

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*

Läsa!

**Objektorienterad
programmering**

ERA MÅL:

*Få kunskap och färdigheter
inför
framtida programutveckling*

Utan OO har vi datastrukturer för lagring, som "manipuleras utifrån" av funktioner

```
int daysSinceToday(date)
boolean isLeapYear(date)
void add(date, days)
```

Date-struktur

```
year: 2021
month: 12
day: 31
```

Med OO har objekt både datalagring och egen funktionalitet, egna metoder

- Fundamental princip:
"Objektet bestämmer över sig själv"
(ingen manipulerar utifrån)
- Grunden för begrepp som *ärvning*, *overriding*, *polymorfism*, *inkapsling*, ...

Date-objekt

```
year: 2021
month: 12
day: 31
```

```
daysSinceToday()
isLeapYear()
add(days)
```

En klass är en datatyp, t.ex. Date, som anger:
Vilken *information* lagras i objekt av typ Date?
Vad kan man göra med objekt av typ Date?

**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

**Labbar och miniprojekt
med instruktioner**

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

**Egna tankar
och
reflektioner!**

**Projekt
med friare val**

**3 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**

Introduktion

Fö 1-2: Kursinfo, labbinfo, Java för Python-programmerare
Utan objektorientering: Ändå mycket nytt...

Objektorienteringens grunder

Principer och begrepp
Konkret användning av OO i Java

Grafiska gränssnitt

med *komponenter* och
händelsehantering

Funktionalitet i Java

Sammansatta datatyper: Listor, ...
Signalera och hantera fel
Text, I/O, ...

Projektinfo

Välja projekt, ...

Mer objektorientering

Principer för "*bra*" programkod
Återanvändbara *designmönster*

Bonus (nästa period)

Överkurs för de som vill veta mer

- Föreläsningarna utgår från *förkunskapskraven*
 - Ni som har programmerat i Java förut:
 - Titta på innehållet på förhand
 - Kan redan → kanske *läsa* istället för att gå till föreläsningen
 - Tillräckligt mycket nytt/osäkert:
Kom hit – och var beredda på att vissa avsnitt känns långsamma
 - Övriga:
 - Tveka aldrig att stoppa föreläsningen och fråga!
- Bilderna innehåller *mycket text*
 - Vanliga kommentarer:
 - Bra att man kan läsa efteråt, kan förstå sammanhanget
 - Känns ibland som att föreläsaren läser innantill

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 grupper (A-B-C-D-E-F-G-H), olika labbtider:

D1A → A, B

D1B → C, D

D1C → E, F

U1 → G, H

Kogvet, övriga → A, B, E, F

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

Vecka 3

Vecka 4

Vecka 5

Vecka 6

4 labbar, enskilt
Lugnare, föreläsningstakt styr:
Gör klart i tid!

Steg 2: Fortsättning, miniprojekt

Vecka 7

Vecka 8

Vecka 9

1 miniprojekt, enskilt
Tyngre, mycket att hinna med

Steg 3: Utforska, skapa ett eget projekt!

Vecka 10

Vecka 11

Vecka 12

Vecka 13

Vecka 14

Vecka 15

Vecka 16

Vecka 17

Grupper om 2 rekommenderas
Slut mitt i perioden:
Andra kurser att fokusera på!

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

■ Nytt för i år:

■ **Omarbetning av föreläsningar**

- Strömlinjeformning, mer fokus på de allra viktigaste begreppen
- Mer fokus på *bra programmering*, hur man *använder* det nya på bästa sätt (utgångspunkt i vanliga misstag och kompletteringar)

■ **Mer tid för grundläggande labbar: 3+3 HP istället för 2+4**

- Önskat av studenter + oss
- Mer övning på vissa *nya begrepp och tekniker*
- Mer övning på *bra programmering*

■ **Designmönster flyttade från projekt till labbar**

- Knepigt att genomföra själv för första gången

■ **Extra redovisningstillfällen för labbar**

- Enbart redovisning – även möjligt på vanliga labbar, men *handledning prioriteras*

Början och slutet...

PROGRAM

ALL THE THINGS!

Bakgrund:

Varifrån kommer Java? Varför använda det?

Historia: C, C++

1960-talet: **CPL** → **BCPL** → **B**

1969-1973: **C** → skrev om delar av Unix-kärnan

1978: **K&R C** – "*The C Programming Language*"
av Kernighan & Ritchie

1979: **C with Classes** – OO-finesser från Simula
(Bjarne Stroustrup)

1983: **C++** – Vidareutveckling

"C++":
"C = C + 1"

1985: **The C++ Programming Language** (bok)

1989: **C++ 2.0**

- 1990: Sun Microsystems påbörjade projekt **StarSeven**
 - Avancerad interaktiv ”multikontroll”: TV, video, satellit, ...
 - *Touchskärm*, dra program i listan till en video, ...
 - *Trådlöst nätverk*
 - Unix-OS

- Ville ha ett objektorienterat programmeringsspråk
 - C++ sågs som problematiskt
 - James Gosling utvecklade sitt eget: "C++ ++ --"
 - Omdöpt till "Oak"
 - 1991–1994:
 - Skapa spinoff-företag
 - Bygga, programmera, demonstrera
 - Gå i konkurs

- Hitta en annan användning!
 - 1994: WWW på gång
 - Nov 1993: 500 WWW-servrar!
 - Okt 1994: Netscape Mosaic 0.9!
 - Webben var väldigt statisk
 - Interaktivitet? Formulär!
 - JavaScript? Slutet av 1995...
 - Flash? 1996...
 - Oak passade perfekt!
 - Portabelt, plattformsoberoende
 - Bra stöd för nätverkskommunikation
 - Språket döptes om till Java
 - Många arv kvar från C++, C, till och med B (1969)

- Varför **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 också 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)

Rank of top languages on GitHub.com over time

JavaScript
Java
Ruby
PHP
Python
CSS
C++
C#
C
HTML

GitHub + Stack Overflow

- Många likheter med andra vanliga språk

- ...men "enklare grunder" än många av dessa

- <http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html>

Position jan-15	Position jan-16	Language	Ratings jan-15
2	1	Java	16.703%
1	2	C	15.528%
4	3	C++	6.953%
5	4	C#	6.705%
8	5	Python	5.045%
6	6	PHP	3.784%
16	7	Visual Basic .NET	3.274%
7	8	Javascript	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

...

...

Introduktion till Java

– för Pythonprogrammerare

Två sammanhängande delar

Föreläsning 1-2:

Allmän orientering,
teoretisk kunskap

*En första känsla för
skillnaderna*

Labb 1:

Prova på,
få praktisk
erfarenhet

*Förstå i detalj
hur språken skiljer sig*

Många nya begrepp, allt beror på allt annat...

Förenkling:

**Börja med Java utan objektorientering,
fokusera på de andra skillnaderna**

Ändå lite knepigt:

Java förutsätter objektorientering, klasser, ...

Kompromiss:

Använd vissa nyckelord utan att riktigt förstå dem än...

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()" or "credits()" 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 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 {
```

All kod måste ligga i en klass...

Det som ingår i klassen
läggs inom { ... }
(Java bryr sig inte om indentering!)

Namnstandard för klasser:
VarjeOrdHarStorBokstav
JavaTest, ArrayList, ...

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

```
}
```

Fil: Newton.py

```
def find_root():
```

Fil: Newton.java

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

Just nu vill vi inte använda objekt
Ändå måste metoder vara inuti klasser

public →
vem som helst får använda

static →
behöver inget objekt av typen Newton
("vanlig funktion, inte objektorienterad")

```
 }
```

void →
returnerar inget värde (*procedur*)

```
}
```

Fil: Newton.py

```
def find_root():
```

Fil: Newton.java

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

Klamrar runt metodens kod: { ... }

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 senare!**

**Semikolon efter satser
Radbrytning räcker inte!**

**Vi indenterar för läsbarhet
Ignoreras av språket**

}

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

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 *guss* nästa gång.
Mer att skriva men 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 deklaras:
"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* = "decimaltal")

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

```
 }  
}
```

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...");  
 ...;  
 double guess = x/2;  
 for (int i = 0; i < 5; i++) {
```

Heltalstyp: int

Annans loopsyntax: (start; villkor; steg)

```
Deklarera heltal i = 0  
Så länge som i < 5 {  
 Utför "kroppen" av loopen  
 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...");  
 ...;  
 double guess = x/2;  
 for (int i = 0; i < 5; i++) {
```

Loopens kropp läggs också inom klamrar { ... }

Efter klamrar: Inget semikolon

```
 }  
}  
}
```

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...");  
 ...;  
 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: == != > < >= <=

Olikhet: <>

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--

Samma (men finns flera)

Använd: &&

||

!

Förväxla inte med & eller |
IDEA varnar – förklaring i labb !!

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...");  
 ...;  
 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...");  
 ...;  
 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...");  
 ...;  
 double guess = x/2;  
 for (int i = 0; i < 5; i++) {  
 guess = (guess + x/guess) / 2;  
 System.out.println(guess);  
 }  
 System.out.println("Done!");  
 }  
 ...  
}
```

Semikolon eller
{ } avslutar sats

Gruppering via
måsvingar { }

Indentering ändå viktigt
för läsbarhet!

- Pythons funktioner på toppnivå kan "emuleras" i Java

- Använd en **public static**-funktion
- *Bara till vi har hunnit läsa om objekt!*

Fil: Newton.java

```
public class Newton {  
 public static int 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;  
 }  
 return guess;  
 }  
 public static void main(String[] args) {  
 System.out.println(findRoot());  
 }  
}
```

Ange alltid returtyp
Om inget returneras: void

Returnera värde med **return**

Mer Java: Villkorssatser

Python

```
if condition:  
 statement1  
 statement2  
 ...
```

Java

```
if (condition) {  
 statement1  
 statement2  
 ...  
}
```

Python

```
if condition:  
 statement1  
 statement2  
 ...  
else:  
 statement1  
 statement2  
 ...
```

Java

```
if (condition) {  
 statement1  
 statement2  
 ...  
} else {  
 statement1  
 statement2  
 ...  
}
```

Villkor: if (2)

Python

```
if condition:  
 statement1  
 statement2  
 ...  
elif condition2:  
 statement1  
 statement2  
 ...  
elif condition3:  
 statement1  
 statement2  
 ...
```

Java

```
if (condition) {  
 statement1  
 statement2  
 ...  
} else if (condition2) {  
 statement1  
 statement2  
 ...  
} else if (condition3) {  
 statement1  
 statement2  
 ...  
}
```


Test av samma uttrycks värde


```
if (x + y == 0) {  
 System.out.println("Exakt noll");  
} else if (x + y == 1 || x + y == 2) {  
 System.out.println("Ett eller två");  
} else if (x + y == 3) {  
 System.out.println("Exakt tre");  
 System.out.println("Fler satser här");  
} else {  
 System.out.println("Något annat");  
}
```

Här jämför vi värdet på $x+y$ med några kända *konstanter*...

```
switch (x + y) {  
  case 0:  
 System.out.println("Exakt noll");  
 break; ←  
  case 1:  
  case 2: ←  
 System.out.println("Ett eller två");  
 break;  
  case 3:  
 System.out.println("Exakt tre");  
 System.out.println("Fler satser här");  
 break;  
  default: ←  
 System.out.println("Något annat");  
}
```

Kan göras med en switch-sats!
Fungerar för heltal, strängar
och *enum*-konstanter

“Klar”: Hoppa ur switch-satsen

Flera fall (1 och 2)
ger samma kod att utföra

Frivilligt: Vad händer
när inget av fallen passar?

Tydligt att man testar värdet på **ett** uttryck;
skriv uttrycket (x+y) **en gång**

Kräver extra "break"...

Satser: switch med fallthrough

```
switch (x + y) {  
  case 0:  
 System.out.println("Exakt noll");  
 break;  
  case 1:  
  case 2:  
 System.out.println("Ett eller två");  
  case 3:  
 System.out.println("Ett, två eller tre");  
 break;  
  default:  
 System.out.println("Något annat");  
}
```

Inget 'break' här,
så vi *fortsätter* in i nästa fall

Fallthrough kan förvirra – oftast bra att skriva på annat sätt!

Kommande föreläsningar:

Explicit typning: I Java och många andra språk
Mer kursinformation och labbinformation

Objektorientering...