

Föreläsning 5

Mer om klasser och objekt

Klassvariabler och klassmetoder

En klass kan innehålla klassvariabler och klassmetoder.

Det som skiljer en klassvariabel från en instansvariabel och en klassmetod från en instansmetod är att:

- klassvariabler och klassmetoder är *gemensamma för alla objekt som tillhör en klass*
- instansvariabler och instansmetoder finns i *unika uppsättningar i varje objekt som tillhör en klass.*

Detta betyder att:

- metoder som påverkar någon instansvariabel eller behöver tillgång till någon instansvariabel för att kunna fullgöra sin uppgift, måste implementeras som instansmetoder
- metoder *inte* påverkar eller behöver tillgång till någon instansvariabel bör implementeras som klassmetoder.

Klassvariabler och klassmetoder

Exempel:

Antag att vi har en klass `Person` för att avbilda personer. Antag vidare att vi i ett program skapat instanserna `kalle` och `sture` av klassen `Person`

```
Person kalle = new Person("Kalle");
```

```
Person sture = new Person("Sture");
```

I klassen `Person` finns vidare metoderna `getVikt()` och `getVikt(Person p)` som t.ex kan anropas på följande sätt:

```
double vikt1 = kalle.getVikt();
```

```
double vikt2 = kalle.getVikt(sture);
```

som levererar svaren på frågorna:

Kalle, vad väger du?

respektive

Kalle, hur mycket väger Sture?

Metoden `getVikt()` måste vara en instansmetod, medan metoden `getVikt(Person p)` bör vara en klassmetod. **Varför?**

Klassvariabler och klassmetoder

Modifieraren **static** används för att ange att en variabel är en klassvariabel respektive att en metod är en klassmetod:

```
private static double rate;  
public static final double G = 6.6743e-11;  
public static double getVikt(Person p) {  
 ...  
}  
public static void main(String[] arg) {  
 ...  
}
```

De enda publika klassattribut som bör finnas är konstanter.

Klassvariabler och klassmetoder

Access till publika klassattribut fås genom att ange klassens namn, följt av en punkt '.', följt av attributets namn

`Math.PI`

`Integer.MAX_VALUE`

Access till publika klassmetoder fås genom att ange klassens namn, följt av en punkt '.', följt av metodens namn och argumentlista.

```
String indata = JOptionPane.showInputDialog("Ge talet:");
```

```
double tal1 = Double.parseDouble(indata);
```

```
double tal2 = Math.pow(tal1, 3);
```

```
System.out.println("Det beräknade talet blev: " + tal2);
```

Har man skapat objekt av en klass kan klassvariabler och klassmetoder även refereras via dessa objekt.

Exempel: Klassvariabler och klassmetoder

Skapa en klass `Account` för att avbilda bankkonton.

Ett konto skall innehålla uppgifter om

- vem som äger kontot
- kontonummer
- saldo
- räntesats

På ett konto skall det vara möjligt att

- göra transaktioner (insättningar eller uttag)
- ta reda på räntesatsen
- ta reda på saldo
- ta reda på kontots ägare
- ta reda på kontots kontonummer
- ändra räntesats
- lägga till årsräntan

Alla konton skall ha samma räntesats.

Alla konton skall ha unika kontonummer, vilket är ett löpnummer i den ordning konton skapas.

Implementation av klassen Account

```
public class Account {
 private static double rate; //klassvariabel
 private static int currentNr = 0; //klassvariabel
 private double balance; //instansvariabel
 private String owner; //instansvariabel
 private int number; //instansvariabel
 public Account(String owner) {
 this.owner = owner;
 currentNr = currentNr + 1;
 number = currentNr;
 } //konstruktor
 public static void setRate(double newRate) {
 rate = newRate;
 } //setRate
 public static double getRate() {
 return rate;
 } //getRate
 public double getBalance() {
 return balance;
 } //getBalance
 public int getNumber() {
 return number;
 } //getNumber
```

```
 public String getOwner() {
 return owner;
 } //getOwner
 public void transaction(double amount) {
 if (amount < 0 && balance + amount < 0)
 System.out.println("Not money enough!!");
 else
 balance = balance + amount;
 } //transaction
 public void addInterest(double interest) {
 balance = balance + balance*interest;
 } //addInterest
} //Account
```

Klassvariabler och klassmetoder

Antag att följande satser har gjorts:

```
Account konto1 = new Account("Kalle");  
Account konto2 = new Account("Stina");  
Account.setRate(0.024);  
konto1.transaction(100);  
konto1.transaction(300);  
konto2.setRate(0.021);
```

Vidstående bild illustrerar vilka objekt som finns samt vilka värden respektive instansvariabel och klassvariabel har.

En klassmetod får inte referera till någon instansvariabel! Varför?

Problemexempel

Uppgift

Utveckla en klass för att avbilda tärningar.

Frågor att ta ställning till:

Vad skall vi kalla klassen?

- vi döper klassen till Dice

Vilket beteende har en tärning (= vad vill man kunna göra med en tärning)?

- slå tärningen

- läsa av värdet på tärningen

Vilka tillstånd kan en tärning ha?

- värdet, dvs vilken siffra har ovansidan på tärningen

Specifikation av klassen Dice

För att handha tärningens värde behövs en instansvariabel, som vi kan kalla dots. Eftersom värdet är ett heltal skall dots vara av typen **int**:

```
private int dots;
```

För att kasta tärningen behövs en instansmetod som slumpmässigt ändrar tärningens värde, låt oss kalla denna metod för roll:

```
public void roll() kastar tärningen
```

För att läsa av tärningens värde behövs en instansmetod som returnerar värdet av instansvariabeln dots:

```
public int getDots() returnerar tärningens värde
```

Vi väljer att låta klassen ha två konstruktörer. Den första konstruktören sätter ett slumpmässigt startvärde (mellan 1 och 6) på tärningen. Den andra konstruktören tillåter användaren att initiera tärningens startvärde. Om detta värde inte är mellan 1 och 6, sätts ett slumpmässigt startvärde.

```
public Dice() skapar en tärning med en slumpmässig sida upp
```

```
public Dice(int dots) skapar en tärning med sidan dots upp
```

Metoden roll använder ett objekt av klassen Random för att erhålla ett slumpmässigt värde. Detta objekt görs till en klassvariabel.

```
private static Random diceRandom = new Random();
```

Implementering av klassen Dice

```
import java.util.*;
public class Dice {
 private int dots;
 private static Random diceRandom = new Random();
 public Dice() {
 roll();
 } // konstruktor
 public Dice(int dots) {
 if (dots > 6 || dots < 1)
 roll();
 else
 this.dots = dots;
 } //konstruktor
 public int getDots() {
 return dots;
 } //getDots
 public void roll() {
 dots = diceRandom.nextInt(6) + 1;
 } //roll
} //Dice
```

Varför har diceRandom implementerats som en klassvariabel?

Varför finns det ingen metod setDots för att sätta värdet på instansvariabeln dots?

Problemexempel

Använd klassen `Dice` för att skriv ett program som genom simulering beräknar sannolikheten för att erhålla den sammanlagda summan 7 när man kastar två tärningar.

Analys:

Diskussion: För att beräkna sannolikheten görs ett tillräckligt stort antal kast med tärningarna. Vi räknar hur många gånger de båda tärningarnas sammanlagda värde blir 7. Detta antal dividerat med totala antalet tärningskast ger sannolikheten för att erhålla värdet 7.

Utdata: Sannolikheten att erhålla värdet 7.

Design:

Algoritm:

1. Sätt *nrOfSeven* till 0.
2. Upprepa *nrOfTurns* gånger
 - 2.1. Kasta tärning *t1*.
 - 2.2. Kasta tärning *t2*.
 - 2.2. Läs av tärningarnas värden och lagra den sammanlagda summan i *sum*.
 - 2.3. Om *sum* har värdet 7 så öka *nrOfSeven* med 1.
3. Skriv ut värdet av *nrOfSeven* / *nrOfTurns*

Datarepresentation:

Tärningarna *t1* och *t2* är av klassen *Dice*.

nrOfSeven, *nrOfTurns* och *sum* är av typen **int**.

Implementation:

```
// Programmet beräknar genom simulering sannolikheten för att erhålla
// värdet 7 vid kast med två tärningar
public class TestTwoDice {
 public static void main (String[] args) {
 Dice t1 = new Dice();
 Dice t2 = new Dice();
 final int nrOfTurns = 100000;
 int sum;
 int nrOfSeven = 0;
 int i = 0;
 while (i < nrOfTurns) {
 t1.roll();
 t2.roll();
 sum = t1.getDots() + t2.getDots();
 if (sum == 7)
 nrOfSeven = nrOfSeven + 1;
 i = i + 1;
 }
 System.out.println("Sannolikheten att få värdet 7 är " + ((double) nrOfSeven) / nrOfTurns);
 } // main
} //TestTwoDice
```

Enkla variabler kontra referensvariabel

Datorns minne är uppdelat i ett antal dataord, där varje dataord är associerat med en specifik adress, enligt bilden bredvid.

En variabel är ett *namngivet* minnesutrymme i datorns primärminne i vilket information lagras i form av bits.

Resultatet av deklarationssatsen

```
int tal = 10;
```

som innebär att en heltalsvariabel `tal` deklarerats och initieras till värdet 10, kan illustreras med vidstående bild:

Enkla variabler kontra referensvariabel

En *referensvariabel* är en variabel i vilken en adress till datorns minne lagras. En referensvariabel *refererar* således till en annan plats i datorns minne (därför namnet referensvariabel).

Referensvariabler används när objekt skapas dynamiskt med operatören **new**.

Som exempel kan vi skapa ett objekt av klassen `Integer` med hjälp av deklARATIONEN

```
Integer talObjekt = new Integer(10);
```

Ett objekt av klassen `Integer` har endast en instansvariabel, typen på instansvariabeln är **int** och i vårt exempel blir dess värde 10.

Det objekt som vi skapat kommer att lagras någonstans i datorns minne och referensvariabeln `talObjekt` tilldelas adressen till denna plats i minnet. Det hela kan illustreras med vidstående figur.

Omslagsklassen Integer

2 Platt
l. v1.3.
s
es
t
olor
atransfe
nd
vent
pContext
v
ext
it
UIResour
od
odConte
odDescr
odEvent
odHighli
odListen
odReque
m
m
m
mReader
et
fier
esource
onError
onExcept
it
itResourc
L
ror

Constructor Summary

Integer (int value)	Constructs a newly allocated <code>Integer</code> object that represents the primitive <code>int</code> argument.
Integer (String s)	Constructs a newly allocated <code>Integer</code> object that represents the value represented by the string.

Method Summary

byte	byteValue ()	Returns the value of this <code>Integer</code> as a byte.
int	compareTo (Integer anotherInteger)	Compares two <code>Integers</code> numerically.
int	compareTo (Object o)	Compares this <code>Integer</code> to another <code>Object</code> .
static Integer	decode (String nm)	Decodes a <code>String</code> into an <code>Integer</code> .
double	doubleValue ()	Returns the value of this <code>Integer</code> as a double.
boolean	equals (Object obj)	Compares this object to the specified object.
float	floatValue ()	Returns the value of this <code>Integer</code> as a float.
static Integer	getInteger (String nm)	Determines the integer value of the system property with the specified name.
static Integer	getInteger (String nm, int val)	Determines the integer value of the system property with the specified name.
static Integer	getInteger (String nm, Integer val)	Returns the integer value of the system property with the specified name.
int	hashCode ()	Returns a hashcode for this <code>Integer</code> .

Skillnaden mellan en variabel och en referensvariabel

Om vi gör nedanstående deklARATIONER

```
int tal1 = 10;
```

```
int tal2 = 20;
```

kan detta illustreras med följande bild

Görs sedan satsen

```
tal2 = tal1;
```

får vi bilden

Skillnaden mellan en variabel och en referensvariabel

Om vi gör nedanstående deklARATIONER

```
Integer talObjekt1 = new Integer(10);
```

```
Integer talObjekt2 = new Integer(20);
```

Kan detta illustreras med följande bild:

Görs sedan satsen

```
talObjekt2 = talObjekt1;
```

får vi bilden:

Ett litet testprogram

```
import javax.swing.*;
public class TestRectangle {
 public static void main (String[] args) {
 Rectangle rek1 = new Rectangle(10, 20);
 Rectangle rek2 = new Rectangle(150, 98);
 rek2 = rek1;
 rek1.setWidth(50);
 rek2.setHeight(200);
 JOptionPane.showMessageDialog(null, "Rek1:\n" + rek1 +
 "\nRek2: \n" + rek2);

 }//main
 }//TestRectangle
```

Vad blir utskriften?

Förklaring

```
Rectangle rek1 = new Rectangle(10, 20);  
Rectangle rek2 = new Rectangle(150, 98);
```


```
rek2 = rek1;
```


```
rek1.setWidth(50);  
rek2.setHeight(200);
```


När är två objekt lika?

Om vi gör följande deklARATIONER

```
Integer talObjekt1 = new Integer(10);
```

```
Integer talObjekt2 = new Integer(10);
```

kan detta illustreras med följande bild:

Vad kommer jämförelsen

```
(talObjekt1 == talObjekt2)
```

att få för värde?

Resultatet blir **false**, eftersom det är *referenserna* till objekten som jämförs!!

Operatorn `'=='` jämför på *identitet*, inte på likhet!

När är två objekt lika?

För att jämföra likhet på själva objekten tillhandahåller klassen `Integer` instansmetoden `equals`. Anropet

```
talObjekt1.equals(talObjekt2)
```

kommer att returnera värdet **true**.

Vill man kunna jämföra två objekt av en viss klass måste klassen tillhandahålla instansmetoden `equals`.

Uppgift:

Utöka klassen `Rectangle` med instansmetoden `equals` som jämför om två objekt är lika! Hur skall likhet definieras?

Implementation av equals i Rectangle

```
public class Rectangle {  
 private double width;  
 private double height;  
 ...  
 public boolean equals(Rectangle other) {  
 if (this.width == other.width && this.height == other.height)  
 return true;  
 else  
 return false;  
 } //equals  
} //Rectangle
```

Autoboxing och auto-unboxing

Typomvandling sker automatiskt mellan primära datatyper och motsvarande omslagsklass. Detta kallas för *autoboxing* respektive *auto-unboxing*.

Istället för att skriva

```
Integer talObjekt = new Integer(10);
```

```
...
```

```
int tal = talObjekt.toValue();
```

kan man skriva

```
Integer talObjekt = 10; //autoboxing
```

```
...
```

```
int tal = talObjekt; //auto-unboxing
```