

ITK:P2 F4

Repetition av objektorientering

DSV Peter Mozelius

1

Objektorientering

- ❖ Världar uppbyggda av objekt
- ❖ Ett sätt att modularisera våra system och program
- ❖ Objekten delas in i klasser
- ❖ Klasserna kan ärva varandra
- ❖ En klass blir en utökning eller specialisering av en annan
- ❖ Klasser bildar en taxonomi

2

Objektorientering

En liten taxonomi

```
graph TD; DJUR --- Amöba; DJUR --- Däggdjur; Däggdjur --- Hund; Däggdjur --- Katt; Hund --- Tax; Hund --- Boxer; Katt --- Pudel;
```

Klasserna ordnas i en hierarki som motsvarar deras inbördes ordning

3

Objektorientering

- ❖ En klass innehåller en specifikation som definierar beteenden och egenskaper hos de klassinstanser (objekt) som man sedan skapar (instansierar) av klassen.
- ❖ Av en klass `Tax` kan man sedan skapa en mängd olika taxar. I Java görs detta enligt:
`Tax t1 = new Tax();`

4

Objektorientering

Klasser och klassinstanser

Klass

Katt

Instanser (objekt)

Missan

Tigern

5

Objektorientering i Java

- ❖ En enkel klass med en konstruktor:

```
public class Katt {
 private String namn;
 public Katt(String s){
 namn = s;
 } //konstruktor
} //klassen Katt
```

6

Objektorientering i Java

- ❖ I en annan klass kan vi sedan instansiera kattobjekt:

```
public class KattProgram {
 public static void main(String[] arg){
 Katt k1 = new Katt("Jameson");
 Katt k2 = new Katt("Schrödinger");
 } //main
} //KattProgram
```

7

Klassarv

- ❖ En basklass håller reda på gemensamma saker och kodupprepning undviks
- ❖ En subclass innehåller de specifika delar som innebär en utökning av basklassen
- ❖ I Java anges arv genom det reserverade ordet **extends**

```
public class Cykel extends Fordon
```

8

Klassarv

```
graph TD
 Cykel --> Racercykel
 Cykel --> Tandem
 Cykel --> Mountainbike
```

9

Inkapsling och datagömning

- ❖ **Inkapsling** = Encapsulation
- ❖ **Datagömning** = Information hiding
- ❖ Data kapslas in och göms för andra klasser
- ❖ Data nås genom publika åtkomstmetoder

```
private int x;  
public int getX(){  
 return x;  
}
```

10

Inkapsling och datagömning

- ❖ På samma sätt bygger man även metoder som kan ändra värdet på instansvariabler:

```
private int x;  
public void setX(int i){  
 x = i;  
}
```

- ❖ Accessmetoder/Åtkomstmetoder

11

Interface

- ❖ Ett interface innehåller bara abstrakta metoder (och eventuella konstanter)
- ❖ Ett interface ärvs inte utan det implementeras

```
public class TV implements Fjarrkontroll
```

- ❖ I interfacet Fjarrkontroll finns metoder deklarerade som sedan måste implementeras i klassen TV, t ex

```
public void bytKanal(int kanal)
```

12

Paus 15 minuter !

13

Aggregat och association

- ❖ **Aggregat**
 - ❖ När en klass är en del av en annan klass
- ❖ **Association**
 - ❖ När två eller flera klasser har en inbördes relation och behov av kontakt med varandra

14

Aggregat och association

- ❖ I ett datorsystem finns *användare* och *filer*
- ❖ Olika användare har olika *behörighet* till olika filer i *datorsystemet*
- ❖ Vad har ni för förslag till objektmodell där vi
 - ❖ även markerar **aggregat** och **association**?
 - ❖ Vilka substantiv bör bli objekt och klasser?

15

Aggregat och association

ArgoUML är:

- Freeware
- Open Source
- Lätt att hämta hem

16

ArgoUML

Hämtas från <http://argouml.tigris.org/>

17

ArgoUML i Uppgift A

- ❖ INNAN du börjar skriva kod för Uppgift A:
<http://dsv.su.se/~mozelius/ITKP2/examination/UppgiftA/uppgiftA.htm>
- ❖ Så gör du uppgiftens Del I som består i att rita upp den klasshierarki som sedan ska implementeras i javakod

18

Gruppövning

- ❖ Vi tar nu en arbetspaus på 30 min där ni i grupper på 5 – 6 personer förutom att dricka kaffe även ska göra en modellering av en liten klasshierarki.
- ❖ Ni ska även lägga in lämpliga attribut och åtkomstmetoder för den lösning som efterfrågas på nästa bild

19

Gruppövning

- ❖ Ett antal 3D-volymer ska lagras i en array och sedan plockas ut och volymlämnas. Så att samtliga arvande klasser verkligen får en egendefinerad metod för volymlämnas ska den abstrakta basklassen **ITKVolym** ha en:
`public abstract double visaVolym();`
- ❖ Specialiseringar av basklassen ska sedan ske till klasserna Kub, Klot och Cylinder. Metoden `visaVolym()` ska överskuggas med passande formel för volymlämnas i de arvande klasserna. Detta för att samtliga klasser ska veta hur de ska visa sin volym enligt principen för dynamisk bindning.
- ❖ **VOLYMNEN FÖR EN RAK CIRKULÄR CYLINDER = $\pi * h * r * r$**
- ❖ Alla klasser ska ha två konstruktörer. En som enbart tar de parametrar som är nödvändiga för själva volymlämnas samt en ytterligare som även tar emot ett värde för färgen på 3D-volymen. Samtliga attribut ska deklarerats som *private* och kompletteras med åtkomstmetoder. De av klassernas konstruktörer som saknar inparametrar för färgangivelse ska sätta klassens attribut till standardfärgen "grå".

20

Redovisning av gruppövning

- ❖ Två grupper kommer fram och visar upp sina lösningsförslag
- ❖ Om ni hänger med här och förstår principen så kommer ni inte ha några problem med att få till en fungerande lösning för Uppgift A

21

Några reserverade ord i Java

- ❖ Reserverade ord som är bra att känna till:
- ❖ **this** syftar på den egna klassen
- ❖ **super** syftar på basklassen
- ❖ **abstract** förhindrar instansiering
- ❖ **final** förhindrar vidare arv
- ❖ **static** markerar klasstillhörighet
inte instanstillhörighet

22

Polymorfism

- ❖ **polymorfism** = många kroppar
- ❖ I en klasshierarki kan det i de olika klasserna finnas metoder med samma namn och samma signatur MEN med olika metodkroppar
- ❖ Objektorienterade programmeringsspråk har inbyggda mekanismer för **dynamisk bindning**
- ❖ Rätt metod körs automatiskt när programmet exekveras

23

Polymorfism

I en abstrakt basklass:

```
public abstract class Figur
```

Finns det en abstrakt metod:

```
public abstract double visaArea();
```

I den ärvande klassen Rektangel:

```
public class Rektangel extends Figur
```

har metoden implementerats så att den passar för att räkna ut arean hos just en rektangel

24

Polymorfism

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

Medan den i klassen Cirkel överskuggas enligt:

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

25

Bara repetition?

- ❖ Två stora delar av ITKP2:
 - ❖ **Datasamlingar** (vi fördjupar oss)
 - ❖ **Trådning** (nytt för alla?)
- ❖ En trådsäker kö: `LinkedBlockingQueue`
 - ❖ `public LinkedBlockingQueue()`
 - ❖ `public LinkedBlockingQueue(int capacity)`
 - ❖ `public LinkedBlockingQueue(Collection c)`

26

LinkedBlockingQueue

```
import java.util.concurrent.*;
```

- ❖ Implementerar följande interface
 - ❖ `Queue <E>`
 - ❖ `Iterable<E>`
 - ❖ `Collection<E>`
 - ❖ `BlockingQueue<E>`
- ❖ Som ett exempel köar vi några figurer i en `LinkedBlockingQueue`

27

LinkedBlockingQueue

```
public static void main(String[] args) {
 LinkedBlockingQueue<Figur> queue =
 new LinkedBlockingQueue<Figur>();

 try{
 queue.put(new Triangel(1.3, 2.7));
 queue.put(new Rektangel(5.6, 2.2));
 queue.put(new Cirkel(9.4, "Gul"));
 queue.put(new Triangel(2.7, 5.9, "Vit"));
 queue.put(new Rektangel(7.2, 5.0, "Orange"));

 } catch (InterruptedException ie){
 System.err.println("KÖPROBLEM:");
 System.err.println(ie.getMessage());
 }
}
```

28

Den förenklade for-satsen

Istället för:

```
for(int i= 0; i< queue.size(); i++) {
 figur = queue.take();
 totalYta += figur.visaArea();
}
```

Så kan figurerna i kön hanteras enligt:

```
for(Figur figur : queue)
 totalYta += figur.visaArea();
```

Ett komplett kodexempel finns på kurshemsidan!

29

Uppgift A

- ❖ Om ni inte redan börjat så är det nu dags att starta med Uppgift A
- ❖ Alla ska redovisa en egen lösning
- ❖ Det är absolut **INTE** tillåtet att kopiera andras lösningar
- ❖ Däremot så får ni gärna
 - ❖ Bilda studiegrupper
 - ❖ Samråda med handledarna

30

