

F4 – Klasser och Metoder

ID1004 Objektorienterad
programmering

Fredrik Kilander fki@kth.se

Klasser och objekt

- Klasser definierar (utgör idén)
- Objekt instantierar (utgör förekomsten)
- En klassdefinition
- Många instanser från samma definition

Klasser och objekt


```
public class Dog {  
 String myName;  
 public Dog (name) {  
 myName = name;  
 }  
}  
...  
Dog d1 = new Dog("Fido");  
Dog d2 = new Dog("Karo");  
Dog d3 = new Dog("Rex");  
Dog d4 = new Dog("Heidi");
```


Klass

Instanser

Objekt har tillstånd (state)

äntligen

TILLVERKA OCH ANVÄNDA OBJEKT

Klassen Die.java (tärning)

```
public class Die {  
 private final int MAX = 6;  
 private int faceValue;  
 public Die() {  
 faceValue = 1;  
 }  
 public int roll () {  
 faceValue = (int) (Math.random() * MAX) + 1;  
 return faceValue;  
 }  
 public void setFaceValue(int value) {  
 faceValue = value;  
 }  
 public int getFaceValue() {  
 return faceValue;  
 }  
 public String toString() {  
 return Integer.toString(faceValue);  
 }  
}
```

Klassen Die.java (tärning)

```
public class Die {  
 private final int MAX = 6;  
 private int faceValue;  
 public Die() {  
 faceValue = 1;  
 }  
 public int roll () {  
 faceValue = (int) (Math.random() * MAX) + 1;  
 return faceValue;  
 }  
 public void setFaceValue(int value) {  
 faceValue = value;  
 }  
 public int getFaceValue() {  
 return faceValue;  
 }  
 public String toString() {  
 return Integer.toString(faceValue);  
 }  
}
```

Antal sidor på tärningen.
Konstant

Klassen Die.java (tärning)

```
public class Die {  
 private final int MAX = 6;  
 private int faceValue;  
 public Die() {  
 faceValue = 1;  
 }  
 public int roll () {  
 faceValue = (int) (Math.random() * MAX) + 1;  
 return faceValue;  
 }  
 public void setFaceValue(int value) {  
 faceValue = value;  
 }  
 public int getFaceValue() {  
 return faceValue;  
 }  
 public String toString() {  
 return Integer.toString(faceValue);  
 }  
}
```

Antal ögon upp.
Inte åtkomlig utifrån

Klassen Die.java (tärning)

```
public class Die {  
 private final int MAX = 6;  
 private int faceValue;  
 public Die() {  
 faceValue = 1; ← Konstruktor, initierar instansen  
 }  
 public int roll () {  
 faceValue = (int) (Math.random() * MAX) + 1;  
 return faceValue;  
 }  
 public void setFaceValue(int value) {  
 faceValue = value;  
 }  
 public int getFaceValue() {  
 return faceValue;  
 }  
 public String toString() {  
 return Integer.toString(faceValue);  
 }  
}
```

Klassen Die.java (tärning)

```
public class Die {  
 private final int MAX = 6;  
 private int faceValue;  
 public Die() {  
 faceValue = 1;  
 }  
 public int roll () {  
 faceValue = (int) (Math.random() * MAX) + 1;  
 return faceValue;  
 }  
 public void setFaceValue(int value) {  
 faceValue = value;  
 }  
 public int getFaceValue() {  
 return faceValue;  
 }  
 public String toString() {  
 return Integer.toString(faceValue);  
 }  
}
```

Kastar tärningen

Klassen Die.java (tärning)

```
public class Die {  
 private final int MAX = 6;  
 private int faceValue;  
 public Die() {  
 faceValue = 1;  
 }  
 public int roll () {  
 faceValue = (int) (Math.random() * MAX) + 1;  
 return faceValue;  
 }  
 public void setFaceValue(int value) {  
 faceValue = value;  
 }  
 public int getFaceValue() {  
 return faceValue;  
 }  
 public String toString() {  
 return Integer.toString(faceValue);  
 }  
}
```

← Sätter tärningens
värde

Klassen Die.java (tärning)

```
public class Die {  
 private final int MAX = 6;  
 private int faceValue;  
 public Die() {  
 faceValue = 1;  
 }  
 public int roll () {  
 faceValue = (int) (Math.random() * MAX) + 1;  
 return faceValue;  
 }  
 public void setFaceValue(int value) {  
 faceValue = value;  
 }  
 public int getFaceValue() {  
 return faceValue;  
 }  
 public String toString() {  
 return Integer.toString(faceValue);  
 }  
}
```

Returnerar
tärningens värde

Klassen Die.java (tärning)

```
public class Die {  
 private final int MAX = 6;  
 private int faceValue;  
 public Die() {  
 faceValue = 1;  
 }  
 public int roll () {  
 faceValue = (int) (Math.random() * MAX) + 1;  
 return faceValue;  
 }  
 public void setFaceValue(int value) {  
 faceValue = value;  
 }  
 public int getFaceValue() {  
 return faceValue;  
 }  
 public String toString() {  
 return Integer.toString(faceValue);  
 }  
}
```

Returnerar en
sträng som
beskriver
tärningen

Reflektioner?

```
public class Die {  
 private final int MAX = 6;  
 private int faceValue;  
 public Die() {  
 faceValue = 1;  
 }  
 public int roll () {  
 faceValue = (int) (Math.random() * MAX) + 1;  
 return faceValue;  
 }  
 public void setFaceValue(int value) {  
 faceValue = value;  
 }  
 public int getFaceValue() {  
 return faceValue;  
 }  
 public String toString() {  
 return Integer.toString(faceValue);  
 }  
}
```

Reflektioner?

```
public class Die {  
 private final int MAX = 6;  
 private int faceValue;  
 public Die() {  
 faceValue = 1;  
 }  
 public int roll () {  
 faceValue = (int) (Math.random() * MAX) + 1;  
 return faceValue;  
 }  
 public void setFaceValue(int value) {  
 faceValue = value;  
 }  
 public int getFaceValue() {  
 return faceValue;  
 }  
 public String toString() {  
 return Integer.toString(faceValue);  
 }  
}
```

Vilket värde som
helst accepteras.
faceValue kunde
lika gärna vara
public...

Dice.java (tärningar)

```
public class Dice {  
 private Die die1 = new Die();  
 private Die die2 = new Die();  
  
 public int roll() {  
 return die1.roll() + die2.roll();  
 }  
  
 public int getValue() {  
 return die1.getFaceValue() +  
 die2.getFaceValue();  
 }  
}
```


METODER I DETALJ

Metoder innehåller kod

- Programsatser utförs enligt
 - sekvens: `a; b; c; ...`
 - selektion: `if (villkor) t-stmt ; else f-stmt ;`
 - iteration: `while (villkor) a;`
- Programsatser
 - Tilldelning: `variabel = uttryck ;`
 - Metodanrop
 - Kontrollstruktur: `if, switch, while, for, do, ...`
 - Satsblock: `{a; b; c;}`

Sekvens

```
System.out.print(count);
```

```
System.out.print(": ");
```


```
System.out.print(s);
```

```
System.out.println();
```


Selektion – if else

```
if (upperLimit < x) {  
}
```


```
if (c == 'a') {  
}  
else {  
}
```


```
if (c == 'a') {  
}  
else if (c == 'b') {  
}
```

Selektion – switch case

```
switch(c) {  
 case 'a':  
 ...  
 break;  
 case 'b':  
 ...  
 break;  
 case 'c':  
 ...  
 break;  
 default:  
 ...  
 break;  
}
```

Switch-uttrycket skall ge en primitiv datatyp

Case-konstanterna skall matcha typen

Fr o m Java version 7 är även String tillåten

Selektion – switch case

```
switch(c) {  
  case 'a':  
 ...  
 break;  
  case 'b':  
 ...  
 break;  
  case 'c':  
 ...  
 break;  
  default:  
 ...  
 break;  
}
```


```
if (c == 'a') {  
  ...  
}  
else if (c == 'b') {  
  ...  
}  
else if (c == 'c') {  
  ...  
}  
else {  
  ...  
}
```

Iteration - for

```
for (<initiering>;<villkor>;<uppdatering>) {  
 ...  
}
```


```
for (int i = 0; i < limit; i++) {  
 ...  
}
```


Iteration – for each

```
for (<variabel> : <datasamling>) {  
 ...  
}
```

```
for (String s : args) {  
 ...  
}
```


Iteration – while

```
while(<villkor>) {  
 ...  
}
```


```
while(i < limit) {  
 ...  
}
```


Iteration – do

```
do {  
 ...  
} while(<villkor>);
```

```
do {  
 ...  
} while (i < limit);
```


Loopkontroll

- **break** – hoppa till slutet av närmast omgivande for, while, do eller switch
- **continue** – hoppa till början av den närmast omgivande for, while eller do

Parameteröverföring

Metodens
deklaration

```
char calc(int num1, int num2, String message){  
 int sum = num1 + num2;  
 char result = message.charAt(sum);  
 return result;  
}
```

Parameteröverföring

Varsitt uttryck av typen int

En referens till en sträng

Metodens
deklaration


```
char calc(int num1, int num2, String message){  
 int sum = num1 + num2;  
 char result = message.charAt(sum);  
 return result;  
}
```

Parameteröverföring

Parameteröverföring

Metodens
deklaration

Parameteröverföring

Varsitt uttryck av typen int

En referens till en sträng

Anrop

```
ch = obj.calc(25, count, "Hello");
```


Metodens
deklaration

```
char calc(int num1, int num2, String message){  
 int sum = num1 + num2;  
 char result = message.charAt(sum);  
 return result;  
}
```


Parameteröverföring

Parameteröverföring i Java är by-value (ekvivalent med vanlig tilldelning)

Primitiva datatyper kopieras

Objektreferensen kopieras men *inte* objektet som refereras!

Returvärde - return

Anrop `ch = obj.calc(25, count, "Hello");`

Metodens deklarerade typ

Metodens
deklaration

↓

```
char calc(int num1, int num2, String message){  
 int sum = num1 + num2;  
 char result = message.charAt(sum);  
 return result;  
}
```

↑

Uttrycket efter return måste ha samma typ som metoden.

Kompilatorn klagar om **return** fattas eller har fel typ.

Man kan ha fler än en return-sats.

Om metodens typ är **void** så krävs inte return (men **return;** är ok)

Metoder och signaturer

- Varje metod har en signatur (kännetecken)
- Signaturen bestäms av metodens
 - klass
 - namn
 - parametrarnas typ och ordningsföljd
- Dessa metoder är alltså olika:
 - `remove(int index)`
 - `remove(Object o)`

Metoder och signaturer

- Kompilatorn använder signaturen för att hitta rätt metod att anropa:
 - `PrintStream.print(boolean b)`
 - `PrintStream.print(char c)`
 - `PrintStream.print(char[] c)`
 - ...
- Metodens returtyp ingår *inte* i signaturen:
 - `int foo(int x)`
 - `long foo(int z)`
- Kompilatorn kan inte avgöra vilken som avses i t ex `foo(99);`

Konstruktorn

- Konstruktorn anropas när instansen skapas
- Konstruktorn initierar och returnerar instansen, och har därför samma typ som klassen:
 - `public Die () {}`
- Man kan ha flera konstruktorer med olika parametrar
- `public Die(int firstValue) {faceValue = firstValue;}`

Lincoln.java (igen)

```
//*****
//  Lincoln.java Author: Lewis/Loftus
//  Demonstrates the basic structure of a Java application.
//*****
public class Lincoln
{
 public void printQuote() {
 System.out.println ("A quote by Abraham Lincoln:");

 System.out.println ("Whatever you are, be a good one.");
 }
 //-----
 //  Prints a presidential quote.
 //-----
 public static void main (String[] args)
 {
 Lincoln abe = new Lincoln();
 abe.printQuote();
 }
}
```

Metodanrop och kontrollflöde

igen

SLUT PÅ BILDER

rocket science

INKAPSLING

Inkapsling

* Begreppet *interface* har en väldefinierad betydelse i Java

Åtkomstskydd till variabler och metoder

- Graden av inkapsling av ett objekt styrs med hjälp av åtkomstskydd:
 - `public` (synlig för alla klasser)
 - `(default)` (synlig inom sitt package)
 - `protected` (synlig i underklasser)
 - `private` (synlig i den egna klassen)
- Skyddet gäller variabler, metoder och klasser
- Det är inte meningsfullt för lokala variabler

Dice.java (tärningar)


```
public class Dice {  
 private Die die1 = new Die();  
 private Die die2 = new Die();  
  
 public int roll() {  
 return die1.roll() + die2.roll();  
 }  
  
 public int getValue() {  
 return die1.getFaceValue() +  
 die2.getFaceValue();  
 }  
}
```

Åtkomstskydd till variabler och metoder

- Klasser är nästan alltid **public**
 - `public class Person { ...`
- Instansvariabler oftast **private** eller **protected**
 - `private int errorCount;`
- Metoder är oftast **public** eller **protected**
 - `public String getName()`
 - `protected void setLazyState()`

Åtkomstskydd till variabler och metoder

- Läs av nedräkningen

Åtkomstskydd till variabler och metoder

Åtkomstskydd

	<code>public</code>	(default)	<code>protected</code>	<code>private</code>
Variabler	Ingen inkapsling	Inkapsling i package	Inkapsling i klass och underklasser	Inkapsling i klass
Metoder	Gränssnitt för alla klienter	Stödfunktion i package	Stödfunktion i klass och underklasser	Stödfunktion i klass

Åtkomstskydd

Börja restriktivt och öppna upp vid behov.

	<code>public</code>	<code>(default)</code>	<code>protected</code>	<code>private</code>
Variabler	Ingen inkapsling	Inkapsling i package	Inkapsling i klass och underklasser	Inkapsling i klass
Metoder	Gränssnitt för alla klienter	Stödfunktion i package	Stödfunktion i klass och underklasser	Stödfunktion i klass

Åtkomstskydd till variabler och metoder

- Om en instansvariabel kan läsas utifrån är den också skrivbar!
- Såvida det inte är en konstant (public final)

```
import java.awt.Color;  
...  
setColor(Color.blue);  
...  
setColor(Color.gray);  
...
```

Metodanrop och kontrollflöde

