

Objekt, Klasser, Paket m. m.

Bildserie 3

Objekt

Ett objekt karakteriseras av

- Identitet, det som gör det möjligt att särskilja objektet från andra objekt
- Tillstånd, den data som finns i objektet
- Beteende, hur man kan använda objektet, vad man kan göra med det

För att kunna exekvera (köra) vår modell behöver vi objekt

En Modell av ... ?(svar)

Vad står rektanglarna för?

Vad står linjerna för?

Klass

För att skapa objekt behöver vi **klasser (class)**

- En klass är en beskrivning (ritning) för objekten
- Alla objekt som har samma uppbyggnad/struktur skapas utifrån samma klass

Modeller brukar visualiseras m.h.a. UML
klassdiagram (Unified Modelling
Language), förgående bild är ett dylikt
Rektanglarna står för klasser

Skapa Klasser

I Java skapas klasser genom att man

- Skapar en fil, med klassens namn. Filändelsen måste vara `.java`
- I filen skriver man en klassdeklaration där man anger klassens namn (samma som filen) samt kropp (class body)
- Man kan även ange modifierare, **public** betyder att klassen kan användas i alla delar av programmet (man bygger program av delar, s.k. paket, kommer senare...). Vi använder alltid `public` för klasser

Tile : Klassdeklaration

```
// Class declaration in file Tile.java  
public class Tile {  
  
 // Class body, delimited by { and }  
  
}
```

Använder klasser från Scrabble (Alfapet)
som genomgående exempel, anges med
grön text

Klassmedlemmar

I klassdeklarationen anger man dessutom klassens **medlemmar**

Vi anger följande medlemmar;

- Instansvariabler (attribut)
- Metoder
- Konstruktör(er)
- ... mer senare...

Instansvariabler

Instansvariabler ger objektets tillstånd

- Deklareras i kroppen (alltså mellan { och })
- Var man deklarerar spelar ingen roll, normalt först i kroppen
- Deklaration anger typ namn och ev. modifierare
- Normalt använder vi **private**, som modifierare d.v.s. andra objekt kommer inte åt instansvariabeln
- Instansvariabler har förbestämda värden, int är 0, String (referenser) är null, ...

Konstanta Instansvariabler

Mycket vanligt med konstanta instansvariabler, instansvariabler som inte kan ändras

- Variabler deklarerade som **final** kan inte ändras
- Variablerna måste ges värden i samband med att objektet skapas och ändras därefter aldrig
- Använd final generöst (det vi inte kan ändra på kan inte bli fel). Vill vi ändra är det ofta bättre att skapa ett nytt objekt (med det ändrade tillståndet)
- Finns även begreppet "konstanter", se klassvariabler senare

Tile : Instansvariabler

|

```
// Tile.java
```

```
public class Tile {  
 private final String glyph; // Instance variables  
 private final int points; // Can't change  
  
 ...  
}
```

Position : Instansvariabler

Klassen Tile är inte kopplad till någon annan modellklass, det är däremot Position (linjen i klassdiagrammet till Tile)

```
public class Position {
 private final int row;
 private final int col;
 private final Bonus bonus;
 private final Tile tile; // The line in the diagram!
 ... // Should we use final?
}
```

Metoder

Metoder ger beteendet, det vi kan göra med objekten

- Metoder deklarerars också direkt i kroppen enligt;

```
modifierare returtyp namn ( parameterlista* ){  
 // Metod kropp  
}
```

- Vi använder **public** och **private** som modifierare. Public kan anropas av andra objekt, private kan bara användas internt i objektet (hjälpmetoder).
- Ordningen (var i kroppen) spelar ingen roll

*) Parameterlistan kan vara tom

Tile: Metoder

```
// Tile.java
public class Tile {
 private final String glyph;
 private int final points;
 public String getGlyph() { // Very simple method
 return glyph;
 }
 public int getPoints() {
 return points;
 }
}
```

Konstruktor

En konstruktor är en speciell metod som exekveras då objektet skapas (körs så fort minne till objektet har reserverats)

- Används för initiering, ge objektet ett starttillstånd
- Har samma namn som klassen
- Noll eller flera parametrar
- Ingen returtyp. Om returtyp anges blir det en vanlig method, isf körs metoden inte då objektet skapas!
- Kan inte anropas som en vanlig metod (dock kan konstruktörer anropa varann)

Konstruktör, forts

- Finns alltid en parameterlös "default"-konstruktör (även om den inte syns i koden). Skapas automatiskt
- Kan ha flera konstruktörer (med olika antal/typ på parametrar)
- Läger man till egna försvinner "default"-konstruktören (kan återskapas med egen parameterlös konstruktör)

this

This står för två saker i koden

En referens till det aktuella objektet

- this-referensen är tillgänglig i konstruktorn och syftar då på det objekt vi håller på att konstruera
- this referensen kan även användas i andra metoder (objektet vars metod vi exekverar)

Vid explicit anrop av en konstruktor från en annan konstruktor står this för den konstruktor man anropar

Tile: Konstruktör och this

```
public class Tile {  
 private final String glyph;  
 private final int points;  
  
 public Tile(String glyph, int points) { //  
Constructor  
 this.glyph = glyph; // Using the this reference  
 this.points = points;  
 }  
  
 public Tile(String glyph) { // Other Constructor...  
 this(glyph, 0); // ..calling the above  
 }  
}
```

Se även klassen Position

Klasser och Typer

Att deklarerera en klass innebär att vi får en ny referenstyp (med samma namn)

Givet: Alla variabeldeklarationer måste ange en typ

Givet: Vi har en ny typ

Slutsats: Vi kan deklarerera variabler av den nya typen

```
// Declaring a variable using our new type Tile  
private final Tile t;
```

Q: Vilka element ingår i typen? A: De vi skapar med new!

Instansieringsuttryck

För att skapa ett objekt (en instans av klassen) används ett instansieringsuttryck (där **new** operatoren ingår)

```
// Class instance creation expression  
new Classname (arg, arg, ... )
```

Värde för uttrycket är en referens till det nyss skapade objektet, ... den unika identiteten ges av denna referens!

- Alla som använder referensen refererar till samma objekt

Skapa Objekt

```
// Instance creation using new, new type and classname  
Tile t1 = new Tile();  
Tile t2 = new Tile();
```


Överlagring

Att man kan ha flera konstruktörer men med olika antal parametrar kallas **överlagring (overloading)**

- Vilken konstruktor som anropas bestäms av parametrarna (antal, typ, ordning)
- Man använder flera av bekvämlighetsskäl, man utgår från konstruktorn med flest parametrar och skapar sedan andra konstruktörer med förvalda värden för vissa parametrar

Överlagring av Metoder

Överlagring är inte specifikt för konstruktörer, fungerar även för vanliga metoder

- Används om "samma sak" skall göras men med flera olika varianter av parameterlista
- Samma metodnamn för flera metoder, bekvämt (slippa hitta på nya namn)
- Vi får ett beteende utifrån parametrarna
- Metodens returtyp har ingen betydelse för överlagring (räknas inte)

Paket

Normalt består ett Java-program av ett stort antal klasser

För att organisera programmet och samla klasser som hör ihop, skapar man paket (**package**)

- Ett paket i Java motsvaras av en folder i filsystemet
- För att placera en klass i ett paket lägger man klassfilen i foldern och anger först i filen "package" + foldernamn
- För att enkelt kunna använda en klass från ett annat paket används **import**

Lab 1: Paket

Paketet ingår egentligen i klassnamnet (=kvalificerat klassnamn) d.v.s. Yatzy heter egentligen `yatzy.Yatzy`

Namnkonventioner

Som vi sett ovan så används för

- Instansvariabler och metoder; inledande liten bokstav och därefter "camelCase"
- Klasser; inledande stor bokstav och därefter "CamelCase"
- Paket; små bokstäver

Design av Klasser (Objekt)

Hittills har vi tittat på tekniska aspekter av klasser och objekt, en del teknik att lära men allt är entydigt bestämt

Värre är det att avgöra vilka objekt vi behöver och tillstånd/beteenden för dessa???

- Finns inga enkla svar, ... modellen ger tänkbara objekt, men exakt hur de skall utformas och hur de skall samverka är ofta höljt i dunkel...

Undantag

Ett typiskt designproblem är hur ett objekt skall bete sig då det inte kan utföra en uppgift

```
// Assume a Dice class
// Method to roll. Nothing can go wrong
public int roll(){ ... }

// Method to get last result
// If roll not called there is no last result! What to
do??
public int getLastResult(){ ...}
```

Undantag forts.

Finns flera lösningar på föregående problem

- Returnera ett värde som är "omöjligt", t. ex. -1 (måste kontrolleras efter anrop). Ibland svårt att hitta omöjligt värde
- Returnera sant eller falskt (boolean) om det gick bra respektive inte. Fungerar inte med getLastResult(), vi måste få ett int-värde
- Kasta ett undantag, måste hanteras annars avbryts programmet. Kasta undantag ofta bäst (använd)

Lab1: Klassen Dice

```
// Use exception to handle impossible situation
public int getLastResult(){
 // if no roll done
 throw new IllegalStateException("Must roll first");
}
```

Generellt är felhantering mycket komplext, finns ingen allmänt accepterad metod hur man skall hantera fel. I denna kurs fungerar koden ovan ofta bra

Flöde Undantag

Då en anropad metod är klar sker alltid ett återhopp till "den rad" där metoden anropades

Om vi däremot kastar ett undantag så ändras flödet

- Programmet kommer att "passera" genom alla metodanrop för att slutligen nå main(), där programmet kommer att avbrytas med en felutskrift
- Ett sätt att stoppa detta är att fånga **(catch)** undantaget. Kan ske i vilken metod som helst "på vägen"

Fånga Undantag

Om man inte vill att programmet skall avbrytas kan man fånga undantaget (felet kanske går att åtgärda)

- Görs med konstruktionen **try ... catch ...**
- Vi använder framför allt i samband med filhantering ... senare...återkommer

Testning av Klasser

Testning är ett sätt att höja kvaliteten på våra klasser

- Normalt testas all icke triviala klasser och metoder
- **Enhetstestning (unit tests)**, testa en klass i isolering
- **Integrationstestning (integration testing)** testa några samverkande klasser
- En test är i vårt fall en Java klass med testmetoder (vi har en testklass och vi har klassen/klasser som skall testas)
- Vi använder manuell testning, d.v.s. vi får granska utskrifter och avgöra om resultatet är ok (finns bättre men inte just nu ...)

Lab 1: Tester

Det finns många färdiga tester för många klasser

- Testerna ligger i mappen yatzy.test
- Testerna är egna program, går att köra
- En del tester är färdiga andra skall ni komplettera
- Privata metoder måste ändras till publika om de skall testas (till privat igen efter test, ... det finns bättre sätt men inte just nu)