

OOP Objekt-orienterad programmering

Föreläsning 14

Repetition

Tips inför inlämningsuppgift 2

Stefan Möller

Träd
idnr
höjd
diameter
volym
antalGrenar

idnr – trädets nummer, unikt för varje träd

höjd – trädets höjd i (hela) decimeter

diameter – trädets diameter i (hela) decimeter

volym – trädets volym i kubikdecimetrar

antalGrenar – trädets antal grenar

Stefan Möller

Träd
idnr
höjd
diameter
volym
antalGrenar

```
class Trad{
 private int idnr;
 private int höjd, diameter;
 private double volym;
 private int antalGrenar;
}
```

attribut initierade, har ett initialvärde
int och double 0, eventuella referenser pekar på null

Hur skall attributen få värden?

Stefan Möller

Träd
idnr
höjd
diameter
volym
antalGrenar

```
class Trad{
 private static int antal = 0;
 private int idnr = ++antal;

 private int höjd, diameter;
 private double volym;
 private int antalGrenar;
}
```

Variabeln idnr skall få automatiskt nummer.
Första trädets som skapas 1, andra 2 osv.

Stefan Möller

Träd
idnr
höjd
diameter
volym
antalGrenar

```
class Trad{
 private static int antal = 0;
 private int idnr = ++antal;

 private int höjd, diameter;
 private double volym;
 private int antalGrenar;

 public Trad(int h, int d, int ag){
 höjd=h;
 diameter=d;
 antalGrenar=ag;
 }
}
```

höjd, diameter och antalGrenar anges vid skapandet av ett träd
får värde via konstruktorn

Stefan Möller

```
class Trad{
 private static int antal = 0;
 private int idnr = ++antal;

 private int höjd, diameter;
 private double volym;
 private int antalGrenar;

 public Trad(int h, int d, int ag){
 höjd=h;
 diameter=d;
 antalGrenar=ag;
 volym=Math.pow(diameter/2.0, 2)*Math.PI*höjd;
 }
}
```

volymen beräknas ur höjd och diameter

Stefan Möller

```

class Trad{
 private static int antal = 0;
 private int idnr = ++antal;

 private int höjd, diameter;
 private int antalGrenar;

 public Trad(int h, int d, int ag){
 höjd=h;
 diameter=d;
 antalGrenar=ag;
 }

 public double getVolym(){
 return Math.pow(diameter/2.0, 2)*Math.PI*höjd;
 }
}

```

volymen beräknas i en metod – bättre ifall diameter eller höjd ändras!

Stefan Möller

```

import java.util.Random;
class Trad{
 private static Random rand = new Random();
 private static int antal = 0;
 private int idnr = ++antal;

 private int höjd, diameter;
 private int antalGrenar;

 public Trad(int h, int d, int ag){
 höjd=h;
 diameter=d;
 antalGrenar=ag;
 }

 public Trad(){
 höjd=rand.nextInt(60)+30;
 diameter=rand.nextInt(10)+3;
 antalGrenar=rand.nextInt(25)+5;
 }

 public double getVolym(){
 return Math.pow(diameter/2.0, 2)*Math.PI*höjd;
 }
}

```

Extra konstruktor
för genererande
av slumpskapade
träd
(t.ex. för testning)

Stefan Möller

OOP F14:9

```
import java.util.Random;
class Trad{
 private static Random rand = new Random();
 private static int antal = 0;
 private int idnr = ++antal;

 private int höjd, diameter;
 private int antalGrenar;

 public double getVolym(){
 return Math.pow(diameter/2.0, 2)*Math.PI*höjd;
 }

 public int getHöjd(){
 return höjd;
 }

 public int getAntalGrenar(){
 return antalGrenar;
 }
}
```

Åtkomstmetoder för de attribut man behöver kunna avläsa.
(behöver inte vara alla attribut)

Stefan Möller

OOP F14:10

```
import java.util.Random;
class Trad{
 private static Random rand = new Random();
 private static int antal = 0;
 private int idnr = ++antal;

 private int höjd, diameter;
 private int antalGrenar;

 public void ändraGrenar(int nya){
 antalGrenar+=nya;
 if (antalGrenar<0)
 antalGrenar=0;
 }

 public void väx(){
 höjd+=2;
 diameter+=1;
 }
}
```

Förändringsmetoder för de attribut som skall kunna förändras.
(behöver inte vara alla attribut)

Stefan Möller

```
import java.util.Random;
class Trad{
 private static Random rand = new Random();
 private static int antal = 0;
 private int idnr = ++antal;

 private int höjd, diameter;
 private int antalGrenar;

 public double getVolym(){
 return Math.pow(diameter/2.0, 2)*Math.PI*höjd;
 }

 public String toString(){
 return "Träd nr "+idnr+" Höjd="+höjd+" Diameter="+diameter
 +" Antal grenar="+antalGrenar+" Volym="+getVolym();
 }
}
```

toString-metod för enkel utskrift.

Stefan Möller

Stefan Möller

```
class Trad{
 //som tidigare
}
```

```
class Barr extends Trad{
 private int antalKottar;
}
```

```
class Lov extends Trad{
}
```

Superklassen oförändrad.

Subklasserna måste anpassas till superklassens konstruktor(er).

Stefan Möller

```
class Trad{
 public Trad(int h, int d, int ag){
 höjd=h;
 diameter=d;
 antalGrenar=ag;
 }
}
```

```
class Barr extends Trad{
 private int antalKottar;

 public Barr(int hö, int di, int gren, int kott){
 super(hö, di, gren);
 antalKottar=kott;
 }
}
```

```
class Lov extends Trad{
 public Lov(int hö, int di){
 super(hö, di, 15);
 }
}
```

Stefan Möller

OOP F14:15

```
class Trad{
 public Trad(){
 höjd=rand.nextInt(60)+30;
 diameter=rand.nextInt(10)+3;
 antalGrenar=rand.nextInt(25)+5;
 }
}
```

```
class Barr extends Trad{
 private int antalKottar;

 public Barr(){
 antalKottar=100;
 }
}
```

```
class Lov extends Trad{
 public Lov(){
 }
}
```

Stefan Möller

OOP F14:16

```
class Trad{
 public String toString(){
 return "Träd nr "+idnr+" Höjd="+höjd+" Diameter="+diameter
 +" Antal grenar="+antalGrenar+" Volym="+getVolym();
 }
}
```

```
class Barr extends Trad{
 private int antalKottar;
}
```

```
class Lov extends Trad{
}
```

Stefan Möller

OOP F14:17

```
class Trad{
 public String toString(){
 return "Träd nr "+idnr+" Höjd="+höjd+" Diameter="+diameter
 +" Antal grenar="+antalGrenar+" Volym="+getVolym();
 }
}
```

```
class Barr extends Trad{
 private int antalKottar;

 public String toString(){
 return "Barr"+super.toString()+" Kottar="+antalKottar;
 }
}
```

```
class Lov extends Trad{

 public String toString(){
 return "Löv"+super.toString();
 }
}
```

Stefan Möller

OOP F14:18

Ofta(st) skapas objekt endast från lövnoder (noder utan subclasser). För att hindra att Träd-objekt skapas kan klass Träd göras abstract.

Stefan Möller

Dock inte alltid, det finns tillfällen då man vill kunna skapa objekt från en klass som har subclass(er)

Stefan Möller

Träden har ett värde.
 Barrträd är värda 100 per kubikdecimeter.
 Lövträd är värda 200 per kubikdecimeter plus 5 för varje gren.

```

class Trad{
}
 
```

```

class Barr extends Trad{
 public double värde(){
 return 100*getVolym();
 }
}
 
```

```

class Lov extends Trad{
 public double värde(){
 return 200*getVolym()+5*getAntalGrenar();
 }
}
 
```

Stefan Möller

Träden har ett värde.
Barrträd är värda 100 per kubikdecimeter.
Lövträd är värda 200 per kubikdecimeter plus 5 för varje gren.

```
abstract class Trad{  
 abstract public double värde();  
}
```

```
class Barr extends Trad{  
 public double värde(){  
 return 100*getVolym();  
 }  
}
```

```
class Lov extends Trad{  
 public double värde(){  
 return 200*getVolym()+5*getAntalGrenar();  
 }  
}
```

Stefan Möller

Vi vill skapa ett nytt träd med attributvärden satta av en användare.
Det nya trädet skall in i en samling.

Följande finns:

```
Scanner scan = new Scanner(System.in);  
ArrayList<Trad> alla = new ArrayList<Trad>();
```

Vad behöver matas in?

De attributen som konstruktörerna kräver.

Samt om det är ett barrträd eller lövträd.

Stefan Möller

Vi vill skapa ett nytt träd med attributvärden satta av en användare.
Det nya trädet skall in i en samling.

Följande finns:

```
Scanner scan = new Scanner(System.in);
ArrayList<Trad> alla = new ArrayList<Trad>();
```

Vad behöver matas in?

De attributen som konstruktörerna kräver.

Samt om det är ett barrträd eller lövträd.

```
class Lov extends Trad{
 public Lov(int hö, int di){
 super(h, d, 15);
 }
}
```

```
class Barr extends Trad{
 public Barr(int hö, int di, int gren, int kott){
 super(hö, di, gren);
 antalKottar=kott;
 }
}
```

Stefan Möller

```
System.out.print("Vilken sorts träd (1=Barr, 2=Löv): ");
int sort = Integer.parseInt(scan.nextLine());

System.out.print("Ange trädets höjd: ");
int höjd = Integer.parseInt(scan.nextLine());
System.out.print("Ange trädets diameter: ");
int diameter = Integer.parseInt(scan.nextLine());

Trad nytt;
if (sort==1){
 System.out.print("Ange trädets antal grenar: ");
 int grenAntal = Integer.parseInt(scan.nextLine());
 System.out.print("Ange trädets antal kottar: ");
 int kottAntal = Integer.parseInt(scan.nextLine());
 nytt=new Barr(höjd, diameter, grenAntal, kottAntal);
}
else {
 nytt = new Lov(höjd, diameter);
}
alla.add(nytt);
```

Indatakontroller!?

Stefan Möller

OOP F14:25

```

try{
 System.out.print("Vilken sorts träd (1=Barr, 2=Löv): ");
 int sort = Integer.parseInt(scan.nextLine());

 System.out.print("Ange trädets höjd: ");
 int höjd = Integer.parseInt(scan.nextLine());
 System.out.print("Ange trädets diameter: ");
 int diameter = Integer.parseInt(scan.nextLine());

 Trad nytt;
 if (sort==1){
 System.out.print("Ange trädets antal grenar: ");
 int grenAntal = Integer.parseInt(scan.nextLine());
 System.out.print("Ange trädets antal kottar: ");
 int kottAntal = Integer.parseInt(scan.nextLine());
 nytt=new Barr(höjd, diameter, grenAntal, kottAntal);
 }
 else {
 nytt = new Lov(höjd, diameter);
 }
 alla.add(nytt);
}
catch (NumberFormatException e){
 System.out.println("Fel - skall vara ett numeriskt värde");
}

```

Stefan Möller

OOP F14:26

```

int sort;
for (;;){
 try {
 System.out.print("Vilken sorts träd (1=Barr, 2=Löv): ");
 sort = Integer.parseInt(scan.nextLine());
 break;
 }
 catch (NumberFormatException e){
 System.out.println("Fel - skall vara ett numeriskt värde");
 }
}

System.out.print("Ange trädets höjd: ");
int höjd = Integer.parseInt(scan.nextLine());
System.out.print("Ange trädets diameter: ");
int diameter = Integer.parseInt(scan.nextLine());
Trad nytt;
if (sort==1){
 System.out.print("Ange trädets antal grenar: ");
 int grenAntal = Integer.parseInt(scan.nextLine());
 System.out.print("Ange trädets antal kottar: ");
 int kottAntal = Integer.parseInt(scan.nextLine());
 nytt=new Barr(höjd, diameter, grenAntal, kottAntal);
}
else {
 nytt = new Lov(höjd, diameter);
}
alla.add(nytt);

```

Stefan Möller

```

int readInt(String fråga){
 for(;;){
 try{
 System.out.print(fråga);
 int x=Integer.parseInt(scan.nextLine());
 return x;
 }
 catch (NumberFormatException e){
 System.out.println("Fel - skall vara numeriskt värde");
 }
 }
}

```

```

int sort = readInt("Vilken sorts träd (1=Barr, 2=Löv): ");
int höjd = readInt("Ange trädets höjd: ");
int diameter = readInt("Ange trädets diameter: ");
Träd nytt;
if (sort==1){
 int grenAntal = readInt("Ange trädets antal grenar: ");
 int kottAntal = readInt("Ange trädets antal kottar: ");
 nytt=new Barr(höjd, diameter, grenAntal, kottAntal);
}
else {
 nytt = new Lov(höjd, diameter);
}
alla.add(nytt);

```

Stefan Möller

Lämplig struktur på inlämningsuppgift 2

En klass med ALL inmatning/användardialog

- Globala variabler för alla personer och ett Scanner-objekt
- Hjälpmetoder för inläsning readInt och readString
- Hjälpmetod för att hitta en person identifierad med namnet
- En metod för varje kommando
- En main-metod som anropar de olika kommando-metoderna

Övriga klasser (Person, Pryl-hierarkin)

- På egna filer
- Attribut, konstruktörer etc utan användardialog
- Koppling Person – Pryl?

Stefan Möller

OOP F14:29

```
import java.util.*;
class HuvudProgram{
 ArrayList<Person> alla = new ArrayList<Person>();
 Scanner scan = new Scanner(System.in);

 int readInt(String fråga){
 for(;;){
 try{
 System.out.print(fråga);
 int x=Integer.parseInt(scan.nextLine());
 return x;
 }
 catch (NumberFormatException e){
 System.out.println("Fel - skall vara numeriskt värde");
 }
 }
 }

 String readString(String fråga){
 System.out.print(fråga);
 String str=scan.nextLine();
 return str;
 }
}
```

Stefan Möller

OOP F14:30

```
Person getPerson(String namn){
 for (Person p : alla)
 if (p.getNamn().equalsIgnoreCase(namn))
 return p;
 return null;
}

void skapaPerson(){
 String namn = readString("Nya personens namn: ");
 Person p = getPerson(namn);
 if (p!=null)
 System.out.println("Den personen finns redan");
 else{
 Person ny = new Person(namn);
 alla.add(ny);
 }
}

void skapaPryl(){
 //Koden för att skapa en pryl och ge till en person
}

void visaAlla(){
 //Koden för att visa alla personerna
}
```

Stefan Möller

```

void visaRikaste(){
 //Koden för att visa rikaste personen
}

//osv alla kommadona

public static void main(String[]largs){
 HuvudProgram hp = new HuvudProgram();
 System.out.println("Hej och välkommen till Perylprogrammet");
 for(;;){
 int val=hp.readInt("Ange kommando 1-7 ");
 switch (val){
 case 1: hp.skapaPerson(); break;
 case 2: hp.skapaPryl(); break;
 case 3: hp.visaAlla(); break;
 case 4: hp.visaRikaste(); break;
 case 5: hp.visaViss(); break;
 case 6: hp.börskrasch(); break;
 case 7: System.out.println("Tack och hej då!");
 System.exit(0);
 default: System.out.println("Fel kommando");
 }
 }
}

} //klass HuvudProgram
 
```

Stefan Möller

Stefan Möller