

Inför projektet:

Vanliga problem att tänka på

- Hur märker man att det finns problem i koden?
 - Många olika sätt...
- En sorts indikation: Kodlukt / code smell
 - Något man kan se "på ytan" på koden, som indikerar att det *kan finnas* ett problem
 - Lukten är inte problemet, utan en varningssignal (som inte *alltid* stämmer)
 - Handlar ofta om kodens struktur: Den kanske *gör vad den ska*, men på fel sätt
 - Fixas ofta genom refactoring: Kod skrivs om, men har fortfarande samma resultat

Denna föreläsning:
Fokus på problem – ibland kodlukt

Undvik upprepning, redundans
Skriv generell kod
som kan återanvändas

Duplicated code

- I vissa sammanhang kan redundans ha sina poänger...

- <https://www.dailymotion.com/video/x2hwqnp>

- *This parrot is no more. It has ceased to be.*

It's expired and gone to meet its maker.

This is a late parrot. It's a stiff. Bereft of life, it rests in peace.

If you hadn't nailed it to the perch, it would be pushing up the daisies.

It's rung down the curtain and joined the choir invisible.

This is an ex-parrot.

- I programmering ska redundans och upprepning undvikas!
 - Gör det svårare att förstå koden
 - Mer att läsa
 - Måste se om upprepningen är exakt lika eller skiljer sig på något sätt
 - Mer kod att underhålla
 - Risk att inte all kod uppdateras på samma sätt

DRY-principen: Don't Repeat Yourself!
DIE: Duplication Is Evil

WET: Write Everything Twice
WET: We Enjoy Typing...

Onödigt många metoder?
Använd metodparametrar

Onödigt många metoder

- Kod ska skrivas effektivt – exempel:

```
public void activateUp() {  
 up = true;  
}  
public void deactivateUp() {  
 up = false;  
}
```


```
public void setUp(boolean up) {  
 this.up = up;  
}
```

```
public void moveLeft() {  
 ...;  
}  
public void moveRight() {  
 ...;  
}
```


```
public void move(Direction dir) {  
 ...;  
}
```

Onödigt många metoder (2)

- Metodparameter är ofta effektivare: Vi gör om kod till data

```
if (shouldBeUp()) {  
 foo.activateUp();  
} else {  
 foo.deactivateUp();  
}
```


```
foo.setUp(shouldBeUp());
```

Mycket kortare!

```
foo.activateUp();
```


```
foo.setUp(true);
```

Ingen försämring!

Upprepa inte samma mönster:
Kodrader, uttryck, ...

```
public void checkKeyboard() {  
 if (isPressed(Key.UP)) {  
 player.directions.add(Direction.NORTH);  
 } else {  
 player.directions.remove(Direction.NORTH);  
 }  
 if (isPressed(Key.DOWN)) {  
 player.directions.add(Direction.SOUTH);  
 } else {  
 player.directions.remove(Direction.SOUTH);  
 }  
 if (isPressed(Key.LEFT)) {  
 player.directions.add(Direction.WEST);  
 }  
 ...  
}
```

Extrahera en hjälpmetod!

```
public void checkKeyboard() {  
 checkKey(Key.UP, Direction.NORTH);  
 checkKey(Key.DOWN, Direction.SOUTH);  
 checkKey(Key.LEFT, Direction.WEST);  
 checkKey(Key.RIGHT, Direction.EAST);  
}
```

```
private void checkKey(Key key, Direction dir) {  
 if (isPressed(key)) {  
 player.directions.add(dir);  
 } else {  
 player.directions.remove(dir);  
 }  
}
```

Användbart även om det bara är några rader...

```
public void createGUI() {  
 Font font =  
 new Font("Times", Font.PLAIN, 10);  
  
 JTextField nameField = new JTextField();  
 nameField.setColumns(30);  
 nameField.setFont(font);  
  
 JTextField addressField = new JTextField();  
 addressField.setColumns(40);  
 addressField.setFont(font);  
  
 JTextField cityField = new JTextField();  
 cityField.setColumns(30);  
 cityField.setFont(font);  
}
```

```
public void createGUI() {  
 Font font =  
 new Font("Times", Font.PLAIN, 10);  
  
 JTextField nameField = createTextField(font, 30);  
 JTextField addressField = createTextField(font, 40);  
 JTextField cityField = createTextField(font, 30);  
}  
  
private JTextField createTextField  
 (final Font font, final int columns) {  
 JTextField field = new JTextField();  
 field.setColumns(columns);  
 field.setFont(font);  
 return field;  
}
```

...eftersom vi undviker repetition
och skapar nya meningsfulla begrepp
som ger en bra översikt över metoden

...och enkelt!

```
8 public void createGUI() {
9 Font font = new Font("Times", Font.PLAIN, 10);
10
11 JTextField nameField = new JTextField();
12 nameField.setColumns(30);
13 nameField.setFont(font);
14
15 JTextField addressField = new JTextField();
16 addressField.setColumns(30);
17 addressField.setFont(font);
18
19 JTextField cityField = new JTextField();
20 cityField.setColumns(30);
21 cityField.setFont(font);
22 }
23 }
24
```

The image shows a context menu in an IDE. The menu is open over the code on line 12. The 'Refactor' option is selected, which has opened a sub-menu. In this sub-menu, the 'Extract Method...' option is highlighted. The sub-menu also shows other options like 'Change Signature...', 'Move Instance Method...', 'Copy Class...', 'Introduce Variable...', 'Introduce Constant...', 'Introduce Field...', 'Introduce Parameter...', 'Introduce Functional Parameter...', 'Introduce Functional Variable...', 'Type Parameter...', 'Replace Method With Method Object...', 'Inline...', and 'Find and Replace Code Duplicates...'. The 'Lombok' logo is visible at the bottom of the sub-menu.

Item	Shortcut
Show Context Actions	Alt+Enter
Cut	Ctrl+X
Copy	Ctrl+C
Paste	Ctrl+V
Copy / Paste Special	
Column Selection Mode	Alt+Shift+Insert
Find Usages	Alt+F7
Refactor	
Folding	
Search with Google	
Go To	
Generate...	Alt+Insert
Open In	
Local History	
Git	
Compare with Clipboard	
Diagrams	
Create Gist...	
Change Signature...	Ctrl+F6
Move Instance Method...	F6
Copy Class...	F5
Introduce Variable...	Ctrl+Alt+V
Introduce Constant...	Ctrl+Alt+C
Introduce Field...	Ctrl+Alt+F
Introduce Parameter...	Ctrl+Alt+P
Introduce Functional Parameter...	Ctrl+Alt+Shift+P
Introduce Functional Variable...	
Extract Method...	Ctrl+Alt+M
Type Parameter...	
Replace Method With Method Object...	
Inline...	Ctrl+Alt+N
Find and Replace Code Duplicates...	
Lombok	

- Extrahera upprepade uttryck till namngivna variabler

```
public void method() {  
 int a = 1;  
 ...  
 int b = a + anotherClass.intValue();  
 int c = b + anotherClass.intValue();  
}
```

```
public void method() {  
 int a = 1;  
 ...  
 int number = anotherClass.intValue();  
 int b = a + number;  
 int c = b + number;  
}
```

(Snabbare kod)

Namnet kan ge en förklaring till deluttrycket

Lättare att se att delarna är medvetet identiska

IDEA kan hjälpa till: Refactor | Extract | Variable

- Många konstruktorer → upprepad kod?
 - En konstruktor kan anropa en annan – en "kedja"

```
class Circle {  
 double x, y, r;  
 Circle(double x, double y, double r) {  
 this.x = x; this.y = y; this.r = r;  
 // Testa att r >= 0  
 // Beräkna arean  
 // Mer initialiseringskod...  
 }  
 Circle(Circle other) {  
 this(other.x, other.y, other.r);  
 }  
}
```

Specialsyntax:

this(args)

som *första* sats i en konstruktor
vidarekopplar till en *annan* konstruktor

Att hitta upprepad kod

- IDEA kan hitta vissa former av uppenbar repetition
 - Inspektion: *Duplicated Code Fragment*
 - <https://www.jetbrains.com/help/idea/analyzing-duplicates.html>

Project 'code-samples' x

icates, Cost: 76 in 3 files
icates, Cost: 61 in 3 files

how selected item as left/right diff version

- #1 lines 8 to 23 in LocateDuplicates
- #2 lines 28 to 43 in DuplicateClass

icates, Cost: 39 in 2 files
icates, Cost: 33 in 2 files

- #1 lines 20 to 28 in MemoryView
- #2 lines 20 to 28 in MultiLineExpressions

icates, Cost: 32 in Java9Inspections.java

- #1 lines 23 to 30 in Java9Inspections
- #2 lines 31 to 38 in Java9Inspections

Side-by-side viewer | Do not ignore | Highlight words | 3 differences

```
#1 lines 8 to 23 in LocateDuplicates (com.jetbrains.inspections)
main(String[] args) {
 String concat = "";
 for (int i = 0; i < args.length; i++)
 String arg = args[i];
 System.out.println(arg);
 concat += arg + ", ";
}

try {
 FileWriter fw = new FileWriter(
 fw.write(concat);
} catch (IOException e) {

#2 lines 28 to 43 in DuplicateClass (com.jetbrains.inspections)
duplicate(String[] params) {
 String string = "";
 for (int i = 0; i < params.length; i++)
 String param = params[i];
 System.out.println(param);
 string += param + ", ";
}

try {
 FileWriter writer = new FileWriter(
 writer.write(string);
} catch (IOException ex) {
```

Ni gör resten – alltför redundant kod
ger komplettering!

Kan även köras "on the fly"

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 text: "Found duplicated code in /Users/jetbrains/SimplePlugin/src/com/simpleplugin/SimpleUtil.java [less...](#) (⌘F1)". Below this text, it says "Finds duplicated code".

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

Listor eller enskilda variabler?
Loopar eller enskilda satser?

- För att modellera en fast uppsättning objekt:
 - Kan vara frestande att använda flera variabler

```
public class Game {
```

```
// Vi har två spelare, så vi använder två separata fält...
```

```
private Player player1;
```

```
private Player player2;
```

```
// ...
```

```
private Level level1;
```

```
private Level level2;
```

```
private Level level3;
```

```
}
```

Fungerar säkert...

Men det är omöjligt att prata om
"alla spelare",
"alla nivåer",
"nivåerna mellan 2 och 7",
...

- Eller kod som denna:

```
public class Game {  
 private Level level1;  
 private Level level2;  
 private Level level3;  
  
 private void setLevel(int level) {  
 if (level == 1)  
 this.level = level1;  
 else if (level == 2)  
 this.level = level2;  
 else if (level == 3)  
 this.level = level3;  
 }  
}
```

Onödigt mycket kod

Måste uppdatera koden när man skapar nya nivåer, inte bara nivålistan

Lätt att göra fel någonstans

- Kan lätt leda till kod som denna:

```
public class Game {  
 private Player player1;  
 private Player player2;  
  
 private void playerTakesPowerup(int playerID) {  
 if (playerID == 1)  
 player1.addPowerup();  
 else if (playerID == 2)  
 player2.addPowerup();  
 }  
}
```

**Ser koden ut så här
går det alltid att göra bättre...**

- För att begreppet "spelarna" ska kunna materialiseras i ett objekt "spelarna":

```
public class Game {  
 private List<Player> players;  
  
 private void tick() {  
 for (Player player : players) { ... }  
 }  
  
 public Player getPlayer(int index) {  
 return players.get(index);  
 }  
}
```

Kan prata om "spelarna",
kan loopa över "spelarna"

Om du tänker att något ska göras "för alla",
ska du väldigt sällan göra detta separat "för A" och sedan "för B",
även om det bara finns A och B (2 objekt).
Låt tanken "för alla" synas i koden!

Låt koden direkt reflektera / visa upp
underliggande idéer / begrepp

Mysterious name
(...and *lack of names*)

Namngivning: Varför viktigt?

Att använda namn, och ge beskrivande namn,
ersätter till viss del
kommentarer och dokumentation!

Lättare och
snabbare
att skriva

Lättare och
snabbare
att läsa

Lättare att hålla
uppdaterat – man
ser om namnet är
"ur synk"

- Commodore 64 BASIC V2:

**”Anropa en funktion”:
GOSUB 1000
Tänker vi så?**

```
10 PRINT CHR$(147)
20 SP = 20: ZE = 3: A$ = "Good Morning!": GOSUB 1000: GOSUB 2000
30 SP = 10: ZE = 3: A$ = "I'm the Commodore 64": GOSUB 1000: GOSUB 2000
40 SP = 12: ZE = 6: A$ = "And what is your name ?": GOSUB 1000
100 END
1000 REM cursor positioning and printing
1010 POKE 211,SP :POKE 214, ZE: SYS 58640 : PRINT A$
1020 RETURN
2000 REM delay-loop
2010 FOR X=0 TO 3000: NEXT X
2020 RETURN
```

**POKE 211, SP →
set_column(SP)...**

**Knappast.
Vore bättre att kunna skriva
print_at(20, 3, "Good Morning!")**

Vi vill ha begreppet print_at()!

- Java:
 - Det går utmärkt att skriva...

```
public class Game {  
 public void moveEnemies() {  
 ...  
 ...  
 ...  
 double newX = x + Math.sqrt((x2-x1)*(x2-x1) + (y2-y1)*(y2-y1));  
 ...  
 ...  
 }  
}
```

Men det uttrycker inte vad vi tänkte!

Vad tänkte vi?

**Om vi inte vet vad programmeraren tänkte,
hur vet vi då om det är korrekt implementerat?**

- Java:
 - Det är lite bättre att skriva:

```
public class Game {  
 public void moveEnemies() {  
 ...  
 ...  
 ...  
 double distance = Math.sqrt((x2-x1)*(x2-x1) + (y2-y1)*(y2-y1));  
 double newX = x + distance;  
 ...  
 ...  
 }  
}
```

Ge namn till deluttryck!

Nu ser vi lite mer av vad programmeraren tänkte!

Begrepp 4

- Java:
 - Det är ännu bättre att skriva:

**Som att utöka språket
med meningsfulla begrepp!**

```
public class Game {  
 public double distance(double x1, double y1, double x2, double y2) {  
 return Math.sqrt((x2-x1)*(x2-x1) + (y2-y1)*(y2-y1));  
 }  
 public void moveEnemies() {  
 ...  
 ...  
 double newX = x + distance(x1, y1, x2, y1);  
 ...  
 ...  
 }  
}
```

Själva avståndsberäkningen är ett meningsfullt begrepp

Som en metod kan detta återanvändas och anropas igen

**Uttrycket reflekterar direkt en tanke:
Nya värdet är x plus avståndet mellan...**

- Bättre att införa *punkter* som egna begrepp (finns i `java.awt.Point`)!
 - Vi vill ha avstånd mellan två punkter/saker, inte mellan 4 flyttal...

```
public class Game {  
 public double distance(Point p1, Point p2) {  
 return Math.sqrt((p2.x - p1.x)*(p2.x - p1.x) +  
 (p2.y - p1.y)*(p2.y - p1.y));  
 }  
 public void moveEnemies() {  
 ...  
 ...  
 double newX = x + distance(enemy.getPos(), player.getPos());  
 ...  
 ...  
 }  
}
```

- Det matematiska uttrycket har också beståndsdelar
 - Kan införa namn på olika delar


```
public class Game {  
 public double distance(Point p1, Point p2) {  
 double deltaX = p2.x - p1.x;  
 double deltaY = p2.y - p1.y;  
 return Math.sqrt(deltaX * deltaX + deltaY * deltaY);  
 }  
}
```

VIKTIGT!

Vi får **MÅNGA** inlämningar med alltför lite namngivna värden

Dela upp koden i lagom många
meningsfulla metoder

Long method

- Tidigare nämnde vi egna datatyper som nya begrepp
 - Det finns redan heltal, flyttal, sanningsvärden, ...
 - Vi inför själva begreppet "kund", "bankkonto", ...

Datatyper som begrepp i programspråk

- Varje ny datatyp blir ett nytt meningsfullt begrepp!
 - Vi samlar ihop information – och ger den också ett namn
 - → Nya ord införs i vårt programmeringsspråk (*Customer*, *BankAccount*); inte fast i språkets egna begrepp (lista, dict, ...)
 - → Vi kan lättare *skriva* kod, *förstå* existerande kod:
Begreppen kan anpassas mer till *hur vi tänker*
("en kund", inte "en lista med dessa 17 kundrelaterade värden")
 - **Söndra och härska** (divide and conquer!)
 - Dela upp programmeringen i **delar av lämplig storlek**
 - Se till att varje enskild del kan **förstås i detalj**

Nu har vi samlat ihop information – men hur bearbetar vi den?

Nya "saker"
med egna namn,
utökar vår vokabulär

- Pannkaksreceptet lagaPannkaka(), utan bakningsbegrepp:

- ... 1000 rader...
- **För** handen till vispen och **greppa** den.
- **Lyft** vispen med handen medan du **undviker** att kollidera med andra föremål.
- ...
- **För** handen i cirkulära rörelser...
- ...

Omöjligt att läsa
3000 rader recept
och förstå helheten!

Inför nya meningsfulla
begrepp: "vispa", ...

- lagaPannkaka(), enligt Arla:

- **Vispa** ut mjölet i hälften av mjölken till en slät smet.
Vispa i resterande mjölk, ägg och salt.
- **Låt** smeten svälla ca 10 min.
- **Smält** smör i en stekpanna och **häll** ner i smeten.
Grädda tunna pannkakor.

Nu kan vi förstå
receptet i sin helhet,
på en högre nivå:
Lagom långt, lagom
abstraktionsnivå!

Metoden vispa(): En ny
handling med eget namn

- När vi ska få datorn att **göra något**:
 - Det **finns redan** handlingar i språket
 - Kontrollstrukturer – loopar, villkor, ...
 - Tilldelning av värden
 - Jämförelser
 - Det finns **bibliotek av färdig funktionalitet – färdiga begrepp**
 - **System.out.println()** – *att skriva ut något på skärmen*

- **Kan** bygga upp allt med ett minimalt antal nya begrepp

```
class MyGameComponent {  
 void tick() { // Necessary: Called 50 times per second  
 ... 300 lines of code, updating object positions,  
 checking for collisions,  
 updating scores ...  
 }  
}
```

Svårt att få översikt!

- Dela i **flera** metoder med tydligt eget ansvar → skapa nya begrepp

```
class MyGameComponent {  
 void tick() {  
 updatePositions();  
 checkCollisions();  
 updateScores();  
 }  
 private void updatePositions() { ... }  
}
```

Lätt att se
vad som händer under tick()

Definiera nytt meningsfullt
begrepp

- Även korta ”mönster” kan bli till egna begrepp
 - **System.out.println()** – att skriva ut något, med radbrytning efter
 - Uppbyggt av primitivare begrepp!
 - **public void** println(**String x**) {
 synchronized (this) {
 print(**x**);
 newLine();
 }
}

Kunde ha krävt att användaren
anropade:

```
System.out.print(x);  
System.out.newLine();
```

Men println är ett
användbart eget begrepp!

Även om det bara gäller 2 rader...

- Hur långt ska vi gå?
 - 1000 metoder med 2 rader i varje?
 - Lätt att förstå varje enskild metod
 - Svårt att förstå sammanhanget
 - 2 metoder med 1000 rader i varje?
 - Tvärtom.
- Hitta en balans!

- Hur lång får en metod vara?
 - *"The first rule of functions is that they should be small. The second rule of functions is that they should be smaller than that. Functions should not be 100 lines long. Functions should hardly ever be 20 lines long."*
 - -- Robert Martin, [Clean Code: A Handbook of Agile Software Craftsmanship](#)
 - *"The routine should be allowed to grow organically up to 100-200 lines. Decades of evidence say that routines of such length [are] no more error prone than shorter routines."*
 - -- Steve McConnell, [Code Complete](#)

- Varför dessa motsatser?

- Ju fler kockar desto sämre soppa

- Fyra ögon ser bättre än två

För varje regel finns en lika stark och motsatt motregel...

- **Mål:** Kod ska vara läsbar, lätt att förstå, lätt att underhålla
 - Långa metoder → varningssignal!
 - Är metoden osammanhängande? Repetitiv? Gör den för mycket?
 - Antagligen finns meningsfulla delar som kan bli egna metoder!
 - Många korta metoder → varningssignal!
 - Är det för många metoder för att hålla reda på?
 - Skulle det bli enklare om man kombinerade dem?

Hitta rätt balans

Prioritera målet (läsbarhet) istället för medlet (uppdelningen)

Men:

"För osammanhängande" metoder, och repetitiv kod,
är vanligare i inlämningar och ger ofta komplettering

Dela upp → nya begrepp/namn

```
class MyGameComponent {  
 void tick() {  
 // Updating object pos  
 ...  
 // Checking for collisions  
 ...  
 // Updating scores  
 ...  
 }  
}
```


```
class MyGameComponent {  
 void tick() {  
 updatePositions();  
 checkCollisions();  
 updateScores();  
 }  
 void updatePositions() {  
 ...  
 }  
}
```

Förbättrar ofta läsbarhet

IDEA kan ibland hjälpa till: Refactor | Extract | Method

Undvik magiska konstanter:
Låt namn visa upp vad värdena betyder

Excessive use of literals

- **Vanligt problem**: Många magiska konstanter
 - Tveka inte att ge **namn** till dem – då får allt en **betydelse**
 - `player.setX(32 + 4 * getWidth() / 5)`
 - Det fanns nog en idé bakom detta
 - Men vad?
 - `if (player.getSpeed() >= 5) { ... }`
 - Vad är det för speciellt med 5 egentligen? En maxfart? En tröskel?
 - Förekommer 5 på flera platser? Om jag vill ändra 5, måste jag ändra något annat?
 - Gör kodens betydelse uppenbar – introducera namn!

Använd hellre data än kod

Undvik hårdkodning

Tillkommer ny `SquareType` måste vi
ändra koden, kompilera om
Vill vi ändra en färg ...

Kan skicka med olika färgkartor,
läsa en `Map` från fil, ...

Data är flexiblare!

```
SquareType st = board.get(x,y);  
switch (st) {  
  case EMPTY:  
 g2d.setColor(WHITE);  
 break;  
  case L:  
 g2d.setColor(BLACK);  
 break;  
  case I:  
 g2d.setColor(GREEN);  
 break;  
  case Z:  
 g2d.setColor(BLUE);  
 break;  
  ...  
}
```

```
EnumMap<SquareType, Color> colors =  
  new EnumMap<>();  
  
colors.put(SquareType.EMPTY, WHITE);  
colors.put(SquareType.L, BLACK);  
...  
  
SquareType st = board.get(x,y);  
g2d.setColor(colors.get(st));
```

Gäller i princip alla `if/switch`-kedjor
där man bara vill hitta ett värde:
Sådant ska man slå upp i en mappning
`if (name.equals("Cow")) icon = "cow.jpg";`

Tillkommer nya nivåer måste vi
ändra denna kod...

Jobbig kod att läsa!

Kan lätt skapa nya nivåer, skicka
runt dem som data, spara på fil!
Inte uppriad kod,
många rader per nivå

```
switch (level) {  
  case 1:  
 this.speed = 7  
 this.bonus = 3  
 break;  
  case 2:  
 this.speed = 10;  
 this.bonus = 5;  
 break;  
  ...  
}
```

```
public class Level {  
  private final int speed;  
  private final int bonus;  
  ... constructor, getters, ...  
}  
  
List<Level> levels = List.of(  
  new Level(7, 3), new Level(10, 5)  
);  
  
this.speed = level.getSpeed();  
this.bonus = level.getBonus();
```

Information ska inte representeras som procedurell kod!

Mer kod som representerar data

Kan lätt skapa nya sekvenser,
skapa dem *on the fly*,
modifiera dem, använda slumpen,

...

```
public String getNextMap() {  
 switch (currentMap) {  
 case "Map1":  
 return "Map2";  
 case "Map2":  
 return "Map3";  
 case "Map3":  
 return "Map3-extended";  
 case "Map3-extended":  
 currentMap = "Map12";  
 case "Map12":  
 return null;  
 }  
}
```

// ... skapa en Map<String,String> ...

```
public String getNextMap() {  
 return nextMap.get(currentMap);  
}
```

Lite om lagring

Välj "rätt" lagring


```
public class Player {  
 // Can't move left and right at the same time,  
 // so some combinations are forbidden  
 // → we could get an inconsistency  
 // if we update incorrectly  
 private boolean movingLeft;  
 private boolean movingRight;  
}
```

```
public enum HorizontalDirection {  
 LEFT, STILL, RIGHT;  
}  
  
public class GenericPlayer {  
 private HorizontalDirection movingHorizontally;  
}
```

Alla möjliga värden är rimliga
→ vi har gjort en feltyp omöjlig

Dokumentera... lagom!

Python: Docstrings

Java: **Javadoc**

- Kan dokumentera klasser, fält, metoder, konstruktorer, ...
 - Kommentar omedelbart ovanför en deklaration

```
■ /** ←
 * Removes all mappings from this map (optional operation).
 *
 * @throws UnsupportedOperationException clear
 * is not supported by this map.
 */ ←
public void clear() {
 ...
}
```

Startar med /**

Typ av info kan
markeras...

Slutar med */

- Korrekt format är viktigt: Javadoc används av verktyg!
 - IntelliJ IDEA: Tryck Ctrl-Q för att se Quick Documentation

The screenshot shows the IntelliJ IDEA IDE with a Java class `DemoApplication` open. The `main` method is selected, and a tooltip for the `String` class is displayed. The tooltip shows the class signature and a brief description: "The String class represents character strings. All string literals in Java programs, such as "abc", are implemented as instances of this class. Strings are constant; their values cannot be changed after they are created. String buffers support mutable strings. Because String objects are immutable they can be shared. For example: `String str = "abc";`".

- Javadoc (kommandorad): Skapa websidor för API-dokumentation

**Kan inte säga "as above",
går inte att ersätta med annan
kommentarstyp eller flytta!**

The screenshot shows the Oracle Java API documentation for the `Scanner` class. The page title is "Class Scanner" and it shows the class hierarchy: `java.lang.Object` and `java.util.Scanner`. It lists the implemented interfaces: `Closeable`, `AutoCloseable`, and `Iterator<String>`. The class signature is `public final class Scanner` extending `Object` and implementing `Iterator<String>` and `Closeable`. The description states: "A simple text scanner which can parse primitive types and strings using regular expressions. A Scanner breaks its input into tokens using a delimiter pattern, which by default matches whitespace. The resulting tokens may then be converted into values of different types using the various next methods."

- Krav på javadoc i projektet:
 - Alla klasser
 - Alla publika fält
 - *Där det behövs* – mindre uppenbara delar av projektet