
TDDC30 2015 Terminologi Uppdaterad 2015-02-18

Det här dokumentet ska inte ses som en uttömmande förklaring av varje term, utan snarare som en
snabb påminnelse om vad varje enskild term betydde. För en mer noggrann beskrivning, se
kursmaterialet eller väl vald bok.

Fö #1
Metod – Motsvarigheten till en funktion eller procedur i Ada.

Primitiv typ – Enkla datatyper som int, float, boolean, de grundläggande byggstenarna till resten av
programspråket.

Undantag – Engelska ”exception”, ett sätt för programmet att hoppa över det vanliga programflödet
för att signalera ett fel så att det kan hanteras.

Paket – En behållare som i Ada innehöll funktioner, procedurer och datastrukturer. I Java innehåller
den klasser.

Attribut – En egenskap ett objekt har eller information om objektet, t.ex. en färg, vikt, storlek. Ofta en
variabel innuti objektet.

Klass – En ritning eller mall över hur objekten som instansieras från denna klass kommer att se ut,
vilka metoder och attribut de kommer ha.

Objekt/instans – En instans av en klass, något som har byggts enligt specifikationerna i klassen.
Ligger någonstans i minnet och har sina egna attribut, skilda från andra objekt av samma klass
som också ligger i minnet. Flera objekt av samma klass existerar generellt sett separat från
varandra.

Referens – En variabel som pekar ut vart i datorns arbetsminne ett objekt ligger. Kan jämföras med en
pekare i Ada. Flera referenser kan peka ut samma objekt i minnet, till skillnad från variabler av
primitiva typer, där varje variabel innehåller sin egen kopia av värdet. För en referens
innehåller istället variabeln sin egen kopia av adressen till objektet i datorns arbetsminne. Alla
variabler av en klass-typ, ex. String t = …;, är referenser per automatik.

Fö #2
null – Ett särskilt referens-värde som betyder att inget objekt fanns här. Om programmet försöker

använda objektet som en null-referens borde peka ut, kastas ett NullPointerException-undantag.

Konstruktor – En särskild metod som används för att skapa ett objekt av en klass. En konstruktor
måste användas för att skapa objekt. Har man inte angivit en egen konstruktor för en klass får
man automatiskt en default-konstruktor, som inte tar några parametrar och inte gör något
särskilt.

1

TDDC30 2015 Terminologi Uppdaterad 2015-02-18

static – Ett nyckelord som anger att något associeras direkt med klassen, inte de enskilda objekten som
skapas från klassen. Kan användas för metoder eller variabler, som då kallas klassmetoder
respektive klassvariabler. Dessa metoder kan då kommas åt direkt via klassen, t.ex.
Math.cos(...);. Kan jämföras med globala variabler i Ada, förutom att de är ”globala bara för
den klassen”. Alla instanser kan komma åt statiska metoder och variabler i sin egen klass, men
de statiska metoderna i klassen kan inte komma åt instansvariabler och instansmetoder.

Klassmetod/klassvariabel – En metod eller variabel som är markerad som static.

Instansmetod/instansvariabel – En metod eller variabel som inte är markerad som static, och därmed
bara kan nås inuti enskilda objekt.

Synlighet – Metoder och variabler i en klass kan döljas undan för andra klasser. Dessa kan då inte
använda dessa metoder eller variabler. Används ofta för att dölja undan hjälpmetoder och
variabler från användaren av en klass, för att erbjuda ett tydligare, mindre förvirrande
gränssnitt. Att dölja vissa saker låter också klassen göra antaganden om det egna tillståndet
baserat bara på vad programmeraren av klassen har gjort, utan att behöva oroa sig för att
användaren av klassen kan ha ändrat på t.ex. någon viktig variabel så den blev felaktig. Se
public, protected, package private och private. Även hela klasser kan ha olika nivåer av
synlighet.

public – En synlighet som innebär att alla andra klasser har tillgång till den här variabeln, metoden
eller klassen. Den bredaste formen av synlighet.

protected – En synlighet som innebär att bara andra klasser i samma paket eller som ärver av denna
klass har tillgång till den här variabeln, metoden eller klassen.

package private – En synlighet som innebär att bara andra klasser i samma paket har tillgång till den
här variabeln, metoden eller klassen. För att något ska bli package private utelämnar man
synlighetsangivelsen. Den blir då package private per automatik.

private – En synlighet som innebär att inga andra klasser tillgång till den här variabeln, metoden eller
klassen. Den mest restriktiva formen av synlighet.

Arv – Att låta en klass B basera sig på en annan klass A. B får då alla attribut och metoder som A
redan har, samt kan utöka med sina egna metoder och attribut. B kan även skriva över A's
metoder med sina egna för att förändra funktionaliteten.

extends – Nyckelordet som anger vilken klass en annan klass ärver av.

Basklass/superklass – Klassen som ärvs ifrån i ett arv.

Subklass – Klassen som ärvde av en annan klass i ett arv.

2

TDDC30 2015 Terminologi Uppdaterad 2015-02-18

Överskugga/override – Att skriva över en metod i basklassen med en ny metod i subklassen.

abstract – Metoder och klasser kan vara abstrakta, vilket innebär att de inte är fullständiga. Klasser
som är abstrakta saknar något och kan inte instansieras, och måste ärvas ifrån av en icke-
abstrakt klass som då i sin tur kan instansieras. För att den ärvande klassen ska bli icke-abstrakt
måste den då definiera, göra fullständigt, det som var abstrakt i basklassen. En abstrakt metod
är beskriven med parametrar, returtyp, namn och Javadoc, men har ingen kropp med kod. En
klass som innehåller minst en abstrakt metod måste vara en abstrakt klass, men en klass kan
vara abstrakt även utan några abstrakta metoder.

final – Ett nyckelord som kan användas för att markera att något inte får förändras. Om det används
för en klass får den inte ärvas från. Om det används för en metod får den metoden inte
överlagras under ett arv. Om det används för en variabel, får denna variabel inte ändra värde.
Obs, om variabeln som är final är en referens, påverkar detta endast referensen som då inte får
byta vilket objekt den refererar till. Dock påverkas inte objektet i sig av detta, som fortfarande
kan byta tillstånd i sina attribut.

Object – Den mest grundläggande klassen i Java, som alla andra klasser per automatik ärver av, om
inget annat arv är angivet.

UML – Unified Modelling Language, ett standardiserat bildspråk för att modellera olika delar av
mjukvaruutveckling.

Polymorfism – Förmågan att erbjuda ett gemensamt gränssnitt till något som sedan kan ha skiljande
underliggande beteenden och implementationer. T.ex. lab 1 eller List-interfacet och de klasser
som implementerar det i Javas standardbibliotek.

Fö #3
ADT/Abstrakt DataTyp – En datatyp där man bortser från implementationsspecifika egenskaper och

istället uppmärksammar en eller några få egenskaper. T.ex. interfacet List, som beskriver ett
gränssnitt med de operationer man kan göra på en lista. Det finns sedan många
implementationer, som tillhandahåller de beskrivna operationerna, men med olika
underliggande implementation. List är då en ADT.

Iterator – Ett interface som definierar ett gemensamt gränssnitt man kan använda för att besöka ett
antal värden i en samling, utan att behöva veta specifika detaljer om samlingen. Se List och
dess olika implementationer, alla tillhandahåller Iterator-gränssnittet för att besöka värdena
oavsett implementation.

Stack – En datastruktur där data lagras och hämtas ut i LIFO-ordning, Last In First Out.

Queue – En datastruktur där data lagras och hämtas ut i FIFO-ordning, First In First Out.

3

TDDC30 2015 Terminologi Uppdaterad 2015-02-18

Fö #4
Interface – Ett alternativ till klass, som beskriver en ritning. Skillnaden är att en klass inte ärver av ett

interface, en klass implementerar ett interface. En klass kan implementera flera interface
samtidigt, till skillnad från arv som bara kan vara från en annan klass i Java. Vidare kan
interface bara ha abstrakta metoder och konstanta variabler. Underlättar polymorfi och att
skapa ADT'er.

Generiska klasser – En klass som vid skapande kan specialiseras för en viss annan klass. T.ex.
ArrayList<String>, som då specialiseras för att innehålla just String.

Cast – Att omvandla en referens till ett objekt till en referens till en annan typ av objekt. T.ex. Animal
test = new Dog(); Dog test2 = (Dog)test; Sådana konverteringar är alltid underförstådda och
möjliga från en specifik klass till en annan klass som har ärvts ifrån eller ett interface som har
implementerats. Att gå ”åt andra hållet”, som i exemplet ovan, kräver att man är säker på att
Animal-referensen verkligen innehåller en Dog, och inte t.ex. en Cat. Hade det varit en Cat så
hade cast'en misslyckats och ett undantag kastats.

Fö #5
Ordo – Ett sätt att sätta en övre gräns på konsumtionen hos en algoritm i relation till storleken på
indatan, för stora mängder indata. Användbart för att mäta t.ex. tids- och rymdskomplexitet.

In-place sortering – En sorteringsalgoritm är in-place om den bara konsumerar en mycket begränsad
mängd minne utöver den givna indata-sekvensen som ska sorteras.

Stabil sortering – En stabil sorteringsalgoritm är en som inte byter inbördes ordning på element av
samma storlek, innan och efter sortering. T.ex. 5 2 6 3 2 1 => 1 2 2 3 5 6, 2'orna byter inte inbördes
ordning.

Insertionsort – En sorteringsalgoritm som stoppar in varje enskilt element på rätt plats inom den
sorterade mängden. Värsta/Medel-fallet O(n2).

Graphics – Den klass som bl.a. grafiska komponenter i Java använder för att rita upp sig själva till
skärmen. Kan då ses som en pensel som man ibland får låna en stund av fönstret.

Fö #6
Omega – Likt Ordo, men beskriver en undre gräns.

Theta – Likt Ordo och Omega, men beskriver att en algoritms övre och undre gräns båda beskrivs av
den givna funktionen.

Tidskomplexitet – Beskriver hur snabbt tidskonsumtionen för en given algoritm växer relativt till hur

4

TDDC30 2015 Terminologi Uppdaterad 2015-02-18

storleken på indatan växer. Mäts oftast med Ordo.

Rymdskomplexitet – Likt tidskomplexitet, men beskriver hur snabbt minneskonsumtionen växer.

Selectionsort – En sorteringsalgoritm som väljer ut det rätta elementet som ska stoppas in härnäst i den
sorterade mängden. Värsta/Medel-fallet O(n2).

Shellsort – En generalisering av insertionsort som sorterar delmängder av den hela mängden med
insertionsort. Delmängderna tas fram genom att välja ut var N'e element vid jämförelse, där N till en
början är ett stort värde som sedan minskas. Värsta-fallet O(n2), Medel-fallet O(n log n).

Quicksort – En sorteringsalgoritm som väljer ett element inom sekvensen och delar upp övriga värden
i större och mindre kring detta pivot-element. Därefter upprepas proceduren på de två delmängder av
tal som nu ligger kring pivot-elementet. Detta upprepas till delmängderna når en tillräckligt liten
storlek för att effektivt sorteras med t.ex. insertionsort. När alla delmängder hanterats blir resultatet då
en sorterad sekvens. Värsta-fallet O(n2), Medel-fallet O(n log n).

Layouthanterare – Den del av Javas grafiska gränssnitt som hanterar hur olika grafiska komponenter
ska ligga i relation till varandra, samt vilken storlek de ska ha.

Fö #7

Bubblesort – En sorteringsalgoritm som går igenom den osorterade mängden och byter plats på
näraliggande par som ligger i fel inbördes ordning. Leder till att rätt värden ”bubblar fram” till rätt
plats i den sorterade mängden. Värsta/Medel-fallet O(n2).

Shakersort – En sorteringsalgoritm likt bubblesort, men som byter riktning i vilken jämförelserna
färdas ”färdas” i slutet av varje pass, vilket leder till att värdena ”bubblas fram” både fram och tillbaka.
Värsta/Medel-fallet O(n2).

Mergesort – En sorteringsalgoritm som delar upp den osorterade sekvensen i mindre och mindre
delmängder, och sedan sätter ihop dessa, ”mergar dem”, till sorterade, något större sekvenser. Detta
ihopsättande fortsätter tills alla delsekvenser återigen är en enda stor, nu sorterad, sekvens.
Värsta/Medel-fallet O(n log n).

Binär fil – En fil i vilken data lagras i binär form, dvs. på liknande sätt det skulle sparas i minnet.
Motsatsen till i textformat.

finally – Ett nyckelord som kan användas för att lägga till ett kodstycke i slutet av en try-catch. Detta
kodstycke körs alltid när try-catchen lämnas, oavsett om den lämnas pga. att körningen lyckades som
den skulle, eller pga. att ett undantag kastades och hanterades.

Serialisering – Att spara ett objekt från minnet i binär form till en ström av något slag. Klassen måste

5

TDDC30 2015 Terminologi Uppdaterad 2015-02-18

då implementera interfacet Serializable.

Lyssnare – En typ av interface som definierar en metod som anropas när vissa händelser sker. Objekt
som implementerar detta interface kan sedan läggas till andra objekt för att lyssna efter denna typ av
händelse i det objektet. T.ex. ett ActionListener-objekt som läggs till i ett knapp-objekt, som då kan
reagera när någon klickar på den knappen.

Fö #8
Träd – En datastruktur som är en riktad, acyklisk graf. Kan ses som ett träd ”vänt upp och ner”. Varje
nod i trädet kan ha två eller flera ytterligare noder under sig.

Binärt träd – Ett träd där varje nod kan ha som mest 2 barn.

Binärt sökträd – Ett binärt träd där noderna är arrangerade enligt en given algoritm för att underlätta
sökning. För varje nod gäller vanligtvis att noder av ett värde mindre än den nuvarande noden ligger
till vänster om den nuvarande, och noder av ett värde större än den nuvarande noden ligger till höger.

Föräldranod – En nod som har minst ett barn.

Syskon-noder – Noder med samma förälder.

Rotnod – En nod utan förälder, ”den översta” noden i ett träd.

Lövnod – En nod utan barn.

Gren/delträd – En samling noder som alla baseras i samma nod. Bas-noden är inte nödvändigtvis en
rotnod, utan kan vara en nod i ett större träd.

Grad, för nod – Antalet barn noden har.

Djup, för nod – Antalet steg från rotnoden till denna nod.

Höjd, för nod – Antalet steg från denna nod till den lövnod som är längst bort, nedåt.

Preorder-traversering – En besöksordning genom ett träd som besöker den nuvarande noden först,
och sedan fortsätter rekursivt till vänster barn och höger barn.

Postorder-traversering – En besöksordning genom ett träd som rekursivt besöker vänster och höger
barn först, och sedan den nuvarande noden.

Inorder-traversering – En besöksordning genom ett träd som rekursivt besöker först vänster barn,
sedan den nuvarande noden och till sist höger barn.

Levelorder-traversering – En besöksordning genom ett träd som besöker alla noder i trädet, en nivå i
taget, ”uppifrån och ned”.

6

TDDC30 2015 Terminologi Uppdaterad 2015-02-18

Fullt binärt träd – Ett binärt träd där samtliga noder har noll eller två barn.

Perfekt träd – Ett fullt träd där alla löv ligger på samma nivå.

Fullständigt binärt träd – Ett perfekt träd, där det dock får saknas lövnoder längst ned om och endast
om de som saknas bara är de ”högraste”.

Väl balanserat träd – Ett binärt träd där höjden av det högra och vänstra barnet skiljer sig med som
mest 1 nod, och det högra och vänstra delträdet i sin tur är väl balanserade träd.

7

