

Forelæsning Uge 11

- Nedarvning en af de mest geniale konstruktioner i objektorienterede sprog
 - En klasse kan være en subklasse af en anden
 - Det betyder at subklassen arver feltvariabler og metoder fra klassen

Object klassen

- Indeholder en række nyttige metoder,
 bl.a. toString, equals, hashCode og getClass
- Alle klasser er subklasser af Object klassen, hvorfor de arver ovenstående metoder
- Protected access
 - Alternativ til public og private
- Projektopgave om computerspil
 - I kursets sidste fem uger skal I (sammen med jeres makker) programmere et computerspil

Træning i mundtlig præsentation

- Det er vigtigt for it-folk at kunne præsentere tekniske problemstillinger for fagfæller og lægfolk
 - Det er en essentiel del af vores faglige kompetencer, og I kommer alle til at gøre det i jeres daglige arbejde
- Evnen til at lave gode mundtlige præsentationer kan forbedres kraftigt ved intensiv træning
 - Vi bruger derfor den anden af de to ugentlige øvelsesgange på dette
 - Det er obligatorisk at lave mindst 2 præsentationer som skal godkendes af instruktoren
- Tag træningen alvorligt
 - Det er den eneste gang under jeres studier, hvor I får omfattende konstruktiv feedback på, hvordan I kan forbedre jeres mundtlige præsentationer – og dermed jeres karakterer ved mundtlig eksamen
 - Træning gør mester de timer I bruger på det, er virkelig godt givet ud
 - Se videoerne om den "perfekte" eksamenspræstation og hør jeres medstuderendes præsentationer – det lærer I også meget af

Nedarvning (subklasser)

- Vi vil gerne modellere et simpelt nyhedssystem (NewsFeed) med to slags meddelelser
 - Almindelige tekstmeddelelse (MessagePost)
 - Fotomeddelelse (PhotoPost)
- Uden brug af nedarvning ser det sådan ud

Dublering af kode

MessagePost og PhotoPost ligner hinanden

- Store dele af de to klassers Java kode er identiske
- Det gør koden svær at overskue og vanskelig at vedligeholde
- Der opstår let fejl og inkonsistens, f.eks. når man ændrer noget i den ene klasse, men glemmer at rette i den anden

Også dublering i NewsFeed klassen

- Den har to arraylister
- Mange metoder gennemløber begge lister (dubleret kode)

Vi kunne nøjes med en Post klasse

- Med en feltvariabel, der angiver om det er en message post eller en photo post
- Men det bliver heller ikke særligt pænt, idet der så er feltvariabler/metoder, der ikke giver mening for det enkelte objekt

: NewsFeed : ArrayList<MessagePost : MessagePost : Message

Det er selvfølgelig endnu værre, hvis vi i stedet for to slags postings har mange forskellige slags

Brug af nedarvning (subklasser)

- Vi kan i stedet lave en Post klasse, som har MessagePost og PhotoPost som subklasser (underklasser)
 - En subklasse arver alle feltvariabler og metoder fra den oprindelig klasse, som kaldes en superklasse
 - Alt det der er fælles for subklasserne placeres i superklassen

 Newsfeed klassen bruger Post klassen, men har ikke behov for at kende noget til underklasserne

NewsFeed klassen

- Vi undgår også kodedublering i NewsFeed klassen
 - Nu har vi kun én arrayliste med elementtypen Post
 - Alle de steder, hvor man skal bruge et Post objekt, kan man i stedet bruge et objekt fra en subklasse
 - Dvs. at elementerne i arraylisten kan være af typen Post,
 MessagePost eller PhotoPost

Nedarvning i Java

```
Superklasse
 public class Post {
 private String username;
 private long timestamp;
 4 feltvariabler
 private int likes;
 private ArrayList<String> comments;
 Konstruktør
 public Post(String author) {

 Initialiserer de

 username = author;
 4 feltvariabler
 timestamp = System.currentTimeMillis();
 likes = 0;
 Angiver at klassen er
 comments = new ArrayList<>();
 en subklasse af Post
 // Methods omitted
 Subklasse
 public class MessagePost extends Post {
 Feltvariabel
 private String message;

 I tilaift til de 4.

 public MessagePost(String author, String text) {
 der nedarves
 super(author);
Konstruktør
 Kald af superklassens konstruktør

 Kalder superklassens

 message = text;
 (med de rette parametre)
 konstruktør, så de fire
 nedarvede feltvariabler
 // Methods omitted
 bliver initialiseret

 Initialiserer egen feltvariabel
```

Access rettigheder

```
public class Post { Superklasse

private String username;
private long timestamp;
private int likes;
private ArrayList<String> comments;

public Post(String author) {
 username = author;
 timestamp = System.currentTimeMillis();
 likes = 0;
 comments = new ArrayList<>();
}

// Methods omitted
}
```

Subklassen arver de fire feltvariabler i superklassen

 Men de er private, og derfor kan subklassen (som alle andre klasser) kun tilgå dem via public accessor og mutator metoder defineret i superklassen

public metoder fra superklassen kan kaldes i subklassen som om de var lokale

 Uden brug af dot notation, f.eks. getTimestamp()

- Java kræver, at første sætning i en subklasses konstruktør er et kald til superklassens konstruktøre
- Hvis dette ikke er tilfældet, indsætter compileren et sådant kald (uden parametre)
- Det virker kun, hvis der er en konstruktør uden parametre

```
public class MessagePost extends Post {
 private String message;
 public MessagePost(String author, String text) {
 super(author);
 message = text;
 }
 // Methods omitted
}
```

Subtyper

- Alle objekt klasser bestemmer en type
 - Når en klasse B er en subklasse af klassen A, siger vi at typen B er en subtype af typen A (som er en supertype af typen B)
- De steder, hvor der skal bruges et objekt af typen A, kan man i stedet bruge et udtryk b, der evaluerer til et objekt af en subtype B
 - Assignments
 - Parameterværdier
 - Returværdier
 - Elementer i objektsamlinger
- Ovenstående er kendt som Liskovs substitutionsprincip
 - Vi har tidligere sagt at typerne skal matche (for assignments, parametre, returværdier og objektsamlinger)

```
a = b;

public void pip(A param) {...};

public A pop() {
 ...
 return b;
 ...
}

ArrayList<A> list;
list.add(b);
```

 Mere præcist betyder det, at typen af udtrykket b skal være en subtype af den forventede type A (eller A selv)

NewsFeed klassen

```
public class NewsFeed {
 Feltvariabel
  private ArrayList<Post> posts;
 Arrayliste med elementtypen Post
 • Elementerne i listen vil være af typen
  public NewsFeed() {
 MessagePost eller PhotoPost (eller Post)
 posts = new ArrayList<>();
 Konstruktør
 · Initialiserer feltvariablen
  public void addPost(Post post) -
 posts.add(post);
 Metode til indsættelse af postings
 • Bemærk at parameteren er af typen Post
  public void show() {

 Argumenter af typen MessagePost og

 PhotoPost er også lovlige
 for(Post post : posts) {
 post.display();
 System.out.println();
 Metode til udskrift af alle postings

 For-each l

økken l

øber arravlisten

 igennem og udskriver de enkelte
 elementer ved hjælp af display
 metoden fra Post klassen
```

Statisk og dynamisk type

Lad os se lidt nærmere på show metoden fra foregående slide

```
public void show() {
 for(Post post : posts) {
 post.display();
 System.out.println();
 }
}
```

- Den lokale variabel post er erklæret til at have typen Post
 - Vi siger derfor, at den statiske type for variablen post er Post
- Javas variabler er polymorfe (≈ kan antage forskellige former)
 - De kan pege på objekter af forskellig type
 - Når post peger på et MessagePost objekt er den dynamiske type MessagePost
 - Når post peger på et PhotoPost objekt er den dynamiske type PhotoPost
 - Når post peger på et Post objekt er den dynamiske type Post

Opsummering

- Den statiske type bestemmes af variablens erklæring
- Den dynamiske type bestemmes af det objekt, som variablen pt peger på
- Den dynamiske type er altid en subtype af den statiske type (eller identisk med denne)

Typecheck

 Liskovs substitutions princip betyder at nedenstående tre assignments alle er lovlige

```
Vehicle v1 = new Vehicle();
Vehicle v2 = new Car();
Vehicle v3 = new Bicycle();
```


- Oversætterens typecheck anvender de statiske typer
 - De dynamiske typer kendes først under programudførelsen, og kan derfor ikke bruges af oversætteren (som ikke aner, hvad de er)
 - I nedenstående erklæringer, har v Vehicle som statisk type, mens c har Car som statisk type – begge har Car som dynamisk type

```
Vehicle v = new Car();
Car c = new Car();
```

Ifølge Liskovs substitutionsprincip er det lovligt at assigne c til v

```
v = c; 

· c's statiske type, Car, er en subtype af v's statiske type, Vehicle
```

Det modsatte er ulovligt – og giver en oversætterfejl


```
 v's statiske type, Vehicle, er ikke en subtype af c's statiske type, Car
 Det er lige meget at v's dynamiske type er Car
```

Typeskift (type cast)

Samme erklæringer som før

```
Vehicle v = new Car();
Car c = new Car();

c = v;
Ulovligt
```


Ved at bruge et type cast kan vi ændre den statiske type af et udtryk

$$c = (Car) v;$$

- Højresiden af assignment har nu den statiske type Car, og oversætteren godkender derfor assignmentet
- Under udførslen af ovenstående type cast, tjekkes det, at den dynamiske type af variablen v virkelig er en Car (eller en subtype af Car)
- Ellers får man en run-time fejl (ClassCastException)
- Objektet, som v peger på, ændres ikke ved et type cast
 - Det eneste, der ændres, er oversætterens opfattelse af udtrykkets type

Nedarvning i flere niveauer

En subklasse kan igen have subklasser, osv.

Dog klassen er en

- direkte subklasse af Mammal klassen.
- subklasse af Animal klassen (subklasse relationen er transitiv)
- subklasse af sig selv (subklasse relationen er refleksiv)
- direkte superklasse for Poodle og Dalmatian klasserne
- superklasse af sig selv (superklasse relationen er refleksiv og transitiv)

Brug af Collection og Comparable

Metoder i subklasser

Lad os nu kigge lidt nærmere på metoder i super- og subklasser

- Post klassen har en display metode, der udskriver information om klassens tilstand
- display metoden har kun adgang til feltvariabler i Post klassen
- Hvad gør vi, hvis vi gerne vil udskrive information om subklassernes feltvariabler?

display metoden udskriver klassens tilstand på terminalen

- Det ville give bedre cohesion at have en toString metode, der returnerer en tekststreng
- Så kan man på kaldsstedet selv bestemme, hvad man vil gøre ved tekststrengen

Forskellige feltvariabler og metoder

Situationen er som vist nedenfor


```
Post klassen
public void display() {
  System.out.println(username);
  System.out.print(timeString(timestamp));
  if(|likes| > 0) {
 System.out.println(likes + " people like this.");
  else {
 Post klassens display metode udskriver
 System.out.println();
 information om de fire feltvariabler, der
 ligger i Post klassen
 Men den kender ikke de feltvariabler,
  if(comments.isEmpty()) {
 der ligger i subklasserne, og kan derfor
 System.out.println("No comments.");
 ikke udskrive information om disse
  else {
 System.out.println(comments.size() + " comment(s).");
 public void show() {
 for(Post post : posts) {
 post.display ();
 System.out.println();
 Newsfeed
```

Første løsningsforslag (virker ikke)

Vi kan flytte display metoden til de to subklasser

- Metoderne har kun adgang til superklassens feltvariabler via acces metoder
- Det giver massiv kodedublering
- Vi får en compile-time fejl i NewsFeed klassen

Post

username timestamp likes

comments

addComment

like

unlike

- Oversætteren bruger de statiske typer
 - Den statiske type af post er Post og oversætteren kigger derfor (uden held) i
 Post klassen (og dens superklasser) for at finde display metoden
 - Det hjælper ikke, at alle subklasserne har en display metode

Korrekt løsning

- Vi har både en display metode i superklassen og i de to subklasser
 - display metoderne i subklasserne kalder display metoden i superklassen
 - Via den er der adgang til superklassens feltvariabler uden brug af accessor metoder (og uden kodedublikering)

Kald af superklassens display metode

Kaldet af superklassens display metode behøver ikke at være i første linje, og det kan helt mangle (eller der kan være flere kald)

Statiske og dynamiske typer

 Oversætteren bruger den statiske type, dvs. typen fra variablens erklæring

Variablen post er erklæret til at være af typen Post

 Oversætteren kigger derfor i Post klassen for at finde display metoden (og finder den)
 Oversæ

```
public void show() {
  for(Post post : posts) {
 post.display();
 System.out.println();
  }
}
Newsfeed
```


Post

username timestamp

- Under programudførelsen bruges den dynamiske type, dvs. typen af variablens aktuelle værdi
 - Når den dynamiske type er en MessagePost, kaldes display metoden fra MessagePost
 - Når den dynamiske type er en PhotoPost, kaldes display metoden fra PhotoPost
 - Når den dynamiske type er en Post, kaldes display metoden fra Post
 - Dette princip kaldes dynamisk method lookup

Overskrivning

- De to subklasser overskriver superklassens display metode med deres egne udgaver af metoden
 - På engelsk: override ≈ tilsidesætte / underkende
 - De nye metoder vil ofte have samme signatur, returtype og access modifier, som den de overskriver
 - Men det er nok, at de matcher (se <u>Link</u>)
- Når man overskriver en metode, bør man angive dette via et @Override tag
 - Gør det lettere at forstå koden
 - Oversætteren protesterer, hvis signatur, returtype eller access modifier ikke matcher


```
@Override
public void display() {
 super.display();
 System.out.println(message);
}
MessagePost
```


Post

Metodekald (simpelt eksempel, én klasse)

Hvilken metode udføres ved metodekaldet p.display()?

Oversætteren

Variablen p har den statiske type Post , og her har oversætteren fundet en display metode

Programudførelsen

- Variablen p har den dynamiske type Post
- display metoden søges i Post og findes der

Metodekald (nedarvning)

Hvilken metode udføres ved metodekaldet p.display()?

Variablen p har den statiske type Post, og her har oversætteren fundet en display metode

Programudførelsen

- Variablen p har den dynamiske type PhotoPost
- display metoden søges i PhotoPost (uden held)
- display metoden søges i superklasserne (efter tur) og findes i Post

Metodekald (nedarvning og overskrivning)

Hvilken metode udføres ved metodekaldet p.display()?

Oversætteren

Variablen p har den statiske type Post, og her har oversætteren fundet en display metode

Programudførelsen

- Variablen p har den dynamiske type PhotoPost
- display metoden søges i PhotoPost og findes der

Dynamic method lookup

- Under udførslen findes den rigtige metode ved at
 - bestemme variablens dynamiske type
 - søge metoden i denne klasse eller i en superklasse af den
- Oversætteren har tjekket, at metoden findes i
 - variablens statiske type (eller en af dennes superklasser)
- Den dynamiske type er en subtype af den statiske type
 - Vi er derfor sikre på at finde metoden (under udførelsen)
 - Den er i den statiske type eller en af dennes superklasser
 - Kan være overskrevet i en subklasse heraf
- Ovenstående er kendt som dynamic method lookup
 - Spiller en essentiel rolle i anvendelsen af subklasser
 - Tillader at de enkelte subklasser kan lave deres egne specialtilpassede versioner af en metode
 - Eksempel på responsibility-driven design

Polymorfi

- Betyder at noget kan antage forskellige former
- Vi har tidligere set, at Javas variabler er polymorfe dvs. kan pege på objekter af forskellig type
 - Nedenstående variabel kan pege på objekter af typen MessagePost og PhotoPost (samt Post)

```
public void show() {
 for(Post post: posts) {
 post.display();
 System.out.println();
 }
 Newsfeed
Polymorf variabel
Polymorft metode kald
```

- Vi har nu set, at også Javas metodekald er polymorfe dvs. kan aktivere metoder i forskellige typer (klasser)
 - Ovenstående metodekald kan aktivere display metoden i MessagePost og display metoden i PhotoPost (samt display metoden i Post)

Object klassen

- Object klassen indeholder en række nyttige metoder, som de øvrige klasser nedarver (og eventuelt overskriver)
 - toString metoden returnerer en tekstrepræsentation af objektet
 - equals metoden tjekker om to objekter "ligner hinanden"
 - hashCode metoden beregner en hashkode
 - getClass metoden returnerer objektets dynamiske type

hashCode metoden

- Metoden returnerer en hashkode for objektet
 - Hashkoder bruges som nøgler i såkaldte hashtabeller, f.eks. i klasserne HashSet og HashMap
 - Det kræves, at hashcode metoden er konsistent med equals metoden
 ❖ x.equals(y) ⇒ hashcode(x) == hashCode(y)
 - hashCode metoden bør konstrueres således, at der for to umage objekter er lille sandsynlighed for, at deres hashkoder er identiske
- I Object klassen returnerer hashCode metoden objektets memory adresse (det sted, hvor objektet ligger i computerens lager)
 - Object klassens equals metoden er defineret ved hjælp af == operatoren (hvilket betyder, at equals kun evaluerer til sand, hvis objekterne er identiske)
 - Dermed er det nemt at se, at konsistenskravet er opfyldt
- Hvis jeres egne klasser overskriver equals metoden, vil det normalt også være nødvendigt at overskrive hashCode metoden
 - Hvis I tillader to forskellige objekter at være mage til hinanden, skal de ifølge konsistenskravet også have samme hashkode

Hashkoder for tekststrenge

- Det er en hel videnskab at definere hashkoder, hvor der er så få kollisioner som muligt
 - Lad os starte med at se, hvordan hashCode kan defineres i String klassen
 - Et første forsøg kunne være nedenstående, hvor s er en feltvariabel, der indeholder værdien af tekststrengen

```
public int hashCode() {
  int hc = 0;
  for(int i = 0; i < s.length(); i++) {
 hc = hc + s.charAt(i);
  }
  return hc;
}</pre>
```

```
hashCode("eat") = 'e' + 'a' + 't' = 101 + 97 + 116 = 314
```

- Det fungerer ikke ret godt
 - Hvis vi ombytter tegnene i tekststrengen får vi samme hashkode
 - Det giver rigtigt mange kollisioner (tekststrenge med samme hashkode)

```
hashCode("tea") = 't' + 'e' + 'a' = 116 + 101 + 97 = 314
```

Hashkoder for tekststrenge version 2

 Ved at gange et primtal på før summeringen, får vi langt færre kollisioner (tekststrenge med samme hashkode)

```
public int hashCode() {
  int hc = 0;
  for(int i = 0; i < s.length(); i++) {
 hc = 31 * hc + s.charAt(i);
  }
  return hc;
}</pre>
```

```
hashCode("eat") = 31^2 * 'e' + 31 * 'a' + 't' = 100184
```

```
hashCode("tea") = 31^2 * 't' + 31 * 'e' + 'a' = 114704
```

Overskrivning af hashCode metoden

For Person klassen kan man overskrive hashCode som følger

- Hashkoderne for feltvariablerne multipliceres med forskellige primtal
- Primitive værdier konverteres først til deres wrapper type
- Vi bruger kun feltvariabler, som sammenlignes i equals metoden
 - På den måde vil konsistenskravet automatisk være opfyldt
- I subklassen Child kan man definere hashCode som følger

toString metoden

Metoden bruges bl.a. i print og println metoderne

- Hvis argumentet til metoderne ikke allerede er en tekststreng, bruges toString til at konvertere argumentet til en tekststreng
- Det er også toString metoden, der bruges, når den ene side af en + operation ved konkatenering skal konverteres til en tekststreng

I Object klassen er toString metoden defineret til at returnere

- Person@19bb25a, hvor Person er klassens navn og 19bb25a er objektets hashkode i det hexadecimale system (16-tals systemet)
- Ovenstående giver ikke ret meget interessant information, og mange klasser overskriver derfor toString metoden
- Ex: I String klassen returnerer toString metoden værdien af den tekststreng som String objektet repræsenterer

Jeres egne klasser kan også overskrive toString metoden

- For Person klassen kan man f.eks. returnere tekststrengen "Cecilie:18",
 hvor Cecilie er personens navn og 18 er personens alder
- I køreprøvesættene overskrev i toString metoden (for den simple af klasserne)

getClass metoden

- I tilgift til Object klassen er der også en klasse, der hedder Class
 - I et kørende Java program har hver type (også de primitive) ét (og kun et) tilhørende objekt fra Class klassen
 - Class er en parametriseret type og objektet for klassen A tilhører Class<A>
- getClass metoden returnerer objektets dynamiske type
 - Mere præcist det Class object, som svarer til den dynamiske type

- I begge tilfælde skal de dynamiske typer være identiske
 - Det er ikke nok, at den ene er en subklasse af den anden

Det reserverede ord instanceof

 Man kan også undersøge en variabels dynamiske type ved hjælp af det reserverede ord instanceof

```
v instanceof Car
```

Tjekker om den dynamiske type for variablen v er Car eller en subklasse af Car (her kræves ikke at typerne er identiske)

Bruges ofte i forbindelse med type cast

```
if(v instanceof Car) {
  c = (Car) v;
}
```

Når vi har tjekket, at variablens dynamiske type er Car (eller en subklasse af Car), kan vi uden fare for run-time exceptions lave et type cast til Car

equals metoden

- Metoden bruges bl.a. i forbindelse med mængder (Set)
 - For en mængde vil et kald add(elem) kun tilføje elem, hvis der ikke er et element e i mængden, der ligner (elem.equals(e))
- I Object klassen er equals metoden defineret ved hjælp af ==
 - Det betyder at e1.equals(e2) kun evaluerer til sand, hvis de to objekter er identiske (e1 == e2)
 - Dette er ofte for restriktivt, og mange klasser overskriver derfor equals metoden
 - Ex: I String klassen tjekker equals metoden om de to tekststrenge er mage til hinanden, dvs. indeholder de samme tegn (i samme rækkefølge)
- Hvis I overskriver en equals metode, skal nedenstående være opfyldt
 - Equals skal være en ækvivalensrelation
 - ❖ Refleksiv: x.equals(x) for alle x
 - ❖ Symmetrisk: x.equals(y) ⇔ y.equals(x) for alle x,y
 - **Transitiv**: $\mathbf{x}.equals(\mathbf{y}) \wedge \mathbf{y}.equals(\mathbf{z}) \Rightarrow \mathbf{x}.equals(\mathbf{z})$ for alle x,y,z
 - Ingen objekter er mage til null: $x != null \Rightarrow ! x.equals(null)$ for alle x

Overskrivning af equals metoden

For Person klassen kan man overskrive equals som følger

```
public boolean equals (Object otherObject) {
 Bemærk at
Optimalisering | if (this = = otherObject) {return true;}
 parameteren har
 typen Object
 null? if ( otherObject == null ) {return false; }
 if ( getClass() != otherObject.getClass() ) {return false;}
Dvnamiske type
 Person other = (Person) otherObject;
  Type cast -
Sammenlign —
 return name.equals(other.name) && age == other.age;
 (udvalgte)
 For primitive typer er det ok at bruge ==
 equals metoden i String
 feltvariabler
```

I subklassen Child kan man overskrive equals som følger

```
Kald af equals metoden i superklassen (tjekker den dynamiske type og superklassens feltvariabler)

Type cast

Type cast

public boolean equals (Object otherObject) {

if (! super.equals (otherObject)) { return false;}

Child other = (Child) otherObject;

return noOfToys == other.noOfToys;

Tjek af subklassens egne feltvariabler (eller nogle af dem)
```

BlueJ bogen overskriver equals på en lidt anden måde og kommer ikke ind på overskrivning i subklasser

I behøver ikke at huske detaljerne i overskrivning af equals og hashCode metoderne udenad

Hvis I overskriver equals, skal I også overskrive hashCode

I kan slå op i mine slides, når I får bruge for det, f.eks. i Computerspil 1

Protected access

 Vi har tidligere set, at feltvariabler og metoder kan være private eller public

De kan også være protected

 Det betyder, at de kan tilgås fra klassen selv og alle dens subklasser

protected feltvariabler

- Samme ulemper som public
- Bør aldrig bruges
- protected metoder
 - Kan i nogle situationer give god mening
- I Java kan feltvariabler og metoder, der er protected, også tilgås fra klasser i samme programpakke (package)
 - Det gør det mere tvivlsomt at benytte protected
 - Man kan også helt udelade access modifier'en, hvilket betyder, at feltvariabler/metoder kan tilgås fra klasser i samme programpakke (men ikke fra subklasserne)

Projektopgave om computerspil

- I kursets sidste fem uger skal I, sammen med jeres makker, programmere et computerspil
 - Den første af ugens øvelsesgange bruges på projektopgaven
 - Hver uge tilføjer I ting, som I har lært om i de nærmest foregående uger
- Et antal spillere rejser rundt i Norden
 - En af spillerne (GUI player) styres af brugeren ved hjælp af musen
 - De øvrige tre spillere styres af spillet (dvs. computeren)
 - Ved ankomst til en by kan man optjene/miste point
 - Det gælder om at samle flest point

Pointgivning

- Hver delaflevering giver op til 3 point, som (sammen med pointene fra køreprøven) indgår ved fastlæggelsen af den endelige karakter for kurset
 - 3 = fremragende (få og uvæsentlige mangler)
 - 2 = fortrinlig (nogle mindre mangler)
 - 1 = acceptabel (adskillige mangler)
 - 0 = genaflevering
 - Der kan gives halve point

- · ≥ 1 er godkendt
- De påpegede fejl rettes i næste delaflevering
- 0 betyder genaflevering, hvor man højst kan få 1

Fradrag

- Hvis man afleverer for sent (uden gyldig grund) trækkes 1 point pr påbegyndt døgn
- Hvis man ikke retter fejl fra de foregående delafleveringer, trækker de ned en gang til
- Genaflevering skal ske senest 1 uge efter den oprindelige afleveringsfrist
- En aflevering tæller først som værende afleveret, når eventuelle genafleveringer af alle foregående opgaver (inklusiv Dronninger og Raflebæger 4) også er afleveret

Opgaverne rettes først, når afleveringsfristen er udløbet

- Hvis I (inden afleveringsfristens udløb) afleverer en forbedret udgave, er det den, der rettes
- Hvis man har afleveret (en eller flere gange) inden fristen, må man ikke aflevere efter fristen (det betragtes som forsøg på snyd og kan give fradrag)

Computerspil 1 (første delaflevering)

- I første delaflevering skal I bl.a. modellere byerne og vejene imellem dem, samt landene hvori byerne ligger i
 - Når I er færdige, vil I kunne spille
 - Der er forholdsvis meget at lave, men langt de fleste af tingene er lette at implementere
 - En af instruktorerne lavede en løsning på under en time

Krav til jeres dokumentation

- Dokumentation skal følge de retningslinjer, der gives i BlueJ bogen
 - Herunder specielt afsnit 6.11, afsnit 9.7 og Appendix I
- Alle klasser, konstruktører og metoder skal have en passende kommentar (der begynder med /** og slutter med */)
 - Første sætning kopieres automatisk til summary-delen i Documentation View
 - Hele kommentaren kopieres automatisk til detail-delen i Documentation View
 - Der skal indsættes @author og @version tags i alle klasser samt @param og @return tags i alle metoder/konstruktører
 - Indsæt også forklarende kommentarer i komplekse kodestumper
 - For at undgå for mange sprogskift, anbefales det, at alle kommentarer skrives på Engelsk/Amerikansk
- Brug Documentation view til at kontrollere, at resultatet er fornuftigt og giver relevant og letlæselig information til brugere, der ikke kender implementationen af klasserne
 - Se eventuelt også dokumentationen af Turtle klasen i det projekt, der blev udleveret i Skildpadde 1
 - Den skulle gerne være "eksemplarisk"

Dokumentation af Road klassen

Documentation view

- Husk at kontrollere, at resultatet er fornuftigt
 - Skal give relevant og letlæselig information også for brugere, der ikke kender implementationen af jeres klasser

Models a road. Roads are one-directional and hence it takes two roads to be able to travel in both directions.

Version:

August 2019.

Author:

Nikolaj Ignatieff Schwartzbach.

- Teksten i den røde boks kopieres automatisk fra klassens //*...*/ kommentar i jeres kode
- Teksten i den grønne boks kopieres automatisk fra @version og @author taggene i jeres kode

Documentation view (summaries)

Documentation view (details)

Constructor Detail

Road

Creates a new Road object.

Parameters:

from The City in which this Road starts.

to - The City in which this Road ends.

length - The length of this Road.

Method Detail

getFrom

public City getFrom()

Returns a reference to the City where this Road starts.

Returns:

The from city of this Road.

- Teksten i de røde bokse kopieres automatisk fra //*...*/ kommentarerne i jeres kode
- I detail-delene medtages hele kommentaren
- Teksten i de grønne bokse kopieres automatisk fra @param og @return taggene i jeres kode

Test af computerspilsprojektet

- I forhold til jeres tidligere afleveringsopgaver er computerspillet et stort og komplekst Java program
 - Husk at teste jeres kode via testserveren
 - Hvis testserveren finder fejl, skal I gennemgå jeres kode og rette dem
 - Projekter, der ikke er godkendt på testserveren giver helt automatisk genaflevering
 - Har I behov for hjælp, så gå til øvelserne eller i studiecaféen (eller brug diskussionsforummet)
- Hvis jeres program fejler, kan det være vanskeligt at lokalisere fejlen
 - Derfor afprøver testserveren hver enkelt af de klasser, som I selv har skrevet, sammen med vores løsning – således at man kan se, hvilke klasser, der er fejl i
 - Afprøvning foretages ved at udføre en række regression tests for konstruktørerne og metoderne i klassen

Brug af testserveren

Man kan teste hvert enkelt opgave i Computerspil 1

- Man kan bruge testserveren på de enkelte opgaver, således at man efter hver opgave, straks kan teste, at det man har lavet i opgaven er korrekt
- Men det er ikke altid muligt at gentage gamle tests
- Når man f.eks. i opgave 5 ændrer City klassens konstruktør, så den tager en ekstra parameter, kan man ikke længere køre den gamle test fra opgave 1, uden at denne fejler

Brug testserveren med omtanke

- Når I får en fejlrapport, bør I rette alle de fejl, der rapporteres og teste, at rettelserne er korrekte, før I atter forsøger at køre testserveren
- Hvis I blot retter en enkelt fejl ad gangen (uden selv at teste om rettelsen fungerer) kommer I let til at bruge alt for megen tid på at vente på, at testserveren genererer rapporter til jer (specielt hvis der er kø)

Computerspil 2-5

- I de næste fire delafleveringer skal I
 - Lave regression tests for alle konstruktører og metoder (Computerspil 2)
 - Bruge nedarvning (subklasser) og dynamisk method lookup (med overskrivning af metoder) til at strukturere jeres kode, således at der er flere forskellige slags lande og flere forskellige slags byer (Computerspil 3)
 - Udvide den grafiske brugergrænseflade med nogle ekstra knapper, labels og tekstfelter samt en menubar (Computerspil 4)
 - Optage spil ved hjælp af en Log klasse, hvis objekter kan gemmes i filsystemet, for sidenhen at blive genindlæst og afspillet (Computerspil 5)

Klassediagram

- Det færdig projekt indeholder 25 klasser
 - I skal skrive 8 almindelige klasser og 7 testklaser samt modificere 1 klasse

Opsummering

Nedarvning

- Subklasser
- Forskellen på en variabels statiske og dynamiske type
- Subtyper og Liskovs substitutionsprincip
- Typeskift (type cast)

Metoder i subklasser

Dynamic method lookup i forbindelse med nedarvning og overskrivning

Object klassen

- Superklasse for alle klasser
- Indeholder en række nyttige metoder, bl.a. toString, equals, hashCode og getClass

Protected access

- Alternativ til public og private
- Projektopgave om computerspil

... spørgsmål

