
F8 - Arv

ID1004 Objektorienterad
programmering

Fredrik Kilander fki@kth.se

Arv och subklasser

• Klasser innehåller attribut och beteenden
• En subklass ärver dessa från föräldern
• Detta ger:

– Återanvänd kod
– Specialisering

Arv och subklasser

Händelse

Fel Varning

Object

KritisktFel PasserbartFel

Arv och subklasser

Händelse

Fel Varning

Object

KritisktFel PasserbartFel

super

super

super

Arv och subklasser – relationen is-a

Händelse

Fel Varning

Object

KritisktFel PasserbartFel

Händelse är ett Object

PasserbartFel är ett Fel, en Händelse
och ett Object

Varning är en Händelse och ett Object Fel är en Händelse och ett Object

KritisktFel är ett Fel, en Händelse
och ett Object

Arv och subklasser – protected vs private

Händelse

Fel Varning

Object

KritisktFel PasserbartFel

protected long time;
private List elems;

long time long time
protected String kind;

long time
String kind

long time
String kind

Arv och subklasser – protected vs private

Händelse

Fel Varning

Object

KritisktFel PasserbartFel

protected long time;
private List elems;

long time long time
protected String kind;

long time
String kind

long time
String kind

Object

Händelse

Fel

KritisktFel

long time

String kind

Arv, härkomst och beteende

• Varje klass kan bara ärva från en förälder
– Strikt hierarki

• En klass kan implementera flera interface

– Flera separate beteenden

Åsidosatta metoder

• eng Overriding Methods
• En subklass kan ha en egen version av en

metod definierad av någon förälder
• Subklassen åsidosätter förälderns version

Object

Die

public String toString()

public String toString()
Klass Die har en egen
version av toString().
Metoden är åsidosatt
av klass Die.

Åsidosatta metoder

public class Hund {
 public String toString(){
 return ”En hund”;
}

System.out.println(new Hund());

En hund

System.out.println(new Tax());

En hund

public class Boxer extends Hund{
 public String toString(){
 return ”En boxer”;
 }
}

System.out.println(new Boxer());

En boxer

public class Tax extends Hund{
}

Åsidosatta metoder

Object

Hund

Boxer

toString()

toString()

toString()

Boxer

Hund myDog = new Boxer();

myDog.toString()

Den mest specifika (lägsta)
metoden anropas

En boxer, men även En hund

Åsidosatta metoder - super

Object

Hund

Boxer

toString()

toString()

toString()

Boxer

myDog.toString()

Den mest specifika (lägsta)
metoden anropas. Men subklassen
kan referera till sin förälder med
super

String toString() {
 return ”En boxer, men även ” +
 super.toString();
}

Hund myDog = new Boxer();

Åsidosatta metoder – super och this

Object

Hund

Boxer
this

this

super

super

• super låter subklassen anropa
förälderns version av metoden

• bara en nivå; super.super går inte
• this refererar alltid till instansen
• super används bl a för att köra

förälderns konstruktor

JFrame(String title) // konstruktor
...
public Chart extends JFrame {
 ...
 public Chart(String title) {
 super(title);
 ...
}

Förhindra åsidosättning – final

• Metoder kan skyddas från åsidosättning
• Metoden deklareras då final

public final String getVotingResult() {
 ...
}

Skuggvariabler

• En klass har en variabel
• Subklasser kan använda den
• Subklasser kan deklarera en egen variabel

med samma namn och typ
• Denna kallas då skuggvariabel

• Leder till förvirring och bör undvikas

Skuggvariabler
public class Hund{
 protected String name;
 protected float hunger=22;
 ...

}

public class Boxer extends Hund{
 private float hunger=0.1;
 ...
 ...println(hunger);
}

skuggning

skriver ut 0.1

Kompilatorn kan lätt hålla isär de två variablerna.
Människor blir lätt förvirrade – undvik skuggvariabler.

Klassen Object

• Alla klasser ärver från Object bl a:
• boolean equals(Object o)

– obj1 == obj2

• String toString()
– Returnera en textrepresentation av objektet

• Object clone()

– Skapa och returnera en kopia av objektet

Klassen Object

• Alla klasser ärver från Object bl a:
• boolean equals(Object o)

– obj1 == obj2

• Definitionen av Object.equals() baseras på alias (samma referens)
• Ofta vill man hellre ha en likhet baserad på objektets tillstånd.
• Klassen måste då överlagra equals.

equals(Object o)

• Likhet råder om det är samma objekt eller om
objekten ser lika ut

String str1 ”Software solutions”

String str2

str1 och str2 refererar till samma strängobjekt

equals(Object o)

• Likhet råder om det är samma objekt eller om
objekten ser lika ut

String str1 ”Software solutions”

String str2

str1 och str2 refererar till strängobjekt som ser lika ut

”Software solutions”

equals(Object o)

• Likhet råder om det är samma objekt eller om
objekten ser lika ut

String str1 ”Software solutions”

String str2

str1 och str2 refererar till strängobjekt som ser olika ut

”Snyftware solutions”
inte
lika

equals(Object o)

• Klassdesignern bestämmer när två objekt ur
samma klass är lika

• Att jämföra tillståndet mellan två objekt kan
vara kostsamt (ta tid)

b

t a

b

h

t

x
h a

x ?

Tree.equals(Tree t)?

• Nej, träden har olika arrangemang (ordning)

• Ja, träden innehåller samma data (mängd)

b

t a

b

h

t

x
h a

x ?

Abstrakta klasser

• En abstrakt klass innehåller en eller fler abstrakta
metoder

• En abstrakt klass kan inte instantieras
• Men det går att ärva från den
• En abstrakt klass innehåller en ofullständig

beskrivning av en klass
• Subklasser måste komplettera den
• En abstrakt klass fungerar som mall för

subklasser

Abstrakta klasser

abstract class Shape {
 abstract void draw(){}
 Color getColor() {...}
}

class Circle extends Shape {
 void draw(){...}
}

class Rectangle extends Shape {
 void draw(){...}
}

Abstrakta klasser

abstract class Shape {
 abstract void draw(){}
 Color getColor() {...}
}

class Circle extends Shape {
 void draw(){...}
}

class Rectangle extends Shape {
 void draw(){...}
}

Det går inte att definiera
hur Shape ska ritas, det
måste subklasserna göra.
Samtidigt vill man kunna
anropa Shape.draw()

En subklass som ärver från en abstrakt klass måste implementera (åsidosätta)
alla abstrakta metoder. Om subklassen inte gör det, blir den själv abstrakt.

Synlighet - private

• En klass kan skydda variabler och metoder
genom att deklarera dem private

• Subklasser kan inte ’se’ dem direkt
• Men de finns i varje instans, och ingår i

tillståndet
• De nås indirekt genom förälderns tillgängliga

metoder (protected eller public)

Synlighet - private
class FoodItem {
 private int calories;
 public FoodItem(int cals){
 calories = cals;
 }
}

class Pizza extends FoodItem {
 public Pizza(int slices){
 super(slices * 220);
 }
}

Pizza anropar konstruktorn
i föräldern

Variabeln calories är private
men får värde från subklassen

Designa för arv

• En subklass ska vara en mer specifik version av
sin förälder

• Fokusera på återanvändning (kod,
funktionalitet)

• Placera gemensamma särdrag så högt upp i
klasshierarkin som det är praktiskt

Designa för arv

• Åsidosätt metoder för att anpassa beteendet
till subklassens särdrag

• Lägg till nya variabler i subklassen om det
behövs, men undvik skuggvariabler

• Låt varje klass själv hantera sina interna data

Designa för arv

• Använd super för att anropa förälderns
konstruktor när så behövs

• Använd super för att anropa förälderns
version av en åsidosatt metod

• Använd interface för att skapa en klass med
flera beteenden/roller

Designa för arv

• Designa klasshierarkin för programmet men
tänk även framåt

• Åsidosätt toString() och equals() så att de ger
rimliga resultat

• Abstrakta klasser tydliggör vertikal struktur
och delfunktionalitet

Designa för arv

• Använd åtkomstskydd (private/protected) för
att skapa vertikal inkapsling

• Använd final för att blockera arv och
åsidosättning när så är motiverat

public final class Standards {
 // This stuff stays this way
}

BILDSPEL UPPHÖR
blink blink

	F8 - Arv
	Arv och subklasser
	Arv och subklasser
	Arv och subklasser
	Arv och subklasser – relationen is-a
	Arv och subklasser – protected vs private
	Arv och subklasser – protected vs private
	Arv, härkomst och beteende
	Åsidosatta metoder
	Åsidosatta metoder
	Åsidosatta metoder
	Åsidosatta metoder - super
	Åsidosatta metoder – super och this
	Förhindra åsidosättning – final
	Skuggvariabler
	Skuggvariabler
	Klassen Object
	Klassen Object
	equals(Object o)
	equals(Object o)
	equals(Object o)
	equals(Object o)
	Tree.equals(Tree t)?
	Abstrakta klasser
	Abstrakta klasser
	Abstrakta klasser
	Synlighet - private
	Synlighet - private
	Designa för arv
	Designa för arv
	Designa för arv
	Designa för arv
	Designa för arv
	bildspel upphör

