

```
public interface Skrivbar {
 void skriv();
}

public class Punkt implements Skrivbar {
 public double x;
 public double y;

 public Punkt(double xx, double yy) {
 x = xx; y = yy;
 }

 public Punkt() {} // defaultkonstruktur

 @Override
 public String toString() {
 return "(" + x + ", " + y + ")";
 }

 public void skriv() {
 System.out.println(toString());
 }
}
```

```
public interface Ritbar {
 void rita();
}

public class Punkt implements Skrivbar, Ritbar {
 som tidigare

 public void skriv() {
 System.out.println(toString());
 }

 public void rita() {
 här ligger satser som ritar en punkt
 }
}
```

```
public abstract class GrafiskFigur {  
 deklarationer av variabler om metoder  
}
```

```
public class Punkt extends GrafiskFigur  
 implements Skrivbar, Ritbar {  
 som tidigare  
}
```

```
public abstract class Djur implements Ritbar {  
 deklarationer av variabler om metoder  
}
```

```
Skrivbar sk = new Skrivbar(); // FEL!!  
  
// Men följande är OK  
  
Punkt p = new Punkt(1.0, 2.5);  
Tiger ti = new Tiger();  
Skrivbar sk;  
Ritbar ril, ri2;  
sk = p;  
ril = p;  
ri2 = ti;  
ri2.rita(); // dynamisk bindning
```

```
public interface Presenterbar extends Ritbar, Skrivbar {  
 void visa();  
}  
  
public interface Lagringsbar {  
 int blockStorlek = 1024; // automatiskt final och static  
 void lagra();  
}
```

```
Ritbar[] r = new Ritbar[100];
r[0] = new Tiger();
r[1] = new Punkt();
r[2] = new Mus();
```

```
for (int i=0; i<r.length; i++)
if (r[i] != null)
 r[i].rita();
```

```
public class Klockslag implements Comparable<Klockslag> {
 int tim;
 int min;

 public int compareTo(Klockslag k) {
 if (tim < k.tim || (tim == k.tim && min < k.min))
 return -1;
 else if (tim > k.tim || (tim == k.tim && min > k.min))
 return 1;
 else
 return 0;
 }

 @Override
 public String toString() {
 return String.format("%02d:%02d", tim, min);
 }
}
```

```
int i = k1.compareTo(k2);
if (i < 0)
 System.out.println(k1 + " kommer före " + k2);
else if (i == 0)
 System.out.println("Samma klockslag");
else
 System.out.println(k1 + " kommer efter " + k2);
```

```
public class Cirkel {  
 // instansvariabler  
 double x, y; // mittpunktens koordinater  
 double radie;  
  
 // instansmetoder  
 public void sättRadie(double r) { // ändrar radien  
 if (r >= 0)  
 radie = r;  
 else  
 throw new IllegalArgumentException("Negativ radie");  
 }  
  
 public double area() { // beräknar arean  
 return Math.PI * radie * radie;  
 }  
  
 public double omkr() { // beräknar omkretsen  
 return 2 * Math.PI * radie;  
 }  
}
```

```
import java.util.*; // innehåller bl.a. Comparator
public class JfrCirkel implements Comparator<Cirkel> {
 public int compare(Cirkel a, Cirkel b) {
 if (a.radie < b.radie)
 return -1;
 else if (a.radie > b.radie)
 return 1;
 else
 return 0;
 }
}

JfrCirkel jfr = new JfrCirkel(); // skapa en jämförare
if (jfr.compare(c1,c2) < 0)
 JOptionPane.showMessageDialog(null, "Den första cirkeln är minst");
```

```
import java.text.*; // Innehåller Collator

public class Namn implements Comparable<Namn> {
 String förnamn;
 String efternamn;
 static Collator col = Collator.getInstance();

 public int compareTo(Namn annatNamn) {
 col.setStrength(Collator.PRIMARY);
 int i = col.compare(etternamn, annatNamn.etternamn);
 if (i != 0)
 return i;
 else
 return col.compare(förnamn, annatNamn.förnamn);
 }

 @Override
 public String toString() {
 return förnamn + " " + efternamn;
 }

 ...
}
```

Några metoder i klassen java.util.Arrays

<code>toString(a)</code>	ger en textversion av fältet <code>a</code> . Om komponenterna är objekt anropas <code>toString</code> för varje komponent.
<code>equals(a, b)</code>	ger <code>true</code> om fälten <code>a</code> och <code>b</code> är lika, dvs. har lika många komponenter och motsvarande komponenter är lika (<code>a[i].equals(b[i])</code> om komponenterna är objekt)
<code>sort(a)</code>	sorterar komponenterna i fältet <code>a</code>
<code>sort(a, c)</code>	som ovan, men använder en jämförare <code>c</code>
<code>sort(a, i1, i2)</code>	sorterar komponenterna nr <code>i1</code> till <code>i2-1</code> i fältet <code>a</code>
<code>sort(a, i1, i2, c)</code>	som ovan, men använder en jämförare <code>c</code>
<code>binarySearch(a, k)</code>	söker efter komponenten <code>k</code> i fältet <code>a</code> , ger <code>k</code> :s index i fältet om <code>k</code> finns, -1 annars
<code>binarySearch(a, k, c)</code>	som ovan, men använder en jämförare <code>c</code>
<code>asList(a)</code>	ger möjlighet att hantera fältet <code>a</code> som en lista

Några metoder i klassen `java.util.Collections`

`sort(l)`

sorterar elementen i listan `l`.

`sort(l, c)`

som ovan, men använder en jämförare `c`.

`binarySearch(l, e)`

söker efter elementet `e` i listan `l`,

ger `k`:s index i listan om `k` finns, -1 annars.

`binarySearch(l, e, c)`

som ovan, men använder en jämförare `c`.

`max(l)`

ger det största elementen i listan `l`.

`max(l, c)`

som ovan, men använder en jämförare `c`.

`min(l)`

ger det minsta elementen i listan `l`.

`min(l, c)`

som ovan, men använder en jämförare `c`.