

TDDD78 / 729A85

Objektorienterad programmering och Java

Fråga – kommentera – avbryt!

Inblandade i kursen

Examinator, kursledare: Jonas Kvarnström


```
**** COMMODORE 64 BASIC V2 ****  
64K RAM SYSTEM 38911 BASIC BYTES FREE  
READY.
```


Handledare, sedan flera år

Mikael Nilsson
Daniel de Leng
Piotr Rudol
Mariusz Wzorek

D-studenter

U-studenter

Kogvet-studenter

...?

Bakgrund, mål och medel

Vad kan ni redan?

Grundläggande begrepp inom programmering

*Konkreta programmeringskunskaper i Python,
motsvarande t.ex. TDDD73*

**Objektorienterad
programmering**

**Konkret
OO-språk:
Java**

ERA MÅL:

*Få kunskap och färdigheter
inför
framtida programutveckling*

**Generella
språkbegrepp:**

**Stark typning,
...**

**Generella
färdigheter:**

**Verktyg för
utveckling**

Programmeringsbegrepp:

**Modularitet,
...**

Programmeringsvana!

D-studenter

U-studenter

Kogvet-studenter

...?

Studenter, inte elever

Kunskapstörstande

Aktiva och proaktiva

**Labbuppgifter
med instruktioner**

**2 hp (utökat)
Godkänt / komplettering**

**Egna tankar
och
reflektioner!**

**Projekt
med friare val**

**4 hp
3 / 4 / 5 / komplettering**

Föreläsningar

MEDEL:

Hur ska ni uppnå era mål?

**Kurslitteratur,
info på nätet**

**Automatisk kodinspektion
för att hitta
förbättringsmöjligheter**

**Inlämning
Feedback
Komplettering**

**Handledare
att fråga och diskutera
med**

Vad kan ni redan?

Grundläggande begrepp inom programmering

*Konkreta programmeringskunskaper i Python,
motsvarande t.ex. TDDD73*

Läsa!

Blockschema

Vecka 4

	måndag	tisdag	onsdag	torsdag	fredag
08-10					
10-12					
13-15					
15-17					
17-19					
19-21					

Vecka 5

	måndag	tisdag	onsdag	torsdag	fredag
08-10					
10-12					
13-15					
15-17					
17-19					
19-21					

Vecka 6

	måndag	tisdag	onsdag	torsdag	fredag
08-10					
10-12					
13-15					
15-17					
17-19					
19-21					

Vecka 7

	måndag	tisdag	onsdag	torsdag	fredag
08-10					
10-12					
13-15		LARM			
15-17					
17-19					
19-21					

Ibland 8-10, 17-19

Snarast: Anmälan till steg 1 i WebReg, enskilt

8 "storgrupper" (A-B-C-D-E-F-G-H), olika labbtider:

D1A → A, B

D1B → C, D

D1C → E, F

U1 → G, H

Övriga → A, B, G, H

Steg 1: Grunder, labbmiljö, era första Java-program

Vecka 4

Vecka 5

Vecka 6

3 labbar,
enskilt

Steg 2: Fortsättning, större labb

Vecka 7

Vecka 8

Vecka 9

1 labb,
enskilt

Steg 3: Utforska, gör något eget – ett projekt!

Vecka 9

Vecka 10

Vecka 11

Vecka 12

Vecka 13

Vecka 14

Vecka 15

Vecka 16

Vecka 17

Vecka 18

Grupper om 2
rekommenderas

Vad kommer sedan?

OOP

Begrepp

Java

Mer programmeringsvana!

U:
TDDD80 (11 hp)
Mobila och sociala applikationer / Java

D, U:
TDDD86 (11 hp)
Datastrukturer, algoritmer och programmeringsparadigm / C++

TDDB68 Processprogrammering och operativsystem / OO

Början och slutet...

PROGRAM

ALL THE THINGS!

**Bakgrund:
Varför använder vi Java?**

- Varför ska vi använda **Java**, när det finns så många OO-språk?

”Rena” OO-språk
(*allt är objekt*)

*Scala, Smalltalk, Eiffel,
Ruby, JADE, Emerald, ...*

OO-språk med vissa
procedurella aspekter

*Java, C++, C#, Python,
VB.NET, ...*

Procedurella språk med
OO-utökningar

*Fortran 2003, Perl,
COBOL 2002, PHP, ABAP,
...*

Allgemeiner Berichts-Aufbereitungs-
Prozessor

Objektorientering kan kombineras med andra paradigmer!

Haskell++ (t.ex.) är *funktionellt + OO*

- Inte Python igen...
 - Vi behöver breda kunskaper, skilda perspektiv!

...Lär dig åtminstone ett halvt dussin olika programmeringsspråk.

Peter Norvig (2001) Teach Yourself Programming in Ten Years.

<http://norvig.com/21-days.html>

- Ett av de mest använda OO-språken, i många områden

- Webapplikationer
- Viktiga delar av Googles system
- Android-appar (med några skillnader)
 - ...
 - <http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html>

Position jan-15	Position jan-14	Language	Ratings jan-15
1	1	C	16.703%
2	2	Java	15.528%
3	3	Objective-C	6.953%
4	4	C++	6.705%
5	5	C#	5.045%
6	6	PHP	3.784%
7	9	JavaScript	3.274%
8	8	Python	2.613%

OO-
språk

- Många likheter med andra vanliga språk
 - ...men "enklare grunder" än många av dessa

Position jan-15	Position jan-14	Language	Ratings jan-15
1	1	C	16.703%
2	2	Java	15.528%
3	3	Objective-C	6.953%
4	4	C++	6.705%
5	5	C#	5.045%
6	6	PHP	3.784%
7	9	JavaScript	3.274%
8	8	Python	2.613%

C och
dess
efter-
följare

- Många egenskaper passar bra för undervisning

Mindre omfattande än vissa andra språk

"C++ is designed to give the programmer choice, even if this makes it possible for the programmer to choose incorrectly"

Jämförelsevis "lätt att analysera"

Bra utvecklingsmiljöer, avancerat stöd

Skräpsamling, minnesskydd

Svårare att göra fel, lättare att hitta fel

Fungerar på många plattformar

C# mer bundet till Windows

Stort klassbibliotek

Funktionalitet som finns överallt

...

...

- Snabbstart – börja *prova på* omedelbart!
 - Minimal kursinfo nu – mer kommer senare
 - Första labben redan **i morgon**

Introduktion till Java

– *Utan* objektorientering,
för Pythonprogrammerare!

Två sammanhängande delar

Föreläsning I:

**Allmän
orientering,
teoretisk
kunskap**

Labb I:

**Prova på,
få praktisk
erfarenhet**

MÅL

NU:

Få en första känsla
för skillnaderna

LABB 1:

Praktisera
Experimentera
Se alla detaljer

Tillsammans: Inläring

Python och Java: Skillnader i mål och "filosofi"

Python

Enkelt att skriva små program

Ska vara lätt att komma igång med

Java

Fokus på större program

OK om det kräver lite mer
att komma igång

Mer fokus på prestanda (!)

Har många konsekvenser!

Kod på toppnivån (1)

Python:

Kod *kan* skrivas på "toppnivån"

HelloWorld.py

```
print("Hello World")
```

Kod på toppnivå körs
när man "kör" filen

Enkel uppgift – enkel kod

Java:

All kod är i en klass,
alla satser i en metod (funktion)

HelloWorld.java

```
public class HelloWorld {  
 public static void main(String[] args) {  
 System.out.println("Hello World!");  
 }  
}
```

main() startas
när man "kör" klassen

Mer "overhead" runtomkring
Märks mindre i större program
Har vissa fördelar...

klass = class
metod = method

- Python kan köras med kod sparad i en fil...


```
emacs@mina4.ida.liu.se
File Edit Options Buffers Tools Python Help
[Icons]
def find_root():
 print("This program tries to find the square root of a number.")
 x = eval(input("Enter a number: "))
 guess = x/2
 for i in range(5):
 guess = (guess + x/guess)/2
 print(guess)
find_root()
```

```
zaza4 <23> python3 newton.py
This program tries to find the square root of a number.
Enter a number:
2
1.5
1.41666666666666665
1.4142156862745097
1.4142135623746899
1.414213562373095
```

- ...eller i interaktivt läge


```
Terminal
Arkiv Redigera Visa Terminal Flikar Hjälp
zaza4 <42> python3
Python 3.2.2 (default) [GCC 3.4.6] on sunos5.10.
Type "help", "copyright()" for more information.
>>> █
```

```
>>> 2+3
5
>>> 2+4*5-6
16
>>> print("Hello world!")
Hello world!
>>> def greeting():
... print("Nobody expects the Spanish Inquisition.")
... print("Our chief weapon is surprise... and fear.")
...
>>> greeting()
Nobody expects the Spanish Inquisition.
Our chief weapon is surprise... and fear.
```


- Java har inget interaktivt läge!
 - Skriv *alltid* kod i en fil

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This program tries to find...");  
 System.in.read.....;  
 double guess = x/2;  
 for (int i = 1; i < 5; i++) {  
 guess = (guess + x/guess) / 2;  
 System.out.println(guess);  
 }  
 }  
 public static void main(String[ ] args) {  
 findRoot();  
 }  
}
```

Interaktivitet (4): Explicit kompilering

- Java har också explicit kompilering – ett extra steg

Vid utveckling

Källkod i Java
(text):
Newton.java

Kompilator:
javac Newton.java

Bytekod (binärt
mellanformat):
Newton.class

Standardiserat,
kan *distribueras*

Vid körning

Bytekod (binärt
mellanformat):
Newton.class

Standardiserat,
kan *distribueras*

Virtuell maskin:
java Newton

Interaktivitet (5)

- Nära samband...

Python och Java: Skillnader i yttlig struktur

Fil: Newton.py

```
# Vad ska vi skriva här?
```

Fil: Newton.java

```
// Vad ska vi skriva här?
```

```
/* En lång kommentar  
som kan sträcka sig  
över flera rader */
```

Fil: Newton.py

Fil: Newton.java

```
public class Newton {
```

Allt måste ligga i en klass...

**Det som är inuti klassen
läggs inom { ... }
(bara indentering räcker inte!)**

**Namnstandard:
VarjeOrdHarStorBokstav
JavaTest, ArrayList, ...**

Unicode – kan använda
å, Θ, π, Σ, Я, Õ

```
}
```

Fil: Newton.py

```
def find_root():
```


longCamelCaseNames

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {
```

Funktioner ligger i klasser

public, static: Förklaras senare
void: "Returnerar inget värde"

Klamrar runt metoden: { ... }

Namnstandard:
storBokstavUtomFörstaOrdet

```
}
```

Fil: Newton.py

```
def find_root():  
 print("This program tries to find...")
```

Python-strängar:
"Hello" eller 'Hello'

Jämförelse: str1 == str2

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This...");
```

Java-strängar:
"Hello"

Jämförelse: str1.equals(str2)

**Apostrofer kan användas
för enskilda tecken: 'H'**

```
 }  
}
```


Fil: Newton.py

```
def find_root():  
 print("This program tries to find...")
```

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This...");
```

**Utskrift är en metod, "println",
i ett objekt, "System.out"
→ Mer info på labben!**

**Semikolon efter satser
Radbrytning räcker inte!**

**Vi indenterar för läsbarhet
Ignoreras av språket**

```
}
```

Fil: Newton.py

```
def find_root():  
 print("This program tries to find...")  
 x = eval(input("Enter a number: "))
```

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This...");  
 ...;  
 }  
}
```

**Java är mindre anpassat för
"textprogram"**

**Enklare att visa en dialogruta
(kommer på labben)**

```
}  
}
```

Fil: Newton.py

```
def find_root():  
 print("This program tries to find...")  
 x = eval(input("Enter a number: "))  
 guess = x/2
```

Va? Det kan väl datorn fatta själv?

Ja, men tänk om du skriver *gues* nästa gång.
Mer att skriva → extra säkerhetsbälte.

Va? Det kan väl datorn fatta själv?

Delvis, men det har också nackdelar.
Vi återkommer till typning nästa gång!

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This...");  
 ...;  
 double guess = x/2;
```

Variabler måste deklareras:
"Här kommer en ny variabel"
(annars säger kompilatorn
att "*guess* finns inte")

Java har explicit typning:
Ange alltid vilken typ en
variabel ska ha (double**)**

Fil: Newton.py

```
def find_root():  
 print("This program tries to find...")  
 x = eval(input("Enter a number: "))  
 guess = x/2
```

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This...");  
 ...;  
 double guess = x/2;
```

**Namnstandard:
storBokstavUtomFörstaOrdet**

```
 }  
}
```

Primitiva (icke sammansatta) typer i Java

Heltalstyper – lika på alla plattformar!

		<u>min</u>	<u>max</u>	
byte	8 bitar	-128	127	} Används sällan
short	16 bitar	-32768	32767	
int	32 bitar	-2147483648	2147483647	Vanligast!
long	64 bitar	-9223372036854775808L	9223372036854775807L	

"L" indikerar "långt heltal"

Två flyttalstyper – skiljer i *precision* och *storlek*

float	32 bitar	$\pm 3.40282347E-45$	$\pm 3.40282347E+38$
double	64 bitar	$\pm 4.9406564584124654E-324$	$\pm 1.797769313486...E+308$

Övrigt

boolean	false, true
char	tecken (värdet 0..65535)

Fil: Newton.py

```
def find_root():  
 print("This program tries to find...")  
 x = eval(input("Enter a number: "))  
 guess = x/2  
 for i in range(5):
```

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This...");  
 System.in.read.....;  
 double guess = x/2;  
 for (int i = 0; i < 5; i++) {
```

Annan loopsyntax (se labb):

```
Deklarera heltal i = 0  
Så länge som i < 5 {  
 Utför loopkroppen  
 i++ (öka värdet på i)
```

```
}  
}
```

Fil: Newton.py

```
def find_root():  
 print("This program tries to find...")  
 x = eval(input("Enter a number: "))  
 guess = x/2  
 for i in range(5):
```

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This...");  
 System.in.read.....;  
 double guess = x/2;  
 for (int i = 0; i < 5; i++) {
```

Loopens kropp läggs också inom klamrar { ... }

```
 }  
}  
}
```

Fil: Newton.py

```
def find_root():  
 print("This program tries to find...")  
 x = eval(input("Enter a number: "))  
 guess = x/2  
 for i in range(5):  
 guess = (guess + x/guess) / 2
```

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This...");  
 System.in.read.....;  
 double guess = x/2;  
 for (int i = 0; i < 5; i++) {  
 guess = (guess + x/guess) / 2;
```

Nu är *guess* redan deklarerad!
Många operatorer liknar Python...

```
 }  
 }  
}
```


Operatörer i Python och Java

Python

Räknesätt: + - * / %

Upphöjt till: **

Division avrundad nedåt: //

Jämförelser: == != > < >= <=

Jämförelser: <>

Tilldelning: = += -= *= /= %=

Tilldelning: i += 1

Tilldelning: i -= 1

Bitoperatorer: & | ~ << >>

Villkor: and or not

Java

Samma

Använd `Math.pow(bas, exponent)`

Använd `(int) (x / y)`

Samma

Använd `!=`

Samma

Använd `i++`

Använd `i--`

Bra vid komplexa uttryck:

```
sums[map.getIndex(x)] += 12
```

```
sums[map.getIndex(x)] =
```

```
sums[map.getIndex(x)] + 12
```

Samma (men finns flera)

Använd `&& || !`

Fil: Newton.py

```
def find_root():  
 print("This program tries to find...")  
 x = eval(input("Enter a number: "))  
 guess = x/2  
 for i in range(5):  
 guess = (guess + x/guess) / 2  
 print(guess)
```

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This...");  
 System.in.read.....;  
 double guess = x/2;  
 for (int i = 0; i < 5; i++) {  
 guess = (guess + x/guess) / 2;  
 System.out.println(guess);  
 }  
 }  
}
```

Utskrift igen...

```
}  
}
```

Fil: Newton.py

```
def find_root():  
 print("This program tries to find...")  
 x = eval(input("Enter a number: "))  
 guess = x/2  
 for i in range(5):  
 guess = (guess + x/guess)/2  
 print(guess)  
  
 print "Done!"
```

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This...");  
 System.in.read.....;  
 double guess = x/2;  
 for (int i = 0; i < 5; i++) {  
 guess = (guess + x/guess) / 2;  
 System.out.println(guess);  
 }  
  
 System.out.println("Done!");  
 }  
 ...  
}
```

Fil: Newton.py

```
def find_root():  
 print("This program tries to find...")  
 x = eval(input("Enter a number: "))  
 guess = x/2  
 for i in range(5):  
 guess = (guess + x/guess)/2  
 print(guess)  
 print "Done!"
```

Radbrytning
avslutar sats

Gruppering via
indentering

Fil: Newton.java

```
public class Newton {  
 public static void findRoot() {  
 System.out.println("This...");  
 System.in.read.....; Semikolon eller  
 double guess = x/2; } avslutar sats  
 for (int i = 0; i < 5; i++) {  
 guess = (guess + x/guess) / 2;  
 System.out.println(guess);  
 } Gruppering via  
 System.out.println("Done!");  
 }  
 ...  
 }
```

Indentering ändå viktigt
för läsbarhet!

Labb 1: Vad, hur, och varför?

**"En sak i taget":
Öva grunder innan det blir
mer komplicerat**

**Önskemål från studenter:
Prova på kontrollstrukturer**

**Intro till grunder i Java
helt utan objektorientering**

**"Vi vill vara kreativa,
jobba på egen hand!"**

- 1) Hör/läs
- 2) **Utför handgreppen**
- 3) Jobba självständigt

**Tutorial-form:
Detaljerade instruktioner**

**"Varsågod, lär dig simma!"
...eller träna
muskelnminnet först?**

Resultatet består inte av kod!

Uppgift: "Skriv ett program som skriver ut en multiplikationstabell"

Mål: Skapa tabeller?

*Usch, så långa instruktioner.
De kan jag strunta i, jag kan det här...*

<Hacka, skriv, testa, fixa>

Testet verkar skriva ut rätt värden!

*Inte blev det snyggt,
och jag vet inte riktigt hur det fungerar,
men koden gör sitt jobb – så jag är klar!*

Mål: Lära sig programmering?

*Oj, så mycket intressant information!
Det här måste jag läsa och fundera över.*

- Hur Javas loopar fungerar, jämfört med Python
- Hur operatorn "+" fungerar för strängar och tal i Java
- Varför det är bra att ge konstanter symboliska namn
- ...

Resultatet består av kunskap!

**Inte bara färgläggning
av nyckelord...**

**Har användbara verktyg:
Debugger,**

Introduktion till utvecklingsmiljön

**Kan analysera kod,
varna för troliga
problem**

**Lär er tidigt,
dra nytta under hela
utbildningen**

**Många har redan använt
Eclipse**

**Få en bred utbildning,
även i verktyg**

**Mobila
applikationer:
Android
Studio**

**Introduktion till
gemensam utvecklingsmiljö:
IntelliJ IDEA
(open source-version finns)**

**Bra kodanalys,
har kraftigt
minskat antal
rutinproblem
som ger
komplettering**

**Professionalism:
Var beredd att använda
arbetsgivarens verktyg!**

**Vissa protesterar först,
tackar i utvärderingen**

Andra miljöer får användas i projektet, *men* kodanalys krävs

Varningar för möjliga problem (600 "inspektioner")

```
try {  
 new FileInputStream(f).read(data, 0, len);  
} catch (e) {  
 e.printStackTrace();  
}
```

Result of 'FileInputStream.read()' is ignored [more...](#) (Ctrl+F1)

```
IncMor incMor = new IncMor(expectedSize);  
Map<Node, SNode> iNodeToSNode = new HashMap<>(expectedSize);  
iNodeToSNode.put(iNode, sNode);
```

Contents of collection 'iNodeToSNode' are updated, but never queried [more...](#) (Ctrl+F1)

```
// This means the we first see if the wait should be converted by the unco  
final int x = -conditioning.outNegCon.value; // this is the x in Morri  
f
```

Dereference of 'conditioning.outNegCon' may produce 'java.lang.NullPointerException' [more...](#) (Ctrl+F1)

Fixa buggar, undvik kompletteringar, lär er direkt från varningarna!

Smart kodkomplettering

```
import java.util.Random;

public final class RandomInteger {

 public static void main(String[] args){
 log("Generating 10 random integers in range 0..99.");

 Random randomGenerator = new R
 for (int idx = 1; idx <= 10; idx++){
 int randomInt = randomGenerator.nextInt(100);
 log("Generated : " + randomInt);
 }

 log("Done.");
 }

 private static void log(String aMessage){
 System.out.println(aMessage);
 }
}
```

LÄS: <http://jetbrains.dzone.com/articles/top-20-code-completions-in-intellij-idea>

Stöd för refactoring

- Refactoring = omstrukturering av koden
 - Ofta för att förbättra design, läsbarhet, ...
- Exempel: Döp om
 - "Sök och ersätt"?
Kan ersätta något orelaterat också!

Stöd för refactoring

- Är en metod (funktion) för lång?
 - Extrahera en underfunktion!
 - IDEA tar hand om parametrar, ...

**Var klara i tid,
annars förskjuts hela kursen
– och andra kurser!**

**Ni får bättre hjälp
om handledarna kan
fokusera på en labb i
taget**

Håll takten!

**Bör vara klart denna vecka,
deadlines står på nätet**

**Professionalism:
Lär er vara klara till
deadline**

Kommande föreläsningar:

Mer om Java

Stark typning i Java

Mer kursinformation och labbinformation

Objektorientering...