

INF1010 våren 2017

25. januar

Objektorientering i Java

Om enhetstesting

(Repetisjon av INF1000 og "lær deg Java" for INF1001 og INF1100)

Stein Gjessing
Institutt for informatikk

Hva er objektorientert programmering ?

F.eks: En sort boks som tar vare på ett tall:

Masse “problemer”, selv med et så lite eksempel:

Hvordan virker settInn hvis det er et tall der fra før?

Hvordan virker taUt hvis det ikke er noe tall i boksen?

...

Så: Hvilke metoder trengs ?
Hvordan skal disse metodene virke?

Hva er objektorientert programering ?
Hva er et objekts grensesnitt mot omverdenen?
Svar: De “public” metodene.

F.eks: En sort boks som tar vare på ett tall:

public void settInn(int tall)

public int taUt()

public boolean erTom()

Ukjent implementasjon av metode

Ukjent implementasjon av metode

Ukjent implementasjon av metode

Ukjente **private** data og ukjente
private metoder

Vi lager en klasse som vi kan lage objekter av:

```
class EnkelHeltallsbeholder {  
  
 private . . .  
  
 public void settInn(int tall) {  
 . . .  
 }  
  
 public int taUt( ) {  
 . . .  
 }  
  
 public boolean erTom ( ) {  
 . . .  
 }  
}
```

new EnkelHeltallsbeholder()
gir dette objektet:

Objekt av klassen
EnkelHeltallsbeholder

Dette er en historie fra virkeligheten !

Metodenes **signaturer**

```
public void settInn(int tall)
```

```
public int taUt( )
```

```
public boolean erTom( )
```


Dette kaller vi metodenes **signaturer** (skrivemåte, syntaks)

Signaturen til en metode er

- navnet på metoden
- navnene, typene og rekkefølgen til parametriene
- retur-typen (ikke i Java)

Metodenes semantikk

public void settInn(int tall)

public int taUt()

public boolean erTom()

Hva gjør disse metodene? Hvordan virker de? Hva er sematikken til metodene?

Semantikk betyr virkemåte

Metodenes semantikk

public void settInn(int tall)

public int taUt()

public boolean erTom()

- Forslag til semantikk:

- Metoden “settInn” gjør at objektet tar vare på tallet som er parameter til metode. Hvis det er et tall der før, har metoden ingen virkning.
- Metoden “taUt” tar ut av objektet det tallet som tidligere er satt inn
Metoden returnerer det tallet som slettes
- Metoden “erTom” returnerer sann om objektet er tomt, usann ellers.

- Informatikkens 3. lov: ☺

- Først betemmer vi semantikken og signaturene
- Deretter implementerer vi metodene
samtid som vi bestemmer oss for hva de private dataene skal være

Dette gjelder for alle programmeringsspråk, det er ikke Java-spesifikt.

☺ Dette er en spøk. Informatikken har ikke nummererte lover

Testing -- Enhetstesting

- Når vi planlegger og skriver programmer prøver vi å overbevise oss selv (og dem vi skriver sammen med) at den koden vi skriver kommer til å utføre det vi ønsker
- Men vi kommer alltid til å tenke og skrive feil
- Derfor må vi **teste** programmet vårt
- Objektorientering / modularisering:
 - Test et objekt eller en modul om gangen
 - Sørg for at den er så riktig som mulig
 - Deretter kan vi test sammensettingen av objektene / modulene


```
class EnkelHeltallsbeholder {  
 private ...  
 public void settInn(int tall) {  
 ...  
 }  
 public int taUt() {  
 ...  
 }  
 public boolean erTom() {  
 ...  
 }  
}
```

```
class VeldigEnkelTestAvBeholder {  
 public static void main (String[ ] arg) {  
 EnkelHeltallsbeholder beholder =  
 new EnkelHeltallsbeholder();  
 ...  
 ...  
 ...  
 }  
}
```

Type: EnkelHeltallsbeholder

Objekt av klassen
EnkelHeltallsbeholder


```
class EnkelHeltallsbeholder {  
 private int tallet;  
 private boolean tom = true;  
 public void settInn(int tall) {  
 if (tom) tallet = tall;  
 }  
 public int taUt() {  
 tom = true;  
 return tallet;  
 }  
 public boolean erTom() {  
 return tom;  
 }  
}
```

FULLSTENDIG KJØRBART PROGRAM

Type: EnkelHeltallsbeholder


```
class VeldigEnkelTestAvBeholder {  
 public static void main(String[] arg) {  
 EnkelHeltallsbeholder beholder = new EnkelHeltallsbeholder();  
 beholder.settInn(17);  
 if (beholder.taUt() == 17) {System.out.println("Riktig");}  
 else {System.out.println("Feil");}  
 }  
}
```

Objekt av klassen
EnkelHeltallsbeholder

- mos:programmer steing\$ java VeldigEnkelTestAvBeholder
- Riktig
- mos:programmer steing\$


```
public class EnkelTestAvHeltallsbeholder {  
 public static void main (String[ ] arg) {  
 EnkelHeltallsbeholder beholder = new EnkelHeltallsbeholder();  
 beholder.settInn(17);  
 if (beholder.taUt() == 17) {System.out.println ("Riktig 1");}  
 else {System.out.println("Feil 1")}  
 beholder.settInn(18);  
 beholder.settInn(17);  
 if (beholder.taUt() == 18) {System.out.println ("Riktig 2");}  
 else {System.out.println("Feil 2")}  
 if (beholder.erTom()) {System.out.println ("Riktig 3");}  
 else {System.out.println("Feil 3")}  
 beholder.settInn(19);  
 if (! beholder.erTom()) {System.out.println ("Riktig 4");}  
 else {System.out.println("Feil 4")}  
 }  
}
```

```
mos:programmer steing$ java EnkelTestAvHeltallsbeholder  
Riktig 1  
Feil 2  
Riktig 3  
Feil 4  
mos:programmer steing$
```

- Metoden “settInn” gjør at objektet tar vare på tallet som er parameter til metoden.
Hvis det er et tall der fra før, har metoden ingen virkning.
- Metoden “taUt” tar ut av objektet det tallet som tidligere er satt inn
Metoden returnerer det tallet som slettes
- Metoden “erTom” returnerer sann om objektet er tomt, usann ellers

```
class EnkelHeltallsbeholder {  
 private int tallet;  
 private boolean tom = true;  
 public void settInn(int tall) {  
 if (tom) tallet = tall;  
 }  
 public int taUt( ) {  
 tom = true;  
 return tallet;  
 }  
 public boolean erTom ( ) {  
 return tom;  
 }  
}
```


Hvor er feilen ??

```
/** Objekter av denne klassen tar vare på
 * ett heltall.
 * Initiert er beholderen tom
 *
 * @author Stein Gjessing
 * versjon 5. januar 2017
 */
public class Enkelheltallsbeholder {
 private boolean tom = true;
 private int tallet;
 /**
 * Gjør at objektet tar vare på tallet som
 * er parameter til metoden.
 * Hvis det allerede er lagret et tall i objektet,
 * dvs. at beholderen ikke er tom, har denne
 * metoden ingen virkning
 *
 * @param tall tallet som objektet skal
 * ta vare på
 */
 public void settInn(int tall) {
 if (tom) tallet = tall;
 tom = false;
 }
}
```

```
/**
 * Sjekker om objektet er tomt
 *
 * @return objektet er tomt
 */
public boolean erTom () {
 return tom;
}
/**
 * Tar ut av objektet det tallet objektet
 * tar vare på.
 * Om objektet alt er tomt, returneres en
 * ubestemt verdi.
 * Etter dette kallet er objektet tomt.
 *
 * @return tallet som tas ut. Eller en
 * ubestemt verdi om objektet er tomt
 */
public int taUt( ) {
 tom = true;
 return tallet;
}
}
```


Enkelheltallsbeholder x In Java, what ... x Enkelheltallsbeholder... x Enkelheltallsbehol... +

file:///Users/steing/Documents/inf1010/ C java not a nur →

PACKAGE CLASS TREE DEPRECATED INDEX HELP

PREV CLASS NEXT CLASS FRAMES NO FRAMES ALL CLASSES

SUMMARY: NESTED | FIELD | CONSTR | METHOD DETAIL: FIELD | CONSTR | METHOD

Class Enkelheltallsbeholder

java.lang.Object
Enkelheltallsbeholder

```
public class Enkelheltallsbeholder
extends java.lang.Object
```

Objekter av denne klassen tar vare på ett heltall. Initierer beholderen tom

Constructor Summary

Constructors

Constructor and Description

Enkelheltallsbeholder()

Method Summary

All Methods **Instance Methods** **Concrete Methods**

Modifier and Type	Method and Description
boolean	erTom() Sjekker om objektet er tomt
void	settInn(int tall) Gjør at objektet tar vare på tall som er parameter til metoden.
int	taUt() Tar ut av objektet det tallet objektet tar vare på.

Methods inherited from class java.lang.Object

```
clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait
```

Constructor Detail

Enkelheltallsbeholder

```
public Enkelheltallsbeholder()
```

Method Detail

settInn

```
public void settInn(int tall)
```

Gjør at objektet tar vare på tall som er parameter til metoden. Hvis det allerede er lagret et tall i objektet, dvs. at beholderen ikke er tomt, har denne metoden ingen virkning

Parameters:

tall - tall som objektet skal ta vare på

erTom

```
public boolean erTom()
```

Sjekker om objektet er tomt

Returns:

objektet er tomt

taUt

```
public int taUt()
```

Tar ut av objektet det tallet objektet tar vare på. Om objektet alt er tomt, returneres en ubestemt verdi. Etter dette kallet er objektet tomt.

Returns:

tallet som tas ut. eller en ubestemt verdi om objektet er tomt

PACKAGE CLASS TREE DEPRECATED INDEX HELP

PREV CLASS NEXT CLASS FRAMES NO FRAMES ALL CLASSES

SUMMARY: NESTED | FIELD | CONSTR | METHOD DETAIL: FIELD | CONSTR | METHOD

```
mos:programmer steing$ javadoc Enkelheltallsbeholder.java
Loading source file Enkelheltallsbeholder.java...
Constructing Javadoc information...
Standard Doclet version 1.8.0_31
Building tree for all the packages and classes...
Generating ./Enkelheltallsbeholder.html...
.
.
.
Generating ./deprecated-list.html...
Building index for all classes...
Generating ./allclasses-frame.html...
Generating ./allclasses-noframe.html...
Generating ./index.html...
Generating ./help-doc.html...
mos:programmer steing$
```


**Bare du, som er et menneske, kan sjekke at
implementasjonen overholder de
SEMANTISKE KRAVENE til metodene (?)**


```
/** Objekter av denne klassen tar vare på
 * ett heltall.
 * Initiert er beholderen tom
 *
 * @author Stein Gjessing
 * versjon 5. januar 2017
 */
public class Enkelheltallsbeholder {
 private boolean tom = true;
 private int tallet;
 /**
 * Gjør at objektet tar vare på tallet som
 * er parameter til metoden.
 * Hvis det allerede er lagret et tall i objektet,
 * dvs. at beholderen ikke er tom, har denne
 * metoden ingen virkning
 *
 * @param tall tallet som objektet skal
 * ta vare på
 */
 public void settInn(int tall) {
 if (tom) tallet = tall;
 tom = false;
 }
}
```

```
/**
 * Sjekker om objektet er tomt
 *
 * @return objektet er tomt
 */
public boolean erTom () {
 return tom;
}
/**
 * Tar ut av objektet det tallet objektet
 * tar vare på.
 * Om objektet alt er tomt, returneres en
 * ubestemt verdi.
 * Etter dette kallet er objektet tomt.
 *
 * @return tallet som tas ut. Eller en
 * ubestemt verdi om objektet er tomt
 */
public int taUt( ) {
 tom = true;
 return tallet;
}
}
```

Institutt for informatikk har 12 forskningsgrupper.

En av disse heter “Presis Modellering og Analyse” (PMA).

Her arbeider de bl.a. med å formalisere disse sematiske kravene, slik at du kan få hjelp av datamaskinen til å sjekke at implementasjonen overholder de semantiske kravene. Litt mer på en senere forelesning.

*De sematiske kravene kalles også en “kontrakt”
(mellan brukerene av objektet og objektet selv)*

```
class Kanin{  
 String navn;  
 Kanin(String nv) {navn = nv;}  
}
```


```
class Kaninbur {  
 private ...  
 public boolean settInn(Kanin k) {  
 ...  
 ...  
 }  
 public Kanin taUt( ) {  
 ...  
 ...  
 }  
}
```


Igjen: Signatur (syntaks) og Sematikk

Signaturer:

```
class Kaninbur {  
 public boolean settInn(Kanin k) {...}  
 public Kanin taUt( ) {...}  
}
```

Semantikk:

- Hvis objektet er tomt vil metoden “settInn” gjøre at objektet tar vare på kaninen som er parameter til metoden, og metoden returnerer sann.
Hvis objektet allerede inneholder en kanin gjør metoden ingen ting med objektet, og metoden returnerer usann.
- Metoden “taUt” tar ut kaninen som er i objektet og returnerer en peker til denne kaninen. **Metoden returnerer null hvis objektet allerede er tomt.**


```
class Kanin{  
 String navn;  
 Kanin(String nv) {navn = nv;}  
}
```


```
class Kaninbur {  
 private Kanin denne = null;  
 public boolean settInn(Kanin k) {  
 if (denne == null) {  
 denne = k;  
 return true;  
 }  
 else return false;  
 }  
 public Kanin taUt() {  
 Kanin k = denne;  
 denne = null;  
 return k;  
 }  
}
```


Modifikatorer og Observatorer

- En modifikator-metode forandrer tilstanden til et objekt
- En observator-metode leser av tilstanden uten å forandre den

Modifikator, f.eks. set(),

Observator, f.eks. les()

Testing -- Enhetstesting

- Når vi skal teste et objekt kan vi først kalle en modifikator-metode og deretter en observator-metode og se om vi observerer det ønskede resultat

Modifikatorer {

Observatører {

Modifikator, f.eks. set().

Observator, f.eks. les()

class Kanin{

String navn;

Kanin(String nv) {navn = nv;}

}

// Testprogram:

public static void main (. . .) {

Kaninbur detGuleBuret = new Kaninbur();Type: **Kaninbur**

Navn: detGuleBuret

Kanin kalle = new Kanin("Kalle");

Type: Kanin

Navn: kalle

Objekt av
klassen Kanin

detGuleBuret.settInn(kalle)

Kanin sprett = new Kanin("Sprett");
boolean settInnOK = detGuleBuret.settInn(sprett);
test("Test inn i fullt bur", settInnOK);

....

}

Type: Kanin

Navn: sprett

Objekt av
klassen Kanin

class Kaninbur {

....

}

Type: Kanin

Navn: denne

boolean settInn (Kanin den)

• • • • •

Kanin taUt()

• • • • •

Objekt av klassen Kaninbur

Enhets-test av class Kaninbur

Lag egne testmetoder (IKKE slik jeg har gjort her)

Kalle


```
class LittenTestKaninbur {  
 public static void main (String [ ] args) {  
 Kaninbur detGuleBuret = new Kaninbur( );  
 Kanin calle = new Kanin("Kalle");  
 detGuleBuret.settInn(calle);  
 Kanin sprett = new Kanin("Sprett");  
 // tester at andre kanin ikke kommer inn i buret:  
 boolean settInnOK = detGuleBuret.settInn(sprett);  
 if (settInnOK)  
 { System.out.println("Feil sett inn"); }  
 else {System.out.println("Riktig sett inn"); }  
 // tester at den som først ble satt inn nå tas ut:  
 Kanin enKanin = detGuleBuret.taUt( );  
 if (enKanin.navn.equals("Kalle")  
 { System.out.println("Riktig ta ut"); }  
 else {System.out.println("Feil ta ut"); }  
 }  
}
```


Sprett

Pelle

Enhets-testing bør vi gjøre av alle klasser

Eksempel på kaninbur til mange kaniner

3 observatører {
2 modifikatorer {


```
class KaninGård {  
 public boolean full() { ... }  
 public boolean tom () { ... }  
 public Kanin finnEn(String navn) { ... }  
 public void settInn (Kanin kn) { ... }  
 public void fjern(String navn) { ... }  
}
```

Men at reglen om at vi bare skal ha helt rene observatør-metoder og helt rene modifikator-metoder er kanskje å drive det litt langt.
For eksempel public Kanin hentUt(String navn) { ... }

Veldig forenklet kaningård på neste side

Objekt av klassen ForenkletKaninGård


```
class ForenkletKaninGård {  
 private int antall = 0;  
 private Kanin [] alle = new Kanin[100];  
  
 public void settInn(Kanin peker) {alle[antall] = peker; antall++; }  
  
 public Kanin taUt( ) { antall--; return alle[antall]; }  
}
```

Oppgave:
skriv ferdig
klassen
KaninGård fra
førre side