

Vecka 4. Objekt och inkapsling

Programmering, grundkurs (pgk)

Björn Regnell

Datavetenskap, LTH, Lunds universitet
<https://lunduniversity.github.io/pgk>

EDAA45, Lp1-2, HT2025

Kompilerad den 22 augusti 2025

4 Objekt och inkapsling

- Vad är ett objekt?
- Singelobjekt
- Paket
- Tupler
- Fördröjd initialisering
- Funktioner är objekt
- Använda färdiga klasser
- Extensionsmetoder
- Mer om import
- Använda färdiga kodbibliotek
- Veckans övning och laboration

Denna vecka: Objekt

- Övning objects innehåller bland annat:
 - hur man kan kapsla in funktioner och variabler i singelobjekt
 - hur man kan skapa namnrymder, hantera namnöverskuggning, och använda punktnotation
 - använda färdiga klasser, t.ex. `java.awt.Color`
 - händelsehantering i ett grafiskt fönster
- På laboration `blockmole` lär du dig bland annat:
 - att dela upp din kod i flera singelobjekt
 - att använda färdig klass: `introprog.PixelWindow`
 - att skapa ett större program i form av ett grafiskt spel
 - använda tidigare begrepp: uttryck, program och funktioner
- Senaste versionen av kursbiblioteket `introprog` är **1.4.0**
 - Jar-fil kan laddas ned här:
`https://fileadmin.cs.lth.se/introprog.jar`
 - Eller låt `scala-cli` ladda ner den med

```
//> using scala 3.7.2
//> using dep se.lth.cs::introprog:1.4.0
```

- <https://github.com/lunduniversity/introprog-scalalib>

Vad är ett objekt?

Objekt är ungefär som äggkartonger

Men de kan innehålla mer än bara ägg...

Vad rymmer sköldpaddan i Kojo i sitt tillstånd?

Vad rymmer sköldpaddan i Kojo i sitt tillstånd?

position, riktning, färg, bredd, penna uppe/nere, fyll-färg

Vad är ett objekt?

- Ett objekt är en abstraktion som...
 - kan innehålla **data** som objektet "håller reda på" och
 - kan erbjuda **operationer** som *gör* något eller ger ett *värde*

Vad är ett objekt?

- Ett objekt är en abstraktion som...
 - kan innehålla **data** som objektet "håller reda på" och
 - kan erbjuda **operationer** som *gör* något eller ger ett *värde*

- Exempel: Sköldpaddan i Kojo
 - Vilken **data** sparas av sköldpaddan?

Vad är ett objekt?

- Ett objekt är en abstraktion som...
 - kan innehålla **data** som objektet "håller reda på" och
 - kan erbjuda **operationer** som *gör* något eller ger ett *värde*

- Exempel: Sköldpaddan i Kojo
 - Vilken **data** sparas av sköldpaddan?
position, riktning, pennfärg, ...
 - Vilka **operationer** kan man be sköldpaddan att utföra?
fram, höger, vänster, ...

Vad är ett objekt?

- Ett objekt är en abstraktion som...
 - kan innehålla **data** som objektet "håller reda på" och
 - kan erbjuda **operationer** som *gör* något eller ger ett *värde*
- Exempel: Sköldpaddan i Kojo

 - Vilken **data** sparas av sköldpaddan?
position, riktning, pennfärg, ...
 - Vilka **operationer** kan man be sköldpaddan att utföra?
fram, höger, vänster, ...
- Terminologi:
 - objektets **data** sparas i variabler som kallas **attribut**
 - alla variablers **värden** utgör tillsammans objektets **tillstånd**
 - **operationerna** är funktioner i objektet och kallas **metoder**
 - objektets **delar** (attribut, metoder, etc.) kallas **medlemmar**

Deklarera, allokerar, referera

Olika saker man kan göra med objekt:

- **deklarera**: att skriva kod som beskriver objekt;
finns flera sätt: singelobjekt, klass, tupel, ...
- **allokera**: att skapa plats i minnet för objektet vid körtid
- **referera**: att använda objektet via ett namn;
man kommer åt innehållet i ett objekt med **punktnotation**:
ref.medlem

Deklarera, allokerar, referera

Olika saker man kan göra med objekt:

- **deklarera**: att skriva kod som beskriver objekt; finns flera sätt: singelobjekt, klass, tupel, ...
- **allokerar**: att skapa plats i minnet för objektet vid körtid
- **referera**: att använda objektet via ett namn; man kommer åt innehållet i ett objekt med **punktnotation**: `ref.medlem`
- (**avallokerar**): att frigöra minne för objekt som inte längre används; detta **sker automatiskt** i Scala, Java, C#, m.fl tack vare **skräpsamlaren**, men i många andra språk, t.ex. C++, får man själv hålla reda på avallokering, vilket är knepigt och det blir lätt svåra buggar.

Olika sätt att allokera objekt

- 1 Använda en **färdig funktion** som skapar ett objekt åt oss, t.ex. apply:

```
Vector(1,2,3) // skapa Vector-objekt med apply-metod  
Vector.apply(1,2,3) // explicit apply
```

En funktion som skapar objekt kallas **fabriksmetod** (eng. *factory method*).

- 2 Göra **new** på en klass (mer om klasser senare):

```
new introprog.PixelWindow() // skapa ett fönsterobjekt
```

Med **new** kan man skapa **många upplagor** av samma typ av objekt. I Scala 3 kan **new** ofta utelämnas: `introprog.PixelWindow()`

- 3 Deklarera ett **singelobjekt** med nyckelordet **object**
 - Ett singelobjekt finns i exakt **en** upplaga.
 - Allokeras **automatiskt** första gången man refererar objektet; man behöver inte, och kan inte, skriva **new**.

Olika sätt att allokera objekt

- 1 Använda en **färdig funktion** som skapar ett objekt åt oss, t.ex. apply:

```
Vector(1,2,3) // skapa Vector-objekt med apply-metod  
Vector.apply(1,2,3) // explicit apply
```

En funktion som skapar objekt kallas **fabriksmetod** (eng. *factory method*).

- 2 Göra **new** på en klass (mer om klasser senare):

```
new introprog.PixelWindow() // skapa ett fönsterobjekt
```

Med **new** kan man skapa **många upplagor** av samma typ av objekt. I Scala 3 kan **new** ofta utelämnas: `introprog.PixelWindow()`

- 3 Deklarera ett **singelobjekt** med nyckelordet **object**
 - Ett singelobjekt finns i exakt **en** upplaga.
 - Allokeras **automatiskt** första gången man refererar objektet; man behöver inte, och kan inte, skriva **new**.
 - Medlemmar i ett Scala-singelobjekt liknar **static**-medlemmar i en Java/C++/C#-klass.
- 4 Använda en **tupel**, exempel: **val** p = (200, 300)

Singelobjekt

Vad är ett singelobjekt?

- Ett singelobjekt (eng. *singleton*) deklareraras med nyckelordet **object** och används för att samla **medlemmar** (eng. *members*) som **hör ihop**.
- Ett singelobjekt kallas också **modul** (eng. *module*).
- Medlemmarna kan t.ex. vara **variabler** (**val**, **var**) och **metoder** (**def**).
- En **metod** är en **funktion** som finns i ett objekt. Metoder kallas även **operationer**.
- Exempel: singelobjekt/modul som hanterar highscore:

```
object Highscore {  
  var highscore = 0  
  def isHighscore(points: Int): Boolean = points > highscore  
}
```

- Krullparenteser är valfria i Scala 3:
du kan använda kolon och indentering i stället.

Vad är ett singelobjekt?

- Ett singelobjekt (eng. *singleton*) deklareraras med nyckelordet **object** och används för att samla **medlemmar** (eng. *members*) som **hör ihop**.
- Ett singelobjekt kallas också **modul** (eng. *module*).
- Medlemmarna kan t.ex. vara **variabler** (**val**, **var**) och **metoder** (**def**).
- En **metod** är en **funktion** som finns i ett objekt. Metoder kallas även **operationer**.
- Exempel: singelobjekt/modul som hanterar highscore:

```
object Highscore {  
  var highscore = 0  
  def isHighscore(points: Int): Boolean = points > highscore  
}
```

- Krullparenteser är valfria i Scala 3:
du kan använda kolon och indentering i stället.
- Tanken är ofta att abstraktioner ska vara användbar i annan kod, för att underlätta när man bygger applikationer, och kallas då ett **API** (Application Programming Interface). Exempel: ett highscore-API.

Allokering: minne reserveras med plats för data

```
object Highscore:  
  var highscore = 0  
  def isHighscore(points: Int): Boolean = points > highscore
```

Allokering: minne reserveras med plats för data

```
object Highscore:  
  var highscore = 0  
  def isHighscore(points: Int): Boolean = points > highscore
```


Punktnotation, tillståndsförändring med tilldelning

```
scala> Highscore.isHighscore(5)
res0: Boolean = true

scala> Highscore.highscore = 42
```

Punktnotation, tillståndsförändring med tilldelning

```
scala> Highscore.isHighscore(5)
res0: Boolean = true

scala> Highscore.highscore = 42
```


Punktnotation och operatornotation

Punktnotation där metदानropet har **ett** enda argument:

`objekt.metod(argument)`

kan även skrivas med infix **operatornotation**:

`objekt metod argument`

Exempel:

`1 + 2`

Punktnotation och operatornotation

Punktnotation där metदानropet har **ett** enda argument:

```
objekt.metod(argument)
```

kan även skrivas med infix **operatornotation**:

```
objekt metod argument
```

Exempel:

```
1 + 2
```

```
Highscore isHighscore 1000
```


Punktnotation och operatornotation

Punktnotation där metदानropet har **ett** enda argument:

```
objekt.metod(argument)
```

kan även skrivas med infix **operatornotation**:

```
objekt metod argument
```

Exempel:

```
1 + 2
```

```
Highscore isHighscore 1000
```

Operatornotation med metoder vars namn börjar med bokstäver kommer i framtiden kräva deklaration med **infix** före **def**, detta för att uppmuntra konsekvent användning.

Namnrymd och skuggning

- En **namnrymd**¹ (eng. *namespace*) är en omgivning (kontext) i vilken alla namn är unika. Genom att skapa flera olika namnrymder kan man undvika "**krockar**" mellan lika namn med olika betydelser (homonymer). Exempel: mejladresser `kim@företag1.se` \neq `kim@företag2.se`
- Medlemmarna i ett singelobjekt finns i en egen namnrymd, där alla namn måste vara unika på samma nivå. De "krockar" inte med namn "utanför" objektet. Dock kan det förekomma **skuggning** (eng. *shadowing*):

```
object Game {  
  
  val highscore = 42 // ett annat värde än Game.Highscore.highscore  
  
  object Highscore:  
 var highscore = 0 // ett annat värde än Game.highscore  
 def isHighscore(points: Int): Boolean = points > highscore  
}
```

¹<https://sv.wikipedia.org/wiki/Namnrymd>

Inkapsling: att dölja interna delar

Med nyckelordet **private** döljs interna delar för omvärlden. Privata medlemmar kan bara refereras *inifrån* objektet. Denna princip kallas **inkapsling** (eng. *encapsulation*).

```
object Highscore:
  private var myHighscore = 0 // namnet myHighscore syns ej utåt
  def highscore: Int = myHighscore // en s.k. getter ger ett attributvärde
  def isHighscore(points: Int): Boolean = points > myHighscore
  def update(points: Int): Unit = if isHighscore(points) then myHighscore = points
```

Varför har man nytta av detta?

Inkapsling: att dölja interna delar

Med nyckelordet **private** döljs interna delar för omvärlden. Privata medlemmar kan bara refereras *inifrån* objektet. Denna princip kallas **inkapsling** (eng. *encapsulation*).

```
object Highscore:  
  private var myHighscore = 0 // namnet myHighscore syns ej utåt  
  def highscore: Int = myHighscore // en s.k. getter ger ett attributvärde  
  def isHighscore(points: Int): Boolean = points > myHighscore  
  def update(points: Int): Unit = if isHighscore(points) then myHighscore = points
```

Varför har man nytta av detta?

- Förhindra att man av misstag ändrar objekts tillstånd på fel sätt.
- Förhindra användning av kod som i framtiden kan komma att ändras.
- Erbjuder en enklare "utsida" genom dölja komplexitet "på insidan".
- Inte "skräpa ner" namnrymden med "onödiga" namn.

Nackdelar?

Inkapsling: att dölja interna delar

Med nyckelordet **private** döljs interna delar för omvärlden. Privata medlemmar kan bara refereras *inifrån* objektet. Denna princip kallas **inkapsling** (eng. *encapsulation*).

```
object Highscore:  
  private var myHighscore = 0 // namnet myHighscore syns ej utåt  
  def highscore: Int = myHighscore // en s.k. getter ger ett attributvärde  
  def isHighscore(points: Int): Boolean = points > myHighscore  
  def update(points: Int): Unit = if isHighscore(points) then myHighscore = points
```

Varför har man nytta av detta?

- Förhindra att man av misstag ändrar objekts tillstånd på fel sätt.
- Förhindra användning av kod som i framtiden kan komma att ändras.
- Erbjuder en enklare "utsida" genom dölja komplexitet "på insidan".
- Inte "skräpa ner" namnrymden med "onödiga" namn.

Nackdelar?

- Begränsar användningen, har ej tillgång till alla delar.
- Svårare att experimentera med ett API medan man försöker förstå det.

Idiom: Privata variabler med understreck vid "krock"

Idiom: (d.v.s. ett typiskt, allmänt accepterat sätt att skriva kod)

- Om namnet på en privat variabel krockar med namnet på en getter brukar man börja det privata namnet med ett understreck:

```
object Highscore:  
  private var _highscore = 0  
  def highscore: Int = _highscore  
  def isHighscore(points: Int): Boolean = points > _highscore  
  def update(points: Int): Unit = if isHighscore(points) then _highscore = points
```

Idiom: Privata variabler med understreck vid "krock"

Idiom: (d.v.s. ett typiskt, allmänt accepterat sätt att skriva kod)

- Om namnet på en privat variabel krockar med namnet på en getter brukar man börja det privata namnet med ett understreck:

```
object Highscore:  
  private var _highscore = 0  
  def highscore: Int = _highscore  
  def isHighscore(points: Int): Boolean = points > _highscore  
  def update(points: Int): Unit = if isHighscore(points) then _highscore = points
```

Namnkrock mellan metoder och variabler uppkommer inte i Java m.fl. språk, där dessa finns i *olika* namnrymder. Men i Scala har man valt att principen om **enhetlig access** ska gälla och alla medlemmar (både metoder och variabler) finns därmed i en gemensam namnrymd.

Principen om enhetlig access

- I Scala så ser access av attribut och anrop av metoder, som är deklarerade utan parameterlista, likadana ut.

```
object A1 { val a = 42 }  
object A2 { def a = (41 + math.random()).round.toInt }
```

```
scala> A1.a  
scala> A2.a
```

- Många andra språk har olika syntax för access av attribut och anrop av metoder (t.ex. Java m.fl., där alla metodanrop måste ha parenteser).
- Fördel: Det går lätt att ändra i implementationen och växla mellan att använda attribut och använda metoder utan att den kod som använder din implementation behöver ändras.
- Nackdel: Det kan bli namnkrockar mellan metoder och attribut eftersom de finns i samma namnrymd.

Exempel: singelobjektet med förändringsbart tillstånd

```
object mittBankkonto:  
  val kontonr: Long = 123456789L  
  var saldo: Int = 1000  
  def ärSkuldsatt: Boolean = saldo < 0
```

```
scala> mittBankkonto.saldo -= 25000  
  
scala> mittBankkonto.ärSkuldsatt  
res0: Boolean = true
```

(Vi ska i nästa vecka se hur man med s.k. klasser kan skapa många upplagor av samma typ av objekt, så att vi kan ha flera olika bankkonto.)

Exempel: tillstånd, attribut

Ett objekts **tillstånd** är den samlade uppsättningen av värden av alla de attribut som finns i objektet.

```
object mittBankkonto:  
  val kontonr: Long = 123456789L  
  var saldo: Int = 1000  
  def ärSkuldsatt: Boolean = saldo < 0
```

mittBankkonto

Tillståndsändring

När en variabel tilldelas ett nytt värde sker en **tillståndsändring**. Ett **förändringsbart objekt** (eng. *mutable object*) har ett **förändringsbart tillstånd** (eng. *mutable state*).

```
scala> mittBankkonto.saldo -= 25000
```

```
scala> mittBankkonto.saldo  
res1: Int = -24000
```

mittBankkonto

Paket

Modul

- En modul samlar kod som utgör en sammanhållen, avgränsad **uppsättning abstraktioner** som kan användas av annan kod för att lösa ett specifikt (del)problem.
- I Scala finns två sätt att skapa moduler:²
 - **singelobjekt** med nyckelordet **object** och
 - **paket** med nyckelordet **package**

²en.wikipedia.org/wiki/Modular_programming

Modul

- En modul samlar kod som utgör en sammanhållen, avgränsad **uppsättning abstraktioner** som kan användas av annan kod för att lösa ett specifikt (del)problem.
- I Scala finns två sätt att skapa moduler:²
 - **singelobjekt** med nyckelordet **object** och
 - **paket** med nyckelordet **package**
 - Liknar varandra; t.ex. kan man använda punktnotation och göra **import** på medlemmar i både singelobjekt och paket.

²en.wikipedia.org/wiki/Modular_programming

Modul

- En modul samlar kod som utgör en sammanhållen, avgränsad **uppsättning abstraktioner** som kan användas av annan kod för att lösa ett specifikt (del)problem.
- I Scala finns två sätt att skapa moduler:²
 - **singelobjekt** med nyckelordet **object** och
 - **paket** med nyckelordet **package**
 - Liknar varandra; t.ex. kan man använda punktnotation och göra **import** på medlemmar i både singelobjekt och paket.
 - Skillnader:
 - paket medför att **underkataloger** för maskinkoden skapas vid kompilering
 - objekt kan ärva medlemmar från klasser och traits (mer om det senare)

²en.wikipedia.org/wiki/Modular_programming

Deklarera paket

Med nyckelordet **package** först i en kodfil ges alla deklARATIONER en gemensam namnrymd.

Denna kod ligger i filen `f1.scala`:

```
package mittpaket  
  
object A:  
  def hälsa: Unit = println(B.hälsning)
```

Denna kod ligger i filen `f2.scala`:

```
package mittpaket  
  
object B:  
  def hälsning: String = "hejsan"
```

Singelobjekten A och B finns båda i namnrymden `mittpaket`.

Kompilera paket

Paketdeklarationer medför att kompilatorn placerar bytekodfiler i en katalog med samma namn som paketet:

```
1 > scala compile . // samkompilering av filer i aktuell katalog
2 > ls .scala-build/*/classes/main/
3 mittpaket
4 > ls .scala-build/*/classes/main/mittpaket
5 'A$.class'  A.class  A.tasty  'B$.class'  B.class  B.tasty
```

Kompilera paket

Paketdeklarationer medför att kompilatorn placerar bytekodfiler i en katalog med samma namn som paketet:

```
1 > scala compile . // samkompilering av filer i aktuell katalog
2 > ls .scala-build/*/classes/main/
3 mittpaket
4 > ls .scala-build/*/classes/main/mittpaket
5 'A$.class'  A.class  A.tasty  'B$.class'  B.class  B.tasty
```

Idiom, syntax och semantik:

- Paketnamn brukar bestå av enbart små bokstäver.
- Om paketnamn innehåller punkt(er), skapas nästlade underpaket, exempel: p1.p2.p3 kompilerar kod till katalogen p1/p2/p3
- Du kan ha flera paket och även nästlade paket i **samma** kodfil, genom att använda klammerparentes (eller kolon+indentering):
package p1 { **object** A; **package** p2 { **object** B } }
(men detta är inte så vanligt)

Paket i REPL

Paket funkar inte i REPL:

```
scala> package mittpaket { def hej = println("Hej") }  
-- [E103] Syntax Error: -----  
1 |package mittpaket { def hej = println("Hej") }  
  |^^^^^^  
  |this kind of statement is not allowed here
```

Tupler

Vad är en tupel?

- En n -tupel är ett objekt som samlar n st objekt i en enkel datastruktur med koncis syntax; du behöver bara parenteser och kommatecken för att skapa tupel-objekt: `(1, 'a', "hej")`
- Elementen kan alltså vara av **olika** typ.
- `(1, 'a', "hej")` är en **3-tupel** av typen: `(Int, Char, String)`

Vad är en tupel?

- En n -tupel är ett objekt som samlar n st objekt i en enkel datastruktur med koncis syntax; du behöver bara parenteser och kommatecken för att skapa tupel-objekt: `(1, 'a', "hej")`
- Elementen kan alltså vara av **olika** typ.
- `(1, 'a', "hej")` är en **3-tupel** av typen: `(Int, Char, String)`
- Du kan komma åt de enskilda elementen med `_1`, `_2`, ... `_n`
- Du kan även använda **`apply(0)`**, **`apply(1)`**, ... **`apply(n-1)`**

```
1 scala> val t = ("hej", 42, math.Pi)
2 t: (String, Int, Double) = (hej,42,3.141592653589793)
3
4 scala> t._1 // direkt access
5 res0: String = hej
6
7 scala> t(1) // notera användningen av apply
8 res1: Int = 42
```

Vad är en tupel?

- En n -tupel är ett objekt som samlar n st objekt i en enkel datastruktur med koncis syntax; du behöver bara parenteser och kommatecken för att skapa tupel-objekt: `(1, 'a', "hej")`
- Elementen kan alltså vara av **olika** typ.
- `(1, 'a', "hej")` är en **3-tupel** av typen: `(Int, Char, String)`
- Du kan komma åt de enskilda elementen med `_1`, `_2`, ... `_n`
- Du kan även använda **`apply(0)`**, **`apply(1)`**, ... **`apply(n-1)`**

```
1 scala> val t = ("hej", 42, math.Pi)
2 t: (String, Int, Double) = (hej,42,3.141592653589793)
3
4 scala> t._1 // direkt access
5 res0: String = hej
6
7 scala> t(1) // notera användningen av apply
8 res1: Int = 42
```

- Tupler är praktiska när man inte vill ta det lite större arbetet att skapa en egen klass. (Men med klasser kan man göra mycket mer än med tupler.)

Tupler som parametrar och returvärde.

- Tupler är smidiga som **parametrar** om man vill kombinera värden som hör ihop, till exempel x- och y-värdena i en punkt: (3, 4)

Tupler som parametrar och returvärde.

- Tupler är smidiga som **parametrar** om man vill kombinera värden som hör ihop, till exempel x- och y-värdena i en punkt: (3, 4)
- Tupler är smidiga när man på ett enkelt och typsäkert sätt vill låta en funktion **returnera mer än ett värde**.

```
scala> def längd(p: (Double, Double)): Double = math.hypot(p._1, p._2)

scala> def vinkel(p: (Double, Double)): Double = math.atan2(p._1, p._2)

scala> def polär(p: (Double, Double)): (Double, Double) = (längd(p), vinkel(p))

scala> polär((3,4))
res2: (Double, Double) = (5.0,0.6435011087932844)
```

- Om typerna passar kan man skippa dubbla parenteser vid **ensamt tupel-argument**:

```
1 scala> polär(3,4)
2 res3: (Double, Double) = (5.0,0.6435011087932844)
```

https://sv.wikipedia.org/wiki/Polära_koordinater

Ett smidigt sätt att skapa 2-tupler med metoden ->

Det finns en metod vid namn `->` som kan användas på objekt av **godtycklig** typ för att **skapa par**:

```
1 scala> ("Ålder", 42)
2 res0: (String, Int) = (Ålder,42)
3
4 scala> "Ålder".->(42)
5 res1: (String, Int) = (Ålder,42)
6
7 scala> "Ålder" -> 42
8 res2: (String, Int) = (Ålder,42)
9
10 scala> Vector("Ålder" -> 42, "Längd" -> 178, "Vikt" -> 65)
11 res3: scala.collection.immutable.Vector[(String, Int)] =
12 Vector((Ålder,42), (Längd,178), (Vikt,65))
```

Typalias för att abstrahera typnamn

Med hjälp av nyckelordet **type** kan man deklarerera ett **typalias** för att ge ett **alternativt** namn till en viss typ. Exempel:

```
1 scala> type Pt = (Int, Int) // typalias
2 scala> type Pts = Vector[Pt] // nästlat typalias
3
4 scala> def distToOrigo(pt: Pt): Double = math.hypot(pt._1, pt._2)
5
6 scala> val xs: Pts = Vector((1,1), (2,2), (3,4))
7 val xs: Pts = Vector((1,1), (2,2), (3,4))
8
9 scala> xs.head
10 val res0: Pt = (1,1)
11
12 scala> xs.map(distToOrigo)
13 val res1: Vector[Double] = Vector(1.4142135623730951, 2.8284271247461903, 5.0)
```

Typalias kan vara bra när:

- man har en lång och krånglig typ och vill använda ett kortare namn,
- man vill kunna lätt byta implementation senare (t.ex. om man vill använda en egen klass i stället för en tupel).

Fördröjd initialisering

Lata variabler och fördröjd initialisering

Med nyckelordet **lazy** före **val** sker "lat" evaluering av initialiseringsuttrycket. Motsatsen (det normala i Scala) kallas **strikt** evaluering.

```
1 scala> val strikt = Vector.fill(1000000)(math.random())
2 strikt: scala.collection.immutable.Vector[Double] =
3 Vector(0.7583305221813246, 0.9016192590993339, 0.770022134260162, 0.156677181
4
5 scala> lazy val lat = Vector.fill(1000000)(math.random())
6 lat: scala.collection.immutable.Vector[Double] = <lazy>
7
8 scala> lat
9 res0: scala.collection.immutable.Vector[Double] =
10 Vector(0.5391685014341797, 0.14759775960530275, 0.722606095900537, 0.9025572
```

En **lazy val** initialiseras **inte** vid deklarationen utan när den **refereras första gången**. Uttrycket som anges i deklarationen evalueras med s.k. **fördröjd evaluering** (även "lat" evaluering).

Singelobjekt är lata

- Singelobjekt allokeras **inte** direkt vid deklaration; allokeringen sker först då objektet refereras första gången.

Singelobjekt är lata

- Singelobjekt allokeras **inte** direkt vid deklaration; allokeringen sker först då objektet refereras första gången.
- Exempel:

```
object mittLataObjekt:  
  println("jag är lat")  
val storArray = { println("skapar stor Array"); Array.fill(10000)(42) }  
lazy val ännuStörreArray = Array.fill(Int.MaxValue)(42)
```

När sker utskrifterna?

När allokeras variablerna?

Vad är skillnaden mellan `val`, `var`, `def`, `lazy val`?

object exempel:

```
println("hej exempel")
```

```
val förAlltidSammaReferens = {println("hej val"); math.random()}
```

```
var kanÄndrasMedTilldelning = {println("hej var"); math.random()}
```

```
def evaluerasVidVarjeAnrop = {println("hej def"); math.random()}
```

```
lazy val fördröjdInit = {println("hej lazy val"); math.random()}
```

I vilken ordning sker utskrifterna?

Vad är skillnaden mellan `val`, `var`, `def`, `lazy val`?

object exempel:

```
println("hej exempel")
val förAlltidSammaReferens = {println("hej val"); math.random()}
var kanÄndrasMedTilldelning = {println("hej var"); math.random()}
def evaluerasVidVarjeAnrop = {println("hej def"); math.random()}
lazy val fördröjdInit = {println("hej lazy val"); math.random()}
```

I vilken ordning sker utskrifterna?

Lat evaluering är en viktig princip inom funktionsprogrammering som möjliggör effektiva, oföränderliga datastrukturer där element allokeras först när de behövs.

en.wikipedia.org/wiki/Lazy_evaluation

Be kompilatorn att varna vid initialiseringsproblem

Initialisering i fel ordning kan ge oväntade överraskningar:

```
scala> { val b = a; val a = 42 }  
val b: Int = 0 // default-värdet för Int är noll och a har ännu inte fått värdet 42  
val a: Int = 42
```

Med kompilator-optionen `-Wsafe-init` får du en välbehövlig varning. Skriv såhär i din kod om du vill ha denna option påslagen:

```
//> using options -Wsafe-init
```

```
@main def run =  
  val b = a  
  val a = 42  
  println(b)
```

```
> scala run .  
[error] a is a forward reference extending over the definition of b  
[error] val b = a  
[error] ^
```

Be kompilatorn ge fler bra varningar

Slå på mer utförliga meddelanden och varningar:

```
//> using options -unchecked -deprecation -Wunused:all -Wvalue-discard -Wsafe-init
```

- | | |
|-----------------|---|
| -unchecked | Extra varningar vid flera fall av osäker kod. |
| -deprecation | Förklaring vid användning av utgående funktioner. |
| -Wunused:all | Varning om deklARATIONER EJ ANVÄNDS. |
| -Wvalue-discard | Varning vid förlorat värde. |
| -Wsafe-init | Varna vid användning av ännu ej initialiserade variabler. |

Be kompilatorn ge fler bra varningar

Slå på mer utförliga meddelanden och varningar:

```
//> using options -unchecked -deprecation -Wunused:all -Wvalue-discard -Wsafe-init
```

- | | |
|-----------------|---|
| -unchecked | Extra varningar vid flera fall av osäker kod. |
| -deprecation | Förklaring vid användning av utgående funktioner. |
| -Wunused:all | Varning om deklARATIONER EJ ANVÄNDS. |
| -Wvalue-discard | Varning vid förlorat värde. |
| -Wsafe-init | Varna vid användning av ännu ej initialiserade variabler. |

Om du tycker vissa specifika varningar är irriterande kan du slå av dem med `@annotation.nowarn`

```
@annotation.nowarn  
val b = a  
val a = 42
```

Funktioner är objekt

Programmeringsparadigm

en.wikipedia.org/wiki/Programming_paradigm:

- **Imperativ programmering**: programmet är uppbyggt av sekvenser av olika satser som läser och **ändrar** tillstånd
- **Objektorienterad programmering**: en sorts imperativ programmering där programmet består av objekt som kapslar in tillstånd och erbjuder operationer som läser och **ändrar** tillstånd.
- **Funktionsprogrammering**: programmet är uppbyggt av samverkande (äkta) funktioner som **undviker** föränderlig data och tillståndsändringar. Oföränderliga datastrukturer skapar effektiva program i kombination med lat evaluering och rekursion.

Funktioner är äkta objekt i Scala

Scala visar hur man kan **före**na (eng. *unify*)
objektorientering och **funktionsprogrammering**:

En funktion är ett objekt som har en apply-metod.

Funktioner är äkta objekt i Scala

Scala visar hur man kan **före**na (eng. *unify*)
objektorientering och **funktionsprogrammering**:

En funktion är ett objekt som har en apply-metod.

```
scala> object öka:  
 def apply(x: Int) = x + 1  
  
scala> öka.apply(1)  
res0: Int = 2  
  
scala> öka(1) // metoden apply behöver ej skrivas explicit  
res1: Int = 2
```


Fördjupning: Äkta funktionsobjekt är av funktionstyp

Egentligen, mer precist:

En funktion är ett objekt av funktionstyp som har en apply-metod.

Fördjupning: Äkta funktionsobjekt är av funktionstyp

Egentligen, mer precist:

En funktion är ett objekt av funktionstyp som har en apply-metod.

```
scala> object öka extends (Int => Int):  
 def apply(x: Int) = x + 1  
  
scala> öka(1)  
res2: Int = 2  
  
scala> Vector(1,2,3).map(öka)  
res3: scala.collection.immutable.Vector[Int] = Vector(2, 3, 4)  
  
scala> öka. // tryck TAB  
... andThen apply compose ... toString ...
```

Mer om **extends** senare i kursen...

Använda färdiga klasser

Vad är en klass?

Singelobjekt finns bara i exakt EN upplaga:

```
object mittBankkonto:  
  val kontonr: Long = 123456789L  
  var saldo: Int = 1000  
  def ärSkuldsatt: Boolean = saldo < 0
```

Om vi vill ha flera bankkonton behöver vi en **klass** (eng. *class*).

Vad är en klass?

En klass kan användas för att skapa många objekt av samma typ. Varje upplaga har sitt eget tillstånd och kallas en **instans** av klassen (mer om detta nästa vecka).

```
class Bankkonto(val kontonr: Long, var saldo: Int): // klassbeskrivning
 def ärSkuldsatt: Boolean = saldo < 0
```

Vad är en klass?

En klass kan användas för att skapa många objekt av samma typ. Varje upplaga har sitt eget tillstånd och kallas en **instans** av klassen (mer om detta nästa vecka).

```
class Bankkonto(val kontonr: Long, var saldo: Int): // klassbeskrivning
  def ärSkuldsatt: Boolean = saldo < 0
```

```
1 scala> val bk1 = new Bankkonto(123456789L, 1000 ) // instansiera en klass
2 bk1: Bankkonto = Bankkonto@5d7399f9
3
4 scala> val bk2 = new Bankkonto(6789012L, -200 )
5 bk2: Bankkonto = Bankkonto@286855ea
6
7 scala> bk1.saldo
8 res0: Int = 1000
9
10 scala> bk2.ärSkuldsatt
11 res1: Boolean = true
```

Använda klassen Color

- I JDK (Java Development Kit) finns hundratals paket (moduler) och tusentals färdiga klasser.³
- En av dessa klasser heter Color och ligger i paketet `java.awt` och används för att representera RGB-färger med ett tal som beskriver andelen Rött, Grönt och Blått.

```
1 scala> val röd = java.awt.Color(255, 0, 0) // en maximalt röd färg
2
3 scala> import java.awt.Color // namnet Color tillgängligt i aktuell namnrymd
4
5 scala> Color. // tryck TAB och se alla publika medlemmar
```

³<https://stackoverflow.com/questions/3112882/>

Använda klassen Color

- I JDK (Java Development Kit) finns hundratals paket (moduler) och tusentals färdiga klasser.³
- En av dessa klasser heter Color och ligger i paketet `java.awt` och används för att representera RGB-färger med ett tal som beskriver andelen Rött, Grönt och Blått.

```
1 scala> val röd = java.awt.Color(255, 0, 0) // en maximalt röd färg
2
3 scala> import java.awt.Color // namnet Color tillgängligt i aktuell namnrymd
4
5 scala> Color. // tryck TAB och se alla publika medlemmar
```

- Använd klassen `java.awt.Color` på veckans övning.
- Hur ska jag veta hur jag kan använda en färdig klass?

³<https://stackoverflow.com/questions/3112882/>

Använda klassen Color

- I JDK (Java Development Kit) finns hundratals paket (moduler) och tusentals färdiga klasser.³
- En av dessa klasser heter Color och ligger i paketet `java.awt` och används för att representera RGB-färger med ett tal som beskriver andelen Rött, Grönt och Blått.

```
1 scala> val röd = java.awt.Color(255, 0, 0) // en maximalt röd färg
2
3 scala> import java.awt.Color // namnet Color tillgängligt i aktuell namnrymd
4
5 scala> Color. // tryck TAB och se alla publika medlemmar
```

- Använd klassen `java.awt.Color` på veckans övning.
- Hur ska jag veta hur jag kan använda en färdig klass?
 - 1 Läs koden, visar "insidan" med all sin komplexitet; kan vara knepigt...
 - 2 Läs **dokumentationen**, visar "utsidan" som är enklare (?) än "insidan"
 - 3 **Experimentera** med hjälp av REPL och/eller en IDE

³<https://stackoverflow.com/questions/3112882/>

Extensionsmetoder

Lägg till metoder i efterhand med extension

- Ofta vill man kunna lägga till metoder på godtyckliga typer i efterhand, speciellt när det gäller typer som finns i kod som någon annan skrivit.
- Detta går att göra i Scala med nyckelordet **extension**:
extension (s: String) **def** skrikBaklänges = s.reverse.toUpperCase
- En **extensionsmetod** kan anropas med **punktnotation** som om den vore en medlem av typen.
- Det går också att anropa en extensionsmetod som en fristående funktion utan punktnotation.

```
1 scala> extension (s: String) def skrikBaklänges = s.reverse.toUpperCase
2 def skrikBaklänges(s: String): String
3
4 scala> "hejsan".skrikBaklänges
5 val res1: String = NASJEH
6
7 scala> skrikBaklänges("goddag")
8 val res2: String = GADDOG
```

Kollektiva extensionsmetoder

- Det går bra att sammanföra flera funktioner under en och samma **extension** så här:

```
extension (s: String)
  def baklänges = s.reverse
  def skrik = s.toUpperCase
```

- Detta kallas **kollektiva extensionsmetoder** (eng. *collective extension methods*).
- Notera att det *inte* ska vara något kolon efter **extension**-deklarationens första rad.

Mer om import

Import av alla namn i en viss modul

- Man kan importera **alla** namn i en viss modul (singelobjekt eller paket). Detta kallas på engelska för *wildcard import*.

- Syntax: **import** p1.p2.*

- Exempel:

```
1 scala> import java.awt.* // importera ALLA namn i paketet awt
```

- **Fördelar:**

- 1 Slipper skriva import på varje enskilt namn.
- 2 De abstraktioner som är tänkta att användas tillsammans blir alla synliga i aktuell namnrymd (eng. *in scope*).

- **Nackdelar:**

- 1 Kan ge namnkrockar och svåra buggar vid namnskuggning.
- 2 Man "skräpar ner" sin namnrymd med namn som kanske inte är tänkta att användas, men som vid misstag, t.ex. felstavning, ändå ger effekt.
- 3 Man kan inte genom att studera import-deklarationerna se exakt vilka namn som används, vilket kan göra det svårare att förstå vad koden gör.

Namnbyte vid import

- Man kan undvika namnkrockar med **namnbyte vid import**.
- Syntax: **import** p1.p2.befintligtNamn **as** nyttNamn
- Exempel:

```
1 scala> import java.awt.Color as JColor //importera och byt namn
2
3 scala> val grön = JColor(0, 255, 0) //skapa instans med nya namnet
4 grön: java.awt.Color = java.awt.Color[r=0,g=255,b=0]
```

Exkludera (gömma) namn vid import

- Man kan undvika namnkrockar vid import genom att exkludera vissa namn (eng. *import hiding*).
- Syntax: **import** p1.p2.exkluderaMig **as** _
- Exempel:

```
1 scala> import java.awt.{Event as _, *} // importerera allt UTOM Event
```

- Kan kombineras med namnbyte och allimport:

```
1 scala> import java.awt.{Event as _, Color as JColor, *}
```


Lokal import-deklaration

- Man kan begränsa "nedskräpningen" av namnrymden genom att göra import-deklarationer så lokalt som möjligt, till exempel i ett objekt eller i en funktionskropp.
- Exempel:

```
object A:  
  def x =  
 import java.awt.Color.RED  
 /* ... namnet RED syns bara lokalt i denna funktion */
```

Export

- **import** ger direkt synlighet **lokalt** inuti en namnrymd
- Med **export** kan du göra *motsatsen* till import: göra medlemmar direkt synliga **utanför** en namnrymd.

```
object A:
  import java.awt.Color.* // gör färger synliga direkt inuti detta objekt
  def test = RED // färgen RED synlig direkt i lokala namnrymden

object B:
  export java.awt.Color.* // RED blir medlem som syns utåt via B.RED
  export math.{sin, cos} // sin och cos blir metoder i B
```

```
scala> A.RED
-- [E008] Not Found Error: -----
1 |A.RED
  |^^^^
  |value RED is not a member of object A

scala> B.RED
val res0: java.awt.Color = java.awt.Color[r=255,g=0,b=0]

scala> (B.cos(0), B.sin(0))
val res1: (Double, Double) = (1.0,0.0)
```

Använda färdiga kodbibliotek

Använda dokumentation för färdiga klasser.

- Dokumentation för standardbiblioteket i Scala finns här:
<https://www.scala-lang.org/api/>
- Övning: Leta upp dokumentationen för metoden `reduceLeft` i klassen `Vector`.

- Dokumentation för standardbiblioteket i Java finns här:
<https://docs.oracle.com/en/java/javase/11/docs/api/index.html>
- Övning: Leta upp dokumentationen för `java.awt.Color`
- Läs mer i Appendix E om dokumentation.

Vad är en jar-fil?

- Jar-filer används för att distribuera färdigkompilerad kod så att andra kan använda den enkelt
- Förkortningen **jar** kommer från "Java Archive"
- En **jar**-fil följer ett standardiserat filformat och används för att **paketera flera filer** i en och samma fil, exempelvis:
 - `.class`-filer med bytekod
 - resursfiler för en applikation t.ex. bilder `.png`, `.jpg`, etc
 - information om vilken klass som innehåller `main`-funktionen
 - etc.
- En `.jar`-fil komprimeras på samma sätt som en `.zip`-fil.
- Fördjupning för den intresserade:
[https://en.wikipedia.org/wiki/JAR_\(file_format\)](https://en.wikipedia.org/wiki/JAR_(file_format))

Öppen källkod på Maven Central

- På **Maven Central** som hanteras av företaget Sonatype finns tusentals öppet tillgängliga kodbibliotek publicerade som jarfiler.
- Du kan söka bland alla Scala-bibliotek här:
<https://index.scala-lang.org/>
- Du kan söka bland alla bibliotek här:
<https://search.maven.org/>

Vad är *classpath*?

- Hur hittar kompilatorn färdiga moduler?

Vad är *classpath*?

- Hur hittar kompilatorn färdiga moduler?
- Kompilatorerna `scalac` och `javac` och programmen `scala` och `java` som kör igång JVM använder **en lista med filsökvägar** kallad **`classpath`** när de söker efter kompilerad kod.

Vad är *classpath*?

- Hur hittar kompilatorn färdiga moduler?
- Kompilatorerna `scalac` och `javac` och programmen `scala` och `java` som kör igång JVM använder **en lista med filsökvägar** kallad **classpath** när de söker efter kompilerad kod.
- Scalas standardbibliotek läggs automatiskt på classpath.
- Med hjälp av optionen `--jar` kan du lägga till en jar-fil till classpath.
- Exempel: (punkt används för att ange aktuell katalog)

```
scala run . --jar introprog.jar
```

Färdiga grafikmetoder i klassen PixelWindow

- På labben ska du använda en .jar-fil med kodbiblioteket introprog.
- Där finns klassen PixelWindow som kan skapa ritfönster.
- Du kan starta REPL så här om du har laddat ner jar-filen manuellt från <https://fileadmin.cs.lth.se/introprog.jar>

```
> scala repl --jar introprog.jar
```

- Testa PixelWindow i REPL med:

```
scala> val w = introprog.PixelWindow(300, 200, "hejsan")
```

- Studera dokumentationen för introprog.PixelWindow här: <https://fileadmin.cs.lth.se/pgk/api>

Automatiska beroenden med Scala CLI i REPL:

- Du kan istället låta `scala-cli` **automatiskt** ladda ner ett färdigt kodbibliotek som är publicerat på Maven Central och lägga det på classpath med optionen `--dep` som är en förkortning av *dependency*.
- Notera antalet kolon i adressen till kodbiblioteket:

```
> scala repl . --dep se.lth.cs::introprog:1.4.0
Welcome to Scala 3.1.3 (17.0.3, Java OpenJDK 64-Bit Server VM).
Type in expressions for evaluation. Or try :help.

scala> introprog.Dialog.show("hello introprog")
```

Köra program + kodbibliotek med Scala CLI

- `scala-cli` kan inkludera kodbibliotek från Maven Central om du skriver en "magisk" kommentar i början av din `.scala`-filen:

```
//> using scala 3.7.2
//> using dep se.lth.cs::introprog:1.4.0

@main def run = introprog.Dialog.show("hello introprog")
```

Notera > efter //

- När du kör ditt program såhär så kommer Scala CLI att ladda ner kodbiblioteket om det inte redan är gjort:

```
> scala run .
```

- Läs mer här:
<https://index.scala-lang.org/lunduniversity/introprog-scalalib>
och i Appendix C, stycket om Scala CLI. Mer om `//> using` här:
<https://scala-cli.virtuslab.org/docs/reference/directives>

Kompilera om vid varje ändring

Ange optionen `--watch` så körs kommandot om varje gång du sparar en scala-fil med `Ctrl+S`.

```
> scala compile . --watch
```

Kan skrivas kortare:

```
> scala compile . -w
```

Fungerar också för `run`-kommandot, men det är inte lika användbart om appen är interaktiv och väntar på input från användaren innan den avslutas.

```
> scala run . -w
```

Gör så små ändringar som möjligt och kompilera och testa vid **varje** ändring! Många ändringar kan ge svårhittade följdfel...

Veckans övning och laboration

Övning objects

- Kunna skapa och använda objekt som moduler.
- Kunna förklara hur nästlade block påverkar namnsynlighet och namnöverskuggning.
- Kunna förklara begreppen synlighet, privat medlem, namnrymd och namnskuggning.
- Kunna skapa och använda tupler.
- Kunna skapa funktioner som har multipla returvärden.
- Kunna förklara den semantiska relationen mellan funktioner och objekt i Scala.
- Kunna förklara kopplingen mellan paketstruktur och kodfilstruktur.
- Kunna använda färdiga kodbibliotek i jar-filer.
- Kunna använda import av medlemmar i objekt och paket.
- Kunna byta namn vid import.
- Kunna förklara skillnaden mellan import och export.
- Kunna skapa och använda variabler med fördröjd initialisering.

Lab blockmole

- Kunna förklara hur singelobjekt kan användas som moduler.
- Kunna förklara hur åtkomst av medlemmar i singelobjekt sker.
- Kunna skapa kod som reagerar på och förändrar objekts tillstånd.
- Kunna förklara nyttan med att samla namngivna konstanter i egen modul.
- Kunna förklara hur import påverkar synlighet av namn.
- Kunna ge exempel på en situation där man har nytta av namnbyte vid import.
- Kunna redogöra för skillnaden mellan paket och singelobjekt.
- Kunna skapa och använda tupler.