Johdatus olio-ohjelmointiin

- Ohjelmissamme esiintyy tietoa, joka on kytköksissä toiseen tietoon.
- Esimerkiksi aiemmin luimme tiedoston, joka sisälsi nimiä ja syntymävuosia.
- Nämä nimet ja syntymävuodet liittyvät toisiinsa.

 Esimerkiksi aiemmin luimme tiedoston, joka sisälsi nimiä ja syntymävuosia.

 Nämä nimet ja syntymävuodet liittyvät toisiinsa. nimi: sauli

syntymävuosi : 1948

nimi: tarja

syntymävuosi: 1943

nimi: martti

syntymävuosi: 1936

nimi: mauno

syntymävuosi: 1923

nimi: urho

syntymävuosi: 1900

Tieto kuitenkin esitetty ohjelmassa toisistaan riippumattomina merkkijono- ja kokonaislukumuuttujina.

nimi: sauli syntymävuosi: 1948

nimi: tarja

syntymävuosi: 1943

Esimerkiksi aiemmin luimme tiedoston, joka sisälsi nimiä ja syntymävuosia.

nimi: martti

syntymävuosi: 1936

Nämä nimet ja syntymävuodet liittyvät toisiinsa.

nimi: mauno

syntymävuosi: 1923

nimi: urho syntymävuosi: 1900

Tieto kuitenkin esitetty ohjelmassa toisistaan riippumattomina merkkijono- ja kokonaislukumuuttujina.

nimi: sauli syntymävuosi: 1948

nimi: tarja

syntymävuosi: 1943

Esimerkiksi aiemmin luimme tiedoston, joka sisälsi nimiä ja syntymävuosia.

Eikö näitä voisi kytkeä toisiinsa ja tuoda yhteys virallisesti ilmi?

nimi: martti syntymävuosi: 1936

Nämä nimet ja syntymävuodet liittyvät toisiinsa.

nimi: mauno syntymävuosi: 1923

nimi: urho syntymävuosi: 1900

Tieto kuitenkin esitetty ohjelmassa toisistaan riippumattomina merkkijono- ja kokonaislukumuuttujina.

nimi: sauli syntymävuosi : 1948

nimi: tarja

syntymävuosi: 1943

 Esimerkiksi aiemmin luimme tiedoston, joka sisälsi nimiä ja syntymävuosia.

Eikö näitä voisi kytkeä toisiinsa ja tuoda yhteys virallisesti ilmi?

nimi: martti syntymävuosi : 1936

Nämä nimet ja
 syntymävuodet liittyvät Kyllä voi. Oletetaan,
 toisiinsa.
 että on olemassa
 käsite "Henkilö",
 josta voidaan luoda
 ilmentymiä eli olioita.

nimi: mauno syntymävuosi : 1923

nimi: urho syntymävuosi : 1900

Tieto kuitenkin esitetty ohjelmassa toisistaan riippumattomina merkkijono- ja kokonaislukumuuttujina.

henkilö:

nimi: sauli

syntymävuosi: 1948

nimi: tarja

syntymävuosi: 1943

Esimerkiksi aiemmin luimme tiedoston, joka sisälsi nimiä ja syntymävuosia.

Eikö näitä voisi kytkeä toisiinsa ja tuoda yhteys virallisesti ilmi?

ilmentymiä eli olioita.

nimi: martti syntymävuosi: 1936

Nämä nimet ja syntymävuodet liittyvät Kyllä voi. Oletetaan, että on olemassa toisiinsa. käsite "Henkilö", josta voidaan luoda

nimi: mauno syntymävuosi: 1923

nimi: urho syntymävuosi: 1900

Tieto kuitenkin esitetty ohjelmassa toisistaan riippumattomina merkkijono- ja kokonaislukumuuttujina.

Eikö näitä voisi

kytkeä toisiinsa

henkilö:

nimi: sauli syntymävuosi: 1948

henkilö:

nimi: tarja

syntymävuosi: 1943

Esimerkiksi aiemmin luimme tiedoston, joka sisälsi nimiä ja syntymävuosia.

ja tuoda yhteys virallisesti ilmi? syntymävuodet liittyvät Kyllä voi. Oletetaan, että on olemassa

käsite "Henkilö",

josta voidaan luoda

ilmentymiä eli olioita.

nimi: martti syntymävuosi: 1936

> nimi: mauno syntymävuosi: 1923

nimi: urho syntymävuosi: 1900

Nämä nimet ja

toisiinsa.

Tieto kuitenkin esitetty ohjelmassa toisistaan riippumattomina merkkijono- ja kokonaislukumuuttujina.

Eikö näitä voisi

kytkeä toisiinsa

Esimerkiksi aiemmin luimme tiedoston, joka sisälsi nimiä

ja syntymävuosia.

- ja tuoda yhteys virallisesti ilmi? voi. Oletetaan,
- Nämä nimet ja
 syntymävuodet liittyvät Kyllä voi. Oletetaan,
 toisiinsa.
 että on olemassa
 käsite "Henkilö",
 josta voidaan luoda
 ilmentymiä eli olioita.

henkilö:

nimi: sauli syntymävuosi : 1948

henkilö:

nimi: tarja syntymävuosi: 1943

henkilö:

nimi: martti syntymävuosi : 1936

nimi: mauno syntymävuosi : 1923

nimi: urho syntymävuosi : 1900

Nämä nimet ja

toisiinsa.

Tieto kuitenkin esitetty ohjelmassa toisistaan riippumattomina merkkijono- ja kokonaislukumuuttujina.

Eikö näitä voisi

kytkeä toisiinsa

- Esimerkiksi aiemmin luimme tiedoston, joka sisälsi nimiä ja syntymävuosia.
 - ja tuoda yhteys virallisesti ilmi?
 - syntymävuodet liittyvät Kyllä voi. Oletetaan, että on olemassa käsite "Henkilö", josta voidaan luoda ilmentymiä eli olioita.

henkilö:

nimi: sauli syntymävuosi: 1948

henkilö:

nimi: tarja syntymävuosi: 1943

henkilö:

nimi: martti syntymävuosi: 1936

henkilö:

nimi: mauno syntymävuosi: 1923

nimi: urho syntymävuosi: 1900

Nämä nimet ja

Tieto kuitenkin esitetty ohjelmassa toisistaan riippumattomina merkkijono- ja kokonaislukumuuttujina.

Eikö näitä voisi

kytkeä toisiinsa

 Esimerkiksi aiemmin luimme tiedoston, joka sisälsi nimiä ja syntymävuosia.

ja tuoda yhteys virallisesti ilmi? voi. Oletetaan, on olemassa

syntymävuodet liittyvät Kyllä voi. Oletetaan, toisiinsa. että on olemassa käsite "Henkilö", josta voidaan luoda ilmentymiä eli olioita. henkilö:

nimi: sauli syntymävuosi : 1948

henkilö:

nimi: tarja syntymävuosi: 1943

henkilö:

nimi: martti syntymävuosi : 1936

henkilö:

nimi: mauno syntymävuosi : 1923

henkilö:

nimi: urho syntymäyi

syntymävuosi : 1900

Olio-ohjelmointi on ohjelmointitapa, jossa ratkaisut muodostetaan olioista ja niiden yhteistoiminnasta

Mikä ihmeen olio?

Mikä ihmeen olio?

- Oliot esittävät ohjelmassa esiintyviä käsitteitä.
- Käsitteet usein abstraktioita tosielämän ilmiöistä (esim. "Kirja", "Henkilö", ...)
- Oliot sisältävät tietoa
 (muuttujia) ja/tai tarjoavat
 toiminnallisuutta (metodeja).

Mikä ihmeen olio?

 Oliot esittävät ohjelmassa esiintyviä käsitteitä.

Oliot sisältävät tietoa
 (muuttujia) ja/tai tarjoavat
 toiminnallisuutta (metodeja).

nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015

nimi: "Hyperbole and a Half" kirjoittaja: "Allie Brosh"

julkaisuvuosi: 2013

nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015

Mikä ihmeen olio?

- Oliot esittävät ohjelmassa esiintyviä käsitteitä.
- Käsitteet usein abstraktioita tosielämän ilmiöistä (esim. "Kirja", "Henkilö", ...)
- Oliot sisältävät tietoa
 (muuttujia) ja/tai tarjoavat
 toiminnallisuutta (metodeja).

nimi: "Hyperbole and a Half" kirjoittaja: "Allie Brosh" julkaisuvuosi: 2013

nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015

Mikä ihmeen olio?

 Oliot esittävät ohjelmassa esiintyviä käsitteitä.

 Käsitteet usein abstraktioita tosielämän ilmiöistä (esim. "Kirja", "Henkilö", ...)

Oliot sisältävät tietoa
 (muuttujia) ja/tai tarjoavat
 toiminnallisuutta (metodeja),

Kuka on kirjoittanut kirjan Hyperbole and a half? nimi: "Hyperbole and a Half" kirjoittaja: "Allie Brosh" julkaisuvuosi: 2013

En tiedä!

nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015

Mikä ihmeen olio?

 Oliot esittävät ohjelmassa esiintyviä käsitteitä.

 Käsitteet usein abstraktioita tosielämän ilmiöistä (esim. "Kirja", "Henkilö", ...)

Oliot sisältävät tietoa
 (muuttujia) ja/tai tarjoavat
 toiminnallisuutta (metodeja),

nimi: "Hyperbole and a Half" kirjoittaja: "Allie Brosh" julkaisuvuosi: 2013

Kuka on

kirjoittanut kirjan

Hyperbole and a

half?

En tiedä!

nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015

Mikä ihmeen olio?

 Oliot esittävät ohjelmassa esiintyviä käsitteitä.

 Käsitteet usein abstraktioita tosielämän ilmiöistä (esim. "Kirja", "Henkilö", ...)

Oliot sisältävät tietoa

 (muuttujia) ja/tai tarjoavat
 toiminnallisuutta (metodeja),

nimi: "Hyperbole and a Half" kirjoittaja: "Allie Brosh" julkaisuvuosi: 2013

En tiedä!

En tiedä!

nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015

Allie Brosh

nimi: "Hyperbole and a Half" kirjoittaja: "Allie Brosh" julkaisuvuosi: 2013

En tiedä!

nimi: "The Sellout" kirjoittaja: "Paul Beatty" julkaisuvuosi: 2015

Mikä ihmeen olio?

 Oliot esittävät ohjelmassa esiintyviä käsitteitä.

 Käsitteet usein abstraktioita tosielämän ilmiöistä (esim. "Kirja", "Henkilö", ...)

Oliot sisältävät tietoa
 (muuttujia) ja/tai tarjoavat
 toiminnallisuutta (metodeja),

Kuka on kirjoittanut kirjan Hyperbole and a half?

nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015

Mikä ihmeen olio?

 Oliot esittävät ohjelmassa esiintyviä käsitteitä.

 Käsitteet usein abstraktioita tosielämän ilmiöistä (esim. "Kirja", "Henkilö", ...)

Oliot sisältävät tietoa
 (muuttujia) ja/tai tarjoavat
 toiminnallisuutta (metodeja),

nimi: "Hyperbole and a Half" kirjoittaja: "Allie Brosh" julkaisuvuosi: 2013

Minä!

nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015

Mikä ihmeen olio?

 Oliot esittävät ohjelmassa esiintyviä käsitteitä.

 Käsitteet usein abstraktioita tosielämän ilmiöistä (esim. "Kirja", "Henkilö", ...)

Oliot sisältävät tietoa
 (muuttujia) ja/tai tarjoavat
 toiminnallisuutta (metodeja),

Mitkä kirjat on julkaistu vuonna 2015? nimi: "Hyperbole and a Half" kirjoittaja: "Allie Brosh" julkaisuvuosi: 2013

Minä!

nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015

En minä!

nimi: "Hyperbole and a Half" kirjoittaja: "Allie Brosh" julkaisuvuosi: 2013

nimi: "The Sellout" kirjoittaja: "Paul Beatty"

julkaisuvuosi: 2015

Mikä ihmeen olio?

 Oliot esittävät ohjelmassa esiintyviä käsitteitä.

 Käsitteet usein abstraktioita tosielämän ilmiöistä (esim. "Kirja", "Henkilö", ...)

Oliot sisältävät tietoa

 (muuttujia) ja/tai tarjoavat
 toiminnallisuutta (metodeja),

Mitkä kirjat on

julkaistu vuonna

2015?

Minä!

nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015

En minä!

nimi: "Hyperbole and a Half" kirjoittaja: "Allie Brosh" julkaisuvuosi: 2013

Minä!

nimi: "The Sellout" kirjoittaja: "Paul Beatty" julkaisuvuosi: 2015

Mikä ihmeen olio?

- Oliot esittävät ohjelmassa esiintyviä käsitteitä.
- Käsitteet usein abstraktioita tosielämän ilmiöistä (esim. "Kirja", "Henkilö", ...)
- Oliot sisältävät tietoa

 (muuttujia) ja/tai tarjoavat
 toiminnallisuutta (metodeja),

- Olioiden rakenne ja yhteiset piirteet määritellään oliota kuvaavassa luokassa.
- Luokka määrittelee olion muuttujat ja metodit.
- Olio luodaan luokassa määritellyllä olion luomiseen erikoistuneella metodilla "konstruktorilla".

- Olioiden rakenne ja yhteiset piirteet määritellään oliota kuvaavassa luokassa.
- Luokka määrittelee olion muuttujat ja metodit.
- Olio luodaan luokassa määritellyllä olion luomiseen erikoistuneella metodilla "konstruktorilla".

- Olioiden rakenne ja yhteiset piirteet määritellään oliota kuvaavassa luokassa.
- Luokka määrittelee olion muuttujat ja metodit.
- Olio luodaan luokassa määritellyllä olion luomiseen erikoistuneella metodilla "konstruktorilla".

Mistä oliot tulevat?

- Olioiden rakenne ja yhteiset piirteet määritellään oliota kuvaavassa luokassa.
- Luokka määrittelee olion muuttujat ja metodit.
- Olio luodaan luokassa määritellyllä olion luomiseen erikoistuneella metodilla "konstruktorilla".

Samasta muotista tehtyjä olioita.

Mistä oliot tulevat?

- Olioiden rakenne ja yhteiset piirteet määritellään oliota kuvaavassa luokassa.
- Luokka määrittelee olion muuttujat ja metodit.
- Olio luodaan luokassa määritellyllä olion luomiseen erikoistuneella metodilla "konstruktorilla".

Myös samasta muotista tehtyjä olioita.

Olio-ohjelmointi on ohjelmointitapa, jossa ratkaisut muodostetaan olioiden ja niiden yhteistoiminnan avulla

 Scanner on luokka. Kutsu new Scanner(System.in) luo lukemiseen käytettävän Scanner-olion.

- Scanner on luokka. Kutsu new Scanner(System.in) luo lukemiseen käytettävän Scanner-olion.
- ArrayList on luokka. Kutsu new ArrayList<>() luo tiedon säilömiseen käytettävän listaolion.

- Scanner on luokka. Kutsu new Scanner(System.in) luo lukemiseen käytettävän Scanner-olion.
- ArrayList on luokka. Kutsu new ArrayList<>() luo tiedon säilömiseen käytettävän listaolion.
- Merkkijono (String) on luokka. Lauseke String nimi = "olio"; luo merkkijono-olion, joka sisältää arvon "olio".

- Scanner on luokka. Kutsu new Scanner(System.in) luo lukemiseen käytettävän Scanner-olion.
- ArrayList on luokka. Kutsu new ArrayList<>() luo tiedon säilömiseen käytettävän listaolion.
- Merkkijono (String) on luokka. Lauseke String nimi = "olio"; luo merkkijono-olion, joka sisältää arvon "olio".
- Kaikki viittaustyyppiset muuttujat ovat olioita.

Java-ohjelmointikielessä

Esimerkki luokasta sekä luokasta luoduista olioista

```
public class Kirja {
  private String nimi;
  private String kirjoittaja;
  private int julkaisuvuosi;
  public Kirja(String nimi, String kirjoittaja, String julkaisuvuosi) {
 this.nimi = nimi;
 this.kirjoittaja = kirjoittaja;
 this.julkaisuvuosi = julkaisuvuosi;
  public void tulosta() {
 System.out.println(this.kirjoittaja + ": " + this.nimi + " (" + this.julkaisuvuosi + ")");
```

```
Luokan määrittely alkaa sanoilla
public class Kirja {
 "public class".
  private String nimi;
  private String kirjoittaja;
  private int julkaisuvuosi;
  public Kirja(String nimi, String kirjoittaja, String julkaisuvuosi) {
 this.nimi = nimi;
 this.kirjoittaja = kirjoittaja;
 this.julkaisuvuosi = julkaisuvuosi;
  public void tulosta() {
 System.out.println(this.kirjoittaja + ": " + this.nimi + " (" + this.julkaisuvuosi + ")");
```

```
Luokan määrittely alkaa sanoilla
public class Kirja {
 "public class".
  private String nimi;
 Tässä määritellään luokka
  private String kirjoittaja;
 nimeltä "Kirja".
  private int julkaisuvuosi;
  public Kirja(String nimi, String kirjoittaja, String julkaisuvuosi) {
 this.nimi = nimi;
 this.kirjoittaja = kirjoittaja;
 this.julkaisuvuosi = julkaisuvuosi;
  public void tulosta() {
 System.out.println(this.kirjoittaja + ": " + this.nimi + " (" + this.julkaisuvuosi + ")");
```

```
Luokan oliomuuttujat tulevat luokan määrittelyn jälkeen
public class Kirja {
 (aaltosulkujen sisään). Oliomuuttujilla on määre
 "private", jota seuraa muuttujan tyyppi ja nimi.
  private String nimi;
  private String kirjoittaja;
  private int julkaisuvuosi;
  public Kirja(String nimi, String kirjoittaja, String julkaisuvuosi) {
 this.nimi = nimi;
 this.kirjoittaja = kirjoittaja;
 this.julkaisuvuosi = julkaisuvuosi;
  public void tulosta() {
 System.out.println(this.kirjoittaja + ": " + this.nimi + " (" + this.julkaisuvuosi + ")");
```

```
Luokan oliomuuttujat tulevat luokan määrittelyn jälkeen
public class Kirja {
 (aaltosulkujen sisään). Oliomuuttujilla on määre
 "private", jota seuraa muuttujan tyyppi ja nimi.
  private String nimi; 🖫
  private String kirjoittaja;
 Tässä määritellään kolme oliomuuttujaa, jotka tulevat
  private int julkaisuvuosi;
 olemaan jokaisella luokasta luodulla oliolla: nimi,
 kirjoittaja ja julkaisuvuosi
  public Kirja(String nimi, String kirjoittaja, String julkaisuvuosi) {
 this.nimi = nimi;
 this.kirjoittaja = kirjoittaja;
 this.julkaisuvuosi = julkaisuvuosi;
  public void tulosta() {
 System.out.println(this.kirjoittaja + ": " + this.nimi + " (" + this.julkaisuvuosi + ")");
```

```
Konstruktoria käytetään olion luomiseen ja se määritellään
public class Kirja {
 muodossa "public LuokanNimi", jota seuraa konstruktorille
  private String nimi;
 annettavat parametrit.
  private String kirjoittaja;
  private int julkaisuvuosi;
  public Kirja(String nimi, String kirjoittaja, String julkaisuvuosi) {
 this.nimi = nimi;
 this.kirjoittaja = kirjoittaja;
 this.julkaisuvuosi = julkaisuvuosi;
  public void tulosta() {
 System.out.println(this.kirjoittaja + ": " + this.nimi + " (" + this.julkaisuvuosi + ")");
```

```
Konstruktoria käytetään olion luomiseen ja se määritellään
public class Kirja {
 muodossa "public LuokanNimi", jota seuraa konstruktorille
  private String nimi;
 annettavat parametrit.
  private String kirjoittaja;
 Tässä määritellään luokan "Kirja" konstruktori.
  private int julkaisuvuosi;
 Oliomuuttujien arvot asetetaan "this"-etuliitteellä. Etuliite
 viittaa juuri tämän olion muuttujiin.
  public Kirja(String nimi, String kirjoittaja, String julkaisuvuosi) {
 this.nimi = nimi;
 this.kirjoittaja = kirjoittaja;
 this.julkaisuvuosi = julkaisuvuosi;
  public void tulosta() {
 System.out.println(this.kirjoittaja + ": " + this.nimi + " (" + this.julkaisuvuosi + ")");
```

```
public class Kirja {
 Luokalle voi määritellä metodeja, joita luokasta luodulla
  private String nimi;
 oliolla on käytössään. Olioihin liittyvillä metodeilla ei ole
  private String kirjoittaja;
 static-määrettä. Metodissa viitataan juuri tämän olion
  private int julkaisuvuosi;
 muuttujiin "this"-etuliitteellä.
  public Kirja(String nimi, String kirjoittaja, String julkaisuvuosi) {
 this.nimi = nimi;
 this.kirjoittaja = kirjoittaja;
 this.julkaisuvuosi = julkaisuvuosi;
  public void tulosta() {
 System.out.println(this.kirjoittaja + ": " + this.nimi + " (" + this.julkaisuvuosi + ")");
```

```
public class Kirja {
 Luokalle voi määritellä metodeja, joita luokasta luodulla
  private String nimi;
 oliolla on käytössään. Olioihin liittyvillä metodeilla ei ole
  private String kirjoittaja;
 static-määrettä. Metodissa viitataan juuri tämän olion
 muuttujiin "this"-etuliitteellä.
  private int julkaisuvuosi;
  public Kirja(String nimi, String kirjoittaja, String julkaisuvuosi) {
 this.nimi = nimi;
 Tässä määritellään metodi tulosta.
 this.kirjoittaja = kirjoittaja;
 Metodin kutsuminen
 this.julkaisuvuosi = julkaisuvuosi;
 tulostaa kirjaolion tiedot.
  |public void tulosta() {
 System.out.println(this.kirjoittaja + ": " + this.nimi + " (" + this.julkaisuvuosi + ")");
```


```
public class Kirja {
  private String nimi;
  private String kirjoittaja;
  private int julkaisuvuosi;
  public Kirja(String nimi, String kirjoittaja, String julkaisuvuosi) {
 this.nimi = nimi;
 this.kirjoittaja = kirjoittaja;
 this.julkaisuvuosi = julkaisuvuosi;
  public void tulosta() {
 System.out.println(this.kirjoittaja + ": " + this.nimi + " (" + this.julkaisuvuosi + ")");
```


```
public class Kirja {
  private String nimi;
  private String kirjoittaja;
  private int julkaisuvuosi;
  public Kirja(String nimi, String k
 this.nimi = nimi;
 this.kirjoittaja = kirjoittaja;
 this.julkaisuvuosi = julkaisuvu
  public void tulosta() {
 System.out.println(this.kirjoitt
```


Tarkastellaan Kirja-luokan käyttöä osana lyhyttä ohjelmaa..

public class Kirja { private String nimi; private String kirjoittaja; private int julkaisuvuosi;	Ohjelma:
public Kirja(String nimi, String k this.nimi = nimi; this.kirjoittaja = kirjoittaja; this.julkaisuvuosi = julkaisuvu }	
public void tulosta() {	
System.out.println(this.kirjoitt	Ohjelman tulostus:
}	
}	

public class Kirja {	Ohjelma:
private String nimi;	Kirja omt = new Kirja("One more thing", "B. J. Novak", 2015);
private String kirjoittaja;	Kirja hh = new Kirja("Hyperbole and a half", "Allie Bosh", 2013);
private int julkaisuvuosi;	omt.tulosta(); hh.tulosta();
public Kirja(String nimi, String k	· ·
this.nimi = nimi;	
this.kirjoittaja = kirjoittaja;	
this.julkaisuvuosi = julkaisuvu	
}	
<pre>public void tulosta() {</pre>	
System.out.println(this.kirjoitt	Ohjelman tulostus:
}	
}	

public class Kirja {	Ohjelma:	
private String nimi;	Kirja omt = new Kirja("One more thing", "B. J. Novak", 2015);	
private String kirjoittaja;	Kirja hh = new Kirja("Hyperbole and a half", "Allie Bosh", 2013);	
private int julkaisuvuosi;	omt.tulosta();	
	hh.tulosta();	
public Kirja(String nimi, String	<	
this.nimi = nimi;		
this.kirjoittaja = kirjoittaja;		
this.julkaisuvuosi = julkaisuv	υ	
}		
<pre>public void tulosta() {</pre>		
System.out.println(this.kirjoit	t Ohjelman tulostus:	
omt:		
nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015		

Kirja omt = new Kirja("One more thing", "B. J. Novak", 2015); Kirja hh = new Kirja("Hyperbole and a half", "Allie Bosh", 2013);

public class Kirja {		Ohjelma:
private String nimi;		Kirja omt = new Kirja("One more thing", "B. J. Novak", 2015);
private String kirjoittaja;		Kirja hh = new Kirja("Hyperbole and a half", "Allie Bosh", 2013);
private int julkaisuvuosi;		omt.tulosta();
	04.1	hh.tulosta();
public Kirja(String nimi, St <u>ring</u> k		
this.nimi = nimi;		
this.kirjoittaja = kirjoittaja;		
this.julkaisuvuosi = julkaisuvι		
hh:		
nimi: "Hyperbole and a Half"		
kirjoittaja: "Allie Brosh" julkaisuvuosi: 2013	nis.kirjoitt	Ohjelman tulostus:
omt:		B. J. Novak: One more thing (2015)
nimi: "One more thing" kirjoittaja: "B. J. Novak" julkaisuvuosi: 2015		Allie Bosh: Hyberbole and a half (2013)

