Åtkomstmodifikatorer, instantiering, referenser, identitet och ekvivalens, samt klassvariabler

Inkapsling – tumregler

- 1. Man skall inte behöva veta detaljer i implementationen av en klass för att kunna använda den.
- 2. En klass bör kunna garantera att dess status (dvs dess värden på attributen) är konsistenta. För att detta skall vara möjligt så måste alla ändringar av status kontrolleras.

För att uppnå detta måste man förhindra okontrollerad access till attributen utifrån klassen själv.

Det anses vara en god stil att göra alla attribut privata och använda selektorer ("get-metoder") för att avläsa dem och mutatorer ("set-metoder") för att sätta dem men

- ▶ ingen regel utan undantag och
- man måste se till att mutatorerna sätter rimliga värden.

public och private

- En metod som är public får anropas från alla metoder i alla klasser.
- Ett attribut som är public får avläsas och ändras från alla metoder i alla andra klasser.
- ► En metod som är private får bara anropas av metoder i den egna klassen.
- ► Ett attribut som är private får bara avläsas och ändras från metoder i den egna klassen.

Obs: private inte skyddar mot access från andra objekt i samma klass.

Anm: Det finns två skyddnivåer till: **protected** och *package* (som inte har något nyckelord) – mer om dessa senare.

Skapande av objekt

Objekt skapas från klassen med operatorn new.

När objektet skapas sker följande:

- 1. Alla attribut får defaultvärden (0, 0.0, '\0', false, null)
- 2. Eventuella tilldelningar i deklarationen av attributen utförs i deklarationsordning
- 3. En konstruktor körs

Om det *inte* finns någon konstruktor i en klass tillhandahåller java en *parameterlös default-konstruktor*.

Om det finns en eller flera konstruktorer väljes den som matchar argumenten i antal och typ. I detta fall tillhandahåller *inte* systemet någon parameterlös konstruktor.

Exempel: klassen Point

```
// Punkt i planet
public class Point {
 private double x;
 private double y;
 public Point(double x) { // Konstruktor
 this.x = x:
 }
 public Point(double x, double y) { // Konstruktor
 this.x = x;
 this.v = v;
 }
 public double getx() { return x; } // Selektor
 public double gety() { return y; } // Selektor
}
```

Frågor om klassen Point

- ▶ Vad händer om vi skriver Point p = new Point(1.0)?
- ▶ Vad händer om vi skriver Point p = new Point()?
- Skriv en mutator void moveTo(double x, double y) som flyttar punkten till en ny position. Vad är konsekvensen av att göra detta tillägg?
- Vad skulle vi förlora på att göra attributen publika?

Exempel: klassen Circle

```
public class Circle {
  private Point center;
  private double radius;
  public Circle(Point center, double radius) {
 this.center = center;
 this.radius = radius:
  public Circle(double radius) {
 center = new Point(0.0, 0.0);
 this.radius = radius:
  public void scale(double sf) { radius *= sf; }
  public void moveTo(double x, double y) { center.moveTo(x,y); }
  // Samt diverse andra metoder ...
```

Synpunkter på klassen Circle

- ▶ Kontrollerar inte att det är vettiga värden på attributen radius
- Vad händer vid följande kod?

```
Point p = new Point(0.5, -3.5);
Circle c1 = new Circle(p, 1.0);
Circle c2 = new Circle(p, 2.0);
c1.moveTo(-1.0, -2.0);
```

Gör så att Point äger sitt eget data

Skriv om konstruktorn för Circle-klassen:

```
public Circle(Point center, double radius) {
  this.center = new Point(center.getx(), center.gety());
  this.radius = radius;
}
eller
public Circle(Point center, double radius) {
  this.center = center.copy();
  this.radius = radius:
}
```

med metoden copy i klassen Point;

```
public Point copy() { return new Point(x,y); }
```

Sammanfattning om referenser

- När ett objekt skapas med new returneras en referens (dvs ett handtag
 − logiskt sett motsvarande objektets adress) till det skapade objektet.
- En variabeldeklaration, t.ex.

```
Die t;
skapar inte en ny Die, utan bara en variabel t som kan hålla en
referens till en Die
```

- ▶ Referenser kan tilldelas till referensvariabler (av rätt typ) och jämföras med == och !=
- ▶ Instansvariabler av referenstyp initieras till null
- this är en referens till det "egna" objektet

Sammanfattning om referenser forts

 Flera referenser kan peka till samma objekt (aliasering). T.ex. blir resultatet av tilldelningen

```
t1 = t2;
alltid att t1 och t2 är alias för samma objekt (el. null).
```

- ► Observera att relationsoperatorerna == och != jämför om två referenser avser samma objekt, inte om objekten "ser likadana ut"
- ► Ett objekt som ingen refererar till är skräp som städas undan automatiskt av *skräpsamlaren* (GC)

```
Die d = new Die(12);
d = null;
```

I Java är minneshantering = att komma ihåg att sätta variabler till null

Sammanfattning om referenser forts

- Variabler kan hålla referenser eller primitiva datatyper aldrig hela objekt
- Objekt skickas som argument till metoder med "referenssemantik" (pass by reference)
- Om ett argumentobjekt förändras av en metod är det synligt för alla so har en referens till metoden (sidoeffekter)
- Man kan säga att objekten existerar globalt och är åtkomliga överallt där man har en referens till dem
- ▶ En metod kan returnera referenser som returvärde

Jämförelser av objekt – igen

- ▶ Igen: Relationsoperatorerna == och != jämför bara med avseende på identitet
- ► Alla objekt har en metod equals() som jämför objekt för strukturell likhet
- ▶ Varje klass bör definiera en egen equals()-metod
- Referenser kan inte jämföras storleksmässigt men man kan naturligtvis definiera egna metoder för att jämföra objekt

Exempel på tänkbara jämförelsemetoder i Circle

```
public class Circle {
  private Point center;
 private double radius;
  // ... en massa metoder
  public boolean equals(Circle c) {
 return Math.abs(radius-c.radius) < 1.e-10;</pre>
 public boolean equals2(Circle c) {
 return (radius==c.radius) && center.equals(c.center);
```

Exempel på jämförelsemetoder forts

```
public int compareTo(Circle c) {
  if (radius == c.radius)
 return 0;
  else if (radius < c.radius)
 return -1;
  else
 return 1;
}

public boolean lessThan(Circle c) {
  return radius < c.radius;
}</pre>
```

Klassvariabler och klassmetoder

- Hittills har alla dataattribut varit instans-variabler dvs varje objekt har sin egen upplaga av dessa
- Man kan också ha klass-variabler som ligger i klass-objektet och därigenom är gemensamma för alla objekt i klassen (Anges i Java med static)
- ► En klassvariabel kan referas på samma sätt som vanliga attribut men vanligen genom *klassnamn.variabelnamn*
- ▶ Det går också att ha klass-metoder som alltså kan användas frikopplat från objekten (ex Math.sin() och main())
- Ett objekts metoder har automatisk åtkomst till dess klass' metoder och attribut, men inte det omvända

```
public class Circle {
  private Point center;
  private double radius;
  private int id; // "cirkelnummer"
  private static int nCircles = 0;
  public Circle( Point center, double radius ) {
 this.center = center;
 this.radius = radius:
 id = ++nCircles;
  public static void report() {
 System.out.println( "Antal skapade cirklar: " + nCircles );
  public static void main(String [] args) {
 Circle c:
 for ( int i = 1: i<=10: i++ )
 c = new Circle( new Point( 10*i, 15*i ), 5*i );
 report();
```

Övningar

- 1. Skriv en klass Person med en konstruktor som tar namn och personnummer som indata, och som håller reda på hur många personer som har instantierats sedan programmet startades. Det sistnämnda görs lämpligen med en privat klassvariabel. När skall den räknas upp? Hur kan man garantera att den alltid räknas upp? Skriv även en instansmetod (vanlig metod) int getCount() som returnerar klassvariabelns värde.
- Skriv personklassen så att utomstående inte har direkt åtkomst till ett personobjekts namn och personnummer. Namn skall gå att byta, men inte personnummer.
- 3. Utöka personklassen ovan så att klassen person har en lista över samtliga personer som skapats i systemet. Modifiera getCount() till att returnera denna listas längd istället för att ha en räknare. Finns det några problem med denna typ av design? Vad får det för effekt på minneshantering?

Övningar (forts)

- 4. Utöka personklassen med en boolean equals(Object)-metod som returnerar true vid jämförelse av två personobjekt med samma personnummer, annars false.
- 5. Utöka personklassen så att det inte går att skapa två personer med samma personnummer. Med denna garanti i systemet blir implementationen av equals-metoden nu trivial. Vilken är den minsta möjliga implementationen av equals man behöver i personklassen och varför?