

TDDD78 / 729A85

Objektorienterad programmering och Java

Kursinformation
Java: Varifrån och varför?
Java för Pythonprogrammerare

Examinator, kursledare: Jonas Kvarnström

Fråga – kommentera – avbryt!

Objektorientering på två minuter

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

```
daysSinceToday(date)
isLeapYear(date)
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)
- Meningslöst? 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 objekt av den typen göra?

Kursinformation

**Objektorienterad
programmering**

**Konkret
OO-språk:
Java**

ERT MÅL (?)

*Kunskap och färdigheter
inför
framtida programutveckling*

**Generella
begrepp:**

**Stark typning,
modularitet,
...**

**Generella
färdigheter:**

**Verktyg för
utveckling**

Programmeringsvana!

MEDEL:

Hur ska ni uppnå era mål?

Studenter, inte elever

Kan arbeta självständigt...

...inom uppdragsgivarens ramar!

***Kunskapsförståelse
Aktiva och proaktiva***

***Professionella;
kan läsa instruktioner***

Vad kommer först?

Ibland föreläsning först
→ läs + experimentera

Ibland labba först
→ sätt i ett sammanhang
på föreläsningar

Ofta ”fram och tillbaka”!

Lyssna

Föreläsningar: Hur OO fungerar,
intressanta begrepp

*Ramar för förståelsen,
övergripande tankar och idéer*

Läsa

Kursbok, instruktioner,
material på nätet, ...

*Mer detaljer – viktiga,
men läses bäst i egen takt*

Utföra

Labbar och projekt

*Erfarenhet,
förståelse för vad man kan –
och vad man behöver öva på*

Snarast: Anmälan till steg 1 i WebReg, enskilt

8 grupper, olika labbtider:

D1A1, D1A2

D1B1, D1B2

D1C1, D1C2

U1.1, U1.2

Även kogvet + tidigare

Labbar, steg 1: Era första Java-program

Vecka 3

Vecka 4

Vecka 5

Vecka 6

4 labbar, enskilt
Lugn start, mycket handledning
– så **gör klart i tid!**

3 hp
Godkänt /
kompletera

Steg 2: Fortsättning, miniprojekt

Vecka 7

Vecka 8

Vecka 9

1 miniprojekt, enskilt
Mer att hinna med; jobba på!

Steg 3: Utforska, skapa ett eget projekt!

Vecka 10

Vecka 11

Vecka 12

Vecka 13

Vecka 14

Vecka 15

Vecka 16

Vecka 17

Vecka 18

Projektbeskrivning!

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

3 hp
3 / 4 / 5 /
kompletera

Labbar, steg 1: Era första Java-program

Fokus: Lär in rätt sätt, inte fel (svårt att bli av med)

"Varsågod, lär dig simma!"

*...eller ska man öva
"handgreppen" först?*

Labbar, steg 1: Era första Java-program

Fokus: Lär in rätt sätt, inte fel (svårt att bli av med)

Medel: Styr till bra lösningar

Tutorial-form: Steg-för-steg-instruktioner

Bara ett förberedelsesteg!

Mindre erfarenhet → effektiv metod för "rätt programmeringsvanor"

Mer erfarenhet → snabbt avklarat + kan få nya insikter / idéer...

Resultatet är inte kod, utan kunskap!

Tänk, reflektera, förstå varför vi programmerar på ett visst sätt

GOOD CODERS...

... KNOW WHAT THEY'RE DOING

Steg 1: Era första Java-program

Fokus: Lär in rätt sätt, inte fel (svårt att bli av med)

Medel: Styr till bra lösningar

Tutorial-form: Detaljerade instruktioner

Steg 2: Miniprojekt

Mindre detaljer,
men mycket vägledning i början,
för att strukturera ett större program

Steg 3: Eget projekt!

Helt fria händer
Använd er kunskapstörst,
lär er så mycket ni kan!

I alla uppgifter: Tänk och reflektera, öka er kunskap

Instruktioner och
detaljstyrning minskar

THE ART OF PROGRAMMING - PART 2: KISS

Handledare på labbar – Fråga!

Be om feedback även när allt verkar fungera:
Största problemen är de man inte vet om
Låt inte handledarna vila!

Utvecklingsmiljön:

Analyserar koden, visar
problem / möjliga förbättringar,
ger *inlärningsmöjligheter*

Inlämningar:

Kompletteringar
ger också en chans
att lära sig

Feedback

Kursdeltagare:

Fritt fram att
diskutera, så länge
som *lösningen*
är er egen

Men ni ska bli självständiga ingenjörer!

Tveka inte att fråga,
men handledarna ska ge ledtrådar, inte färdiga svar.

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

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

Projektinfo

Välja projekt, ...

Mer objektorientering

Principer för "*bra*" programkod

Bonus

Överkurs för de som vill veta mer

- Föreläsningarna **måste** utgå från *förkunskapskraven*

Vad kan ni redan?

Grundläggande begrepp inom programmering

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

- Har du mycket erfarenhet av Java?
 - Skumma genom bilderna på förhand – avgör vad som är mest intressant
 - Bonusföreläsningar på slutet
- Alla:
 - Tveka aldrig att stoppa föreläsningen och fråga!

- Intressant för några, men inte centralt?
- Rena fakta – tillgängliga metoder, ...?

Vanliga lösningar

https://www.ida.liu.se/~TDDD78/labs/2017

Jag vill...

- Göra något med strängar
- Göra något med listor
- Skapa en mappning, som *dict*
- Skapa menyer
- Fråga användaren något
- Reagera på tangenttryckningar
- Stänga ett fönster
- Rita ut en bitmap-bild
- Måla med texturer
- Måla genomskinligt
- Måla med kantutjämning
- Hitta typsnitt
- Upptäcka kollisioner på skärmen
- Spela upp ett ljud
- Spara eller skicka hela objekt

Ganska vanliga lösningar på ganska vanliga uppgifter

Den här kursen har en central kärna med kunskaper och färdigheter som alla kommer att behöva, och en stor "periferi" där kunskaper och färdigheter bland annat beror på hur man utformar sitt projekt. Sett över flera års tid är det många uppgifter som återkommer gång på gång, och vi vill gärna hjälpa till med dem. Samtidigt har varje enskild grupp bara nytta av en liten del av detta under kursen – och vet inte i förväg *vilken* del de kommer att behöva.

Därför samlar vi lösningar på dessa *ganska* vanliga uppgifter här, istället för att alla ska delta i ett antal extra föreläsningar där inget är centralt för kursmålen och bara en bråkdel är nödvändigt för projekten. En del av materialet använder sig av tidigare föreläsningbilder för att illustrera.

(Sedan kan ju en del av det ändå vara *intressant* för många, men skulle vi ta upp allt som är intressant skulle kursen ta flera år...)

Vi inkluderar även en del lösningar som *många* har nytta av, men som rör rena **fakta** snarare än begrepp, så att det är bättre att slå upp dem när man behöver dem.

- Föreläsningssbilderna är ganska *detaljerade*

- Vanliga kommentarer:
 - (+) Bra att både höra och se/läsa
 - (+) Bra att man kan läsa efteråt, kan förstå sammanhanget
 - (-) Känns ibland som att föreläsaren läser innantill
- Inget alternativ är bättre på *alla* sätt!

TEACHING EVALUATIONS

OKAY, LET'S SEE WHAT THE STUDENTS WROTE ABOUT ME!

kind and respectful
to students

THANK YOU!

not an asshole

UH... I GUESS THAT
IS A GOOD THING.

THANKS.

has good teaching
to the class... clearly
explained everything

weakness - sometimes
does not explain
things clearly

BUT I HAS GOOD
TEACHING TO
THE CLASS.

too much
material

good amount
of material

goes fast

goes slow

textbook is useless

textbook is a
valuable resource

spikedmath.com
© 2010

Blockschema

	Måndag	Tisdag	Onsdag	Torsdag	Fredag
8-10	Block 2	Block 1	Block 4	Block 3	Block 2
10-12	Block 3	Block 2	Block 1		Block 1
13-15	Block 4	Block 3	Block 2	Block 1	Block 4
15-17	Block 4	Block 3	Block 2	Block 1	Block 3
17-19	1/2 grupp	1/2 grupp	1/2 grupp	1/2 grupp	1/2 grupp
19-21	1/2 grupp	1/2 grupp	1/2 grupp	1/2 grupp	1/2 grupp

Begränsad möjlighet att välja tider

■ Nytt förra året:

- **Omarbetning av föreläsningar**, fokus på viktigaste begreppen
- **Mer tid för grundläggande labbar:** 3+3 HP istället för 2+4
- **Mer fokus på bra programmering**
- **Extra redovisningstillfällen för labbar**

■ Nytt detta år:

- **Mer omarbetning av föreläsningar**
 - **Många** avsnitt uppdaterade, förbättrade, omorganiserade
 - Vissa avsnitt flyttade till webben
- **Justeringar i labbar**
- **Git för versionshantering och inlämning**
- **Bättre schema** genom att vissa labbar i PC-PUL

Början och slutet...

PROGRAM

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++

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 += 1" or
"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: Behöver 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>

Vanligt:

#2 på GitHub
#1 på TIOBE index
#2 på RedMonk

Språk:
Varför Java?

**”Stilen” liknar
andra viktiga språk:**
C, C++, C#,
(PHP, Javascript, ...)

Medelkomplexitet:
Mer syntax än Python,
mindre att lära än C++/...

Passar till undervisning:
Färre fallgropar,
bra utvecklingsmiljöer,
bra grundbibliotek av kod/klasser, ...

Introduktion till Java

– för Pythonprogrammerare

Många nya begrepp, mycket ny syntax...

Python:

Kan börja med enskilda uttryck (2+2),
satser (print ...)

HelloWorld.py

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

Kod på toppnivå körs
när man "kör filen"

Enkel uppgift – enkel kod

Java kräver OO:

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!

Kan inte förklara allt på en gång!
Acceptera class, static, ... tills
vidare – förklaras mer senare...

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


```
>>> 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'**

```
 }  
}
```


Syntax: Semikolon, indentering

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 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* = "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: &&

||

!

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!");  
 }  
 ...  
}
```

Sammanfattning: Satser och gruppering

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
klamrar { }

Indentering ändå viktigt
för läsbarhet!

Repetition: Funktioner

- 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:

När variabler har datatyper: I Java och många andra språk
Mer labbinformation

Objektorientering...