

TDA 548: Grundläggande Programvaruutveckling

Föreläsning 2, vecka 6:

**Tillstånd i objektorienterade
program (och mera interface)**

Magnus Myréen

Chalmers, läsperiod 1, 2016-2017

Terminologi

Vad är en klass?

Vad är en instans?

Vad är ett objekt?

*Vad är en klass**variabel**?*

*Vad är en instans**variabel**?*

Från förra föreläsningen...

Black box tänkande

Användaren behöver inte veta vad som finns inuti.

Vad syns utifrån?

```
public class Rational {

 private int n;
 private int d; // alltid d > 0

 private int gcd(int a, int b) {
 if (b == 0) { return a; }
 return gcd(b, a % b);
 }

 public Rational(int n, int d) {
 if (d < 1) {
 n = -n;
 d = -d;
 } else if (d == 0) {
 d = d / d; // intentionally divide by zero
 }
 int g = 1;
 if (n > 0) { g = gcd(n,d); }
 if (n < 0) { g = gcd(-n,d); }
 this.n = n / g;
 this.d = d / g;
 }

 public Rational add(Rational r) {
 ...
 }
}
```

Vad syns utifrån?

```
public class Rational {  
  
 private int n;  
 private int d; // alltid d > 0  
  
 private int gcd(int a, int b) {  
 if (b == 0) { return a; }  
 return gcd(b, a % b);  
 }  
  
 public Rational(int n, int d) {  
 if (d < 1) {  
 n = -n;  
 d = -d;  
 } else if (d == 0) {  
 d = d / d; // intentionally divide by zero  
 }  
 int g = 1;  
 if (n > 0) { g = gcd(n,d); }  
 if (n < 0) { g = gcd(-n,d); }  
 this.n = n / g;  
 this.d = d / g;  
 }  
  
 public Rational add(Rational r) {  
 ...  
 }  
}
```

... vi kan förbättra lokalt!

```
public class Rational {
```

```
 private BigInteger n;  
 private BigInteger d;
```

ny intern representation

```
 public Rational(int n, int d) {
```

```
 this.n = new BigInteger(String.valueOf(n));  
 this.d = new BigInteger(String.valueOf(d));  
 BigInteger g = this.n.gcd(this.d);  
 this.n = this.n.divide(g);  
 this.d = this.d.divide(g);
```

ny gömd constructor

```
 }
```

```
 private Rational(BigInteger n, BigInteger d) {
```

```
 BigInteger g = n.gcd(d);  
 this.n = n.divide(g);  
 this.d = d.divide(g);
```

```
 }
```

```
 public Rational add(Rational r) {
```

```
 //  $n1 = this.n * r.d + r.n * this.d$ 
 BigInteger n1 = this.n.multiply(r.d).add(r.n.multiply(this.d));  
 BigInteger d1 = this.d.multiply(r.d);  
 return new Rational(n1,d1);
```

```
 }
```

Objektorientering

Var passar funktionaliteten? Var implementerar man hur linjer ritas?

Main

DrawProg

DrawableStack

Drawable

Line

Rectangle

Oval

*Kom ihåg: varje objekt ska vara bra på **en sak**.*

Resten av föreläsningen

Tillstånd i objektorienterade program

Enumerate

Mera om interface, flera exempel, mm.

... och quiz ?

Ovanliga klasser...

Point3D, Line3D, Many3D, osv

```
public Point3D rotate(double xy_angle, double yz_angle) {  
 double x1 = Rotate2D.getX(x,y,xy_angle);  
 double y1 = Rotate2D.getY(x,y,xy_angle);  
 double y2 = Rotate2D.getX(y1,z,yz_angle);  
 double z2 = Rotate2D.getY(y1,z,yz_angle);  
 return new Point3D(x1,y2,z2);  
}
```

Skapar ny instans. Varför inte ändra på instansvariablerna?

Immutable = går ej att ändra

Efter att det har skapats går det inte att ändra.

```
public class Point3D {  
  
 private double x, y, z;  
  
 public Point3D(double x, double y, double z) {  
 this.x = x;  
 this.y = y;  
 this.z = z;  
 }  
  
 public double getX() { return x; }  
 public double getY() { return y; }  
 public double getZ() { return z; }  
  
 public Point3D rotate(double xy_angle, double yz_angle) {  
 double x1 = Rotate2D.getX(x,y,xy_angle);  
 double y1 = Rotate2D.getY(x,y,xy_angle);  
 double y2 = Rotate2D.getX(y1,z,yz_angle);  
 double z2 = Rotate2D.getY(y1,z,yz_angle);  
 return new Point3D(x1,y2,z2);  
 }  
}
```

Varför immutable?

Svar: med immutable objekt kan man **glömma** allt vi lärt oss om **referensvärden!**

Man kan tänka att immutable objekt är primitiva typer.

... med undantaget att man bör använda `equals` istället för `==`

Man kan tänka att immutable objekt är primitiva typer.

Primitiva:

```
int a = 1;
int b = 4;
a = 800;
b = a;
a = 400;
System.out.println(b);
```

Referensvärden:

```
int[] a = { 1 , 2 , 3 };
int[] b = { 4 , 5 , 6 };
a[0] = 800;
b = a;
a[0] = 400;
System.out.println(b[0]);
```

Immutable:

```
Point3D a = new Point3D(1,2,3);
Point3D b = new Point3D(5,6,7);
a = a.rotate(0.5,0);
b = a;
a = a.rotate(0.5,0);
System.out.println(b);
```

... vad går fel om man *inte* gör dem immutable?

Genomgång av övningen...

... vad går fel om man *inte* gör dem immutable?

Svar: man uppdaterar i mistag fel saker

*De*llösning: att använda **clone**

Varför är det här en lösning?

De pekar inte längre på samma objekt.

Genomgång av övningen...

Mutable ● eller immutable ● ?

Line ●

String ●

Exception ● ●

Rational ●

Drawable ● ●

Scanner ●

BigInteger ●

DrawableStack ●

Google:

immutable

/ɪˈmju:təb(ə)l/

adjective

unchanging over time or unable to be changed.

"an immutable fact"

synonyms: [unchangeable](#), [fixed](#), [set](#), [rigid](#), [inflexible](#), [unyielding](#), [unbending](#), [permanent](#), [entrenched](#), [established](#), [well-established](#), [unshakeable](#), [irremovable](#), [indelible](#), [ineradicable](#); [More](#)

... ett viktigt ord att komma ihåg.

Resten av föreläsningen

Tillstånd i objektorienterade program

Enumerate

Mera om interface, flera exempel, mm.

... och quiz ?

klasser, interface, mm.

Vi har sett:

```
public class MyClass { ... }  
public interface MyInterface { ... }
```

Det finns också:

```
public enum MyEnum { ... }
```

som behövs i nästa lab (vecka 7).

En enum definierar en *enumerated type*.

```
public enum Direction { RIGHT, LEFT, UP, DOWN }
```

enum

En enum definierar en *enumerated type*.

```
public enum Direction { RIGHT, LEFT, UP, DOWN }
```

En enum definierar en ny typ.

Typen har endast värdena:

RIGHT, LEFT, UP och DOWN

Dessa är inte referensvärden (referenstyper).

Man kan programmera vanligt med dem:

```
Direction d = RIGHT;  
d = LEFT;  
if (d == LEFT) { ... }
```

Resten av föreläsningen

Tillstånd i objektorienterade program

Enumerate

Mera om interface, flera exempel, mm.

... och quiz ?

Vad är interface?

Interface är *en lista* av metodsSignaturer.

Interface är *en typ* — precis som klasser är typer.

```
public interface MyInterface {  
 public void doSomething();  
}
```

Interface används för att abstrahera över objekt.

För att bära metoder runt.

Hur skapar man en instans?

Man typkonverterar från objekt som implementerar interfacet.

Demo.

```
DoStuff d = new DoStuff();  
MyInterface m = d;  
d.doSomething();
```

```
public class DoStuff implements MyInterface {  
  
 public void doSomething() {  
 System.out.println("I'm doing stuff");  
 }  
  
}
```

... det finns ett annat sätt också!

Man kan skapa en anonym (namnlös) klass på följande sätt.

```
MyInterface other = new MyInterface() {  
 @Override  
 public void doSomething() {  
 System.out.println("Doing something else.");  
 }  
};
```


... och ett till!

```
MyInterface other = (() -> System.out.println("Doing something new!"));
```

Det här Javas version av Lambda uttryck.

Lambda uttryck
=
namnlösa funktioner

Hur använder man interface?

Från tidigare:

Interface används för att abstrahera klasser.

För att bära metoder runt.

Javas API använder sig av interface:

Knappar mm har lyssnare

Datastrukturer är abstraherade med interface

Iteration: Javas version av *foreach* mm.

Mera om dessa i följande exempel...

Exempel: en knapp klass

Vi ska skriva ett objekt som representerar knappar i ett grafiskt användargränssnitt.

(Javas grafiska användargränssnittsverktyg är mera komplicerade, men vårt exempel visar principerna.)

Design: vad ska ett Knapp-objekt göra?

```
public class MyButton {
```

```
 int x, y;  
 int w, h;  
 String l;  
 MyInterface listener;
```

```
 public MyButton(String l, int x, int y, int w, int h, MyInterface listener) {  
 this.listener = listener;  
 this.l = l;  
 this.x = x;  
 this.y = y;  
 this.w = w;  
 this.h = h;  
 }
```

```
 public void draw(Graphics g) {  
 g.setColor(Color.YELLOW);  
 g.fillRect(x, y, w, h);  
 g.setColor(Color.BLACK);  
 g.drawRect(x, y, w, h);  
 g.drawString(l, x + 5, y + 15);  
 }
```

```
 public void click(int xi, int yi) {  
 if ( x <= xi && xi <= x+w &&  
 y <= yi && yi <= y+h) {  
 listener.buttonClicked();  
 }  
 }
```

```
}
```

Knapp klassen tar in en instans av MyInterface.

På det här sättet behöver inte knapp programmeraren veta vad som ska hända när man trycker på knappen.

Viktigare: knappen kan användas för flera olika program. Återanvändning!

Vi anropar metoden i denna instans vid click.

```

private class MainPanel extends JPanel implements MouseListener {

 private MyButton b1;
 private MyButton b2;
 private Color bg_color;

 public MainPanel() {
 this.addMouseListener(this);
 b1 = new MyButton("Click", 40, 40, 100, 30, () -> bg_color = Color.RED);
 b2 = new MyButton("Clock", 40, 80, 100, 30, () -> bg_color = Color.BLUE);
 }

 public void paintComponent(Graphics g) {
 super.paintComponent(g);
 g.setColor(bg_color);
 g.fillRect(0, 0, this.getWidth(), this.getHeight());
 b1.draw(g);
 b2.draw(g);
 }

 public void mousePressed(MouseEvent e) {
 b1.click(e.getX(), e.getY());
 b2.click(e.getX(), e.getY());
 repaint();
 }

 public void mouseReleased(MouseEvent e) {}
 public void mouseClicked(MouseEvent e) {}
 public void mouseEntered(MouseEvent e) {}
 public void mouseExited(MouseEvent e) {}
}

```

Två knappar skapas.

De byter färgen på bakgrunden.

Knapparna ritas.

När panelen clickas skickar vi klicket till knapparna.

}

En lyssnare

Knappar och andra user-interface delar har lyssnare.

Se Javas API för **JButton** och titta på **ActionListener**.

Läs koden som kom med övningarna / labbarna.

Javas listor

Idé: listor kan implementeras på flera sätt...

... varför binda sig till en viss klass?

Google: [Java API List](#)

Implementationen kan bytas till `LinkedList` eller `Stack` utan ändringar till resten av koden!

```
List<MyInterface> l = new ArrayList();  
  
l.add(m);  
l.add( () -> System.out.println("Hi!"));  
l.add(m);  
l.add( () -> System.out.println("Ho!"));  
l.add( () -> System.out.println("Hu?"));
```