

Variabler, värden och typer

Viktigt att förstå på djupet:

- För programmering i många språk, t.ex. Java
- För kommande objektorientering!

Fråga – kommentera – avbryt!

Intro till variabler (1)

- Vad är en variabel?
 - I **begynnelsen** fanns *minnet*...
 - ...som var fullt av *heltal*...
 - ...och *minnesadressen* (ett "index" för varje byte)
 - STA 49152 // **Lagra en byte** på adress 49152
// Håll själv reda på att inget annat ska lagras där!
 - LDA 49152 // **Läs in en byte** från adress 49152
// Håll själv reda på hur denna byte ska tolkas
// (Heltal? Bokstav? Index i lista av färger? ...)
 - JMP 8282 // **Hoppa** till nästa instruktion på adress 8282

(På denna sida: 6502-assembly)

- Sedan uppfanns *etiketten (label)*

- `colornum: .byte 03` // Översätts till en adress, kanske 37000, // när man vet **var det finns plats**
- `STA colornum` // **Lagra** på namngiven minnesadress
- `LDA colornum`
- `JMP colornum` // **Oops**

00000

64 kbyte minne

37000

65535

En första nivå av abstraktion!

Intro till variabler (3)

- Abstrahera språket mer → en **variabel**:

- En **lagringsplats**
(en eller flera bytes)
- Ett **symboliskt namn**
på lagringsplatsen
 - längd = 10
höjd = 5
- Bara "vettiga" operationer
är möjliga...

längd	10000–10003
höjd	10004–10007

Minnesadressen kan bli osynlig!

Men den finns ändå där...

Intro till variabler (4)

- Kan stödja fler datatyper:

- Strängar
- Listor
- ...

- längd = 10
höjd = 5
hälsning = "hello"
färger = [red, green]

längd	10000–10003
höjd	10004–10007

hälsning	40000-40024
----------	-------------

färger	50000-50020
--------	-------------

Intro till variabler (5)

■ Vi kan skriva över gamla värden...

- längd = 10
höjd = 5
hälsning = "hello"
färger = [red, green]

längd	10000–10003
höjd	10004–10007

- längd = 47
Samma variabel,
samma lagringsplats,
samma minnesadress (som vi oftast inte vet / bryr oss om!),
nytt värde...

hälsning	40000-40024
----------	-------------

färger	50000-50020
--------	-------------

Variabler: Sammanfattning

- Så: En **variabel** används för att **lagra** ett värde, och består av:
 - En **lagringsplats** i minnet, där ett värde kan placeras
 - Ett **symboliskt namn** på lagringsplatsen, som används i koden

```
Python
längd = 10
höjd = 5
hälsning = "hello"
färger = [red, green]
```


**Variabel = en "låda" för ett värde:
Värdet kan bytas ut (längd = 22),
men det är fortfarande samma variabel**

Typer:
För värden och variabler

- Varje värde har en typ – heltal, decimaltal, ...
 - Vissa språk håller inte reda på den

Assembler: *Ingen* typkontroll

```
// Lagra 32-bitars heltal (L = Long)  
MOVE.L #10, längd  
// Läs som om det vore 32-bitars flyttal  
FMOVE.S längd, FP1
```

Värdetyp "sparas" inte,
kontrolleras aldrig

Inget fel signaleras

Resultat: "Skumma värden"

Exempel:

Lagra decimaltal 3.5 → 4 bytes, hex 40 60 00 00

Läs som heltal, 4 bytes, hex 40 60 00 00 → heltal 1080033280

- Men de flesta, även Python, **håller reda på** värdets typ
 - Även om man sällan *skriver* typnamnet)

- I många språk har även variabeln en typ

- Gäller *Java, C, C++, Pascal, Ada, ...*
- Men inte *Python*

Java: Manifest typsysteem
(variabeltyp anges explicit i koden)

int längd = 10;
→ längd är en *heltalsvariabel*
som *alltid* innehåller ett heltal

Python: Latent typsysteem
(bara värdet har en typ)

längd = 10
→ längd är en *vad-som-helst-variabel*
som *just nu* innehåller ett heltal

Varför variabeltyper? Varför ange dem explicit?

När vet man värdetyper?

- Latent typsystem:

Python

```
def send(x):  
 # Kommer x att vara heltal här? Flyttal? Sträng, lista, ...?  
 # Ingen aning förrän programmet körs – får kontrolleras dynamiskt
```

- Manifest typsystem:

Java

```
public void send(int x) {  
 // Här är x ett heltal, och det vet vi vid kompilering – statiskt  
}
```

Kompilatorn vet mer (kan optimera mer → effektivare)
Vi vet mer (typerna är *dokumentation*)

Python: *Dynamisk* typkontroll

```
def doSomething(x):  
 y = x + 10  
 ...
```

Java: *Statisk* typkontroll

```
void doSomething(int x) {  
 int y = x + 10;  
 ...  
}
```

Går det att addera?

Kolla värdetyp vid körning
Om inte numeriskt: Signalera fel

```
>>> langd=10  
>>> halsning="Hello"  
>>> halsning+langd  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
TypeError: cannot concatenate 'str'  
and 'int' objects
```

Går det att addera?

Kolla variabeltyp vid kompilering
Om inte numeriskt: Signalera fel

Tidigare upptäckt av problem
→ effektivare programmering

Mindre typkontroll vid körning
→ effektivare körning

dynamic type checking
static type checking

Python: *Dynamisk* typkontroll

```
def doSomething(x):  
 y = x + 10;
```

Java: *Statisk* typkontroll

```
void doSomething(int x) {  
 int y = x + 10;  
 ...  
}
```

Måste kolla vid körning:

x heltal?

Addera 10 direkt...

x flyttal?

Konvertera 10 till 10.0, addera

...

x annat?

Signalera fel!

**x är heltal!
Addera direkt**

Python: *Dynamisk* typkontroll

```
def doSomething(x):  
 y = x + 10;
```

Java: *Statisk* typkontroll

```
void doSomething(int x) {  
 int y = x + 10;  
 ...  
}
```

Hur kolla typen hos b:s värde?

Måste lagra typen med värdet

→ delvis därför
kan ett heltal ta 24 bytes

Hur kolla typen hos b:s värde?

Variabelns typ är int,
värdet måste ju ha *samma* typ...

→ Ett heltal tar 4 bytes (int),
8 bytes (long)

- En brasklapp:
 - Terminologin för typsystem är ofta otydlig och omtvistad
 - Många termer brukar blandas ihop
 - Statisk typning
 - Statisk typkontroll
 - Manifest typning
 - Stark typning
 - ...
 - **Det viktigaste är *begreppen och dess konsekvenser***

Även dynamisk typning (Python) har fördelar!

Mindre att skriva

Mer flexibilitet i vissa fall

Mer Java: Egenskaper hos primitive datatyper

Primitiva (grundläggande) 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)

```
public class JavaTest {  
 public static void main(String[ ] args) {  
 int massor = 131072 * 131072;  
 System.out.println("128k * 128k är: " + massor);  
 }  
}
```

Operationer på heltal kan ge overflow – "översvämning"!

- Operander av typ `int`: [-2147483648, 2147483647]
 - → Multiplikation av 32-bitarstal:
 - `0b10000000000000000000 * 0b10000000000000000000 = 0b1000`
- 32 bitar slutresultat**
- → 128k * 128k är: 0

```
public class JavaTest {  
 public static void main(String[ ] args) {  
 int massor = 131072 * 131072;  
 System.out.println("128k * 128k är: " + massor); // Skriver ut 0  
 }  
}
```

Varför overflow i Java, men inte Python?

- **Historiskt...**
 - "Så var det ju i C och C++"
- **Effektivitet!**
 - Java: 32-bitars multiplikation, *klar*.
 - Python: 64-bitars multiplikation, testa storlek, allokerar minne för resultat, ...

Använd större datatyp (2)

```
public class JavaTest {  
 public static void main(String[ ] args) {  
 long massor = 131072L * 131072;  
 System.out.println("128k * 128k är: " + massor);  
 }  
}
```

Beräkningar använder den största av operandernas typer

- Största operanden är long
 - Expandera den andra "131072" till long
 - Utför 64-bitars multiplikation
 - 128k * 128k is: 17179869184
(2^{34})

Expanding
tappar aldrig information
→ sker automatiskt!

"Farliga" typkonverteringar

```
public class JavaTest {  
 public static void main(String[] args) {  
 int sqrtPi = Math.sqrt(Math.PI);  
 System.out.println("Sqrt( $\pi$ ) är: " + sqrtPi);  
 }  
}
```

Konstanter och funktioner
i Math-klassen

Kompileringsfel! `Math.sqrt` returnerar en *double*

- Att konvertera *double* till *int* kan tappa information – "farligt"
- Måste uttryckligen **be om** konvertering!

Typkonvertering: Casting

```
public class JavaTest {  
 public static void main(String[ ] args) {  
 int sqrtPi = (int) Math.sqrt(Math.PI);  
 System.out.println("Sqrt( $\pi$ ) är: " + sqrtPi);  
 }  
}
```

Konvertera med en *cast*

Beräkning, sedan trunkering (avhuggning)

- Beräknar värdet: 1,7724538509055160272981674833411
- (int) *trunkerar* detta till: 1
- Mer:
 - `int i = (int) 271828.1828;` // OK — i = 271828 (trunkerat)
 - `short s = (short) 271828;` // OK — s = 9684 (lägsta 16 bitarna)
 - `0b1000010010111010100`

```
public class JavaTest {  
 public static void main(String[ ] args) {  
 double sqrtPi = Math.sqrt(Math.PI);  
 System.out.println("Sqrt( $\pi$ ) är: " + sqrtPi);  
 }  
}
```

Byt variabeltyp...

Beräkningar

- Beräknar värdet: 1,7724538509055160272981674833411
- Skriver ut det

Vad är sant / falskt?

Python: Automatisk konvertering

Falska värden:

False, None, 0, 0.0, "", (), [], {}, ...

Sanna värden:

Allt annat

```
längd = 10;  
if längd: # Om inte 0, (), False, ...  
 print längd
```

Ofta bekvämt
Kan leda till misstag

Java: Bara boolean-värden

Falska värden: false

Sanna värden: true

Allt annat: inte sanningsvärde!

```
int längd = 10;  
if (längd) ... // Fel!  
if (längd != 0) {  
 System.out.println(längd);  
}
```

Mer att skriva
Ibland tydligare
Kan förhindra misstag

Villkor: Enbart boolean

Python:

Operatorer *accepterar* alla värden,
"or" / "and" *returnerar* ena operanden

Java:

Booleska operatorer *kräver* true/false,
returnerar true/false

Python

```
# a får värdet av s,  
# eller "default" om s är tom  
a = s or "default"
```

Java

```
// Kompileringsfel:  
String a = s || "default";  
  
// Fungerar:  
String a = s;  
if (s.isEmpty()) a = "default";
```

Mer typer:
En kort intro till tecken och strängar

- Java skiljer på:

Enskilda tecken

- Primitiv datatyp “char” (16-bitars)
 - Inom apostrofer
 - `char middleInitial = 'X';`
 - `char digit7 = '7';`
- Jämförs med `==`
 - `if (middleInitial == 'Y') { ... }`

Strängar

- Objekttyp “String”
 - Inom citattecken
 - `String name = “Jonas”;`
- Jämförs med `equals()`
 - `if (name.equals(“Java”)) { ... }`

Strängar 1: Exempel

- Index börjar på 0

Python

```
>>> s = "Spamalot"  
>>> s[1]  
'p'  
>>> s[-2]  
'o'  
>>> len(s)  
8  
>>> s[len(s)-1]  
't'
```

Java

```
String s = "Spamalot";  
s.charAt(1)  
  
s.charAt(s.length() - 2)  
  
s.length()  
  
s.charAt(s.length() - 1)
```


- Ta ut delsträngar

Python

```
>>> s = 'Spamalot'  
>>> s[1:]  
'pamalot'  
>>> s[1:3]  
'pa'  
>>> s[:5]  
'Spama'  
>>> s[:-1]  
'Spamalo'  
>>> s[:]  
'Spamalot'
```

Java

```
String s = "Spamalot";  
s.substring(1)  
  
s.substring(1,3)  
  
s.substring(0,5)  
  
s.substring(0, s.length() - 1)  
  
s
```

■ Jämförelser

Python

```
>>> "Aardvark" < "Abbot"  
True  
>>> "Queen" > "King"  
True  
>>> "a" * 4 == "aaaa"  
True  
>>> "a" in "The Holy Grail"  
True  
>>> "vers" in "universitet"  
True  
>>> "a" == "b"  
False
```

Java

```
"Aardvark".compareTo("Abbot") < 0  
  
"Queen".compareTo("King") > 0  
  
("a"+"a"+"a"+"a").equals("aaaa")  
  
"The Holy Grail".contains("a")  
  
"universitet".contains("vers")  
  
"a".equals("b")
```

- Konvertera text till numeriska värden:
 - `int` `val = Integer.parseInt("127");`
 - `double` `val = Double.parseDouble("218.52");`
- Konkatenera strängar med `+`
 - `int` `height = 100;`
 - `int` `width = 200;`
 - `String` `description = "Height is " + height + " and width is " + width;`
- Skriv ut strängar med `System.out.println()`
 - `System.out.println("Height is " + height + " and width is " + width);`

Våra första egna typer:
Uppräknings typer

- Vissa typer ska bara ha några få fördefinierade värden
 - Day: Monday, Tuesday, ..., Sunday

- Suit: Clubs, Diamonds, Hearts, Spades

- Kan emuleras på många sätt, t.ex. med heltalskonstanter

- `int MONDAY = 0, TUESDAY = 1, ..., SUNDAY = 6;`
- `public void setDayOfWeek(int day) { ... }`

- Inte typsäkert!

- `setDayOfWeek(42);` *// Accepteras av kompilatorn...
// Men vi vill ha tidiga varningar!*
- `int BOLD = 2;`
`setFont("Times", 14, BOLD);` *// Vilken betyder 14 punkter fetstil?*
`setFont("Times", BOLD, 14);` *// Vilken betyder 2 pt blinkande?*

- Stödjer nonsensoperationer

- `int blah = TUESDAY * SUNDAY + WEDNESDAY`

- Efter kompilering finns bara heltalen kvar – svårare att tolka

- Värdet är 4 – betyder det torsdag eller fredag?
Eller kanske grönt, spader eller giraff?

- Java har stöd för uppräkningstyper (enumerated types)
 - Man räknar upp vilka värden som finns

```
public enum Day {  
 MONDAY,  
 TUESDAY,  
 ...,  
 SUNDAY  
}
```

Sju
enum-
konstanter

Inga nonsens-operationer
tillgängliga

Namngivningskonvention:
ALL_CAPS för konstanter

Uppräkningstyper: Typsäkerhet

- Distinkt typ (inte *int*) → typsäkerhet

```
public enum Day {  
 MONDAY,  
 TUESDAY,  
 ...,  
 SUNDAY  
}
```

```
public void setDayOfWeek(Day day) {  
 ...  
}  
setDayOfWeek(Day.TUESDAY);
```

```
System.out.println(Day.THURSDAY);
```

Håller reda på namn:
Skriver ut "THURSDAY", inte 4

- Vi kan få ut *index* för ett värde

```
public enum Day {  
 MONDAY,  
 TUESDAY,  
 ...,  
 SUNDAY  
}
```

```
public void setDayOfWeek(Day day) {  
 int index = day.ordinal();  
}  
setDayOfWeek(Day.TUESDAY); // index 1 (börjar på 0)
```

- Vi kan få ut ett värde med *givet namn* och en *lista på alla värden*

```
public enum Day {  
 MONDAY,  
 TUESDAY,  
 ...,  
 SUNDAY  
}
```

```
Day d = Day.valueOf("TUESDAY");
```

```
for (Day d : Day.values()) {  
 System.out.println("En av dagarna är " + d);  
}
```

Sämsta lösningen: Konstanter utan namn

```
if (state == 4) {  
 if (player.hitWall()) state = 1;  
 else ...;  
}
```

Gammal lösning: Namngivna heltal

```
final static int STATE_STANDING = 1;  
final static int STATE_RUNNING = 4;  
if (state == STATE_RUNNING) {  
 if (player.hitWall()) state = STATE_STANDING;  
}
```

Bäst, vid fixerat antal värden: Uppräkningsbar typ

```
enum State { RUNNING, STANDING }  
if (state == State.RUNNING) {  
 if (player.hitWall()) state = State.STANDING;  
 ...  
}
```

Labb 1: Vad, hur, och varför?

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

**Önskemål från studenter:
Prova på kontrollstrukturer**

Labb 1:
**Intro till grunder i Java
helt utan objektorientering**

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

Tutorial-form: Detaljerade instruktioner

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

**Fria händer under
projektet!**

Resultatet består inte av kod!

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

Mål: Skapa tabeller?

*Usch, så långa instruktioner.
Det struntar jag 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!

GOOD CODERS...

... KNOW WHAT THEY'RE DOING

THE ART OF PROGRAMMING - PART 2: KISS

**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!

Hittar till och med duplicerad (ineffektiv) kod

The screenshot shows the IntelliJ IDEA IDE interface. The title bar reads "SimpleAnnotator.java - SimplePlugin - [~/SimplePlugin] - IntelliJ IDEA (Minerva) IU-142.3926". The breadcrumb navigation shows the path: "SimplePlugin > src > com > simpleplu". The main editor window displays the following Java code:

```
public class SimpleAnnotator implements Annotator {  
 public static List<SimpleProperty> findProperties(Project project, String  
key) {  
 List<SimpleProperty> result = null;  
 Collection<VirtualFile> virtualFiles = FileBasedIndex.getInstance()  
.getContainingFiles(FileTypeIndex.NAME, SimpleFileType.INSTANCE,  
GlobalSearchScope.allScope(project));  
 for (VirtualFile virtualFile : virtualFiles) {  
 SimpleFile simpleFile = (SimpleFile) PsiManager.getInstance(project)  
 .findFileForVirtualFile(virtualFile, SimpleFileType.INSTANCE);  
 if (properties != null) {  
 for (SimpleProperty property : properties) {  
 if (key.equals(property.getKey())) {  
 if (result == null) {  
 result = new ArrayList<SimpleProperty>();  
 }  
 result.add(property);  
 }  
 }  
 }  
 }  
 }  
}
```

A yellow tooltip is displayed over the code, containing the following text:

Found duplicated code in /Users/jetbrains/SimplePlugin/src/com/simpleplugin/SimpleUtil.java [less...](#) (⌘F1)

Finds duplicated code

The status bar at the bottom of the IDE shows "32:9 LF UTF-8 Git: master".

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, ...
 - Viktigt i större projekt
- Exempel: Döp om
 - "Sök och ersätt"?
Kan ersätta något orelaterat också!

Stöd för refactoring

- Gör en metod (funktion) för många olika saker?
 - Hitta en meningsfull del, extrahera en underfunktion!
 - IDEA tar hand om parametrar, ...

**Annars förskjuts hela kursen
– och andra kurser!**

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

Håll takten!

**Labb I bör vara klar denna vecka
Deadlines finns på nätet**

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

Labb 2:

Intro till objekt i Java
(efter föreläsning 3)

Labb 3:

Hierarkier av klasser
(en *hund* är en sorts *djur*)

Labb 4:

Hur man blir av med problem
(bland annat)