

IN1010 våren 2018

Tirsdag 30. januar

Arv og subklasser – del 1

Stein Gjessing
Institutt for informatikk
Universitetet i Oslo

Når du har lært om subklasser kan du programmere med:

Første uke:

- Spesialisering (og generalisering)
- Klasse-hierarkier - arv
- Referanser (pekere) – sterk typing
- Nøkkelordet instanceof
- Konvertering av referanser
 - Klassen Object
- Abstrakte klasser

Andre uke (tirsdag 6. februar)

- Virtuelle metoder - polymorfi
 - Nøkkelordet super
- Gjenbruk av klasser og begreper
 - Ved sammensetning (komposisjon)
 - Ved arv
- Konstruktører

Hva er en subklasse?

- En klasse, KI, beskriver objekter med visse felles egenskaper
- En subklasse av KI, Sub, beskriver objekter som har de samme egenskapene (som beskrevet av KI), men i tillegg er Sub-objektene noe mer, de har flere og / eller mer spesielle egenskaper . . .
- `class KI { . . . }`
- `class Sub extends KI { . . . }`

**Nytt Java nøkkelord:
extends**

*Navn på klasser og subklasser (KI og Sub her)
bør best mulig beskrive hva klassene representerer*

Eksempel: Universitetsregister

I et mini-system for Universitetet i Oslo skal alle studenter registreres med navn og telefonnummer (åtte siffer), samt hvilket studieprogram de er tatt opp til. Det skal være mulig for studenter å bytte program.

Systemet skal også inneholde informasjon om de ansatte ved universitetet, nemlig navn, telefonnummer, lønnstrinn og antall arbeidstimer per uke. Teknisk-administrativt ansatte har en arbeidsuke på 37,5 timer, mens vitenskapelig ansatte har 40-timers arbeidsuke.

Alle personer skal behandles som

Eksempel: Universitetsregister

I et mini-system for Universitetet i Oslo skal alle studenter registreres med navn og telefonnummer (åtte siffer), samt hvilket studieprogram de er tatt opp til. Det skal være mulig for studenter å bytte program.

Systemet skal også inneholde informasjon om de ansatte ved universitetet, nemlig navn, telefonnummer, lønnstrinn og antall arbeidstimer per uke. Teknisk-administrativt ansatte har en arbeidsuke på 37,5 timer, mens vitenskapelig ansatte har 40-timers arbeidsuke.

Alle personer skal behandles som

Substantivmetoden

Klassen Student

navn	<input type="text"/>
tlfnr	<input type="text"/>
program	<input type="text"/>
skrivData()	<input type="text"/>
gyldigTlfnr()	<input type="text"/>
byttProgram()	<input type="text"/>

```
class Student {
 String navn;
 int tlfnr;
 String program;

 void skrivData() {
 System.out.println("Navn: " + navn);
 System.out.println("Telefon: " + tlfnr);
 System.out.println("Studieprogram: " + program);
 }

 boolean gyldigTlfnr() {
 return tlfnr >= 10000000 && tlfnr <= 99999999;
 }

 void byttProgram(String nytt) {
 program = nytt;
 }
}
```


Klassen Ansatt

navn	<input type="text"/>
tlfnr	<input type="text"/>
lønnstrinn	<input type="text"/>
antallTimer	<input type="text"/>
skrivData()	<input type="text"/>
gyldigTlfnr()	<input type="text"/>
lønnstillegg()	<input type="text"/>

```
class Ansatt {
 String navn;
 int tlfnr;
 int lønnstrinn;
 int antallTimer;

 void skrivData() {
 System.out.println("Navn: " + navn);
 System.out.println("Telefon: " + tlfnr);
 System.out.println("Lønnstrinn: " + lønnstrinn);
 System.out.println("Timer: " + antallTimer);
 }

 boolean gyldigTlfnr() {
 return tlfnr >= 10000000 && tlfnr <= 99999999;
 }

 void lønnstillegg(int tillegg) {
 lønnstrinn += tillegg;
 }
}
```


**Hm –
på forrige lysark var det
ingen egenskaper som var
”private” eller public” ?**

**OK –
Vi kommer tilbake til det på lysark 25
Og det er jo slik at om det ikke står noe,
så er egenskapene synlige i hele
fil-katalogen**

Student vs Ansatt

- Felles variable:
 - **navn, tlfnr**
- Egne variable:
 - Student: **program**
 - Ansatt: **lønnstrinn, antallTimer**
- Felles metoder:
 - **gyldigTlfnr()**
- Lignende metoder:
 - **skrivData()**
- Egne metoder:
 - Student: **byttProgram(String nytt)**
 - Ansatt: **lønnstillegg(int tillegg)**

Student-objekt

Ansatt-objekt

Klassen Person

Kan samle det som er felles i en egen, mer generell, klasse:

```
class Person {  
 String navn;  
 int tlfnr;  
  
 boolean gyldigTlfnr() {  
 return tlfnr >= 10000000 && tlfnr <= 99999999;  
 }  
}
```


Klassen Person beskriver alt som er felles for studenter og ansatte

navn
tlfnr
gyldigTlfnr()

Student og Ansatt som subklasser

Kan nå gjøre Student og Ansatt til *subklasser* av Person:

```
class Student extends Person {
 String program;

 void byttProgram(String nytt) {
 program = nytt;
 }
}

class Ansatt extends Person {
 int lønnstrinn;
 int antallTimer;

 void lønnstillegg(int tillegg) {
 lønnstrinn += tillegg;
 }
}
```

Angir at klassene Student og Ansatt er subklasser (= utvidelser) av klassen Person.

Hva med skrivData()?
- Kommer tilbake til denne...

Nytt Java nøkkelord:
extends

```
class Student {  
 String navn;  
 int tlfnr;  
 String program;  
  
 boolean gyldigTlfnr() {...}  
 void byttProgram(String nytt) {...}  
}
```

*Eksempler på objekter
av klassene*

navn
tlfnr
program
gyldigTlfnr()
byttProgram()

```
class Person {  
 String navn;  
 int tlfnr;  
 boolean gyldigTlfnr() {...}  
}
```

```
class Student extends Person {  
 String program;  
 void byttProgram(String nytt) {...}  
}
```

navn
tlfnr
gyldigTlfnr()

navn
tlfnr
gyldigTlfnr()
program
byttProgram()

Bruk av en subklasse

Vi kan bruke variable og metoder i en subklasse på samme måte som om vi hadde definert alt i én klasse:

Uten bruk av subklasser (før):

eller Med bruk av subklasser (nå):

```
class Student {  
 String navn;  
 int tlfnr;  
 String program;  
  
 boolean gyldigTlfnr() {...}  
 void byttProgram(String nytt) {...}  
}
```

```
class Person {  
 String navn;  
 int tlfnr;  
 boolean gyldigTlfnr() {...}  
}  
  
class Student extends Person {  
 String program;  
 void byttProgram(String nytt) {...}  
}
```


UML-notasjon for subklassehierarki

```
class Person {
 String navn;
 int tlfnr;
 boolean gyldigTlfnr() {...}
}

class Student extends Person {
 String program;
 void byttProgram(String nytt)
 {...}
}

class Ansatt extends Person {
 int lønnstrinn;
 void lønnstillegg (int tillegg){
 lønnstrinn += tillegg;
 }
}
```


I IN1010 er riktig UML-notasjon ikke viktig (men subklassehierarkier er viktig)

Igjen: Hva er en **subklasse**?

- En subklasse er en klasse som bygger på en allerede spesifisert klasse, og som dermed **arver** dennes egenskaper i tillegg til å utvide med egne egenskaper (metoder/variable/konstanter).
- En subklasse er altså en mer **spesialisert** utgave av klassen den bygger på.
- Klassen vi bygger på kalles en **superklasse**.

Dette fant Ole-Johan Dahl og Kristen Nygaard på i ca. 1963, og laget programmeringsspråket Simula

Spesialisering - Generalisering

Sub-klasse ~ Sub-mengde (del-mengde)

Klasse-hierarkier

Det er mulig å definere subklasser av en subklasse (etc.):

```
class Person {
 String navn;
 int tlfnr;
 boolean gyldigTlfnr() {...}
}


class Student extends Person {
 String program;
 void byttProgram(String nytt){...}
}

class MasterStudent extends Student {
 String veileder;
}
```


Obs: Her er MasterStudent en subklasse av *både* Student og Person, og arver egenskaper fra begge disse.

Generalisering – spesialisering

Klasser - Subklasser

Klasshierarki:


```
class Bil { ... }
```


```
class Personbil extends Bil { ... }
```

```
class Lastebil extends Bil { ... }
```

```
class Taxi extends Personbil { ... }
```


Klasser - Subklasser

Klasse-
hierarki:


```

class Bil { <lys beige egenskaper> }
class Personbil extends Bil { <røde egenskaper> }
class Lastebil extends Bil { <grønne egenskaper> }
class Taxi extends Personbil { <gule egenskaper> }
 
```


Hvorfor bruker vi subklasser?

1. Klasser og subklasser avspeiler **virkeligheten**
 - Bra når vi skal modellere virkeligheten i et datasystem
2. Klasser og subklasser avspeiler **arkitekturen** til datasystemet / dataprogrammet
 - Bra når vi skal lage et oversiktlig stort program
3. Klasser og subklasser kan brukes til å forenkle og gjøre programmer mer forståelig, og spare arbeid:
Gjenbruk av programdeler
 - "Bottom up" – programmering
 - Lage verktøy
 - "Top down" programmering
 - Postulere verktøy

Mer om dette neste uke

1 og 2 er klart viktigst

Ulike referansetyper (pekertyper)

```


class Person {
 String navn;
 int tlfnr;
 boolean gyldigTlfnr() {...}
}

class Student extends Person {
 String program;
 void byttProgram(String nytt){...}
}
 
```


forskjellige referansetyper =
forskjellige **roller** =
forskjellige **briller**

Ulike måter å se et objekt på

Typen (klassen) til hele dette objektet er **Student**

- Typen (klassen) til et objekt er uforanderlig. Et objekt kan likevel **fremtre** for oss på ulike måter. Det kan spille forskjellige roller.
- Et objekt av klassen


```
class Student extends Person { ... }
```

 kan vi se på som et objekt av typen (klassen)
 - **Person**: da er egenskapene som er spesielle for Student ikke synlige (men de er der fortsatt!).
 - **Student**: da er både Person- og Student-egenskapene synlige for oss.
- Det er *referansens (pekerens) type* som avgjør hvordan objektet fremtrer. (med unntak av "virtuelle" metoder, som vi skal lære om neste uke)

```
Student stud; Person pers;
stud = new Student();
pers = stud;
```

(Det er lov å skrive: `pers = new Student();`)

Eksempler

```
class Person {
 String navn;
 int tlfnr;
 boolean gyldigTlfnr() {...}
}

class Student extends Person {
 String program;
 void byttProgram(String nytt) {...}
}
```

Anta:


```
Student s = new Student();
Person p = new Student();
```

Hvilke av følgende uttrykk er nå lovlige?


```
s.navn = "Ole-Morten";
... s.gyldigTlfnr();
s.program = "Matte";
s.byttProgram("Data");
```

```
p.navn = "Ole-Ivar";
... p.gyldigTlfnr();
p.program = "Matte";
p.byttProgram("Data");
```

Student s

Person p

Private og public i subklasser

Private i en klasse gjør at ingen subklasser kan se denne egenskapen

Protected i en klasse gjør at alle subklasser kan se denne egenskapen

Men ingen utenfor klassen (bortsett fra i samme katalog/pakke)

Public er som før

```
class Person {
 protected String navn;
 protected int tlfnr;

 public boolean gyldigTlfnr() {
 return tlfnr >= 10000000 && tlfnr <= 99999999;
 }
}
```


Nytt reservert ord i Java:
protected

Student og Ansatt med protected

```
class Student extends Person {
 protected String program;


 public void byttProgram(String nytt) {
 program = nytt;
 }
}


class Ansatt extends Person {
 protected int lønnstrinn;
 protected int antallTimer;

 public void lønnstillegg(int tillegg) {
 lønnstrinn += tillegg;
 }
}
```


Om det hadde stått “private antallTimer”, så ville ingen subklasser til Ansatt kunne se denne egenskapen

Tilordning av referanser

```
class LagFrukt {  
 public static void main(String[] args) {  
 Frukt f; 
 Eple e; 
 Appelsin a; 
 e = new Eple();  
 f = e;  
 a = f; // ???  
 }  
}
```


```
class Frukt { .. }  
class Eple extends Frukt { .. }  
class Appelsin extends Frukt { .. }
```


Hva slags objekt er dette?

Den boolske operatoren **instanceof** hjelper oss å finne ut av hvilken klasse et gitt objekt er, noe som er nyttig i mange tilfeller:

```
class TestFrukt {  
 public static void main(String[] args) {  
 Eple e = new Eple();  
 skrivUt(e);  
 }  
 static void skrivUt(Frukt f) {  
 if (f instanceof Eple)  
 System.out.println("Dette er et eple!");  
 else if (f instanceof Appelsin)  
 System.out.println("Dette er en appelsin!");  
 }  
}
```


```
class Frukt { .. }  
class Eple extends Frukt { .. }  
class Appelsin extends Frukt { .. }
```


Konvertering av referanser

- Anta at vi har:

```
class Student extends Person {...}  
Student stud = new Student();
```

- Ved tilordningen

```
Person pers;  
pers = stud;
```


har vi en implisitt konvertering fra Student- til Person-referanse.

- Hvis vi nå ønsker å få tak i de spesielle Student-egenskapene, må vi foreta en eksplisitt konvertering tilbake til Student igjen:

```
Student stud2 = (Student) pers;  
 □
```

Dette kalles "casting" (class-cast) på engelsk, typekonvertering på norsk. Medfører kjøretidstest.

Konvertering av referanser (forts.)

- Hva hvis vi istedenfor hadde hatt:

```
Person pers = new Person();  
Student stud = (Student) pers;
```


- Dette godkjennes av kompilatoren, men ved kjøring går det galt, og vi får feilmeldingen

```
java.lang.ClassCastException  
(fordi pers ikke peker på et objekt med alle  
"Student" egenskapene)
```

- For å unngå denne feilen, bør **instanceof** brukes:

```
if (pers instanceof Student) {  
 Student stud = (Student) pers;  
}
```

(Har objektet som pers peker på alle "Student"-egenskapene ?)

Konvertering mellom flere nivåer

```
MasterStudent master = new MasterStudent();
```


- **Konvertering oppover:**

```
Student stud = master;
Person pers = master;
```

- **Konvertering nedover:**

```
stud = (Student) pers
master = (MasterStudent) pers
(fordi dette krever kontroll under kjøring)
```


Regel: "Alle referanser har lov til å peke bortover og nedover"

(men ikke "oppover")

Klassen Object

- `class Object { . . . }` er alle klassers mor (alle klassers superklasse)
- D.v.s. at alle klasser i Java er subklasser av klassen `Object`. Når vi skriver

```
class Person { ... }
```

så tolker Java dette som


```
class Person extends Object { ... }
```

- Dermed kan en referanse av typen `Object` peke på et hvilket som helst objekt:

```
Person pers = new Person();
```

```
Object obj = pers;
```

```
Person pers2 = (Person) obj;
```


Mer neste gang om hva som er inne i Object-delen av et objekt.

class Object - eksempel

Klassehierarki:

En lenket liste med noder

Dette venter vi noen uker med

settlInn(Object x)

Object taUt()

• • •

Object-del

Subklasse del(er)

Hva som helst, siden
alle klasser er subklasse
av class Object

Objekter av class Object (++)

Abstrakte metoder og klasser

```
abstract class Ansatt {  
 protected String navn;  
 protected double timelonn;  
  
 public abstract double beregnBonus();  
}
```


*Ikke lov å si
new Ansatt() !*


```
class Deltidsansatt extends Ansatt {  
 public double beregnBonus() {  
 return 0;  
 }  
}
```


Heltidsansatt objekt


```
class Heltidsansatt extends Ansatt {  
 protected int ansiennitetsfaktor;  
  
 public double beregnBonus() {  
 return timelonn* ansiennitetsfaktor;  
 }  
}
```