

Repetition av viktiga begrepp inom objektorienterad programmering

Tema: Arv, parameteröverföring, statiska attribut och metoder.

Arv

U 1. Betrakta följande klasser:

```
public class Person {
 protected String name;

 public Person(String name) {
 this.name = name;
 }

 public void setName(String name) {
 this.name = name;
 }

 public String toString() {
 return name;
 }
}

public class Student extends Person {
 protected String program;
 protected int credits;

 public Student(String name, String program) {
 super(name);
 this.program = program;
 credits = 0;
 }

 public String toString() {
 return name + ", " + program;
 }
 ...
}


public class FacultyMember extends Person {
 protected String department;

 public FacultyMember(String name, String department) {
 super(name);
 this.department = department;
 }

 public String toString() {
 return name + ", " + department;
 }
}
```

Antag att vi har gjort följande deklARATIONER:

```
Person p;
Student s;
FacultyMember f;
```


Figur 1: Superklassen Person med subklasserna Student och FacultyMember.

Avgör för var och en av följande satser om de är korrekta eller ej:

```

p = new Person("Lisa Svensson");
p = new Student("Lisa Svensson", "D");
s = new Person("Kalle Karlsson");
s = new Student("Kalle Karlsson", "C");
s = new FacultyMember("Per Holm", "Computer Science");
p = s;
s = p;
f = s;
  
```

- U 2. Antag att vi deklarerat en variabel `String info`. Ange vilket värde `info` får i var och en av de satser där den förekommer i en tilldelning i följande programrader:

```

Person p = new Person("Lisa Svensson");
info = p.toString();
p = new Student("Lisa Svensson", "D");
info = p.toString();
Student s = new Student("Kalle Karlsson", "C");
info = s.toString();
FacultyMember f = new FacultyMember("Per Holm", "Computer Science");
p = f;
info = p.toString();
  
```

- U 3. Föregående uppgift handlade om polymorfism och metदानrop. Om vi deklarerar att en referensvariabel `ref` har en viss typ `C` enligt

```
C ref;
```

så får `ref` referera till objekt av klassen `C` eller till objekt av eventuella subklasser till `C`. Antag att det i både denna subclass och i klassen `C` finns en metod `p()`. Problemet som behandlades i föregående uppgift var att avgöra vilken av metoderna `p()` som exekveras vid ett anrop:

```
ref.p();
```


Formulera i egna ord hur detta avgörs.

- U 4. Betrakta följande klasser:

```

public abstract class Shape {
 protected int x;
 protected int y;

 protected Shape(int x, int y) {
  
```


Figur 2: Den abstrakta klassen Shape och subklassen Square.

```
 this.x = x;
 this.y = y;
}

public void move(int dx, int dy) {
 x = x + dx;
 y = y + dy;
}

// övriga metoder
}

public class Square extends Shape {
 private int side;

 public Square(int x, int y, int side) {
 super(x, y);
 this.side = side;
 }

 public void draw() {
 // kod för att rita kvadraten
 }
}
```

Antag att vi har deklarerat två variabler `s` och `sq`:

```
Shape s;
Square sq;
```

Vilka av följande tilldelningssatser är korrekta?

```
sq = new Square(100, 100, 50);
sq = new Square(50);
s = new Shape(100, 100);
s = new Square(100, 100, 50);
```

U 5. Antag att vi lägger till ytterligare en subclass `Circle`. Då kan vi skriva och köra följande exempelprogram (som skapar några figurer och sedan flyttar dem):

```
public class Main {
 public static void main(String[] args) {
 Shape[] theShapes = new Shape[5];
 theShapes[0] = new Square(100, 300, 100);
 theShapes[1] = new Square(400, 200, 100);
 theShapes[2] = new Circle(400, 400, 50);
 theShapes[3] = new Square(450, 450, 50);
 theShapes[4] = new Circle(200, 200, 35);
 for (int i = 0; i < theShapes.length; i++) {
```

```

 theShapes[i].move(10, 10);
 }
}

```

Om vi ändrar i programmet för att istället rita alla figurerna så fungerar det däremot inte:

```

...
for (int i = 0; i < theShapes.length; i++) {
 theShapes[i].draw();
}
...

```

Förklara varför. Gör den ändring i klassen Shape som behövs för att det nya programmet ska fungera.

Parameteröverföring

U 6. Givet en klass C med en metod incr enligt följande:

```

public class C {
 public void incr(int i) {
 i++;
 }
 ...
}

```

Vad skrivs ut när följande programrader exekveras?

```

int j = 2;
C c = new C();
c.incr(j);
System.out.println(j);

```

U 7. Antag att vi har en klass C med en metod m enligt följande:

```

public class C {
 public void m(Person p) {
 p = new Person("Kalle");
 }
}

```

Vad skrivs ut när följande programrader exekveras:

```

Person p = new Person("Lisa");
C c = new C();
c.m(p);
System.out.println(p);

```

U 8. Antag att metoden m i klassen C i stället har följande utformning:

```

public void m(Person p) {
 p.setName("Kalle");
}

```

Vad skrivs då ut om samma rader som i föregående uppgift exekveras?

U 9. Givet följande metod i någon klass C:

```
public static void changeElement(int[] a, int index, int newValue) {
 a[index] = newValue;
}
```

Vad skrivs ut när följande rader exekveras?

```
int[] a = {1, 2, 3, 4, 5};
C.changeElement(a, 3, 10);
System.out.println(a[3]);
```

U 10. Antag att följande (mer eller mindre vettiga) metoder finns i en klass ArrayHandler:

```
public static void r1(int[] a) {
 int[] temp = new int[a.length];
 for (int i = 0; i < a.length; i++) {
 temp[i] = a[a.length - 1 - i];
 }
 a = temp;
}

public static void r2(int[] a) {
 int[] temp = new int[a.length];
 for (int i = 0; i < a.length; i++) {
 temp[i] = a[a.length - 1 - i];
 }
 for (int i = 0; i < a.length; i++) {
 a[i] = temp[i];
 }
}
```

Vad har vektorerna nbrs1 och nbrs2 för värden efter det att följande rader exekverats?

```
int[] nbrs1 = {10, 20, 30, 40, 50};
int[] nbrs2 = {10, 20, 30, 40, 50};
ArrayHandler.r1(nbrs1);
ArrayHandler.r2(nbrs2);
```

Statiska attribut och metoder

U 11. Antag att vi i klassen Person lägger till ett attribut och två metoder enligt följande:

```
protected static int seniorCitizenAge = 67;

public static void setSeniorAge(int i) {
 seniorCitizenAge = i;
}

public static int getSeniorAge() {
 return seniorCitizenAge;
}
```

Attributet representerar lagstadgad pensionsålder.

- a) Motivera vad det innebär att attributet och metoderna deklarerats som `static`. Förklara också varför man valt att deklarerat attributet `seniorCitizenAge` och de båda nya metoderna som `static`.
- b) Vilka av metदानropen nedan är korrekta?

```
Person.setSeniorAge(65);  
Person p = new Person(...);  
p.setSeniorAge(65);
```

- c) Vad skrivs ut när följande rader exekveras?

```
Person p = new Person(...);  
Person q = new Person(...);  
p.setSeniorAge(65);  
System.out.println(q.getSeniorAge());
```