

Kursus i OOP og Java

- Kursus i Objektorienteret programmering i Java
 -

Åben Dokumentlicens

- Dette foredragsmateriale er under Åben Dokumentlicens (ÅDL)
 - Du har derfor lov til frit at kopiere dette værk
 - Bruger du dele af værket i et nyt værk, skal de dele, der stammer fra dette værk, igen frigives under ÅDL
 - Den fulde licens kan ses på
<http://www.sslug.dk/linuxbog/licens.html>

Objekter og klasser

klassenavn:

Boks

variabler:

længde : double
bredde : double
højde : double

metoder:

volumen() : double

```
public class BenytBoks
{
 public static void main(String[] arg)
 {
 double rumfang;
 Boks boksobjekt;
 boksobjekt = new Boks();
 boksobjekt.længde= 12.3;
 boksobjekt.bredde= 2.22;
 boksobjekt.højde = 6.18;
 rumfang = boksobjekt.volumen();
 System.out.println("Boksens volume: "+ rumfang);
 }
}
```

Boksens volume: 168.75108

```
public class Boks
{
 double længde;
 double bredde;
 double højde;

 double volumen()
 {
 double vol;
 vol = længde*bredde*højde;
 return vol;
 }
}
```

Objekter og klasser

```
public class BenytBokse
{
 public static void main(String[] arg)
 {
 Boks boks1, boks2;
 boks1 = new Boks();
 boks2 = new Boks();
 boks1.længde= 12.3;
 boks1.bredde= 2.22;
 boks1.højde= 6.18;
 boks2.længde= 13.3;
 boks2.bredde= 3.33;
 boks2.højde= 7.18;
 double v1, v2;
 v1 = boks1.volumen();
 v2 = boks2.volumen();
 System.out.println("Volumenforskelse: "+ (v2 - v1));
 }
}
```

Volumenforskelse: 149.24394

klassenavn:

Boks

variabler:

længde : double
bredde : double
højde : double

metoder:

volumen() : double

Objekter og klasser

- Giv flere (mindst 3) eksempler for Person-klassen på
 - Data
 - foranderlige eller uforanderlige?
 - Metoder
 - kommandoer eller spørgsmål?
- Gør det samme for Punkt (i et x-y-koordinatsystem)

Samlinger af data

- Eksempel på brug af liste

- List liste;
- liste = new ArrayList<String>();
- liste.add("æh");
- liste.add("øh", 0);

- Gennemløb v.hj.a. tællevariabel

- for (int i=0; i<liste.size(); i++) {
- String s = liste.get(i);
- // gør noget med s
- System.out.println(s);
- }

Objekter og klasser

```
import java.util.*;
public class Eventyr
{
 public static void main(String[] arg)
 {
 ArrayList<String> personer = new ArrayList<String>();
 personer.add("De tre små grise");
 personer.add("Ulven");
 personer.add("Rødhætte");

 ArrayList<String> handlinger = new ArrayList<String>();
 handlinger.add("slikker sig om munden");
 handlinger.add("får en idé!");
 handlinger.add("gemmer sig i skoven");

 for (int i=0; i<5; i++) {
 String person = personer.get( (int) (Math.random()*3));
 String handling = handlinger.get( (int) (Math.random()*handling.size()));
 System.out.println(person + " " + handling);
 }
 }
}
```

Ulven får en idé!
Ulven slikker sig om munden
Rødhætte gemmer sig i skoven
De tre små grise slikker sig om munden
Ulven gemmer sig i skoven

Test hinanden

- Slå op på afsnit 3.7 (Test dig selv)

Hvis I kan svare på spørgsmålene herunder, kan I være rimelig sikker på, at I har forstået alt det væsentlige i kapitlet.

Sæt jer sammen to og to og hør hinanden i spørgsmålene.

I afsnit 3.8 er nogle vejledende svar

1)

- 1) Hvad er et objekt?
- 2) Hvad er en klasse?
- 4) Hvordan oprettes et objekt?
- 5) Hvordan kan man ændre på et objekt (dets data)?
- 6) Hvad er en metode?
- 7) Hvad er en returtype?
- 8) Hvad er en parameter?

•

Indkapsling

```
public class Boks2
{
 private double længde;
 private double bredde;
 private double højde;

 public void sætMål(double lgd, double b, double h)
 {
 if (lgd<=0 || b<=0 || h<=0)
 {
 længde = 10.0;
 bredde = 10.0;
 højde = 10.0;
 System.out.println("Ugyldige mål. Bruger standardmål.");
 } else {
 længde = lgd;
 bredde = b;
 højde = h;
 }
 }

 public double volumen()
 {
 double vol;
 vol = længde*bredde*højde;
 return vol;
 }
}
```

Boks2

-længde :double

-bredde :double

-højde :double

+sætMål(lgd, b, h)

+volumen() :double

```

public class Boks3
{
 private double længde;
 private double bredde;
 private double højde;

 public Boks3() {
 længde = 10.0;
 bredde = 10.0;
 højde = 10.0;
 }

 public Boks3(double lgd, double b, double h) {
 sætMål(lgd, b, h);
 }

 public void sætMål(double lgd, double b, double h) {
 if (lgd<=0 || b<=0 || h<=0)
 {
 System.out.println("Ugyldige mål. Bruger standardmål.");
 længde = 10.0;
 bredde = 10.0;
 højde = 10.0;
 } else {
 længde = lgd;
 bredde = b;
 højde = h;
 }
 }

 public double volumen() {
 double vol = længde*bredde*højde ;
 return vol;
 }
}

```

Konstruktører

Boks3

-længde :double
-bredde :double
-højde :double
+Boks3()
+Boks3(lgd, b, h)
+sætMål(lgd, b, h)
+volumen() :double

```

public class BenytBoks3
{
 public static void main(String[] arg)
 {
 Boks3 enBoks;
 enBoks = new Boks3(); // brug konstruktøren
 System.out.println("Volumen er: "+ enBoks.volumen());

 Boks3 enAndenBoks;
 enAndenBoks = new Boks3(5,5,10); // brug den anden kons
 System.out.println("Volumen er: "+ enAndenBoks.volumen()
 }
}

Volumen er: 1000.0
Volumen er: 250.0

```

Konstruktører

- speciel metode, der har samme navn som klassen
- kaldes automatisk ved oprettelse af et objekt med 'new'
- skal initialisere variablerne i det nye objekt
- Hvad hvis der ikke er nogen konstruktør defineret?
 - Så definerer java en uden parametre
 - Standardkonstruktøren

Objektorienteret modellering

- Hvad er en klasse?
- Hvad giver det mening at oprette et objekt ud fra?
 - Noget hvor hvert objekt har nogle unikke data
 - Noget med metoder (kommandoer/spørgsmål)
- Klasse: Terning
 - Hvilke (relevante) data?
 - Hvilke (relevante) kommandoer?
 - Hvilke (relevante) spørgsmål?
- Dette er Ternings *ansvarsområder* i et program

Terning-klassen

```
public class BenytTerning
{
 public static void main(String[] arg)
 {
 Terning t;
 t = new Terning(); // opret terning

 boolean sekser = false;
 int antalKast = 0;

 while (sekser==false)
 {
 t.kast();
 antalKast = antalKast + 1;
 System.out.println(
 "kast "+antalKast+": "+t.værdi);
 if (t.værdi == 6) sekser = true;
 }

 System.out.println(
 "Vi slog en 6'er efter "
 +antalKast+" slag.");
 }

 kast 1: 4
 kast 2: 2
 kast 3: 6
 Vi slog en 6'er efter 3 slag.
```

Terning
+værdi :int
+Terning()
+kast()
+toString() :String

```
public class Terning
{
 public int værdi;

 public Terning()
 {
 kast(); // kald kast() der sætter værdi til noget fornuftigt
 }

 /** kaster terningen, så den får en anden værdi */
 public void kast()
 {
 // find en tilfældig side
 double tilfældigtTal = Math.random();
 værdi = (int) (tilfældigtTal * 6 + 1);
 }

 /** giver en beskrivelse af terningen som en streng */
 public String toString()
 {
 String svar = ""+værdi; // værdi som streng, f.eks. "4"
 return svar;
 }
}
```

Relationer mellem objekter

- Ansvarsområder

Raflebaeger-klassen


```
public class Raflebaeger
{
 public ArrayList<Terning> terninger;

 public Raflebaeger(int antalTerninger) {
 terninger = new ArrayList<Terning>();
 for (int i=0; i<antalTerninger; i++) {
 Terning t;
 t = new Terning();
 tilføj(t);
 }
 }

 public void tilføj(Terning t) {
 terninger.add(t);
 }

 public void ryst() {
 for (Terning t : terninger)
 {
 t.kast();
 }
 }

 public int sum() {
 int resultat=0;
 for (Terning t : terninger) {
 resultat = resultat + t.værdi;
 }
 return resultat;
 }
}
```


```
public int antalDerViser(int værdi) {
 int resultat;
 resultat = 0;
 for (Terning t : terninger)
 {
 if (t.værdi==værdi)
 {
 resultat = resultat + 1;
 }
 }
 return resultat;
}


public String toString() {
 return terninger.toString();
}
```

Raflebæger-klassen

```
public class BenytRaflebaeger
{
 public static void main(String[] arg)
 {
 Raflebaeger bæger;
 boolean toSeksere;
 int antalForsøg;

 bæger = new Raflebaeger(3);
 toSeksere=false;
 antalForsøg = 0;
 while (toSeksere==false)
 {
 bæger.ryst(); // kast alle terningerne
 System.out.print("Bæger: " + bæger + " sum: " + bæger.sum());
 System.out.println(" Antal 6'ere: "+bæger.antalDerViser(6)
 + " antal 5'ere: "+bæger.antalDerViser(5));
 if (bæger.antalDerViser(6) == 2) {
 toSeksere = true;
 }
 antalForsøg++;
 }
 System.out.println("Du fik to seksere efter "+ antalForsøg+" forsøg.");
 }
}
```

Bæger: [4, 4, 4] sum: 12 Antal 6'ere: 0 antal 5'ere: 0
Bæger: [5, 5, 6] sum: 16 Antal 6'ere: 1 antal 5'ere: 2
Bæger: [2, 5, 6] sum: 13 Antal 6'ere: 1 antal 5'ere: 1
Bæger: [4, 2, 4] sum: 10 Antal 6'ere: 0 antal 5'ere: 0
Bæger: [6, 4, 1] sum: 11 Antal 6'ere: 1 antal 5'ere: 0
Bæger: [6, 6, 4] sum: 16 Antal 6'ere: 2 antal 5'ere: 0
Du fik to seksere efter 6 forsøg.

Test hinanden (afsnit 4.8)

- 1) Hvad er en klasse?
- 2) Hvad kan en klasse indeholde?
- 3) Lav en klassedefinition og beskriv syntaksen.
- 4) Hvad er en metode?
- 5) Definér en metode og beskriv syntaksen.
- 6) Hvad betyder det, at en metode returnerer noget?
- 7) Beskriv reglerne omkring return og returværdi.
- 8) Lav en metode, der finder kvadratet af et tal ($x*x$) og returnerer det.
- 9) Hvad er et objekt ?
- 10) Hvad er en objektvariabel?
- 11) Hvordan oprettes et objekt.
- 12) Hvad sker der, når et objekt oprettes?
- 13) Hvad er en konstruktør? Hvilken kode bør være i konstruktøren?
- 14) Hvad er standardkonstruktøren?
 - Vejledende svar kan findes i afsnit 4.9.

Arv fra eksisterende klasser

- Hvad gør man, hvis man ønsker en klasse, der ligner en eksisterende klasse, men alligevel ikke helt er den samme?
 - Kopiere koden?
 - Svært at vedligeholde flere kopier af den samme kode
 - Kalde koden i den anden klasse?
 - Besværligt og svært at gennemskue programmet
- Nedarving
 - underklasse, der arver fra en anden klasse
 - genbruger al koden fra "stamklassen" (superklassen)
 - definerer kun den ekstra kode, der gør underklassen anderledes i forhold til superklasen

Falske terninger

```
/** En klasse der beskriver 6-sidede terninger */
public class Terning
{
 public int værdi;

 public Terning()
 {
 kast();
 }


 public void kast()
 {
 // find en tilfældig side
 double tilfældigtTal = Math.random();
 værdi = (int) (tilfældigtTal * 6 + 1);
 }

 public String toString()
```

```
 /** En Terning-klasse for falske terninger. */
 public class FalskTerning1 extends Terning
 {
 /** tilsidesæt kast med en "bedre" udgave */
 public void kast()
 {
 // udskriv så vi kan se at metoden bliver kaldt
 // System.out.println("[kast() på FalskTerning1] ");

 værdi = (int) (6*Math.random() + 1);

 // er det 1 eller 2? Så lav det om til 6!
 if ( værdi <= 2 ) værdi = 6;
 }
 }
```


Falske terninger

```
public class Snydespill
{
 public static void main(String[] arg)
 {
 Terning t1 = new Terning();
 FalskTerning1 t2 = new FalskTerning1();

 System.out.println("t1: " + t1);
 System.out.println("t2: " + t2);

 for (int i=0; i<5; i++)
 {
 t1.kast();
 t2.kast();
 System.out.println("t1=" + t1 + " t2=" + t2);
 if (t1.værdi == t2.værdi)
 System.out.println("To ens!");
 }
 }
}
```

```
t1: 1
t2: 3
t1=1 t2=5
t1=1 t2=6
t1=4 t2=3
t1=6 t2=6
To ens!
t1=2 t2=6}
```


FalskTerning1 **er en** Terning, da den har alle de variabler og metoder, Terning har

FalskTerning1 har omdefineret (tilsidesat) kast()-metoden med en nu udgave

Arv: Ekstra metoder

```
/** En klasse der beskriver 6-sidede terninger */
public class Terning
{
 public int værdi;

 public Terning()
 {
 kast();
 }

 public void kast()
 {
 // find en tilfældig side
 double tilfældigtTal = Math.random();
 værdi = (int) (tilfældigtTal * 6 + 1);
 }

 public String toString()
 {
 String svar = ""+værdi;
 return svar;
 }
}
```


```
public class FalskTerning2 extends Terning
{
 public int snydeværdi;

 public void sætSnydeværdi(int nySnydeværdi)
 {
 snydeværdi = nySnydeværdi;
 }

 public void kast()
 {
 værdi = (int) (6*Math.random() + 1);

 // 1 eller 2? Så lav det om til snydeværdi!
 if ( værdi <= 2 ) værdi = snydeværdi;
 }
}
```

UML og klasserelationer

- Rederi og Gade *har en* Spiller.
- Helle, Start, Rederi og Gade *er-et* Felt.

```

public class Felt
{
 String navn;

 public void passeret(Spiller sp)
 {
 sp.besked("Du passerer "+navn);
 }

 public void landet(Spiller sp)
 {
 }
}

public class Helle extends Felt
{
 double gevinst;

 public Helle (int gevinst)
 {
 navn="Helle";
 this.gevinst=gevinst;
 }

 public void landet(Spiller sp)
 {
 sp.besked("Du lander på helle "
 +"og får overført "+gevinst);
 sp.transaktion(gevinst);
 }
}

```

```

public class Spiller
{
 String navn;
 double konto;
 int feltnr;

 public Spiller(String navn, double konto) {
 this.navn=navn;
 this.konto=konto;
 feltnr = 0;
 }

 public void besked(String besked) {
 System.out.println(navn+": "+besked);
 }

 public boolean spørgsmål(String spørgsmål)
 {
 String spm = navn+": Vil du "+spørgsmål+"?";
 String svar = javax.swing.JOptionPane.showInputDialog(spm, "ja");
 System.out.println(spm+" "+svar);
 if ("ja".equalsIgnoreCase(svar)) return true;
 else return false;
 }

 public void transaktion(double kr) {
 konto = konto + kr;
 System.out.println(navn+"'s konto lyder nu på "
 +konto+" kr.");
 }

 public void betal(Spiller modtager, double kr) {
 System.out.println(navn+" betaler "
 +modtager.navn+": "+kr+" kr.");
 modtager.transaktion(kr);
 transaktion(-kr);
 }
}

```

```
public class Rederi extends Felt
{
 Spiller ejer;
 double pris;
 double grundleje;

 public Rederi(String navn, double pris, double leje) {
 this.navn = navn;
 this.pris = pris;
 this.grundleje = leje;
 }

 public void landet(Spiller sp) {
 sp.besked("Du er landet på "+navn);
 if (sp==ejer)
 {
 // spiller ejer selv grunden
 sp.besked("Det er din egen grund");
 }
 else if (ejer==null)
 {
 // ingen ejer grundten, så køb den
 if (sp.konto > pris)
 {
 if (sp.spørgsmål("købe "+navn+" for "+pris))
 {
 sp.transaktion( -pris );
 ejer=sp;
 }
 }
 else sp.besked("Du har ikke penge nok til at købe "+navn);
 }
 else
 {
 // feltet ejes af anden spiller
 sp.besked("Leje: "+grundleje);
 sp.betal(ejer, grundleje); // spiller betaler til ejeren
 }
 }
}
```

```
public class Gade extends Felt
{
 Spiller ejer;
 double pris;
 double grundleje;
 int antalHuse = 0;
 double huspris;

 public Gade(String navn, double pris, double leje, double huspris) {
 this.navn=navn;
 this.pris=pris;
 this.grundleje=leje;
 this.huspris=huspris;
 }

 public void landet(Spiller sp) {
 sp.besked("Du er landet på "+navn);

 if (sp==ejer) {
 sp.besked("Det er din egen grund");
 if (antalHuse<5 && sp.konto>huspris && sp.spørgsmål("købe hus for "+huspris)) {
 sp.besked("Du bygger hus på "+navn+" for "+huspris);
 ejer.transaktion( -huspris );
 antalHuse = antalHuse + 1;
 }
 }
 else if (ejer==null) {
 if (sp.konto > pris && sp.spørgsmål("købe "+navn+" for "+pris)) {
 sp.transaktion( -pris );
 ejer=sp;
 }
 }
 else { // felt ejes af anden spiller
 double leje = grundleje + antalHuse * huspris;
 sp.besked("Leje: "+leje);
 sp.betal(ejer, leje); // spiller betaler til ejeren
 }
 }
}
```