

ΤΕΧΝΙΚΕΣ ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΑΦΟΥΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ

Δημιουργώντας δικές μας
Κλάσεις και Αντικείμενα

ΔΗΜΙΟΥΡΓΩΝΤΑΣ ΔΙΚΕΣ ΜΑΣ ΚΛΑΣΕΙΣ ΚΑΙ ΑΝΤΙΚΕΙΜΕΝΑ

Κλάση

- Μια **κλάση** είναι μία αφηρημένη περιγραφή αντικειμένων με κοινά **χαρακτηριστικά** και κοινή **συμπεριφορά**.
 - Ένα **καλούπι/πρότυπο** που παράγει αντικείμενα
- Ένα **αντικείμενο** είναι ένα **στιγμιότυπο** μίας κλάσης.
- Η κλάση ορίζει τον **τύπο** του αντικειμένου.
 - Τα **χαρακτηριστικά** του αντικειμένου
 - Τις **ενέργειες** που μπορεί να επιτελέσει.

Πρακτικά στον κώδικα

- Μία κλάση **K** ορίζεται από
 - Κάποιες **μεταβλητές** τις οποίες ονομάζουμε **πεδία**
 - Κάποιες **συναρτήσεις** που τις ονομάζουμε **μεθόδους**.
 - Οι μέθοδοι «**βλέπουν**» τα πεδία της κλάσης
- Ένα **αντικείμενο** ορίζεται ως μια **μεταβλητή τύπου K**
 - Το αντικείμενο έχει συγκεκριμένες **τιμές** στα πεδία.
 - Στο πρόγραμμα έχουμε (συνήθως) **πρόσβαση** μόνο τις **μεθόδους**.
 - Μέσω των μεθόδων έχουμε πρόσβαση στα πεδία
 - Αν υπάρχουν κάποια **πεδία** στα οποία έχουμε πρόσβαση αυτά τα λέμε **properties**.

} μέλη
της
κλάσης

Δημιουργώντας φως

Θα φτιάξουμε μια κλάση που θα χειρίζεται ένα διακόπτη φωτός. Το φως είναι είτε ανοιχτό είτε κλειστό και μπορούμε να ανοιγοκλείνουμε το φως

Όνομα κλάσης

Πεδία κλάσης

Μέθοδοι κλάσης

Light

boolean lightIsOn

flipSwitch()

Light

```
class Light
```

Ορισμός κλάσης

```
{
```

```
 private boolean lightIsOn = false;
```

Ορισμός
(και αρχικοποίηση) πεδίου

```
 public void flipSwitch()
```

Ορισμός μεθόδου

```
 {
```

```
 lightIsOn = !lightIsOn;
```

Χρήση πεδίου

```
 }
```

```
}
```

```
class HouseWithLights
```

```
{
```

```
 public static void main(String[] args)
```

Ορισμός αντικειμένου

```
 {
```

```
 Light bedroomLight = new Light();
```

```
 bedroomLight.flipSwitch();
```

Κλήση μεθόδου

```
 }
```

```
}
```

Κλάσεις και αντικείμενα

- Ορισμός κλάσης:

```
class <Όνομα Κλάσης>
{
 <Ορισμός πεδίων κλάσης>

 <Ορισμός μεθόδων κλάσης>
}
```

- Ορισμός αντικειμένου:

```
[ <Όνομα Κλάσης> myObject = new <Όνομα Κλάσης> (); ]
```

- Ο ορισμός του αντικειμένου γίνεται συνήθως μέσα στη **main** ή μέσα στη μέθοδο μίας **άλλης κλάσης** που χρησιμοποιεί το αντικείμενο

Τα keywords Public/Private

- Ότι είναι ορισμένο ως **public** σε μία κλάση **είναι προσβάσιμο** από μία άλλη κλάση που ορίζει ένα αντικείμενο τύπου Person
 - Π.χ., η μέθοδος `flipSwitch()` **είναι προσβάσιμη** από την κλάση `HouseWithLights` μέσω του αντικειμένου `bedroomLight`.
- Ότι είναι ορισμένο ως **private** σε μία κλάση **δεν είναι προσβάσιμο** από μία άλλη κλάση
 - Π.χ., το πεδίο `lightsOn` **δεν είναι προσβάσιμο** από την κλάση `HouseWithLights` μέσω του αντικειμένου `bedroomLight`.
- Μπορούμε να έχουμε **public** και **private** πεδία και μεθόδους.
 - Κανόνας: Τα **πεδία** τα ορίζουμε (σχεδόν) **ΠΑΝΤΑ private**.
 - Οι κλάσεις που χρειάζονται να καλούνται από **αντικείμενα** είναι **public** αυτές που είναι **βοηθητικές** είναι **private**.
- Τα πεδία και οι μέθοδοι μίας κλάσης, ανεξάρτητα αν είναι **public** ή **private**, είναι **προσβάσιμα** από όλες τις μεθόδους και τα αντικείμενα **της ίδιας κλάσης**
 - Π.χ., το πεδίο `lightsOn` είναι προσβάσιμο παντού μέσα στην κλάση `Light`, και σε οποιοδήποτε άλλο αντικείμενο τύπου `Light`


```
class Light
{
 private boolean lightIsOn = false;

 public void flipSwitch() {
 lightIsOn = !lightIsOn;
 }

 public void printState() {
 if (lightIsOn) {
 System.out.println("The light is on");
 } else {
 System.out.println("The light is off");
 }
 }
}
```

Η κατάσταση ενός αντικειμένου προσδιορίζεται από τις τιμές που έχουν τα πεδία της κλάσης

```
class HouseWithLights
{
 public static void main(String[] args) {
 Light bedroomLight = new Light();
 bedroomLight.flipSwitch();
 bedroomLight.printState();
 Light kitchenLight = new Light();
 kitchenLight.flipSwitch();
 kitchenLight.printState();
 }
}
```

Η μόνη πρόσβαση που έχουμε στην κατάσταση του αντικειμένου είναι μέσω των μεθόδων της κλάσης.

Dimmer

- Θέλουμε ο διακόπτης μας να μας δίνει την δυνατότητα να αυξομειώνουμε την ένταση.
 - Τι επιπλέον πεδία πρέπει να προσθέσουμε?
 - Τι επιπλέον μεθόδους χρειαζόμαστε?

```
class DimmerLight
{
 private boolean lightIsOn = false;
 private int intensity = 100;

 public void flipSwitch(){
 lightIsOn = !lightIsOn;
 }

 public void dim(){
 if (intensity > 0){
 intensity --;
 }
 }

 public void birghten(){
 if (intensity < 100){
 intensity ++;
 }
 }

 public void printState(){
 if (lightIsOn){
 System.out.println("The light is ON with intensity " + intensity);
 }else{
 System.out.println("The light is OFF");
 }
 }
}

class HouseWithDimmerLights
{
 public static void main(String[] args){
 DimmerLight bedroomLight =
 new DimmerLight();
 bedroomLight.flipSwitch();
 bedroomLight.dim();
 bedroomLight.printState();
 }
}
```

Dimmer

- Κάθε φορά που αυξάνουμε ή μειώνουμε την ένταση θέλουμε να μας λέει και την κατανάλωση
 - (Κατανάλωση = ένταση * 0.1 λεπτά/ώρα)

```
class DimmerLight2
```

```
{  
 private boolean lightIsOn = false;  
 private int intensity = 100;  
  
 public void flipSwitch(){  
 lightIsOn = !lightIsOn;  
 }  
  
 public void dim(){  
 if (intensity > 0){  
 intensity --;  
 double consumption = intensity *0.1;  
 System.out.print("Consumption = "+consumption);  
 }  
  
 public void brighten(){  
 if (intensity < 100){  
 intensity ++;  
 double consumption = intensity *0.1;  
 System.out.print("Consumption = "+consumption);  
 }  
  
 public void printState(){  
 if (lightIsOn){  
 System.out.println("The light is ON with intensity " + intensity);  
 }else{  
 System.out.println("The light is OFF");  
 }  
 }  
}
```

Οι μεταβλητές consumption είναι **τοπικές μεταβλητές**

Υπάρχουν μόνο μέσα στις μεθόδους dim και brighten και όταν τελειώσει η κλήση τους εξαφανίζονται.

Τοπικές μεταβλητές

- Είδαμε πρώτη φορά τις **τοπικές μεταβλητές** όταν μιλήσαμε για μεταβλητές που ορίζονται μέσα σε ένα λογικό block.
 - Παρόμοια είναι και για τις μεταβλητές μιας **μεθόδου**.
- Τοπικές μεταβλητές μιας μεθόδου είναι οι μεταβλητές που ορίζονται **μέσα** στον κώδικα της μεθόδου
 - Περιλαμβάνουν και τις μεταβλητές που κρατάνε τις **παραμέτρους** της μεθόδου
- Οι μεταβλητές αυτές έχουν **εμβέλεια** μόνο **μέσα στην μέθοδο**
 - **Εξαφανίζονται** όταν **βγούμε** από τη μέθοδο.
- Αντιθέτως τα **πεδία** της κλάσης διατηρούνται όσο υπάρχει το **αντικείμενο**, και έχουν εμβέλεια σε **όλη** την κλάση

Παράδειγμα

- Θέλουμε ένα πρόγραμμα που να προσομοιώνει την κίνηση ενός αυτοκινήτου, το οποίο κινείται και τυπώνει τη θέση του.

MovingCar

```
class Car
{
 private int position = 0;

 public void move(){
 position += 1;
 }

 public void printPosition(){
 System.out.println("Car at position "+position);
 }
}

class MovingCar
{
 public static void main(String args[]){
 Car myCar = new Car();
 myCar.move();
 myCar.printPosition();
 }
}
```


Μέθοδοι

- Οι μέθοδοι που έχουμε δει μέχρι τώρα είναι πολύ απλές
 - Δεν έχουν **παραμέτρους** (δεν παίρνουν **ορίσματα**)
 - Δεν **επιστρέφουν τιμή**

void: δεν επιστρέφει τιμή

Δεν παίρνει ορίσματα

```
public void move()  
{  
 position += 1;  
}
```

Παράδειγμα 2

- Εκτός από την κίνηση κατά μία θέση θέλουμε να μπορούμε να κινούμε το όχημα όσες θέσεις θέλουμε είτε προς τα δεξιά (+) είτε προς τα αριστερά (-).

Παράμετροι

- Οι μέθοδοι μπορούν να έχουν **παραμέτρους**
 - Μας επιτρέπουν να περάσουμε **τιμές** στην μέθοδο μας

```
public void moveManySteps(int steps)  
{  
 position += steps;  
}
```

Ορισμός
παραμέτρου

- Μία **παράμετρος** ορίζεται όπως οποιαδήποτε άλλη **μεταβλητή**.
 - Πρέπει να έχει συγκεκριμένο **τύπο** και **όνομα**
 - Είναι **τοπική μεταβλητή** της μεθόδου

```
int x = 10;  
myCar.moveManySteps(x);  
myCar.moveManySteps(10);
```

Όρισμα στην κλήση
της μεθόδου

- Όταν καλούμε την μέθοδο, περνάμε ένα το **όρισμα**
 - Το όρισμα είναι μια **έκφραση** (κάτι που θα μπορούσε να είναι στο δεξί μέρος μιας ανάθεσης)
 - Θα πρέπει να **συμφωνεί στον τύπο** με την παράμετρο
 - Είναι σαν να κάνουμε ανάθεση **steps = x** ή **steps = 10**

```

class Car
{
 private int position = 0;

 public void moveManySteps(int steps)
 {
 position += steps;
 }
}

class MovingCar2
{
 public static void main(String args[])
 {
 Car myCar = new Car();
 int x = 10;
 myCar.moveManySteps(x);
 myCar.moveManySteps(10);
 myCar.moveManySteps(2*x+10);
 }
}

```

Στον ορισμό της μεθόδου ορίζουμε και την **παράμετρο** της μεθόδου, όπως ορίζουμε μια μεταβλητή. Έχει ένα **τύπο** και ένα **όνομα**

Όταν καλούμε την μέθοδο περνάμε μια τιμή σαν **όρισμα** στην μέθοδο. Σαν όρισμα μπορεί να είναι μια οποιαδήποτε **έκφραση**. Αρκεί ή αποτίμηση της έκφρασης να έχει τύπο **συμβατό** με αυτόν της παραμέτρου (int στην περίπτωση μας)

Κατά την κλήση της μεθόδου ουσιαστικά **εκχωρείται** η τιμή της έκφρασης στην μεταβλητή steps. Αυτό λέγεται και **πέρασμα παραμέτρου**.