
11/7/2012 6: Arv 6-1/49

Kapittel 6:

Arv

Redigert av:

Khalid Azim Mughal (khalid@ii.uib.no)

Kilde:

Java som første programmeringsspråk (3. utgave)

Khalid Azim Mughal, Torill Hamre, Rolf W. Rasmussen
Cappelen Akademisk Forlag, 2006.
ISBN: 82-02-24554-0
http://www.ii.uib.no/~khalid/jfps3u/
(NB! Boken dekker opptil Java 6, men notatene er oppdatert til Java 7.)

JFPS3U 6: Arv 6-2/49

Emneoversikt

Sentrale begreper:
– Superklasse og subklasse
– Generalisering - spesialisering
– Arv av medlemmer
– Arvhierarki

Utvidelse av egenskaper og atferd
– Initialisering vha. super() og
this()

– Klienters bruk av subklassen

Bruk av arvede medlemmer
– I subklassen og i klienter
– Instans- og statiske medlemmer

Superklassereferanser og subklasse-
objekter

– Forskjell på super- og
subklassereferanser

Overkjøring av instansmetoder
– Bruk av overkjørt

instansmetode
– super nøkkelord
– Aksess av overskygget felt

Endelige klasser og medlemmer:
– final nøkkelord
– Endelige klasser
– Endelige metoder og variabler

Konvertering av referanser
– Implisitt (automatisk)
– Konverteringsoperator (cast)
– instanceof operator
– Superklasse-subklasse relasjon

(er-en relasjon): sub er-en sup

Eksempel: Brus-automater

JFPS3U 6: Arv 6-3/49

Arv: motivasjon og sentrale begreper
• En nyttig mekanisme for gjenbruk av kode.

• Utledning av nye klasser fra en gammel klasse.

• Den deriverte/utvidede (sub)klassen arver medlemmer fra basis (super)klassen.
• Alle medlemmer som er tilgjengelige utenfor superklassen arves.
• Arvede medlemmer kan brukes som om de var definert i subklassen selv.
• Denne forelesningen vil kun deklarere tilgjengelige medlemmer (som arves).

• Arv brukes for utvidelse av en klasse (spesialisering):
• Vi kan tilføye nye metoder, dvs. ny atferd.
• Vi kan tilføye nye (instans)variabler, dvs. nye egenskaper.
• Dessuten kan atferd fra superklassen endres ved å overkjøre en superklassemetode.

• En subklasse har én superklasse, også kalt foreldreklasse/basisklasse.

• En subklasse kan også være forelder til andre subklasser, osv. Denne relasjonen er
transitiv.
• Slik kan klasser ordnes i et arvhierarki, med to eller flere nivåer.

• Klasse Object er (implisitt) superklasse til alle klasser, og er roten til arvhierarkiet.
– Alle klasser, og dermed alle objekter, arver felles oppførsel fra Object-klassen.

JFPS3U 6: Arv 6-4/49

Arv: viktige begreper

Generalisering

Spesialisering

String

length()
equals()

Object

equals()
toString()
getClass()

toString()...

...

Superklasse

Subklasse

Subklasse/derivert klasse: mest spesialiserte klasse
• arver egenskaper og oppførsel til superklassen

Arv brukes til å implementere superklasse-subklasse (“is-a”) klasserelasjon.

Generalisering fører til mer abstrakte klasser.

Spesialisering fører til mer skreddersydde klasser.

Superklasse/basisklasse: mest generelle klasse

• kan definere nye egenskaper
• kan endre og/eller utvide oppførsel

JFPS3U 6: Arv 6-5/49

Et første eksempel på bruk av arv

public class OOPKlient {
 public static void main(String[] args) {
 String str = new String("aha"); // String utvider Object

 System.out.println(str.getClass()); // arvet fra Object klasse

 System.out.println(str.length()); // definert i String klasse

 System.out.println(str.equals("hihaw")); // redefinert (overkjørt) i String klasse
 }
}

• Arv av medlemmer fra superklassen: subklassen String arver metoden getClass() fra
superklassen Object (men dette er likegyldig for klassen OOPKlient, som kan bruke
getClass()-metoden som om den var definert i String-klassen).

• Utvidelse av subklassen: subklassen String har en ny metode length() (som
superklassen Object ikke har).

• Metodeoverkjøring: subklassen String redefinerer metoden equals() (mer om dette
senere i forelesningen).

JFPS3U 6: Arv 6-6/49

Utvidelse av egenskaper og atferd
• Superklassen Lys danner grunnlag for mer spesialiserte subklasser.

• Tilgjengelige medlemmer arves i subklassen.

• Unntak: Konstruktører kan ikke arves.

Lyspære

matt

erMatt()

Superklasse

Subklasser

Generalisering

Spesialisering

Lysrør

rørlengde()

Lys

slåPå()

erPå()
slåAv()

antallWatt
indikator

lengde

JFPS3U 6: Arv 6-7/49

Superklassen: Lys
public class Lys {
 int antallWatt; // lysstyrken
 boolean indikator; // av == false, på == true
 String lokasjon; // hvor lyset er plassert
 // ...
 Lys(int antallWatt, boolean indikator, String lokasjon) {
 this.antallWatt = antallWatt;
 this.indikator = indikator;
 this.lokasjon = lokasjon;
 }
 public void slåPå() { indikator = true; }
 public void slåAv() { indikator = false; }
 public boolean erPå() { return indikator; }

 @Override
 public String toString() {
 return "[Lys: " + antallWatt + " Watt, " + "indikator "
 + indikator + ", plassering: " + lokasjon + "]";
 }
}

JFPS3U 6: Arv 6-8/49

Utvidelse av egenskaper og atferd (forts.)

• Subklassen Lyspære utvider superklassen Lys, og er mer spesialisert.
public class Lyspære extends Lys {
 boolean matt; // true == matt, false == klar

 Lyspære(int antallWatt, boolean indikator, String lokasjon, boolean matt) {
 super(antallWatt, indikator, lokasjon);
 this.matt = matt;
 }
 @Override public String toString() {
 return "[Lyspære: " + antallWatt + " Watt, " + "indikator "
 + indikator + ", plassering: " + lokasjon + ", matt: " + matt + "]";
 }
 public boolean erMatt() { return matt; }
}

• Hver lyspære er-et lys.

• Nøkkelordet extends markerer superklasse-subklasserelasjonen.

• Subklassens konstruktør bruker super() til å initialisere arvede felter.

• Metoden toString() endrer atferden ved å overkjøre superklassens metode.

• Ny metode i subklassen, erMatt(), utvider atferden.

• Subklassen Lyspære har derfor mer funksjonalitet enn superklassen Lys.

JFPS3U 6: Arv 6-9/49

Superklasse-konstruktører
• Subklasse-konstruktør kaller superklasse-konstruktør for å initialisere arvede

instansvariabler.

• Dersom en subklasse-konstruktør ikke kaller en superklasse-konstruktør eksplisitt,
blir den implisitte standard superklasse-konstruktøren, super(), kalt automatisk.

class Lyspære extends Lys {
 //...
 Lyspære() { }
 //...
}

Den standardkonstruktøren i klassen Lyspære er ekvivalent med
 Lyspære(){ super(); }

• Dersom en superklasse har kun ikke-standard konstruktører spesifisert, vil
kompilatoren gi en feilmelding dersom standard superklasse-konstruktør blir kalt
eksplisitt fra subklassen.

• Kall til superklasse-konstruktøren er den første setningen i subklasse-konstruktøren.

• Tips: KALL ALLTID SUPERKLASSE-KONSTRUKTØR EKSPLISITT!

JFPS3U 6: Arv 6-10/49

Bruk av this() og super() i konstruktører
• Konstruktører kan forenkles: this() kaller andre konstruktører i samme klasse.

class Lys {
 int antallWatt; // lysstyrken
 boolean indikator; // av == false, på == true
 String lokasjon; // hvor lys er plassert

 Lys() { // 1. (eksplisitt) standardkonstruktør
 this(0,false,"X"); // 3. ikke-standardkonstruktør blir utført
 }
 Lys(int watt, boolean ind) { // 2. ikke-standardkonstruktør
 this(watt,ind,"X"); // 3. ikke-standardkonstruktør blir utført
 }
 Lys(int watt, boolean ind, String lok) { // 3. ikke-standardkonstruktør
 super(); // fører til at standard superklasse-konstruktør blir utført.
 antallWatt = watt;
 indikator = ind;
 lokasjon = new String(lok);
 }
 // ...
}

JFPS3U 6: Arv 6-11/49

Klienters bruk av subklasse-objekter
• Klienter trenger ikke bry seg om hvorvidt et medlem er deklarert i subklassen eller

arvet fra dennes superklasse.

public class Belysning {

 public static void main(String[] args) {
 // Opprett en lyspære.
 Lyspære pære = new Lyspære(40, false, "stuen", true);

 pære.slåPå(); // arvet metode
 System.out.println("Lyspæren i stuen er på " +
 pære.antallWatt + " Watt"); // arvet feltvariabel

 if (pære.erMatt()) // subklassens metode
 System.out.println("Pæren er matt.");
 else
 System.out.println("Pæren er klar.");

 if (pære.erPå()) // arvet metode
 System.out.println("Stuelyset er på.");
 else
 System.out.println("Stuelyset er av.");

JFPS3U 6: Arv 6-12/49

 System.out.println(pære);

 // Opprett et vanlig lys.
 Lys utelys = new Lys(75, true, "utenfor døren");

 utelys.slåAv();
 System.out.println("Utelyset er på " + utelys.antallWatt + " Watt");

 if (utelys.erPå())
 System.out.println("Utelyset er på.");
 else
 System.out.println("Utelyset er av.");

 System.out.println(utelys);

 }
}

• Utskrift fra kjøring:
Lyspæren i stuen er på 40 Watt
Pæren er matt.
Stuelyset er på.
[Lyspære: 40 Watt, indikator true, plassering: stuen, matt: true]
Utelyset er på 75 Watt
Utelyset er av.
[Lys: 75 Watt, indikator false, plassering: utenfor døren]

JFPS3U 6: Arv 6-13/49

Bruk av arvede medlemmer

public class Rektangel {
 double bredde;
 double lengde;

 Rektangel(double bredde, double lengde) {
 this.bredde = bredde;
 this.lengde = lengde;
 }
 public double beregnAreal() { return bredde*lengde; }
 @Override public String toString() {
 return "[" + getClass() + ": bredde=" + bredde +
 ", lengde=" + lengde + "]";
 }
}

• Klassen Rektangel har bare tilgjengelige medlemmer.

• Disse arves i en subklasse og kan dermed refereres til ved navnet i subklassen.

• Klassen Rektangel er selv en subklasse (til Object) og kan kalle den arvede metoden
getClass() direkte ved metodenavnet.

• Enhver klasse som ikke eksplisitt angir at den utvider en annen klasse, er (implisitt)
en subklasse til Object-klassen.

JFPS3U 6: Arv 6-14/49

Bruk av arvede medlemmer innad i subklasser
• En subklasse kan referere direkte til alle arvede medlemmer vha. medlemsnavn:

public class Kube extends Rektangel {
 double høyde;

 Kube(double bredde, double lengde, double høyde) {
 super(bredde, lengde); // bruker superklassens konstruktør
 this.høyde = høyde;
 }
 public double beregnOverflate() {
 return 2 * ((bredde*lengde) // aksess vha. feltnavn
 +(this.bredde*høyde) // aksess vha. this-referansen
 +(this.lengde*høyde));
 }
 public double beregnVolum() {
 return beregnAreal() * høyde; // aksess vha. metodenavn
 }
 @Override public String toString() {
 return "[" + getClass() // aksess vha. metodenavn
 + ": bredde=" + bredde + ", lengde=" + lengde
 + ", høyde=" + høyde + "]";
 }
}

JFPS3U 6: Arv 6-15/49

Bruk av arvede medlemmer i en klient

public class VolumRegning {
 public static void main(String[] args) {
 Kube klosse = new Kube(3, 4, 5);
 System.out.println("Areal av grunnflaten: " + klosse.beregnAreal());
 System.out.println("Overflate av alle sidene: " + klosse.beregnOverflate());
 System.out.println("Volumet av klossen: " + klosse.beregnVolum());
 System.out.println("Klosse: " + klosse);
 }
}

• Ingen forskjell for klienten om medlemmet er arvet (som beregnAreal()) eller
deklarert i subklassen selv (f.eks. beregnVolum()).

• Klienten kunne også skrevet ut f.eks. bredden direkte ved klosse.bredde.

• Utskrift fra kjøring:

Areal av grunnflaten: 12.0
Overflate av alle sidene: 94.0
Volumet av klossen: 60.0
Klosse: [class Kube: bredde=3.0, lengde=4.0, høyde=5.0]

JFPS3U 6: Arv 6-16/49

Bruk av arvede medlemmer (forts.)

• Statiske medlemmer kan aksesseres gjennom klassenavn (superklasse eller subklasse)
eller via en referanse til et subklasseobjekt:
class AnsattV0 { // Fra Program 6.1
 ...
class ArbeidsLederV0 extends AnsattV0 { // Fra Program 6.2
 ...
class BrukArv { // Fra Program 6.4
 public static void main(String[] args) {
 // Oppretter et leder-objekt
 ArbeidsLederV0 enLeder = new ArbeidsLederV0("Ole","Olsen",325.0);
 ...
 System.out.printf("Normal arbeidsuke er %.1f timer%n",
 enLeder.NORMAL_ARBEIDSUKE); // (1)
 if (50.5 > ArbeidsLederV0.NORMAL_ARBEIDSUKE) // (2)
 System.out.printf("Lederen jobbet %.1f timer overtid%n",
 (50.5-AnsattV0.NORMAL_ARBEIDSUKE)); // (3)
 else
 System.out.println("Lederen jobbet ikke overtid denne uken");
 }
}

JFPS3U 6: Arv 6-17/49

Superklassereferanser og subklasseobjekter
• En superklassereferanse kan referere til et objekt av en subklasse - men denne

referansen kan kun brukes til å referere til arvede medlemmer.

Kube klosse = new Kube(3, 4, 5);
Rektangel grunnflate = klosse; // aliaser
System.out.println("Bredde: " + grunnflate.bredde); // ok
grunnflate.beregnAreal(); // ok
grunnflate.beregnOverflate(); // Ikke tillatt - metoden er deklarert i subklassen

:Kube

beregnVolum()
beregnOverflate()

beregnAreal()

<<Rektangel>>
bredde
lengde

høyde

toString()

<<Kube>>

klosse:Ref(Kube)

grunnflate:Ref(Rektangel)

JFPS3U 6: Arv 6-18/49

Overkjøring av instansmetoder
• Overkjøring betyr redefinering av en instansmetode fra superklassen.

• Metoden må ha samme signatur og samme returtype i både superklassen og subklassen.

• Metodedeklarasjonen i subklassen overkjører metodedeklarasjonen i superklassen.

• Adgang fra subklassen til den overkjørte metodedeklarasjonen i superklassen er via
nøkkelordet super, som vist i linje (5) under.
class AnsattV0 { // Fra Program 6.1
 ...
 double beregnUkelønn(double antallTimer) {
 ...
 }
 ...
}
class ArbeidsLederV2 extends AnsattV0 { // Fra Program 6.8
 ...
 @Override // Bruk denne annotasjonen foran den overkjørte metoden.
 double beregnUkelønn(double antallTimer) { // (4)
 ...
 double fastUkelønn = super.beregnUkelønn(antallTimer); // (5)
 ...
 }
}

JFPS3U 6: Arv 6-19/49

Overskygging av feltvariabler
• Deklarasjon av et felt i subklassen med samme navn som i superklassen overskygger

feltet i superklassen, slik at vi må bruke super for å få fatt i superklassens felt.

public class Sparepære extends Lys {
 int antallWatt; // overskygger felt fra superklassen
 Sparepære(int antallWatt, boolean indikator, String lokasjon, boolean matt) {
 super(0, indikator, lokasjon);
 this.antallWatt = antallWatt; // subklassens felt
 }
 @Override public String toString() {
 return "[Sparepære: " + antallWatt + " Watt, tilsvarer " + super.antallWatt
 + " Watt, " + "indikator " + indikator + ", plassering: " + lokasjon + "]";
 }
 public double beregnEffekt() {
 switch(antallWatt) { // subklassens felt
 case 7: super.antallWatt = 40; break; // superklassens felt
 case 11: super.antallWatt = 60; break;
 case 15: super.antallWatt = 75; break;
 default: super.antallWatt = 0; break;
 }
 return super.antallWatt; // superklassens felt
 }
}

JFPS3U 6: Arv 6-20/49

Endelige klasser og medlemmer (final)
• Endelige klasser (final classes)

– klasser som ikke kan spesialiseres, dvs. som ikke kan utvides.

public final class Finito { ... }

public final class String { ... } // i java.lang pakken

public final class EnhetsKube extends Kube {
 EnhetsKube() { super(1, 1, 1); } // bruker superklassens konstruktør
 public double beregnOverflate() { return 6; } // 2*((1*1)+(1*1)+(1*1))
 public double beregnVolum() { return 1; } // 1*1*1
}

– merk at det er tilstrekkelig å merke klassen med final.
– ingen av metodene trenger å være endelige.

JFPS3U 6: Arv 6-21/49

Endelige klasser og medlemmer (final) (forts.)

• Endelige metoder (final methods)
– er instansmetoder som ikke kan overkjøres eller statiske metoder som ikke kan

overskygges (men kan overlastes).
– Kompilatoren kan generere mer effektiv kode.

class Pensjon { public final double beregnPensjon(){...} ... }
class Avgift { private static final double innkrevAvgift(){...}... }
class Drivhus { public final void startAlarm(){...} ...}

• Endelige medlemsvariabler eller klassekonstanter
– Slike medlemsvariabler kan ikke modifiseres etter at de er initialisert.

class Pensjon { private final int PENSJONSALDER = 67; ... }

class Avgift { public static final double MOMS = 23.5; ... }

JFPS3U 6: Arv 6-22/49

Konvertering av referanser
• Konvertering av referanser fra subklasse til superklasse skjer implisitt, f.eks.

Lys pære = new Sparepære(7, true, "entreen"); // når Sparepære utvider Lys

• Konvertering motsatt vei, dvs. fra superklasse til subklasse, må gjøres eksplisitt vha.
konverteringsoperator (cast), f.eks.

Sparepære nyPære = (Sparepære) pære; // når pære er av referansetype Lys

• En slik konvertering kan imidlertid skape problemer.
– hvordan kan programmet vite at det er et subklasseobjekt av riktig type som

betegnes av superklassereferansen?

• Løsningen er å bruke operatoren instanceof for å sjekke at objektet som betegnes
har riktig type:

if (pære instanceof Sparepære) {
 Sparepære nyPære = (Sparepære) pære;
 System.out.println("En sparepære på " + antallWatt + " Watt tilsvarer en "
 + " vanlig pære på " + beregnEffekt() + " Watt.");
}

JFPS3U 6: Arv 6-23/49

Sub er-en Sup

Sub

Sup

Sup a = b; // der b er Sub ref
Sub b = (Sub) a;

if (a instanceof Sub) // der a er Sup ref

Et subklasse-objekt kan oppføre seg som et superklasse-objekt, og kan derfor brukes som
om det var et superklasse-objekt. Derfor tillater kompilatoren upcasting:

Derimot er det ingen garanti for at en superklasse-referanse betegner et subklasse-objekt av riktig type.

Sup a = b; // der b er Sub ref

Derfor må vi alltid sjekke vha. instanceof at det faktisk er et subklasse-objekt av riktig type før vi foretar
downcasting:

Sub b = (Sub) a;
if (a instanceof Sub) // der a er Sup ref

JFPS3U 6: Arv 6-24/49

Eksempel: Brus-automater
• Super- og subklasse-relasjon

– Automat - en enkel automat som kan selge varer med samme pris
– BrusAutomat - en mer "avansert" automat som håndterer forskjellige priser

• Kall av super()

• Metodeoverkjøring

• Overskygget felt

• Utvidet atferd

• Husk å kjøre med java -ea
– Vi bruker assert-setninger til å verifisere parameteren til en privat metode.

• Klienter gjøre bruk av super- og subklasse-objekter
– Klienter kan kalle alle tilgjengelige metoder
– Hvis en subklasse overkjører en metode i superklassen, kan klienter som bruker

subklasse-objekter kun kalle den overkjørte metoden i subklassen.

JFPS3U 6: Arv 6-25/49

Eksempel: Brus-automater (forts.)

public class Vare {
 String varenavn; // navn på det som kan kjøpes
 int beholdning; // antallet som er ikke solgt

 Vare(String varenavn, int beholdning) {
 if (beholdning < 0) {
 System.out.println("Feil beholdning: " + beholdning +
 "\nDen må være mer enn 0 varer.\n" +
 "Satt til 0.");
 beholdning = 0;
 }
 this.varenavn = varenavn;
 this.beholdning = beholdning;
 }

 public String hentVarenavn() {
 return this.varenavn;
 }

 public int hentBeholdning() {
 return this.beholdning;
 }

JFPS3U 6: Arv 6-26/49

 public void settBeholdning(int beholdning) {
 if (beholdning < 0) {
 System.out.println("Feil beholdning: " + beholdning +
 "\nDen må være mer enn 0 varer.");
 return;
 }
 this.beholdning = beholdning;
 }

 @Override
 public String toString() { // overkjører toString() fra Object-klassen
 return "\nVarenavn: " + this.varenavn + "\tBeholdning: " + this.beholdning;
 }
}

JFPS3U 6: Arv 6-27/49

public class Automat {
 Vare[] varer; // varene som kan kjøpes fra automaten
 double pris; // felles pris for alle varer
 double mottattBeløp; // penger brukeren har lagt på automaten
 double vekslePenger; // penger automaten kan gi igjen som veksel
 double kasse; // penger som ikke kan gis tilbake som veksel
 private Display display; // display-vindu der informasjon kan vises

 Automat(Vare[] varer, double pris, double veksel) {
 this.varer = varer;
 this.pris = pris;
 vekslePenger = veksel;
 mottattBeløp = 0.0;
 kasse = 0.0;
 display = new Display();
 }

 private void giMelding(String melding) {
 display.visMelding(melding);
 }

 public double finnPris(int vareValg) { // NB. Parameteren er overflødig.
 return pris;
 }

JFPS3U 6: Arv 6-28/49

 public void mottaPenger(double beløp) {
 mottattBeløp += beløp;
 giMelding("Mottatt: " + mottattBeløp + " kr");
 }

 private boolean vareFinnes(int vareValg) {
 assert vareValg >= 0 && vareValg < varer.length : "Varenummer må være mellom 0 og "
 + (varer.length - 1);
 return (varer[vareValg].hentBeholdning() > 0);
 }

 private void leverVare(int vareValg) {
 // her vil automaten plassere valgt vare i mottakerluken
 giMelding("Varen " + varer[vareValg].hentVarenavn() + " ligger i luken");
 }

 private void giVekslePenger(double veksel) {
 // her vil automaten gi tilbake vekslepenger i returluken
 giMelding("Vekslepenger " + veksel + " ligger i pengeluken");
 vekslePenger -= veksel;
 }

 private void oppdaterKassen(double beløp) {
 kasse += beløp;

JFPS3U 6: Arv 6-29/49

 }

 public void velgVare(int vareValg) {
 if (vareValg < 0 || vareValg >= varer.length) {
 giMelding("Feil vareslag angivelse: " + vareValg);
 return;
 }
 if (vareFinnes(vareValg)) {
 double pris = finnPris(vareValg);
 if (mottattBeløp >= pris) {
 leverVare(vareValg);
 varer[vareValg].settBeholdning(varer[vareValg].hentBeholdning() - 1);
 giVekslePenger(mottattBeløp - pris);
 oppdaterKassen(mottattBeløp);
 mottattBeløp = 0.0;
 giMelding("Takk for handelen og velkommen tilbake!");
 } else { // mottatt beløp mindre enn pris
 giMelding("For lite penger innkast. " + varer[vareValg].hentVarenavn()
 + " koster " + pris + " kr");
 }
 } else { // tom for denne varen
 giMelding("Dessverre tom for " + varer[vareValg].hentVarenavn());
 }
 }

JFPS3U 6: Arv 6-30/49

 public void avbryt() {
 giVekslePenger(mottattBeløp);
 giMelding("Vareutlevering er avbrutt.");
 mottattBeløp = 0.0;
 }

 public void visUtvalg() {
 String str = "Automaten inneholder varene:";
 str += this;
 str += "\nHver vare koster: " + pris;
 str += "\nVekslepenger: " + vekslePenger;
 str += "\nKasse: " + kasse;
 str += "\nInnkast: " + mottattBeløp;
 System.out.println(str);
 }
 @Override
 public String toString() { // overkjører toString() fra Object-klassen
 String str = "";
 for (int i = 0; i < varer.length; i++) {
 str += "\nVarenummer: " + i;
 str += varer[i];
 }
 return str;
 }
}

JFPS3U 6: Arv 6-31/49

Eksempel: Brus-automater (forts.)

public class Display {
 // denne klassen bruker System.out for å vise meldinger, og trenger derfor
 // ikke noen feltvariabler
 public void visMelding(String melding) {
 System.out.println(melding);
 }
}

JFPS3U 6: Arv 6-32/49

Eksempel I: Brus-automater (forts.)

• Klient med enkel test av automaten:

public class AutomatKlient {
 public static void main(String[] args) {
 Vare[] brus = { new Vare("Coca cola", 10), new Vare("Pepsi", 10),
 new Vare("Solo", 2), new Vare("Farris", 5) };
 Automat automat = new Automat(brus, 20.0, 100.0);
 automat.mottaPenger(20.0);
 automat.velgVare(1);
 automat.mottaPenger(50.0);
 automat.velgVare(2);
 automat.mottaPenger(17.0);
 automat.velgVare(2);
 automat.mottaPenger(5.0);
 automat.velgVare(2);
 automat.mottaPenger(20.0);
 automat.velgVare(2);
 automat.avbryt();
 automat.visUtvalg();
 }
}

JFPS3U 6: Arv 6-33/49

Eksempel I: Brus-automater (forts.)

• Kjøring av AutomatKlient:

Mottatt: 20.0 kr
Varen Pepsi ligger i luken
Vekslepenger 0.0 ligger i pengeluken
Takk for handelen og velkommen tilbake!
Mottatt: 50.0 kr
Varen Solo ligger i luken
Vekslepenger 30.0 ligger i pengeluken
Takk for handelen og velkommen tilbake!
Mottatt: 17.0 kr
For lite penger innkast. Solo koster 20.0 kr
Mottatt: 22.0 kr
Varen Solo ligger i luken
Vekslepenger 2.0 ligger i pengeluken
Takk for handelen og velkommen tilbake!
Mottatt: 20.0 kr
Dessverre tom for Solo
Vekslepenger 20.0 ligger i pengeluken
Vareutlevering er avbrutt.
Automaten inneholder varene:
Varenummer: 0
Varenavn: Coca cola Beholdning: 10

JFPS3U 6: Arv 6-34/49

Varenummer: 1
Varenavn: Pepsi Beholdning: 9
Varenummer: 2
Varenavn: Solo Beholdning: 0
Varenummer: 3
Varenavn: Farris Beholdning: 5
Hver vare koster: 20.0
Vekslepenger: 48.0
Kasse: 92.0
Innkast: 0.0

JFPS3U 6: Arv 6-35/49

Eksempel II: Brus-automater (forts.)

• Klient der brukeren får velge vare fra automaten:
import java.util.Scanner;

public class AutomatKlientII {
 public static void main(String[] args) {
 Vare[] varer = { new Vare("Coca cola 0.5l", 20),
 new Vare("Pepsi 0.5l", 10), new Vare("Solo 0.5l", 5),
 new Vare("Farris 0.5l", 5), new Vare("Coca cola 0.3l", 10),
 new Vare("Pepsi 0.3l", 5) };
 Automat automat = new Automat(varer, 20.00, 200.0);
 Scanner tastatur = new Scanner(System.in);
 String svar;
 do {
 automat.visUtvalg();
 System.out.print("Oppgi beløp: ");
 automat.mottaPenger(tastatur.nextDouble());
 System.out.print("Velg brus nummer: ");
 automat.velgVare(tastatur.nextInt());
 System.out.print("Vil du kjøpe mer brus (j/n)? ");
 svar = tastatur.next();
 } while (svar.charAt(0) == 'j' || svar.charAt(0) == 'J');
 System.out.println("Status for automaten:");
 automat.visUtvalg();

JFPS3U 6: Arv 6-36/49

 }
}

• Utskrift fra kjøring: (brukerens inndata er understreket.)
Automaten inneholder varene:
Varenummer: 0
Varenavn: Coca cola 0.5l Beholdning: 20
Varenummer: 1
Varenavn: Pepsi 0.5l Beholdning: 10
Varenummer: 2
Varenavn: Solo 0.5l Beholdning: 5
Varenummer: 3
Varenavn: Farris 0.5l Beholdning: 5
Varenummer: 4
Varenavn: Coca cola 0.3l Beholdning: 10
Varenummer: 5
Varenavn: Pepsi 0.3l Beholdning: 5
Hver vare koster: 20.0
Vekslepenger: 200.0
Kasse: 0.0
Innkast:0.0
Oppgi beløp: 23
Mottatt: 23.0 kr
Velg brus nummer: 4
Varen Coca cola 0.3l ligger i luken
Vekslepenger 3.0 ligger i pengeluken

JFPS3U 6: Arv 6-37/49

Takk for handelen og velkommen tilbake!
Vil du kjøpe mer brus (j/n)? j
Automaten inneholder varene:
Varenummer: 0
Varenavn: Coca cola 0.5l Beholdning: 20
Varenummer: 1
Varenavn: Pepsi 0.5l Beholdning: 10
Varenummer: 2
Varenavn: Solo 0.5l Beholdning: 5
Varenummer: 3
Varenavn: Farris 0.5l Beholdning: 5
Varenummer: 4
Varenavn: Coca cola 0.3l Beholdning: 9
Varenummer: 5
Varenavn: Pepsi 0.3l Beholdning: 5
Hver vare koster: 20.0
Vekslepenger: 197.0
Kasse: 23.0
Innkast:0.0
Oppgi beløp: 25
Mottatt: 25.0 kr
Velg brus nummer: 2
Varen Solo 0.5l ligger i luken
Vekslepenger 5.0 ligger i pengeluken
Takk for handelen og velkommen tilbake!

JFPS3U 6: Arv 6-38/49

Vil du kjøpe mer brus (j/n)? n
Status for automaten:
Automaten inneholder varene:
Varenummer: 0
Varenavn: Coca cola 0.5l Beholdning: 20
Varenummer: 1
Varenavn: Pepsi 0.5l Beholdning: 10
Varenummer: 2
Varenavn: Solo 0.5l Beholdning: 4
Varenummer: 3
Varenavn: Farris 0.5l Beholdning: 5
Varenummer: 4
Varenavn: Coca cola 0.3l Beholdning: 9
Varenummer: 5
Varenavn: Pepsi 0.3l Beholdning: 5
Hver vare koster: 20.0
Vekslepenger: 192.0
Kasse: 48.0
Innkast: 0.0

JFPS3U 6: Arv 6-39/49

Eksempel III: Brus-automater (forts.)

• Utvidet vareklasse som håndterer pris per enhet:

public class VareMedEnhetspris extends Vare {
 double enhetspris;

 VareMedEnhetspris(String varenavn, int beholdning, double pris) {
 super(varenavn, beholdning);
 enhetspris = pris;
 }
 public double hentEnhetspris() { return enhetspris; }
 @Override
 public String toString() { // overkjører toString() fra Vare-klassen
 return super.toString() + "\tEnhetspris: " + enhetspris;
 }
}

– utvider egenskaper (nytt felt enhetspris)
– utvider atferd (ny instansmetode hentEnhetspris())
– endre atferd (overkjører instansmetoden toString() fra Vare-klassen)
– arver alle medlemmer fra Vare-klassen
– bruker superklassens konstruktør
– bruker superklassens toString()-metode vha. nøkkelordet super

JFPS3U 6: Arv 6-40/49

Eksempel III: Brus-automater (forts.)

• En subklasse for automater som tillater varer med forskjellige priser:

public class BrusAutomat extends Automat {

 BrusAutomat(VareMedEnhetspris[] varer, double veksel) {
 super(varer, 0.0, veksel);
 }

 @Override
 public double finnPris(int vareValg) {
 return ((VareMedEnhetspris) varer[vareValg]).hentEnhetspris();
 }

 @Override
 public void visUtvalg() {
 String str = "Automaten inneholder varene:";
 str += super.toString();
 str += "\nVekslepenger: " + super.vekslePenger;
 str += "\nKasse: " + super.kasse;
 str += "\nInnkast:" + super.mottattBeløp;
 System.out.println(str);
 }
}

JFPS3U 6: Arv 6-41/49

– Utvider atferd (overkjører instansmetoden finnPris() som utnytter arvhierarkiet
for varer til å finne enhetspris for valgt vare og også toString()-metoden)

• Klient som bruker disse subklassene:
import java.util.Scanner;

public class BrusAutomatKlient {
 public static void main(String[] args) {
 VareMedEnhetspris[] varer = {
 new VareMedEnhetspris("Coca cola 0.5l", 20, 20.00),
 new VareMedEnhetspris("Pepsi 0.5l", 10, 20.00),
 new VareMedEnhetspris("Solo 0.5l", 5, 20.00),
 new VareMedEnhetspris("Farris 0.5l", 5, 20.00),
 new VareMedEnhetspris("Coca cola 0.3l", 10, 12.00),
 new VareMedEnhetspris("Pepsi 0.3l", 5, 12.50) };
 BrusAutomat automat = new BrusAutomat(varer, 200.0);
 Scanner tastatur = new Scanner(System.in);
 String svar;
 do {
 automat.visUtvalg();
 System.out.print("Oppgi beløp: ");
 automat.mottaPenger(tastatur.nextDouble());
 System.out.print("Velg brus nummer: ");
 automat.velgVare(tastatur.nextInt());
 System.out.print("Vil du kjøpe mer brus (j/n)? ");

JFPS3U 6: Arv 6-42/49

 svar = tastatur.next();
 } while (svar.charAt(0) == 'j' || svar.charAt(0) == 'J');
 System.out.println("Status for automaten:");
 automat.visUtvalg();
 }
}

JFPS3U 6: Arv 6-43/49

Eksempel III: Brus-automater (forts.)

• En kjøring av BrusAutomatKlient-klassen:

Automaten inneholder varene:
Varenummer: 0
Varenavn: Coca cola 0.5l Beholdning: 20 Enhetspris: 20.0
Varenummer: 1
Varenavn: Pepsi 0.5l Beholdning: 10 Enhetspris: 20.0
Varenummer: 2
Varenavn: Solo 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 3
Varenavn: Farris 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 4
Varenavn: Coca cola 0.3l Beholdning: 10 Enhetspris: 12.0
Varenummer: 5
Varenavn: Pepsi 0.3l Beholdning: 5 Enhetspris: 12.5
Vekslepenger: 200.0
Kasse: 0.0
Innkast:0.0
Oppgi beløp: 18
Mottatt: 18.0 kr
Velg brus nummer: 1
Pepsi 0.5l koster 20.0 kr
Vil du kjøpe mer brus (j/n)? j

JFPS3U 6: Arv 6-44/49

Automaten inneholder varene:
Varenummer: 0
Varenavn: Coca cola 0.5l Beholdning: 20 Enhetspris: 20.0
Varenummer: 1
Varenavn: Pepsi 0.5l Beholdning: 10 Enhetspris: 20.0
Varenummer: 2
Varenavn: Solo 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 3
Varenavn: Farris 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 4
Varenavn: Coca cola 0.3l Beholdning: 10 Enhetspris: 12.0
Varenummer: 5
Varenavn: Pepsi 0.3l Beholdning: 5 Enhetspris: 12.5
Vekslepenger: 200.0
Kasse: 0.0
Innkast:18.0
Oppgi beløp: 2
Mottatt: 20.0 kr
Velg brus nummer: 1
Varen Pepsi 0.5l ligger i luken
Vekslepenger 0.0 ligger i pengeluken
Takk for handelen og velkommen tilbake!
Vil du kjøpe mer brus (j/n)? n
Status for automaten:
Automaten inneholder varene:

JFPS3U 6: Arv 6-45/49

Varenummer: 0
Varenavn: Coca cola 0.5l Beholdning: 20 Enhetspris: 20.0
Varenummer: 1
Varenavn: Pepsi 0.5l Beholdning: 9 Enhetspris: 20.0
Varenummer: 2
Varenavn: Solo 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 3
Varenavn: Farris 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 4
Varenavn: Coca cola 0.3l Beholdning: 10 Enhetspris: 12.0
Varenummer: 5
Varenavn: Pepsi 0.3l Beholdning: 5 Enhetspris: 12.5
Vekslepenger: 200.0
Kasse: 20.0
Innkast:0.0

JFPS3U 6: Arv 6-46/49

Eksempel III: Brus-automater (forts.)

• Kjøring der test av vare nummer slår til:
Automaten inneholder varene:
Varenummer: 0
Varenavn: Coca cola 0.5l Beholdning: 20 Enhetspris: 20.0
Varenummer: 1
Varenavn: Pepsi 0.5l Beholdning: 10 Enhetspris: 20.0
Varenummer: 2
Varenavn: Solo 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 3
Varenavn: Farris 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 4
Varenavn: Coca cola 0.3l Beholdning: 10 Enhetspris: 12.0
Varenummer: 5
Varenavn: Pepsi 0.3l Beholdning: 5 Enhetspris: 12.5
Vekslepenger: 200.0
Kasse: 0.0
Innkast:0.0
Oppgi beløp: 20
Mottatt: 20.0 kr
Velg brus nummer: 6
Feil vareslag angivelse: 6
Mottatt beløp 20.0 returneres.
Vil du kjøpe mer brus (j/n)? j

JFPS3U 6: Arv 6-47/49

Automaten inneholder varene:
Varenummer: 0
Varenavn: Coca cola 0.5l Beholdning: 20 Enhetspris: 20.0
Varenummer: 1
Varenavn: Pepsi 0.5l Beholdning: 10 Enhetspris: 20.0
Varenummer: 2
Varenavn: Solo 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 3
Varenavn: Farris 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 4
Varenavn: Coca cola 0.3l Beholdning: 10 Enhetspris: 12.0
Varenummer: 5
Varenavn: Pepsi 0.3l Beholdning: 5 Enhetspris: 12.5
Vekslepenger: 200.0
Kasse: 0.0
Innkast:0.0
Oppgi beløp: 15
Mottatt: 15.0 kr
Velg brus nummer: 2
For lite penger innkast. Solo 0.5l koster 20.0 kr
Vil du kjøpe mer brus (j/n)? j
Automaten inneholder varene:
Varenummer: 0
Varenavn: Coca cola 0.5l Beholdning: 20 Enhetspris: 20.0
Varenummer: 1

JFPS3U 6: Arv 6-48/49

Varenavn: Pepsi 0.5l Beholdning: 10 Enhetspris: 20.0
Varenummer: 2
Varenavn: Solo 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 3
Varenavn: Farris 0.5l Beholdning: 5 Enhetspris: 20.0
Varenummer: 4
Varenavn: Coca cola 0.3l Beholdning: 10 Enhetspris: 12.0
Varenummer: 5
Varenavn: Pepsi 0.3l Beholdning: 5 Enhetspris: 12.5
Vekslepenger: 200.0
Kasse: 0.0
Innkast:15.0
Oppgi beløp: 5
Mottatt: 20.0 kr
Velg brus nummer: 2
Varen Solo 0.5l ligger i luken
Vekslepenger 0.0 ligger i pengeluken
Takk for handelen og velkommen tilbake!
Vil du kjøpe mer brus (j/n)? n
Status for automaten:
Automaten inneholder varene:
...

JFPS3U 6: Arv 6-49/49

OOP (Objektorientert programmering)
OOP er en implementasjonsmetode,

der program er organisert som samarbeidende samlinger av objekter,

der hvert objekt er en instans av en klasse, og

der alle klassene er medlemmer i et hierarki av klasser forent ved arv-relasjoner.

Dersom det siste punktet ikke er oppfylt, kalles implementasjonsmetoden for OBP
(Objektbasert programmering).

Metoder + data = objekter
• En av de største fordelene med OOP er gjenbruk, dvs. at klasser kan brukes om igjen til å

lage nye programmer.
– Gjenbruk av klasser sparer utviklingstid og reduserer sannsynligheten for feil

siden klassene er testet ut tidligere.
– Utfordringen er å lage gjenbrukbare klasser!

