

Objektorienterad Programmering 8p
TDP004

Per-Magnus Olsson
perol@ida.liu.se
E-huset: 2F448

Introduktion

- Administrativ information.
- Föreläsningsplanering.
- Kort genomgång av grundläggande C++.

Administrativ information

- 8 föreläsningar inkl en repetitionsföreläsning.
- Laborationsdel.
- Hemarbete kommer att krävas.
- Alla laborationer i era egna datasalar.

Administrativ information, forts.

- Varje labbgrupp har tillgång till båda datasalarna.
- Föreläsningsbilderna finns på nätet.
- Föreläsningarna går igenom exempel, inte allt som ingår i kursen. Bok krävs.
- Räkna inte med att hinna göra allt på laborationerna.

Examinationsmoment

- Dugga U/G
 - Godkänt resultat ger poäng tillgodo på tentamen.
- Laborationsdel
- Tentamen.

Laborationsdel

- 3 st seminarier med obligatorisk närvaro.
 - Utblickar och diskussion.
- 3 st dojos med obligatorisk närvaro.
 - Diskussion och implementation av uppgifter i mindre grupper.
- 5 parvisa laborationer som lämnas in.
 - Obligatoriskt att använda Eclipse för laborationerna.
- Laborationsdelen ger 4 hp. Betyg U,G.

Tentamen

- Enskild datortentamen,. Betyg U, 3, 4, 5. Ger 4 hp.
- Man kan få poäng tillgodoräknade på tentamen genom att:
 - Klara duggan.
 - Vara närvarande på minst 6 av 8 föreläsningar.
- För godkänd kurs krävs båda momenten godkända och betyget på datortentamen blir kursbetyget.
- OBS! I studiehandboken heter labdelen LAB2 och tentan TEN2. Namnet LAB2 har inget med laboration 2 i labdelen att göra.

Kurslitteratur

- Rekommenderas starkt:
 - C++ Primer, 4th Edition. Lippman, Lajoie, Moo. Addison-Wesley.
- Möjlig:
 - C++ direkt, 2:a utgåvan. Skansholm. Studentlitteratur.
- Båda fungerar, C++ Primer är lite mera omfattande och lämplig att behålla efter kursen.

Föreläsningsplanering

- Fö 1 Administration, introduktion och grunder.
- Fö 2 Objektorientering grunder.
- Fö 3 Standardbiblioteket (STL).
- Fö 4 Strömmar. **Utvärdering.**
- Fö 5 Minneshantering.
- Fö 6 Objektorientering, arv, polymorfi.
- Fö 7 OO design, tips och råd.
- Fö 8 Repetition, frågestund.

C++

- Baserat på C.
- Möjlighet till objektorienterad programmering med klasser, polymorfi, operatoröverlagring mm.
- C++ är ett stort och flexibelt språk. Möjligt att programmera på både hög och låg nivå.

Ett första C++-program

```
#include<iostream> // För att kunna mata in och ut.

int max(int x, int y)
{
 if(x > y)
 {
 return x;
 }
 else
 {
 return y;
 }
}

int main() //Huvudprogram
{
 int i;
 int j;
 std::cout << "Input two integers: "; // Skriv ut instruktioner.
 std::cin >> i >> j; // Spara de inmatade värdena.
 int greatest = max(i, j); // Anropa funktionen max.
 std::cout << "The greatest integer was " << greatest << std::endl; // Skriv ut resultatet.
 return 0; // Returnera
}
```

Programstruktur

- Programmet kan och bör delas upp i flera filer.
 - I headerfilen <filnamn>.h / .hpp definieras funktioner, datatyper mm.
 - I implementationsfilen <filnamn>.cc / .cpp implementeras funktionerna som definierades i headerfilen.
 - Logiskt med uppdelning vid OO-programmering.
- En main-funktion måste alltid finnas.
- Platt struktur, ej nästlade funktioner.

Datatyper

- Samlingsnamn för variabler och konstanter.
- Deklareras med <typ> namn.
- Tilldelning av värde vid deklaration kallas initiering.

- Ex:

```
int age; // heltalsvariabel
float salary = 1.2345; // flyttalsvariabel som initieras
const double pi = 3.14159; // flyttalskonstant, måste initieras
```

Datatyper, forts.

- Inbyggda datatyper:
 - Short, **int**, long – heltal.
 - float, **double**, long double – decimaltal.
 - bool – Boolesk variabel. Endast två giltiga värden: true, false.
 - **char**, wchar_t – bokstäver.
 - void - speciell typ, betyder ”inget värde”.
- Programmeraren kan definiera typer.

Datatyper, forts.

- En variabel kan tilldelas värde vid deklaration, sk initiering. En konstant måste initieras, och kan sedan inte ändras.

```
int units = 1,
int number(3); //Inte vanligt men tillåtet. Samma som int number = 3;
const int moreUnits = units + 2;
bool married = false;
char middleInitial = 'G';
```

Datatyper, forts.

- Olika typer för heltal skiljer sig åt pga vilka värden de kan spara.
Ex: int kan innehålla större (och mindre) värden än short kan.
- Olika typer av flyttal skiljer sig åt pga vilken precision de har.
Ex: double har större noggrannhet än float.
- Bool representeras som ett heltal där 0 representerar false, *och alla andra värden true*.
Ex: bool a = ...
cout<<a;
Ger kanske värdet 12, dvs true.

Variabelscope

- "Var en variabel finns tillgänglig".
- En global variabel finns tillgänglig överallt.
- En lokal variabel finns så länge dess scope existerar.
- Ex:

Aritmetiska operatörer

- + - / * %
- % är modulo-operatör. Återstoden vid heltalsdivision. Ex: $21 \% 6 = 3$
- Ex: op någon av ovanstående:
 $i <op>= j;$ // Betyder $i = i <op> j.$
 $i += j;$ // Betyder $i = i + j;$

Operatörer och operander

- Exempel på kombinationer av uttryck:
 $x = 3.25$ // Tilldelning.
 $2 * pi * radius$ // Multiplikation, sammansatt uttryck.
 $- x$ // Negation.
 $\sin(x)$ // Funktionsanrop.
 $x < y$ // Relationsuttryck.

Prioritet vid sammansatta uttryck

- Alla operatörer har en prioritet. En operatör med högre prioritet har företräde jämfört med en operatör med lägre prioritet.
– Ex: $a + b * c$ beräknas som $a + (b * c).$
- Om operatörerna har samma prioritet gäller en viss beräkningsriktning beroende på nivå:
– Ex: $a + b - c$ beräknas som $(a + b) - c.$
- Parenteser kan användas för att få en viss ordning:
– Ex: i uttrycket $(a + b) * c$ beräknas först $(a + b).$

Stegningsoperatorer

- Följande betyder samma sak:
`x = x + 1;`
`x += 1;`
`x++;`
`x++ (-)` är den sk postfix stegningsoperatorn, vilket ökar (minskar) värdet med ett.
- Prefix stegningsoperatorn: `++x`, `--x`.
Skillnad mellan `x++`, `++x`: se C++ Primer s. 162.

Operatorer forts.

- `==` test för likhet.
- `!=` skiljt från
- `>`, `>=`, `<=`, `<`
- Ex:
 - `bool a = true;`
 - `bool b = function();`
 - `bool isDifferent = a != b;`
- Observera den synbara likheten mellan tilldelning `=` och jämförelse `==` !

Logiska operatorer

- `bool`, som tidigare två värden: `true/false`.
- `&&` "och" mellan två `bool`.
- `||` "eller" mellan två `bool`.
- `!` "skiljt från" mellan två `bool`.
- Ex:
 - `bool a = true, b = false;`
 - `bool c = a || b; // c = true`
 - `bool d = a && b; // d = false`
 - `bool e = a ! b; // e = true`

Val- och upprepnings-satser

- `if()`-else.
- `for()`, `while()`, `do-while()`.
- `if()`-else används vid val.
- `for` används mest för då man vet hur många iterationer som ska göras, annars används `while` eller `do-while`.
- Med kommandot `break` avbryter man `switch`, `while`, `do-while`, `for-loop` och hoppar till satsen närmast efter.

if-satsen

```
if(villkor)
{
 //Satser som utförs om villkor är sant.
}
else
{
 //Satser som utförs om villkor är falskt.
}
```

If-satsen, forts.

- Else-delen kan utelämnas.
 - Om detta görs sker ingenting om villkoret är falskt.
- If-satser kan nästlas.
- Vad händer om man har många olika alternativ, och ska göra olika saker beroende på något variabelvärde?

switch-satsen

```
switch(variabel)
case 1:
{
 // Satser som utförs om variabel har värde 1.
 // Observera avsaknaden av break;
}
case 2:
{
 // Satser som utförs om variabel har värde 2.
 break;
}
...
default:
{
 //satser om utförs om variabel inte har något av ovanstående värden.
}
```

switch-satsen, forts.

- Bra om det finns många olika värden.
- Observera break!
 - Ointuitiv språkkonstruktion!
- default är inte obligatoriskt, men uppmuntras.
- Variabeldeklarationer kan enbart ske i den sista case: samt i default.

for-satsen

```
for(initieringssats; villkorssats; förändringssats)
{
 //satser som utförs så länge villkorssatsen är uppfylld.
}
```

- Ex:
int i;
for(i = 0; i < 3; i++)
{
 std::cout<<i<<" ";
}
->
0 1 2.

for-satsen, forts.

- Beräkningsordning:
 1. Initieringssatsen utförs.
 2. Avbrottsvillkoret beräknas. Om detta är falskt avslutas for-satsen.
 3. Satserna "i kroppen" utförs.
 4. Förändringssatsen utförs.Åter till punkt 2 ovan.

while-satsen

```
while(villkor)
{
 /* satser som utförs så
 länge villkor är uppfyllt */
}
```

- Om villkor är falskt, händer inget.
- Programmeraren måste själv avbryta mha tex break eller genom att se till att villkor evalueras till false.

do-while-satsen

```
do
{
 /* satser som utförs första gången
 och så länge villkor är uppfyllt */
}
while(villkor); //Observera att do-while avslutas med;
```

- Genomlöps alltid minst en gång.
- Programmeraren måste själv avbryta mha tex break.

Typkonvertering

```
float h = 3.996;
```

```
int i = h;
```

```
i = ?
```

- `i = 3` pga trunkering. **Hade du tur fick du en varning av kompilatorn...!**
- Implicit typkonvertering utan någon kontroll från användarens sida.
- Om vi vill ha kontroll av konverteringen används `cast`.

Typkonvertering, forts.

- I C görs typkonvertering enligt följande:

```
float h = 3.996;
```

```
int i = (int)h;
```

Vi ska **inte** använda konvertering som i C.

- I C++ används `static_cast`.

```
float h = 3.996;
```

```
int i = static_cast<int>(h); //Värdet på h ändras inte.
```

- `static_cast` syntax:
`static_cast<typ som vi vill konvertera till>(variabel)`

Typkonvertering, forts.

- Det finns flera olika sorters `cast`:
`static_cast`
`dynamic_cast`
`reinterpret_cast`
`const_cast`
- Med `const_cast` kan vi konvertera från konstanter.
- Använd typkonverteringar med försiktighet.

Tecken och texter

- Inbyggda datatypen `char`.
- Datatypen `string` lagrar text.
- Vi återkommer till datatypen `string` i föreläsningen om STL.

Teckenhanteringsfunktioner

- En del användbara funktioner finns i `<cctype>`.
- `char c = 'a';`
- `char b = toupper(c); // b = 'A'`
- `islower(c); // returnerar true.`

Grundläggande om funktioner

- Funktion är ett viktigt koncept inom OO pga att den kan användas för inkapsling av data och beräkningar.
- En funktion ska utföra en eller ett fåtal saker och inte lämna oönskade sidoeffekter efter sig.

- Funktioner *deklaras* i h-filen:

```
returvärde funktionsnamn(parameterlista);
```

Ex:

```
float smallest(float valueA, float valueB);
```

är en funktion som heter `smallest`, returnerar en `float`, och tar två inparametrar av typen `float`: `valueA` och `valueB`.

Funktioner, forts.

- Ex:

```
float smallest(float valueA, float valueB)
{
 if(valueA < valueB)
 {
 return valueA; // Returnerar resultat.
 }
 else
 {
 return valueB; // Returnerar resultat.
 }
}
```

Returvärde och lokala variabler

- Antingen returnerar funktionen något eller så gör den inte det (returtyp `void`).
- Om något ska returneras görs detta med `return` variabel.
- Även om funktionen har returtyp `void` så kan man returnera från funktionen med `return`.
- Returtypen kan vara av godtycklig typ: inbyggd eller egendefinierad.
- Inuti funktionen kan variabler deklaras på vanligt sätt, dessa kallas lokala variabler.

Inparametrar

- Kallas även (in)argument.
- En funktion tar noll eller flera parametrar dvs data som den behöver för att utföra sin beräkning.
- När funktionen anropas måste parametrarna anges i samma ordning som de finns i funktionsdeklarationen.

Inparametrar, forts.

- Värdekopiering – call by value
`int max(int a,int b)`
a och b kopieras vid funktionsanrop.
Ev. ändringar på a och b görs på kopiorna.
- Referensöverföring – call by reference
`int max(int& a,int& b)`
a och b refereras direkt, inga kopior skapas.
Ev. ändringar på a och b görs på "originalen".
- Generellt vill vi undvika onödig kopiering av data.

const inparametrar

- Vi kan deklarerar vanliga konstanter med ordet `const`.
- På samma sätt kan vi göra inparametrar konstanta.
`int max(const int& a, const int& b);`
- Värdet på parametrarna a och b kan nu inte ändras i funktionen max.

const returvärde

- Även en funktions returvärde kan deklarerarar `const`:
`const int max(const int& a, const& int b);`
- Den anropande funktionen kan då inte ändra på returvärdet.
- Exempel: du vill inte att nån ska ändra ditt personnummer.
- Man kan ha en egen kurs om hur man använder `const`...

Exempel

- Vi kan använda & för att slippa kopiera data i onödan. För att garantera att vi inte ändrar på datan const-deklarerar vi inparametern.
- Ex:
`int findGreatest(const std::list<int>& values);`
- list är en lista som innehåller element av typen int, hör till standardbiblioteket (STL).
- Mha const & har vi åstadkommit säker och snabb kod. Kompilatorn hjälper oss att inte ändra på inparametern.

Default-parametrar

- `int f(int a, int b, int c = 0);` // i .h-filen
- Parameter c har ett default-värde, detta möjliggör följande anrop:
`int x = 2, y = 3, z = 4;`
`f(x, y);` men också `f(x, y, z);`
- Vi *kan* undvika att ge ett värde på parametern c då vi anropar f.
- Default-parametrar måste stå sist i parameterlistan.

Sammanfattning

- C++ ger möjlighet till OO.
- Datatyper.
- Variabler och konstanter.
- Repetitionssatser.
- Funktioner.

- Nästa föreläsning: grundläggande OO.