

OOP Objekt-orienterad programmering

Föreläsning 6

Klasser och objekt

Skapa objekt - new

Referenser

Konstruktörer

Inkapsling

Vi skall nu titta på ett exempel med myror.
Varje myra har ett namn samt ett antal barr.

```
class Myra{  
 String namn;  
 int barr;  
}
```

Kan nu skapas och användas i ett main "nånstans":

```
class Myrtest{  
 public static void main(String[] args){  
 Myra m;  
 m = new Myra();  
 m.namn = "Myrre";  
 m.barr = 43;  
 // etc...  
 }  
}
```

Konstruktörer

En konstruktor är en metod som anropas när ett objekt skapas.

Skall ha samma namn som klassen. Returnerar ingenting.

Kan ha ett antal argument. Kan överlagras, dvs man kan ha flera konstruktörer med olika argument - "rätt" konstruktor anropas.

```
class Myra{
 String namn;
 int barr;

 Myra(String str){
 namn = str;
 barr = 0;
 }

 Myra(String str, int x){
 namn = str;
 barr = x;
 }
}
```

```
public static void main(String[] args){
 Myra m1 = new Myra("Myrre");
 Myra m2 = new Myra("Ante", 21);
 // etc...
}
```

Skapa myror i en dialog, lägga dem i en array:

```
public static void main(String[] args){
 Myra[] allaMyror=new Myra[10];
 int antal=0;

 Scanner sc=new Scanner(System.in);

 System.out.print("Myrans namn: ");
 String na=sc.nextLine();
 System.out.print("Antal barr: ");
 int ba=sc.nextInt();

 Myra ny=new Myra(na, ba);

 allaMyror[antal]=ny;
 antal++;

 //osv...
}
```

Default-konstruktör

ALLA klasser måste ha en konstruktör, som anropas vid new. Om det inte finns någon så lägger systemet dit en tom default-konstruktör.

```
class Myra{
 String namn;
 int barr;
}
```

Ingen konstruktör skriven, då ”finns”:

```
public Myra(){
}
```

och vi kan skapa myror med:

```
Myra m = new Myra();
```

```
class Myra{
 String namn;
 int barr;

 Myra(String str, int x){
 namn = str;
 barr = x;
 }
}
```

Nu finns en konstruktör som tar namn och barr som argument.

Vi kan skapa en myra med:

```
Myra m = new Myra("Myrre", 37);
```

Default-konstruktorn är nu borta.

```
Myra m = new Myra(); //Går INTE
```

Vi vill kanske kunna skapa myror på olika sätt:

```
class Myra{
 String namn;
 int barr;

 Myra(){
 namn = null;
 barr = 0;
 }

 Myra(String str){
 namn = str;
 barr = 0;
 }

 Myra(int x){
 namn = null;
 barr = x;
 }

 Myra(String str, int x){
 namn = str;
 barr = x;
 }
}
```

```
public static void main(String[] args){
 Myra m1 = new Myra();
 Myra m2 = new Myra("Myrre");
 Myra m3 = new Myra(72);
 Myra m4 = new Myra("Ante", 21);
 // etc...
}
```

Vissa myror kommer nu att sakna namn.
Om vi VILL att alla myror skall ha ett namn?

Antingen ett namn när man skapar myran:

```
Myra m1 = new Myra("Myrre");  
Myra m2 = new Myra("Ante", 45);
```

Annars genererar vi ett automatiskt namn "Anonym <antal>"
där <antal> är vilken namnlös myra i ordning som skapats.

```
Myra m3 = new Myra();  
// denna myras namn skall bli "Anonym 1"  
Myra m4 = new Myra(92);  
// denna myras namn skall bli "Anonym 2"
```

Hur kan vi hålla reda på hur många anonyma myror som skapats?

```
class Myra{
 String namn;
 int barr;
 static int antal = 0;

 Myra(){
 namn = "Anonym "+(++antal);
 barr = 0;
 }

 Myra(String str){
 namn = str;
 barr = 0;
 }

 Myra(int x){
 namn = "Anonym "+(++antal);
 barr = x;
 }

 Myra(String str, int x){
 namn = str;
 barr = x;
 }
}
```

← Statisk variabel, endast en finns, gemensam för alla myror


```

class Myra{
 String namn;
 int barr;
 static int antal = 0;

 Myra(String str, int x){
 if (str==null)
 namn="Anonym "+(++antal);
 else namn=str;
 barr = x;
 //+ övriga initieringar ...
 }

 Myra(){
 this(null, 0);
 }

 Myra(String str){
 this(str, 0);
 }

 Myra(int x){
 this(null, x);
 }
}

```

En annan vanlig variant:

En "huvud"-konstruktor
där initieringar mm görs

De överlagrade varianterna
anropar huvud-konstruktorn
(med korrekt antal argument)

this(...) innebär alltså anrop
till annan konstruktor.
Argumenten ... avgör vilken.

Garbage Collection

En referens som inte refererar till något objekt refererar till **null**.

```
Myra m1 = new Myra("Myrre", 76);  
// Så småningom kanske...  
m1 = null;
```

Vad händer med objektet?

Då och då görs en automatisk garbage collection, alla objekt som ingen refererar till städas bort.

Man kan själv "tvinga" systemet att utföra en garbage collection:

```
System.gc();
```

Brukar dock inte behövas.

Inkapsling (skydda attribut)

Man kan göra ett attribut *private*. Attributet kan då endast användas inom klassen. Åtkomst utifrån via metoder. Dessa metoder gör vi *public*, dvs de kan anropas utifrån.

```
class Myra{
 String namn;
 private int barr;

 public int getBarr(){
 return barr;
 }

 public void changeBarr(int x){
 barr += x;
 if (barr < 0)
 barr = 0;
 }
}
```

i t.ex. main:

```
Myra m1 = new Myra("Myrre");

m1.barr += 12; //Går INTE

m1.changeBarr(12);
```

Synlighets-modifierare

Det finns olika s k synlighetsmodifierare, dvs modifierare som anger varifrån (från vilka klasser) man får åtkomst till olika saker.

Dessa kan anges på attribut och metoder (public även classer).

- **public** Synlig överallt
- **private** Endast synlig i denna klass
- **protected** Synlig för alla klasser i samma package
Ärvs till alla subklasser (arv kommer senare på kursen)
- **<ingen>** Synlig för alla klasser i samma package
Ärvs till alla subklasser i samma package

Konstruktörer är oftast public - dvs man vill kunna skapa objekt av klassen från alla andra klasser.

Skydda mot vem? Andra programmerare!

Programmerare 1
gör en klass för myror

```
class Myra{  
 int barr;  
}
```

Programmerare 2
använder klassen i ett program

```
Myra m1=new Myra();  
int antal;  
//senare i programmet:  
m1.barr += antal;
```

```
class Myra{  
 private int barr;  
 public void changeBarr(int x){  
 barr+=x;  
 if (barr<0)  
 barr=0;  
 }  
}
```

```
Myra m1=new Myra();  
int antal;  
//senare i programmet:  
m1.changeBarr(antal);
```

Även skydda attributet namn:

```
class Myra{
 private String namn;
 private int barr;

 public int getBarr(){
 return barr;
 }

 public void changeBarr(int x){
 barr += x;
 if (barr < 0)
 barr = 0;
 }

 public String getNamn(){
 return namn;
 }
}
```

Om man har en Myra-referens:
Myra m=new Myra(38);

Attributet barr kan hämtas:
int b=m.getBarr();

Attributet barr kan ändras:
m.changeBarr(-8);

Attributet namn kan hämtas:
String s=m.getNamn();

Men namn kan ej ändras.

UML-diagram av klass Myra

Annat sätt att betrakta klass Myra