

Løsningsforslag ukeopp. 8: 12. - 18. okt (INF1000 - Høst 2011)

Mer om *tekster, metoder, og objekter* (kap. 1-8 og 12 i "Rett på Java" 3. utg.)

NB! Legg merke til at disse er **løsningsforslag**. Løsningene dine trenger ikke å være like med disse forslag for å være riktige. Det er vanlig i programmering at samme oppgave kan løses på mange vidt forskjellige måter, og alle fremgangsmåter er ok i INF1000 så lenge de leder fram til riktig resultat og oppfyller kravene som står i oppgaveteksten.

Mål

Få øvelse i teorien du trenger til å løse Oblig 3, og litt repetisjon.

🔑 Oppgave merket med nøkkelsymbol er plukket ut som spesielt representativ for de viktigste temaene fra ukens forelesning, og alle bør ha som minimumsmål å løse denne selvstendig.

Oppgaver

For de som ønsker å lese en annerledes og fin forklaring av klasser og objekter anbefaler vi "objekter.pdf" i [Marit Nybakkens notater](#), skrevet av en populær tidligere gruppelærerinne i kurset.

1. 🔑 Vanlige feilmeldinger i Oblig 3:

Finn feilene i følgende program og foreslå hvordan de kan rettes. Programmet består av to klasser: Student, som bare har én objektvariabel: navn; og Gruppe, som har en array med opptil 40 studenter og en *konstruktør* med programkode som illustrerer bruk av klasser og objekter.

```
class Student {
 String navn;
}

class Gruppe {
 Student[] studenter = new Student[40]; // Array med Student-objekter
 int antStudenter; // Antall plasser i arrayen over som er i bruk

 public static void main(String[] args) {
 Gruppe g = new Gruppe();

 skrivAntall();
 /* Spørsmål:
 * a) Hvorfor gir linjen over følgende feilmelding? Hvordan unngå det?
 * Gruppe.java:12: non-static method skrivAntall() cannot
 * be referenced from a static context
 * ^
 * Tips: Du kan lese mer om dette på side 201 (og 157) i læreboka.
 * Problemet skyldes at main-metoden er en "klassesmetode", dvs. deklartert
 * med "static", og derfor kan man ikke referere til "objektvariabler"
 * eller "objektmetoder" (dvs. variabler og metoder som ikke er deklartert
 * me nøkkelordet static) direkte fra en static metode uten å gå
 * via en peker, f.eks. pekeren g ovenfor. Dette illustrerer
 * hvorfor vi vanligvis bare har noen få programsetninger i
 * main-metoden som bare setter programmet i gang, ved å kalle
 * på andre metoder i programmet.
 */
 }
}
```

Svar:

- a) Globale variabler og metoder deklartert uten nøkkelordet **static** kalles for "objektvariabler" og "objektmetoder". Slike variabler og metoder kan ikke aksessereres direkte fra main (uten å gå via en objektpeker) fordi main-metoden er static - den er en såkalt "klassesmetode" og ikke "objektmetode".

I dette tilfellet skulle kallet på objektmetoden skrivAntall() ha gått via en objektpeker, f.eks. slik: g.skrivAntall(), fordi kallet på metoden er gjort i static-metoden main.

```
}

Gruppe() {
 // b) Den vanligste feilmeldingen i Java er "cannot find symbol".
 // Følgende linje gir feilmeldingen vist under. Hva er feil i dette
 // tilfellet, og hvordan kan vi rette det?
 antallStudenter = 0;
 /*
 * Gruppe.java:32: cannot find symbol
 * symbol : variable antallStudenter
 * location: class Gruppe
 * antallStudenter = 0;
 * ^
 * Tips: Årsaken til feilmeldingen "cannot find symbol" er alltid
 * at noe ikke er deklartert riktig (f.eks. at det ikke er deklartert
 * på riktig sted eller er stavet feil). Feilen er heldigvis
 */
}
```

```
* lett å fikse: se i feilmeldingen hva det var som ikke var
* deklartert, og sjekk at du har deklartert det riktig (på riktig
* sted i programmet, og stavet riktig). Du kan finne hva det er
* som ikke var riktig deklartert på 2. linje i feilmeldingen, der
* det står "symbol". I eksemplet over er problem-symbolen
* "variable antallStudenter". Legg også merke til linjenummeret
* og posisjonen på linja som Java-kompilatoren også gir deg.
*/
```

b) antStudenter er stavet feil.

```
// c) Følgende linje gir "NullPointerException" her. Hvilken setning
// har vi glemt å utføre før dette? (Husk at studenter[] er en array)
studenter[antStudenter].navn = "Trine";
antStudenter++;
/* Tips: Feilmeldingen NullPointerException skyldes oftest at man har
* forsøkt å bruke prikk-notasjon på en peker som hadde verdien null.
* Det er ikke lov (det gir ingen mening å si f.eks. null.navn).
*
* Slik fikser du NullPointerException-feil:
* 1. Se i feilmeldingen hvilket linjenummer Java fant feilen i.
* 2. Se hvilke pekere i den angitte linjen som kan ha vært null
* under kjøring av programmet, særlig blandt de som har prikk-
* notasjon etter seg, f.eks. hvis linjen inneholder uttrykket:
* hyblene[rad][kol].leietager.navn ...så kan null-pekeren
* være hyblene[rad][kol] eller hyblene[rad][kol].leietager
* 3. Endre programmet slik at pekeren som forårsaket feilen ikke
* kan være null når programmet kommer til den aktuelle linjen.
* Hvis problemet var en peker med prikknotasjon kan du legge
* til en if-test på at pekeren != null før den aktuelle linjen.
* Det som står foran prikken må altså være noe som peker på
* et allerede-opprettet objekt av riktig klasse (og ikke null), på
* det tidspunktet under programutførelsen når setningen blir utført.
*
* 4. Hvis linjen har flere pekere og du ikke finner hvilken som ga
* NullPointerException kan du legge inn en testutskrift rett før
* linja, og skrive ut én av dem, f.eks.
* System.out.println("test1:" + hyblene[rad][kol].leietager);
* Med denne fremgangsmåten vil du alltid kunne finne nullpekeren.
*/
```

c) Her mangler å opprette studentobjekt, f.eks. slik:
studenter[antStudenter] = new Student();

```
// d) Skriv det som mangler for at studenter[1].navn skal bli "Martin".
Student s1 = new Student();
s1 _____ = "Martin";
studenter[antStudenter++] = _____ ;
```

d) s1.navn = "Martin";
studenter[antStudenter++] = s1 ;

```
// e) Hva mangler her for at if-testen skal kunne gi true?
// Tips: Husk at tekster må sammenlignes med andre tekster.
if (studenter[1].equals("Martin")) {
 System.out.println(true);
}
```

e) Det mangler .navn:
if (studenter[1].**navn**.equals("Martin")) {

```
// f) Hvorfor gir følgende løkke NullPointerException på linjen med
// System.out.? (anta at eneste kode som er blitt utført når
// programmet kommer hit er det som står i linjene over, med feilene
// rettet). Også, hvordan kan betingelsen i første linje endres for å
// unngå NullPointerException? Tips: Tenk arrayplasser og != null.
for (int i = 0; i < studenter.length; i++) {
 Student s2 = studenter[i];
 System.out.println(s2.navn);
}
```

f) Her blir det NullPointerException fordi det bare er noen få elementer i arrayen som inneholder Student-objekt, og resten har null-peker. Problemet er at "i" går for langt, og forbi plassene i arrayen der det ligger data. En løsning er å endre betingelsen i for-løkke slik at "i" bare teller opp til antStudenter:
for (int i = 0; i < **antStudenter**; i++) {

En annen mulig løsning er å sjekke at elementet i arrayen studenter[] på plass "i" ikke er null:
for (int i = 0; **studenter[i] != null** && i < studenter.length; i++) {

```
// g) Finn en annen måte å unngå NullPointerException her uten å endre
// første linje under, men ved å legge til en if-setning inne i løkka:
for (int i = 0; i < studenter.length; i++) {
 Student s3 = studenter[i];
```

```
g) if (s3 != null) {
 System.out.println(s3.navn);
}
```

```
}
// h) Hvorfor gir følgende linje i programkoden denne feilmeldingen:
// ArrayIndexOutOfBoundsException: 40
studenter[40] = new Student();
```

h) Fordi indeksene i arrayen går fra 0 til 39.

```
// i) Hva vet vi om uttrykket merket med "___" på neste linje hvis
// linjen gir feilmeldingen "ArrayIndexOutOfBoundsException: -1":
s1 = studenter[ ___ ];
```

i) Uttrykket har verdi -1, så det kan f.eks. ha vært:
s1 = studenter[j]; ...der j har verdien -1 på dette tidspunktet.

```
// j) Hva er feil her? Feilmeldingen dette gir er:
// Gruppe.java:103: incompatible types
// found : java.lang.String
// required: Student
studenter[2] = "Eva";
```

j) Dette er et forsøk på å lagre en String-verdi inne i en Student-peker. Det går ikke. Tekster må lagres i tekst-variabler, f.eks.:
studenter[2].navn = "Eva";

```
// k) Hva er feil her? Feilmeldingen er: cannot find symbol
// symbol : constructor Student(java.lang.String)
Student lars = new Student("Lars");
```

k) Som du ser av feilmeldingen, så finner ikke Java-kompilatoren noen konstruktør i klassen Student med en String som parameter. Løsningen er enten å lage en slik konstruktør i klassen Student (med én String som parameter), eller bruke den vanlige automatisk-definerte konstruktøren (som ikke har parametre), og lagre navnet i en egen programsetning:
Student lars = new Student();
lars.navn = "Lars";

```
// l) Hva er feil her? Feilmeldingen dette gir er:
// Gruppe.java:114: incompatible types
// found : int
// required: boolean
if (antStudenter = 0) {
 system.out.println("Ingen student registrert!");
}
```

l) Det skulle stått to lik-tegn: "==". Når det bare står ett lik-tegn er hele uttrykket en tilordning, som gir 0 som verdi, og det passer ikke som betingelse i en if-setning (betingelser må ha boolsk verdi).

```
// m) Hvorfor klager Java også med: "package system does not exist"?
```

m) System er stavet feil.

```
// n) Når vi har rettet alle feilene i a) til m) ovenfor, så gir fortsatt
// if-setningen under NullPointerException. Hvordan unngår vi det?
boolean funnet;
for (int i = 0; i < studenter.length; i++) {
 Student stud = studenter[i];
 if (stud.navn.equals("Eva")) {
 funnet = true;
 System.out.println(stud.navn);
 }
}
```

n) Ved f.eks. å legge til en ekstra-betingelse i if-setningen, f.eks.:
if (**stud != null** && stud.navn.equals("Eva")) {

```
// o) Løkken ovenfor stopper ikke når navnet "Eva" blir funnet.
// Hvordan kan vi få løkken til å stoppe når navnet blir funnet?
```

o) Ved å legge til "! funnet" som en ekstra-betingelse i selve for-løkken:
for (int i = 0; i < studenter.length && !funnet; i++) {

```
// p) Løkken ovenfor gir ingen melding til bruker når navnet ikke blir
// funnet. Hvordan kan vi programmere utskrift av en slik melding?
// Og hvordan kan vi unngå at Java da skal klage om at "variable
// funnet might not have been initialized"?
```

p) Ved å sette startverdien "false" i funnet, og legge til rett etter løkken en if-setning som skriver ut en melding om "ikke funnet" hvis !funnet.

```
// q) Anta at navnet til studenter[2] er "Eva". Hvorfor endrer ikke
// følgende kode navnet til studenter[2]? Hvordan kan det ordnes?
// (slik at studentobjektet i "ny" overføres til studenter[2]).
Student ny = new Student();
Student studPeker;
ny.navn = "Heidi";
studPeker = studenter[2];
studPeker = ny;
}
```

q) Vi har 2 student-objekter i minnet: Eva som er pekt på av studenter[2], og Heidi som er pekt på av ny. Det som kodebiten gjør er å sette studPeker til å peke på det første, og deretter flyttes (bare) denne studPeker til å peke på ny i stedet. Det endrer ikke på hva pekeren studenter[2] peker på. For å ordne det må man bruke en tilordning hvor studenter[2] står på venstre side av "="-tegnet, f.eks. ved å legge til følgende som en ny linje rett etter kodebiten i oppgaven:
studenter[2] = studPeker;

```
void skrivAntall() {
 System.out.println("Antall studenter: " + antStudenter);
}
```

```
// r) Hvorfor får vi feilmeldingen: "<identifiser> expected" på denne linjen:
System.out.println("Slutt");
```

r) Det er bare deklarasjoner (av variabler og metoder) som kan plasseres her, i dette området utenfor metoder. Andre typer setninger, som "System.out.." er bare lov å plassere inne i metoder.

```
}
```

Flere debuggings-tips:

Både feilmeldingene fra kompilatoren (javac) og kjøresystemet til Java (java) gir deg vanligvis linjenummeret der feilen oppsto, og navnet til feilen. Disse opplysningene er nyttige for å finne og rette feilen. Start alltid med å rette den første feilen som Java fant.

Tips til krøllparentes-feil:

En annen type feil som er lett å gjøre i Java er krøllparentes-feil, f.eks. å glemme en krøllparentes et sted, ha en for mye, en som "vender" feil vei, o.l. Disse problemene gir opphav til mange typer feilmeldinger, bl.a.:

- «class, interface, or enum expected», «<identifiser> expected»
- «reached end of file while parsing», «'}' expected»,
- «illegal start of type», «illegal start of expression», «'else' without 'if'», m.fl...

To gode tips for å unngå og rette slike feil er:

1. Alltid holde programmet riktig formatert med "innrykk" underveis mens du skriver det: Start et nytt "nivå" med innrykk rett etter hver "{" (åpnings-krøllparentes) du skriver, dvs. at alle linjene etter en slik krøllparentes får f.eks. 4 flere mellomrom foran enn linjene over ...frem til første "}", da du forminsker ett innrykk-nivå, osv.

Alle programmer i disse ukeoppgavene er formatert på denne måte.

2. Når et av de ovennevnte feilene dukker opp, bruk funksjonen i Emacs (eller Eclipse, e.l.) som setter inn riktig innrykk i hele programmet. I Emacs kan det gjøres ved å markere hele programmet (Ctrl-x h) og velge "Java > Indent Line or Region" fra menyen øverst i Emacs-vinduet. Da blir det satt riktig innrykk i hele programmet og det blir lett å se hvor feilen er, ved å starte fra toppen og fortsette nedover til du finner noe som har havnet på feil innrykksnivå: Sjekke at alle klasser havnet i "første innrykks-nivå" (dvs. at det ikke står noen mellomrom før nøkkelordet class), og at første linje i alle metoder havnet i 2. nivå av innrykk (dvs. at det er 4 mellomrom rett før nøkkelordet void), og at selve innmaten i metodene er i 3. nivå (har 8 mellomrom foran), osv.

Flere tips til feilsøking og -retting finner du i Marit Nybakkens [feilmeldinger.pdf](#).

2. Utskrift av tabell: kap. 3, oppg. 2 (side 72)

[NB! Alle oppgavene denne uken er repetisjonsoppgaver.]

(a) Lag et program som benytter programpakken easyIO til å skrive ut følgende tabell på skjermen. *Tips: Se side 53 i læreboka.*

Bilmerke	Årsmode11	Reg.nr.
Mercedes	1999	UE65660
Ford	2003	ZE95523
Toyota	2006	DK53401

```
// Basert på løsningsforslaget i lærebokens hjemmeside:
// http://www2.universitetsforlaget.no/java/eksempler.php
import easyIO.*;

class Biltabell {
 public static void main(String[] args) {
 Out skjerm = new Out();
 int bredde = 16;
 String linje = "-----";

 // Overskrifter:
 skjerm.out("Bilmerke", bredde);
 skjerm.out("Årsmode11", bredde, Out.LEFT);
 skjerm.outln("Reg.nr.");

 skjerm.outln(linje);

 // Innmat i tabellen, linje for linje:
 skjerm.out("Mercedes", bredde);
 skjerm.out("1985", bredde, Out.LEFT);
 skjerm.outln("UE65660");

 skjerm.out("Ford", bredde);
 skjerm.out("1987", bredde, Out.LEFT);
 skjerm.outln("ZE95523");

 skjerm.out("Toyota", bredde);
 skjerm.out("2003", bredde, Out.LEFT);
 skjerm.outln("DK53401");

 skjerm.outln(linje);
 }
}
```

(b) (For spesielt interesserte.) Løs samme oppgave ved hjelp av **printf** i stedet for EasyIO. Du kan bruke %s for å skrive ut en String, og %-16 for å angi venstrejustering av String-en på 16 plasser, for eksempel:

```
System.out.printf("%-16s", "Ford");
```

```
class Biltabell {
 public static void main(String[] args) {
 int bredde = 16;
 String linje = "-----";
```

```
// Overskrifter:
System.out.printf("%-16s%-16s\n", "Bilmerke", "Årsmode11", "Reg.nr.");

System.out.println(linje);

// Innmat i tabellen, linje for linje:
System.out.printf("%-16s%-16d\n", "Mercedes", 1985, "UE65660");
System.out.printf("%-16s%-16d\n", "Ford", 1987, "ZE95523");
System.out.printf("%-16s%-16d\n", "Toyota", 2003, "DK53401");

System.out.println(linje);
}
}
```

3. Filer, store bokstaver, og args: kap. 3 (side 56), og oppg. 7 (side 73)

(a) **Filkopi:** Lag et program som leser inn en fil og kopierer innholdet over til en annen fil. Filen skal leses inn *ett tegn av gangen* ved hjelp av `inchar()`. Du kan ta utgangspunkt i programmet vist under, fra side 56 i læreboka, som leser en fil et tegn av gangen, men skriver innholdet i filen ut på skjermen. Endre programmet slik at det skriver ut til til en annen, nyopprettet fil, i stedet for å skrive ut på skjermen; endre klassenavnet til `Kopi`, og utvid programmet slik at det ber bruker taste inn filnavnene for de to filene (original og kopi).

```
import easyIO.*;

class Tegnleser {
 public static void main(String[] args) {
 In fil = new In("minfil.txt");
 int antall = 0;

 while (!fil.endOfFile()) {
 char tegn = fil.inChar();
 System.out.print(tegn);
 antall++;
 }
 System.out.println("Antall tegn: " + antall);
 }
}
```

```
import easyIO.*;

class Kopi {
 public static void main(String[] args) {
 Out skjerm = new Out();
 In tast = new In();

 skjerm.out("Filnavn original: ");
 String innfilnavn = tast.inLine();

 skjerm.out("Filnavn kopi: ");
 String utfilnavn = tast.inLine();

 In innfil = new In(innfilnavn);
 Out utfil = new Out(utfilnavn);

 int antall = 0;
 while (!innfil.endOfFile()) {
 char tegn = innfil.inChar();
 utfil.out(tegn);
 antall++;
 }
 innfil.close();
 utfil.close();
 System.out.println("Antall tegn kopiert: " + antall);
 }
}
```

```
KJØREEKSEMPEL:
> java Kopi
Filnavn original: minfil.txt
Filnavn kopi: minfil2.txt
Antall tegn kopiert: 38
```

(b) **Store bokstaver:** Ta utgangspunkt i programmet vist ovenfor, og endre det slik at det skriver ut tegnene fra den innleste filen til skjerm, men med alle små bokstaver konvertert til *store bokstaver*. Følgende setninger viser hvordan man kan konvertere innholdet i en `char`-variabel `c` til store eller små bokstaver:

```
char c = 'x';
char c2 = Character.toUpperCase(c);
char c3 = Character.toLowerCase(c);
```

```
import easyIO.*;

class StoreBokstaver {
 public static void main(String[] args) {
 In innfil = new In("minfil.txt");
 int antall = 0;

 while (!innfil.endOfFile()) {
 char tegn = innfil.inChar();
 tegn = Character.toUpperCase(tegn);
 System.out.print(tegn);
 antall++;
 }
 System.out.println("Antall tegn: " + antall);
 }
}
```

KJØREEKSEMPEL:

> **java StoreBokstaver**

A

CANIS FAMILIARIS BETYR HUND

15

3.14

Antall tegn: 38

(c) **Antall ord**: Når man skriver artikler for publisering er det ofte grenser for hvor mange ord de kan inneholde. Lag et program som teller *antall ord* i en fil. Filnavnet kan du bruke å taste inn når programmet starter.

```
import easyIO.*;

class Antallord {
 public static void main(String[] args) {
 In tast = new In();

 System.out.print("Filnavn (for telling av antall ord): ");
 String filnavn = tast.inLine();
 In innfil = new In(filnavn);

 int antall = 0;
 while (!innfil.endOfFile()) {
 innfil.inword();
 antall++;
 }
 System.out.println("Antall ord: " + antall);
 }
}
```

KJØREEKSEMPEL:

\$ **java Antallord**

Filnavn (for telling av antall ord): minfil.txt

Antall ord: 3

(d) **args[]**: Lag deretter en annen utgave av programmet som tar filnavnet fra første *kommandolinjeargument*, dvs. `args[0]`. "Kommandolinjeargumenter" er evt. tilleggs-ord som bruker angir i selve `java`-kommandolinjen når hun kjører programmet. For eksempel, hvis bruker starter programmet med følgende kommando:

```
$ java Antallord fil.txt ord2
```

...så putter Java de to siste tilleggs-ord i arrayen `String args[]` (som vi har sett øverst i alle programmene våre til nå uten å bruke det). I dette tilfellet vil Java sørge for at `args[0]` får verdien `"fil.txt"` når programmet starter, og `args[1]` får verdien `"ord2"`.

```
import easyIO.*;

class Antallord {
 public static void main(String[] args) {
 In innfil = new In(args[0]);
 int antall = 0;

 while (!innfil.endOfFile()) {
 innfil.inword();
 antall++;
 }
 System.out.println("Antall ord: " + antall);
 }
}
```

KJØREEKSEMPEL:

> **java Antallord minfil.txt**

Antall ord: 3

4. Filbehandling linje for linje: (eksempel side 57 i læreboka)

(a) Studér følgende program, fra side 57 i læreboka, som leser en fil en linje av gangen, og skriver den ut på skjermen med linjenummer foran i hver linje. Endre programmet slik at det i stedet for å skrive ut alle linjene bare skriver ut en melding til slutt om *hvor mange linjer* og *hvor mange tegn* filen inneholder. For å telle antall tegn kan du bruke en variabel som summerer verdiene av `linje.length()`.

```
import easyIO.*;

class Linjeleser {
 public static void main(String[] args) {
 In fil = new In("minfil.txt");
 int linjenummer = 0;

 while (!fil.endOfFile()) {
 String linje = fil.readLine();
 linjenummer++;
 System.out.println(linjenummer + " " + linje);
 }
 }
}
```

```
import easyIO.*;

class Linjeleser {
 public static void main(String[] args) {
 In innfil = new In("minfil.txt");
 int antLinjer = 0;
 int antTegn = 0;

 while (!innfil.endOfFile()) {
 String linje = innfil.readLine();
 antLinjer++;
 antTegn += linje.length() + 1; // + 1 for å ta med linjeskiftet "\n"
 }
 System.out.println("Antall linjer: " + antLinjer);
 System.out.println("Antall tegn: " + antTegn);
 }
}
```

```
KJØREEKSEMPEL:
> java Linjeleser
Antall linjer: 4
Antall tegn: 38
```

(b) Ta utgangspunkt i programmet vist ovenfor, og endre det slik at det skriver ut linjene på skjerm, men med alle små bokstaver konvertert til **store bokstaver**. Følgende setninger viser hvordan man kan konvertere bokstavene i en string-variabel til store bokstaver:

```
String s = "Jeg ER 18 år";
String s2 = s.toUpperCase();
// Nå er s2 tekststrengen "JEG ER 18 ÅR"
```

```
import easyIO.*;

class Linjeleser {
 public static void main(String[] args) {
 In innfil = new In("minfil.txt");
 int linjenummer = 0;

 while (!innfil.endOfFile()) {
 String linje = innfil.readLine();
 linje = linje.toUpperCase();
 linjenummer++;
 System.out.println(linjenummer + " " + linje);
 }
 }
}
```

```
KJØREEKSEMPLER:
> java Linjeleser
1 A
2 CANIS FAMILIARIS BETYR HUND
3 15
4 3.14
```

5. Public/private, klasse-/objekt-variabler: i kapittel 8 (side 177)

(a) **Private:** Vi tar en ny titt på bankkonto-programmet fra [oppgave 4](#) i Ukeoppgaver 6. Endre deklarasjonen

(a) **Private:** vi tar en ny ut på bankkonto-programmet fra [oppgave 4](#) i ukeoppgaver 6. Endre deklarasjonen av *saldo* i klassen *Konto* til å være *private*, og vis hvordan vi da kan få tak i *saldo* fra den andre klassen.
Tips: Bruk *get-metoden*.

```
class KontoEksempel {
 public static void main(String[] args) {
 Konto k1 = new Konto();
 k1.bestemKontonr();

 k1.settInn(500);
 System.out.println("Saldo er: " + k1.saldo);

 k1.tauT(300);
 System.out.println("Saldo er: " + k1.saldo);
 }
}

class Konto {
 int kontonr;
 int saldo;
 String eier, adresse;
 double rente = 2.5; // 2.5% per år
 static int nummer = 0; // klassevariabel

 void bestemKontonr() {
 nummer++;
 kontonr = nummer;
 }

 void settInn(int innskudd) {
 saldo = saldo + innskudd;
 }

 boolean tauT(int uttak) {
 if (uttak > saldo) {
 return false;
 }
 saldo = saldo - uttak;
 return true;
 }

 int getSaldo() {
 return saldo;
 }
}
```

```
KJØREEKSEMPEL:
$ java KontoEksempel
Saldo er: 500
Saldo er: 200
```

Endre følgende linje i klassen *Konto* fra:

```
int saldo
Til:
private int saldo
```

Og endre følgende linje som står to steder i klassen *KontoEksempel* fra:

```
system.out.println("Saldo er: " + k1.saldo);
Til:
system.out.println("Saldo er: " + k1.getSaldo());
```

(b) **Klassevariabler:** De fleste metoder og variabler i programmet ovenfor er *objekt*-variabler og *objekt*-metoder, men det er én *klasse*-variabel og én *klasse*-metode i programmet. Finn disse, og diskuter hvordan de er annerledes enn objekt-variantene. Hvordan fungerer klasse-variabelen som står i programmet, og hva ville skjedd hvis vi tok bort nøkkelordet *static* fra deklarasjonen av variabelen?

Klassemetoden er metoden **main** i klassen *KontoEksempel*, og klassevariabelen er **int nummer** i klassen *Konto*.

Forskjellen mellom **klassevariabler** og objektvariabler er at hvert objekt man oppretter av klassen (f.eks. ved hjelp av nøkkelordet *new*) får sin egen utgave av objektvariablene (som kan ha sin egen verdi), men ikke av klassevariablene. Det finnes bare én verdi i hver klassevariabel som vil alltid være den samme i alle objektene av klassen.

Forskjellen mellom **klassemetoder** og objektmetoder er at klassemetoder bare kan aksessere klassevariabler (og evt. lokale variabler deklartert i selve metoden) og klassemetoder, men ikke objektvariabler eller objektmetoder; mens **objektmetoder** derimot kan aksessere både objekt- og klassevariabler og -metoder.

Hvis vi tar bort nøkkelordet *static* fra deklarasjonen av variabelen *nummer* i klassen *Konto*, så gjør vi

Hvis vi tar bort merkeregnet `static` fra deklarasjonen av variabelen `nummer` i klassen `Konto`, så gjør vi den om til fra å være klassevariabel til å være en vanlig objektvariabel. Det vil føre til at hvert kontoobjekt vil nå få sin egen kopi av variabelen, med egen verdi, som dermed vil få startverdi 0 i alle Konto-objektene. Det vil resultere i at alle kontoer får samme kontonummer, som vil være 1 i alle kontoer.

Løsningsforslag

Kommer... Noen av oppgavene fra læreboka har løsningsforslag på [Lærebokens hjemmeside](#).

Tibakemelding om dette oppgavesettet kan du [skrive i bloggen](#) eller sende på mail til josek [a] ifi.uio.no