fyllts med en blandning av olika Djur

Djur ettdjur = alladjuren.get(8); // Ett Djur vilket som helst

if (ettdjur instanceof Farlig){
 int dennaskada = ((Farlig)ettdjur).skada();
 System.out.println("Skadan var: " + dennaskada);
}
```

Systemet kommer nu (tack vare polymorfismen) att anropa rätt skada-metod. Vi behöver inte veta vilket sorts Djur det är för att ta reda på skadan.

Ett interface används som synes på samma sätt som klasser. Ger oss ett sätt att ha en viss form av multipelt arv. Samma klass kan implementera flera olika interface's.

Stefan Möller

Arv eller attribut?

Säg att vi har Personer i ett program. Nu upptäcker vi att det finns skillnader mellan män och kvinnor. Ska vi subklassa Person eller ha ett attribut som talar om ifall man är man eller kvinna?

<pre>class Person{ ... } class Kvinna extends Person{ ... } class Man extends Person{ ... }</pre>	<pre>class Person{ boolean kvinna; }</pre>
---	--

Det finns inget direkt rätt eller fel. Är det stora skillnader på män och kvinnor i detta program (olika attribut och beteenden) är det förmodligen bäst att subklassa. Om det däremot endast är detaljer som skiljer kan det vara lämpligare att ha attributet kvinna och testa med if-satser där det behövs.

Obs att man inte kan göra om ett object till ett annat under exekvering.

Stefan Möller

Hur göra en hierarki?

Säg att vi i ett program skall kunna representera höns, kor, vargar, örnar och lamm. Vilken hierarki är lämplig?

Finns inget rätt eller fel. Beror helt på vilka attribut och beteenden som skall finnas i just detta program.

Stefan Möller

```
class Djur{
 private int ålder;
 public Djur(int ålder){
 this.ålder=ålder;
 }
}
```

```
class Ko extends Djur{
 public Ko(int ålder){
 super(ålder);
 }
}
```

```
class Gris extends Djur{
 public Gris(){
 super(3);
 }
}
```

```
class Djur{
 protected int ålder;
 public Djur(){
 }
}
```

```
class Ko extends Djur{
 public Ko(int ålder){
 this.ålder=ålder;
 }
}
```

```
class Gris extends Djur{
 public Gris(){
 ålder=3;
 }
}
```

Stefan Möller

```
abstract class Djur{
 abstract int värde();
}
```

```
class Ko extends Djur{
 public int värde(){
 return vikt*mjölk;
 }
}
```

```
class Gris extends Djur{
 public int värde(){
 return vikt*3+styrka;
 }
}
```

```
class Djur{
 public int värde(){
 return 5;
 }
}
```

```
class Ko extends Djur{
 public int värde(){
 return vikt*mjölk;
 }
}
```

```
class Gris extends Djur{
 public int värde(){
 return vikt*3+styrka;
 }
}
```

Stefan Möller