

Javaprogrammering - Del 2

- Instans- och klassvariabler (static)
- Skräpsamling
- Exceptions
- Arv, klasser och interface, Paket
- Inledande om Applet - rotens urtal

1

Instans- kontra klassvariabler

- instansvariabel
 - allokeras ny för varje instans
 - INTE static
- klassvariabel
 - allokeras vid programstart
 - ETT ex oavsett antal instanser
 - class-wide-variable
 - SKA VARA static

2

Instans- kontra klassmetoder

- instansmetod
 - har en osynlig parameter this
 - this refererar struct med instansvariablene
 - kan peta på instansvariabler
 - kan peta på klassvariabler
- klassmetod
 - har ingen osynlig this-parameter
 - kan INTE peta på instansvariabler
 - kan peta på klassvariabler

3

Skriva C-program i Java/C++

- gör allting static
- rekommenderas inte
 - kanske ibland ... säkerhetskritiska system

4

Komplexa tal - program

- en klass complex_c
- klassvariabel antal_komplexa_tal
 - räknar antalet instanser
- privata instansvariabler re och im
- en enkel instansmetod för utskrift
- sist och slutligen en klassmetod main
 - main-metoden

5

complex_c - 1

```
public class complex_c
{
 public static int antal_komplexa_tal = 0;

 public complex_c()
 {
 this( 0, 0 );
 } // complex_c
```

6

complex_c - 2

```
public complex_c(  
 float re,  
 float im )  
{  
 this.re = re;  
 this.im = im;  
 complex_c.antal_komplexa_tal++;  
} // complex_c
```

7

complex_c - 3

```
public void skriv_tal()  
{  
 System.out.print( this.re + " + " +  
 this.im + "i" );  
} // skriv_tal
```

```
private float re, im;
```

8

complex_c - 4


```
public static void main( String args[] )  
{  
 complex_c cvektor[] =  
 new complex_c[3];  
  
 for ( int index = 0; index < 3; index++ )  
 {  
 cvektor[index] = new complex_c();  
 } // while  
 System.out.println(  
 complex_c.antal_komplexa_tal +  
 " objekt allokerade." );  
} // main
```

```
} // class complex_c
```

9

Körexempel - complex_c

A screenshot of a Windows-style MS-DOS prompt window. The title bar says "MS-DOS prompt". The command line shows the path "C:\eget\java\ht01\folex\complex>" followed by the command "java complex_c". The output line reads "3 objekt ållerkerade."

```
MS-DOS prompt
C:\eget\java\ht01\folex\complex>java complex_c
3 objekt ållerkerade.
```

10

main-funktion med problem

- instansräknare
 - räknas upp
 - vet inte när den räknas ner
- om det ändå fanns en destruktur . . .

11

complex_c - finalize-metod

```
protected void finalize()
throws Throwable
{
 super.finalize();
 complex_c.antal_komplexa_tal--;
} // finalize
```

12

Ny mainmetod - 1

```
public static void main( String args[] )
{
 complex_c cvektor[] =
 new complex_c[3];

 for ( int index = 0; index < 3; index++ )
 {
 cvektor[index] = new complex_c();
 } // while
```

13

Ny mainfunktion - 2

```
{
 complex_c snart_ur_scope = new complex_c();
 System.out.println(
 complex_c.antal_komplexa_tal +
 " med snart_ur_scope.");
}

System.out.println(
 complex_c.antal_komplexa_tal +
 " utan snart_ur_scope.");
} // main

} // class complex_c
```

14

Körexempel

A screenshot of a Microsoft DOS prompt window titled 'MS-DOS prompt'. The command 'java complex_c' is entered, followed by two lines of output: '4 med snart_ur_scope.' and '4 utan snart_ur_scope.'. The window has standard Windows-style scroll bars on the right.

```
C:\>eget\java\ht01\folex\complpbm>java complex_c
4 med snart_ur_scope.
4 utan snart_ur_scope.
C:\>eget\java\ht01\folex\complpbm>
```

15

Skräpsamling igen

- snart_ur_scope = null
 - kan provas ovan
 - hjälper inte
 - FÖRSKRÄCKLIGT i C/C++ m.fl.
 - destroy, free e.d. ska användas
 - helt OK i Java
- vill att referensräknare räknas ner

16

Mer om arv

- kan bara ärva en klass i Java
- multipla arv stöds inte
- flera interface går bra
 - implementeras

17

Slutgiltiga klasser

- public final complex_c
 - klassen kan inte ärvas
- java.lang.System är en sådan klass
- läser funktionalitet på viss nivå
- inga svårfunna beroenden till subklasser

18

Superklass

- alla klasser har en superklass
- inget extends
 - då ärver klassen från Object
- Object
 - wait, notify för trådar
 - equals, clone
 - toString m.fl.
 - (jämför void * i C/C++)

19

Skydda data och metoder - 1

- public
 - alla kan komma åt dem
- protected
 - subklasser kommer åt
 - klasser i samma paket kommer åt

20

Skydda data och metoder - 2

- paketåtkomst
 - kommer åt inne i paketet
- private
 - bara klassen själv

21

Tips

- gör oftast instansvariabler privata
 - ha så få instansvariabler som möjligt
- gör interna hjälpmetoder privata
 - då de inte ska anropas utifrån
- public för variabler
 - kanske inte alltid så farligt
 - jämför struct i C

22

Exceptions

- utnyttjas flitigt i Java
- goto
 - usch och fy
 - finns inte i Java
- throw exception
 - goto nearest exception handler
 - kan poppa anropsstacken

23

Egen exception - 1

- lagra ett tal
- loopa runt och läs ett nytt tal
 - addera udda tal
 - dividera med jämnna tal
- fortsätt vid division med 0
 - egen exceptionhantering
- spåra ur kontrollerat vid fel inmatning

24

Egen exception - 2

```
// Att kastas vid division med 0
public class div_0_exc
 extends Exception
{
}
```

25

Egen exception - 3

```
import java.io.BufferedReader;
import java.io.InputStreamReader;

class num_c
{
```

26

Egen exception - 4

```
public num_c( int tal )
{
 this.num = tal;
} // num_c

public void addera( int tal )
{
 this.num = this.num + tal;
} // addera
```

27

Egen exception - 5

```
public void dividera( int tal )
 throws div_0_exc
{
 if ( tal == 0 )
 {
 throw new div_0_exc();
 /////////////////
 }
 this.num = this.num / tal;
} // dividera
```

28

Egen exception - 6

```
public int varde()
{
 return this.num;
}

private int num = 0;
```

29

Egen exception - 7

```
public static void main( String args[] )
{
 BufferedReader kbd_reader =
 new BufferedReader(
 new InputStreamReader( System.in ) );
 int tal = 1;
 String buf;
 num_c num = new num_c( 14 );
 System.out.println(
 "Startar med: " + num.varde() );
 System.out.println( "Adderar udda tal." );
 System.out.println(
 "Dividerar jämma tal." );
```

30

Egen exception - 8

```
try
{
 while ( tal != 99 )
 {
 System.out.print(
 "Ge ett tal (99 avslutar): " );
 buf = kbd_reader.readLine();
 tal = Integer.parseInt( buf );
```

31

Egen exception - 9

```
if ( tal % 2 == 1 )
{
 num.addera( tal );
}
else
try
{
 num.dividera( tal );
}
catch ( div_0_exc exc )
{
 System.out.println(
 "Ojdå! Division med 0" );
}
```

32

Egen exception - 10

```
System.out.println( "Nu är talet: " +
 num.varde() );
}
} // try
catch ( Exception exc )
{
 System.out.println(
 "Fel inmatning / tangentbordsfel" );
} // catch
} // main
} // class num_c
```

33

Körexempel


```
C:\>cd ..\java\ht99\folex>java exc_pkg.num_c
Startar med: 14
Adderas udda tal
Division med udda tal.
Ge ett tal <99 avslutar: 99
Nu är talet: 113
C:\>cd ..\java\ht99\folex>java exc_pkg.num_c
Startar med: 14
Adderas udda tal
Division med udda tal.
Ge ett tal <99 avslutar: 5
Nu är talet: 19
Ge ett tal <99 avslutar: 2
Nu är talet: 9
Ge ett tal <99 avslutar: 0
Ojdd! Division med 0
Nu är talet: 0
Ge ett tal <99 avslutar: a
Fel inmatning eller tangentbordsfel
C:\>cd ..\java\ht99\folex>
```

34

Interface

- klass kan implementera
 - man vet då klassens gränssnitt
- klar fördel vid integration av subsystem
- liknar en abstrakt klass
 - men implementerar ingenting
- nackdel
 - man vet inte vad man får ...

35

Integralprogram

- funktions-interface
 - specar hur mattefunktioner ska skrivas
- en integrallösare
 - löser integraler
 - vet att funktioner ser ut som interfacet

36

funktion_i

```
public interface funktion_i
{
 public float f( float x );

 public float derivatan( float x );

 public float anti_derivatan( float x );

}
```

37

integral_c

```
public class integral_c
{
 public float integralen(
 funktion_i fkn,
 float a,
 float b )
 {
 return fkn.anti_derivatan( b ) -
 fkn.anti_derivatan( a );
 }
}
```

38

sin_c

```
public class sin_c implements funktion_i
{
 public float f( float x )
 {
 return (float)Math.sin(x);
 }
 public float derivatan( float x )
 {
 return (float)Math.cos(x);
 }
 public float anti_derivatan( float x )
 {
 return -(float)Math.cos(x);
 }
} // sin_c
```

39

ploynomial_c

```
public class polynom_c implements funktion_i
{
 public float f( float x )
 {
 return x*x - x + 3.0f;
 }
 public float derivatan( float x )
 {
 return 2.0f*x - 1.0f;
 }
 public float anti_derivatan( float x )
 {
 return x*x*x/3.0f - x*x/2.0f + 3.0f*x;
 }
} // polynom_c
```

40

integral_test_c - main - 1

```
import java.io.*;
public class integral_test_c
{
 public static void main( String args[] )
 {

 sin_c sinfunktion = new sin_c();
 polynom_c polynom = new polynom_c();
 integral_c losare = new integral_c();
```


41

integral_test_c - mainfkn - 2

```
System.out.println( "Sinusintegral: " +
 losare.integralen(
 sinfunktion, 1.0f, 3.0f ) );
System.out.println( "Polynomintegral: " +
 losare.integralen(
 polynom, 1.0f, 3.0f ) );
} // main
} // integral_test_c
```

42

Körex - integral_test_c


```
C:\eget\java\ht00\folex\integral>java integral_test_c
Sinusintegral: 1.5302948
Polynomintegral: 10.666667
C:\eget\java\ht00\folex\integral>
```

43

Paket i Java

- specificerar katalogstruktur
- grupperar klasser, objekt, variabler m.m.
- t.ex.
 - java.lang - för javaspråket
 - java.io - in-/utmatning
 - java.awt - grafiska gränssnitt

44

Paketering av integral

- skapa katalog
 - c:\eget\java\ht01\folex\integral_pkg
- lägg all källkod i katalogen
 - package integral_pkg; överst
- (ta bort public class överallt
 - ==> endast paketåtkomst)
- speca paket vid köring
 - java integral_pkg.integral_test_c

45

integral_pkg.polynom_c

```
package integral_pkg;

class polynom_c implements funktion_i
{
 public float f( float x )
 {
 return x*x - x + 3.0f;
 }
 . . . som ovan . . .
} // polynom_c
```

46

Kompilering / körning

1. CLASSPATH ska peka ut katalog OVANFÖR.
2. Kan köra varsomhelst ifrån ...

The screenshot shows a MS-DOS window titled 'MS-DOS prompt'. The command line shows the following steps:
1. Navigating to the source directory: G:\neger\java\ht02\source\folex\integral_pkg>cd ..
2. Setting the classpath: G:\neger\java\ht02\source\folex\integral_pkg>set classpath=c:\neger\java\ht02\source\folex
3. Compiling the class: G:\neger\java\ht02\source\folex\integral_pkg>cd ..
G:\neger\java\ht02\source\folex\integral_test_c>
4. Executing the application: G:\neger\java\ht02\source\folex\integral_test_c>Polynomintegral 1.53829
Polynomintegral: 10.666667

47

Applets

- fyrkantig area i en WEB-sida
- man kan rita grafik där
- subklass till Container
 - kan därför innehålla komponenter

48

Grundläggande

- `getAppletContext`
 - för kommunik med omvärlden
- hämtning av bilder
 - finns i Appletklassen
- kommunik endast med källservern
 - i normala fall

49

Paketet `java.applet`

- Applet - basklass för Applets
- AppletContext - omvkommunik
- AudioClip - för ljud via browsern
- AppletStub - lågnivåkoppling
 - applet - browser

50

Arvhierarki

- » Object
- Component
- Container
- Panel
- Applet

51

En Applets liv - 1

- appletkod laddas
- instansiering av Applet-objekt
 - init anropas
 - låt BLI konstruktorn
- appleten ska köras
 - start anropas

52

En Applets liv - 2

- exekvering avslutas
 - stop anropas
- browsern avslutas
 - destroy anropas

53

En Applets liv - 3

- applet ska ritas om
 - paint anropas
- jämför windows
 - WM_PAINT-hantering

54

Roten ur

- ett editfält
 - där användaren kan skriva
- en knapp
 - för att beräkna roten ur med felhantering
- en label
 - för att presentera resultat

55

Körexempel - Roten ur Start

56

Körexempel - Roten ur Ett tal

57

sqrt_c - 1

```
import java.awt.Button;
import java.awt.TextField;
import java.awt.Label;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
import java.applet.Applet;

public class sqrt_c
 extends Applet
{
```

58

sqrt_c - 2

```
// Inre klass för att lyssna på knapp
private class sqrt_btn_listener_c
 implements ActionListener
{
 public void actionPerformed(
 ActionEvent aev )
 {
 handle_sqrt_btn();
 }
}
```

59

sqrt_c - 3

```
// Hantera klick på rotens-ur-knapp
private void handle_sqrt_btn()
{
 String numbuf = this.num_edt.getText();
 boolean okay = false;
 float num = 0;
```

60

sqrt_c - 4

```
try
{
 num = new Float( numbuf ).floatValue();
 // !!! Float.parseFloat( numbuf );
 // !!! gick inte i IE !!!
 num = (float)Math.sqrt( num );

 okay = !Float.isNaN( num );
}
catch ( Exception exc )
{
}
```

61

sqrt_c - 5

```
if ( okay )
{
 this.sqrt_lbl.setText(
 "Roten ur " +
 numbuf +
 " = " +
 Float.toString( num ) );
}
else
{
 this.sqrt_lbl.setText(
 "Det måste vara ett positivt tal." );
}
} // handle_sqrt_btn
```

62

sqrt_c - 6

```
public void init()
{
 super.init();
 super.setLayout( null );

 this.num_edt = new TextField(
 "SKRIV TAL HÄR" );
 super.add( this.num_edt );
 this.num_edt.setBounds( 20, 20, 120, 20 );

 this.sqrt_lbl = new Label(
 "HÄR VISAS ROTEN" );
 super.add( this.sqrt_lbl );
 this.sqrt_lbl.setBounds( 20, 50, 200, 20 );
}
```

sqrt_c - 7

```
Button sqrt_btn;
sqrt_btn_listener_c sqrt_btn_listener =
 new sqrt_btn_listener_c();
sqrt_btn = new Button( "VISA ROT" );
sqrt_btn.addActionListener(
 sqrt_btn_listener );
super.add( sqrt_btn );
sqrt_btn.setBounds( 150, 20, 100, 20 );
} // init
```

64

sqrt_c - 8

```
private Label sqrt_lbl;
private TextField num_edt;
} // sqrt_c
```

65

Körexempel - Annan Applet

Dokument: Klar

orgiss_c - källkod

- späckad med kommentarer
- för javadoc
 - kräver speciell kommentarsstil
 - se N:\JAVA\FOLEX\ORDGISS för fullständigt exempel
- plattformsberoende ?
 - NEJDAÅ
 - prov med alla existerande browsers behövs