

Objektorienterad Programmering (TDDC77)

Föreläsning XIV: Undantag, Design

Ahmed Rezine

IDA, Linköpings Universitet

Hösttermin 2017

Outline

Hashing

Undantag

Design

Hashing

Undantag

Design

En frukt har ett namn

```
class Fruit {  
 private String name;  
  
 public Fruit(String str){this.name = str;}  
  
 public String getName() {return name;}  
  
 public void setName(String str) {this.name = str;}  
  
 public String toString(){return name;}  
  
}
```


Man kan lägga en frukt i en korg ...

```
import java.util.*;

//Basket päron melon apelsin melon
public class Basket {

 public static void main(String[] args) {
 Set<Fruit> set = new HashSet<Fruit>();
 for(String in: args)
 set.add(new Fruit(in));

 System.out.println("Mängden av olika input är: " + set);
 }
}
```


En frukt med bättre hash funktion

```
class Fruit {
 private String name;

 public Fruit(String str){this.name = str;}

 public String getName() {return name;}

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

 public String toString(){return name;}

 public int hashCode(){return name.hashCode();}

 public boolean equals(Object other){
 if(other==null || !(other instanceof Fruit))
 return false;
 return name.equals(((Fruit)other).name);
 }
}
```


Hashing

- ▶ Alla klasser som implementerar “Collection” eller “Map” som innehåller Hash i namnet (HashSet, LinkedHashSet, HashMap, HashTable ...etc) använder något som heter hashing för att öka hastigheten på vissa operationer, exempelvis när man ska göra snabba sökningar i en lista
- ▶ Det ingår inte i kursen att förstå exakt hur det fungerar, men ni måste förstå tillräckligt för att kunna använda det
- ▶ Idéen är att man beräknar för varje objekt ett så kallad hash (heltal)

Hashing

- ▶ Heltalet används sedan för att dela upp mängden i flera mindre mängder, vill man veta vilken del man ska leta i behöver man bara hasha värdet man letar efter
- ▶ Hashfunktionen måste man alltid returnera samma värde för samma objekt, och för alla andra objekt där **equals()** returnerar sant
- ▶ För er ordlistlaboration så räcker det bra att returnera värdet för textsrängens **hashCode()**

Outline

Hashing

Undantag

Design

Undantag

```
class SGradeParsing{

 private static int getGradeValue(String input){
 int val = Integer.parseInt(input);
 return val;
 }

 private static String getGradeName(String input)
 {
 int grade = getGradeValue(input);
 switch(grade){
 case 5: return "\"Mycket väl godkänd\"";
 case 4: return "\"Väl godjäänd\"";
 default: return "\"Godkänd\"";
 }
 }

 public static void main(String[] args) {
 String errorMsg= "Translates numerical grade\nSyntax: GradeParsing x\nwhere x is a
 if(args.length != 1){
 System.out.println(errorMsg);
 }else{
 System.out.println("The grade " + args[0] + " corresponds to " + getGradeName(a
 }
 }
}
```


Undantag - Exceptions

- ▶ Fel som uppstår under körning kallas undantag (exceptions)
- ▶ Metoder kan kasta undantag (throw)
- ▶ Metoder kan fånga undantag (catch)

Undantag - Exceptions

Undantag - Exceptions

Typer av undantag

Vissa undantag måste man förvarna för, medan andra kan uppstå när och var som helst

Typer av undantag

- ▶ **Throwable** - Allt som kan kastas och fångas
- ▶ **Errors** - Jättealvarliga fel i själva java. Normalt sett bör dessa inte hanteras av programmeraren.
- ▶ **Exceptions** (utom **RuntimeException**) - Förutsedda undantag, dessa är del av normal funktion och måste hanteras
- ▶ **RuntimeExceptions** - Undantag som kan inträffa under normal körning, men normalt sett beror på att programmeraren gjort fel. Behöver inte fångas

Typer av undantag

- ▶ Checked exception:
 - ▶ e.g. **Exception**, **ParseException**, **IOException**, ...
 - ▶ Måste hanteras (dvs. antingen med **try-catch** eller genom att skriva **throws** i metodens deklARATION)
 - ▶ När undantaget förväntas uppstå
 - ▶ När det går att rädda systemet
- ▶ Unchecked exception:
 - ▶ e.g. **RuntimeException**, **ArrayIndexOutOfBoundsException**, ...
 - ▶ Måste inte hanteras ((dvs. behöver inte ha en **try-catch** eller skriva **throws** i metodens deklARATION))
 - ▶ När undantaget inte förväntas uppstå
 - ▶ Men ifall det ske, "Something went horribly wrong!"

Kasta vidare undantag

- ▶ En kedja av metoder kan ha throws i sin signatur
- ▶ Lämnar över ansvaret att fånga högre upp i anroskedjan

Undantag

```
class GradeParsing{

 private static int getGradeValue(String input) throws GradeValueException{
 int val = Integer.parseInt(input);
 if(!(3 <= val && val <= 5)){
 throw new GradeValueException("Grades should be between 3 and 5. You entered ")
 }
 return val;
 }

 private static String getGradeName(String input) throws GradeValueException
 {
 int grade = getGradeValue(input);
 switch(grade){
 case 5: return "\"Mycket väl godkänd\"";
 case 4: return "\"Väl godjänd\"";
 default: return "\"Godkänd\"";
 }
 }

 public static void main(String[] args) {
 String errorMsg= "Translates numerical grade\nSyntax: GradeParsing x\nwhere x is a
 if(args.length != 1){
 System.out.println(errorMsg);
 }else{
 try{
 System.out.println("The grade " + args[0] + " corresponds to " + getGradeName(
 }catch(NumberFormatException e){
 System.out.println(errorMsg);
 }catch(GradeValueException e){
 System.out.println(e.getMessage());
 }
 }
 }
}
```


Egna undantag

```
class GradeValueException extends Exception{  
 public GradeValueException (String message){  
 super(message);  
 }  
}
```


Stack trace

```
Exception in thread "main" java.lang.NumberFormatException: For in  
 at sun.misc.FloatingDecimal.readJavaFormatString(FloatingDeci  
 at java.lang.Double.parseDouble(Double.java:510)  
 at lincalc.LinCalcJohn.calc(LinCalcJohn.java:139)  
 at lincalc.LinCalc.calc(LinCalc.java:35)  
 at lincalc.LinCalc.evaluate(LinCalc.java:45)  
 at lincalc.LinCalc.main(LinCalc.java:28)
```


```
class Undantag {  
  
 public static void main(String[] args) {  
 System.out.println("Prog börjar");  
 foo1();  
 System.out.println("Prog slutar");  
 }  
  
 public static void foo1(){  
 System.out.println("foo1 börjar");  
 try{  
 foo2();  
 }  
 catch (ArithmeticException e){  
 System.out.println("foo1 catch1");  
 }  
 catch(NumberFormatException e){  
 System.out.println("foo1 catch2");  
 }  
 finally{  
 System.out.println("foo1 finally");  
 }  
 System.out.println("foo1 slutar");  
 }  
  
 public static void foo2(){  
 System.out.println("foo2 börjar");  
 try{  
 System.out.println(Integer.parseInt("a"));  
 }  
 catch(ArithmeticException e){  
 System.out.println("foo2 catch1");  
 }  
 /*catch(NumberFormatException e){  
 System.out.println("foo2 catch2");  
 }*/  
 }  
}
```


Outline

Hashing

Undantag

Design

- ▶ Klasser: substantiv, t.ex. Item, DatabaseInitializer
- ▶ Gränssnitt: brukar beskriver en egenskap, adjektiv, t.ex. Serializable, Cloneable
- ▶ Metoder: verb, t.ex. calculateSum(), initialize()
- ▶ Metoder som returnera ett booleskt värde: fråga, t.ex. isBiggerThan(), hasElement()
- ▶ Metoder som hämtar eller sätter en attribut, börja med get, respektive set.

Isberg

- ▶ Man brukar liknar en väldesignad klass med ett isberg: 80% av massan ligger dold under vattenytan,
- ▶ På samma sätt bör klasser bara ha några få synliga metoder

En uppgift

“En klass ska göra en sak, och göra den bra”

- ▶ Man ska alltså undvika att ha med funktionalitet som inte logiskt hör ihop med klassen

Undvika överraskningar

“Principle of least surprise”

- ▶ Om någonting kan lösas på flera olika sätt, välj den lösning som skulle överraska användaren minst

Dokumentera alltid

- ▶ Dokumentera alltid alla publika metoder och variabler
- ▶ Normal sett bör man även dokumentera privata metoder och variabler

Bottom up

- ▶ Börja bygga från grunden
- ▶ Man bygger flera smådelar som successivt sammanfogas till ett större system
- ▶ Risk för att helheten blir virrig och “ogenomtänkt”
- ▶ Men ofta kan man få körbar, (delvis) fungerande kod snabbt

Top down

- ▶ Börja från ett tänkt färdigt system
- ▶ Bryt ned systemet i fler mer detaljerade delar
- ▶ Risk för att man gör uppdelningar som inte blir bra när man skriver koden
- ▶ men ofta enklare att genomföra systematiskt

- ▶ Vilken man väljer är helt upp till en själv
- ▶ Vissa gillar att blanda

