Forelæsning Uge 5 – Mandag

- Sortering ved hjælp af klassen Collections
 - Ved hjælp af interfacet Comparable
 - Ved hjælp af interfacet Comparator
- findBest som sorteringsproblem
- Information om køreprøven
 - Form
 - Forberedelse

Sortering via Collections og Comparable

- Klassen Collections indeholder en række nyttige metoder
 - Metoderne kan bruges på forskellige typer af objektsamlinger
 - Typen af objektsamlingen skal implementere Collection interfacet
 - Det er f.eks. tilfældet for ArrayList

```
T min(Collection<T> c) // Returnerer mindste element
T max(Collection<T> c) // Returnerer største element
void sort(List<T> l) // Sorterer listen
void shuffle(List<T> l) // Blander listen
void reverse(List<T> l) // Vender listen om
boolean disjoint(Collection<T> c1, Collection<T> c2)
int frequency(Collection<T> c, Object o)
...
```

Alle metoderne er klassemetoder Collections.metode()

Brug af Collections på ArrayList<String>

```
public class TestDriver
 Test klasse med
 klassemetode
  public static void run()
 Lokal variabel, der
 ArrayList<String> list;
 initialiseres til at være
 list = new ArrayList<>()
 en tom arrayliste
 list.add("Cecilie");
 BlueJ: Terminal Window - interfaces-string
 list.add("Erik");
 ******
 list.add("Adam");
 liste: [Cecilie, Erik, Adam, Bo, Dora]
 list.add("Bo");
 min: Adam
 max: Erik
 list.add("Dora");
 sorteret liste: [Adam, Bo, Cecilie, Dora, Erik]
 print("liste: " + list);
 print metoden
 kalder implicit
 print("min: " + Collections.min(list));
 toString
 print("max: " + Collections.max(list));
 metoden
 Collections.sort(list);
 print("sorteret liste: " + list
  private static void print(Object o) {
 System.out.println(o);
 Hiælpemetode
```

Brug af Collections på ArrayList<String>

```
public class TestDriver {
  public static void ru
 BlueJ: Terminal Window - interfaces-string
 _ 0
 ArrayList<String>
 list = new ArrayLis
 liste: [Cecilie, Erik, Adam, Bo, Dora]
 min: Adam
Som
 print ("******** max: Erik
før
 | sorteret liste: [Adam, Bo, Cecilie, Dora, Erik]
 print("liste: " +
 | blandet liste: [Bo, Cecilie, Dora, Erik, Adam]
 print("min: " + Col blandet liste: [Cecilie, Adam, Dora, Bo, Erik]
 print("max: " + Co] liste bagfra: [Erik, Bo, Dora, Adam, Cecilie]
 Collections.sort(li
 print("sorteret liste: " + list);
 Collections.shuffle(list);
 print("blandet liste: " + list);
Nyt
 Collections.shuffle(list);
 print("blandet liste: " + list);
 Collections.reverse(list);
 print("liste bagfra: " + list);
```

Brug af Collections på ArrayList<Person>

```
Test klasse med
public class TestDriver
 klassemetode
  public static void run()
 Erklær og initialiser
 ArrayList<Person> list;
 lokal variabel, der
 er en arrayliste
 list = new ArrayList<>();
 list.add(new Person("Cecilie", 18))
 Tilføi 5
 list.add(new Person("Erik", 16));
 Person
 objekter
 list.add(new Person("Adam", 16));
 list.add(new Person("Bo", 39));
 list.add(new Person("Dora", 47));
 print("************************
 print("liste: " + list);
 Collections.shuffle(list);
 print("blandet liste: " + list);
 Collections.reverse(list);
 print("liste bagfra: " + list);
 BlueJ: Terminal Window - interfaces-person
 Options
 liste: [Cecilie:18, Erik:16, Adam:16, Bo:39, Dora:47]
 blandet liste: [Bo:39, Cecilie:18, Dora:47, Erik:16, Adam:16]
 liste bagfra: [Adam:16, Erik:16, Dora:47, Cecilie:18, Bo:39]
```

Brug af Collections på ArrayList<Person>

```
public class TestDriver {
  public_static_void_run()
 no suitable method found for sort(java.util.ArrayList<Person>)
 Arra
 method java.util.Collections.<T>sort(java.util.List<T>) is not
 list applicable
 (inference variable T has incompatible bounds
 list
 equality constraints: Person
 upper bounds: java.lang.Comparable<? super T>)
 list
 method
 list
java.util.Collections.<T>sort(java.util.List<T>, java.util.Comparator<?</pre>
 list super T>) is not applicable
 (cannot infer type-variable(s) T
 list
 (actual and formal argument lists differ in length))
 print("liste: " + list);
 print("min: " + Collections.min(list));
 print("max: " + Collections.max(list));
 Collections.sort(list);
 print("sorteret liste: " + list);
 Oversætteren kan ikke finde en passende sort metode

 Collections klassen har godt nok to sort metoder

 Den med én parameter kan ikke bruges, fordi Comparable ikke

 er implementeret
 6
 • Den med to parametre kan ikke bruges, fordi kaldet kun har én
```

Hvad gik galt?

- Metoderne min, max og sort i Collections kan kun anvendes, hvis elementerne i arraylisten har en ordning (sortering)
 - String klassen har en indbygget ordning (alfabetisk sortering)
 - Derfor kunne vi bruge min, max og sort på ArrayList<String>
- Person klassen (som vi selv har lavet) har (endnu ikke) en ordning
 - Derfor kan vi ikke bruge min, max og sort på ArrayList<Person>
 - Men vi kan godt bruge shuffle og reverse, idet disse metoder ikke kræver en ordning

Ordning kan defineres via interfacet Comparable

```
public interface Comparable<T> {
 public int compareTo(T o);
}
```

Tænk på et interface som en rolle

Person objekter kan spille rollen
 Comparable, hvis to ting er opfyldt

Hoved for metode (implementationen mangler)

Person klassen hoved skal angive, at den vil implementere interfacet

Vi kigger nærmere på interfaces i Kap. 12

Person klassen skal implementere en compareTo metode med den returtype og de parametertyper, der er specificeret i interfacet

Metoden skal sammenligne to objekter af type Person, nemlig this og p og angive deres ordning i returværdien

Det objekt metoden kaldes på

Det objekt parameteren angiver

this

• this = $p \Rightarrow 0$

• this > $p \Rightarrow positiv$

Ordningen, som compareTo definerer, kaldes den NATURLIGE ORDNING

compareTo kan implementeres på mange måder

- Vi kan sortere (alfabetisk) efter personens navn
 - Til dette formål kan vi bruge compareTo metoden fra String klassen.

- Bemærk at vi kan referere direkte til den private feltvariabel name (uden brug af accessor metode)
- Feltvariablen er privat for klassen (ikke privat for objektet)

```
BlueJ: Terminal Window - interfaces-person

Options

******************

liste: [Cecilie:18, Erik:16, Adam:16, Bo:39, Dora:47]

min: Adam:16

max: Erik:16

sorteret liste: [Adam:16, Bo:39, Cecilie:18, Dora:47, Erik:16]
```

Vi kan sortere efter personens alder

Yngste først public int compareTo(Person p) { if(this.age == p.age) { return 0; } if(this.age < p.age) { return -1; } else { return +1; public int compareTo(Person p) { return this.age - p.age; }</pre> * this p ⇒ positiv

Hvis to personer har samme alder, er rækkefølgen i listen uændret

Vi kan kombinere de to sorteringskriterier

Yngste først

Hvis to personer er lige gamle: alfabetisk efter navn

```
public int compareTo(Person p) {
  if(|this.age != p.age )
 Er alderen forskellig?
 return this.age - p.age;
 Yngste først
  // Alderen er identisk
  return this.name.compareTo(p.name);

 Alfabetisk efter navn

 Køreprøven indeholder en
 sorteringsopgave, som kan
 løses ved hjælp af
BlueJ: Terminal Window - interfaces-person
 Collections og Comparable
liste: [Cecilie:18, Erik:16, Adam:16, Bo:39, Dora:47]
min: Adam:16
max: Dora:47
sorteret liste: [Adam:16, Erik:16, Cecilie:18, Bo:39, Dora:47]
```

Klassediagram

Hvad gør vi, når vi har brug for flere ordninger?

- For personer kan vi for eksempel ønske at
 - sortere efter alder,
 - sortere efter fornavn,
 - sortere efter efternavn,
 - kombinere nogle af ovenstående sorteringskriterier
- Comparable interfacet tillader kun én ordning ad gangen
 - Specificeret via compareTo metoden
- Comparator interfacet tillader flere ordninger ad gangen
 - min, max og sort har en ekstra parameter, der specificerer, hvilken ordning man vil bruge
 - Parameteren skal være et objekt i en klasse, der implementerer interfacet
 Comparator
 - Klassen indeholder en compare metode, der sammenligner to elementer af den type, der ønskes sorteret

Comparable ligger i pakken java.lang (som importeres automatisk)

Collections og Comparator ligger i pakken java.util (og skal derfor importeres)

Brug af Comparator på ArrayList<Person>

```
public class TestDriver {
  public static void run() {
 ArrayList<Person> list;
 list = new ArrayList<>();
 list.add(new Person("Cecilie", 18));
 list.add(new Person("Erik", 16)); Collections klassen har to
 list.add(new Person("Adam", 16));
 versioner af min, max og sort
 list.add(new Person("Bo", 39));
 • Det ene sæt bruges sammen
 med Comparable interfacet
 list.add(new Person("Dora", 47));

 Det andet sæt (som har en


 print("*******************);
 ekstra parameter) bruges
 sammen med Comparator
 print("liste: " + list);
 print("min: " + Collections.min(list, new ByName()));
 print("max: " + Collections.max(list, new ByName()));
 Collections.sort(list, new ByName());
 print("sorteret liste: " + list);
 Parameterværdi

 Anonymt objekt fra klasse, der implementerer Comparator<Person>

 Klassens compare metode bestemmer, hvilken ordning, der anvendes
```

Sortering efter navn

- Vi laver en helt ny klasse
 - Implementerer Comparator interfacet og dets compare metode
 - Metodens to parametre er de to objekter, der skal sammenlignes

- Nu må vi bruge en accessor metode for at få fat i den private feltvariabel name
- compare metoden ligger ikke i Person klassen, som compareTo gjorde

Sortering efter alder (med yngste først)

- Vi bruger en accessor metode for at få fat i den private feltvariabel age
- compare metoden ligger ikke i Person klassen, som compareTo gjorde

Sortering efter alder og navn

```
import java.util.Comparator;
public class ByAgeName implements Comparator<Person> {
  public int compare(Person p1, Person p2) {
 if(p1.getAge() != p2.getAge()) {
 return p1.getAge() - p2.getAge();
 }
 // Alderen er identisk
 return p1.getName().compareTo(p2.getName());
  }
}
```

Klassediagram for brug af Comparator

Comparable eller Comparator?

Comparable

```
public int compareTo(Person p) {
 return this.age - p.age;
}

public Person findOldestPerson() {
 return Collections.max(persons);
}
```

Simpel

- compareTo metoden defineres i Person klassen, som implementerer interfacet Comparable
- Man kan kun have en ordning ad gangen (naturlige ordning)

Comparator

```
public int compare (Person p1, Person p2) {
 return p1.getAge() - p2.getAge();
}

public Person findOldestPerson() {
 return Collections.max(persons, new ByAge());
}

Efter alder

public Person findFirstPerson() {
 return Collections.min(persons, new ByName());
}

I køreprøven er det tilstrækkeligt

Find Person p2. getAge();

Fitter alder

public Person findFirstPerson() {
 return Collections.min(persons, new ByName());

Efter navn

I køreprøven er det tilstrækkeligt
```

at bruge Comparable

public class ByAge implements Comparator<Person> {

Mere kompleks

- compare metoden defineres i en ny klasse, som implementerer interfacet Comparator
- min, max og sort metoderne har en ekstra parameter
- Dermed er det muligt at have flere ordninger samtidigt

Algoritmeskabelonen findBest

 Gennemsøger arraylisten LIST med elementer af typen TYPE og returnerer det bedste af de elementer, der opfylder TEST

- Hvis flere elementer er lige gode, returneres det først fundne
- Hvis ingen elementer opfylder TEST, returneres null
- Hvis man undlader TEST (og fjerner den yderste if sætning), finder man det BEDSTE af alle elementer i LIST

findBest er ofte et sorteringsproblem

- Den ældste kvinde i en liste af personer kan findes på følgende måde
 - Person objekter ordnes efter alder (ved hjælp af compareTo i Comparable eller compare i Comparator)
 - Brug findAll til at finde en delliste med alle kvinder
 - Brug max metoden til at finde den ældste kvinde i dellisten (hvis dellisten er tom returneres null)
- Alternativt kan man erstatte de sidste to skridt med
 - Brug sort metoden til at sortere Person listen efter alder (ældste først)
 - Brug findOne til at finde den første kvinde
- Man kan også lave en ordning som først sorterer efter køn (kvinder før mænd) og dernæst efter alder (ældste først)
 - Hvis første element er en kvinde, er hun den ældste, ellers returneres null
- Hvilken af de tre fremgangsmåder er bedst og hvorfor?
 - Den første er mest effektiv
 - I de to sidste laver man en sortering af listen, hvilket er langt dyrere end blot at finde den ældste (som kan gøres i ét gennemløb)
 - findBest klarer også opgaven i ét gennemløb

Information om køreprøven

- Køreprøven afvikles torsdag den 22. oktober og fredag den 23. oktober
- Finder sted i **Institut for Datalogis studiecafé**, der ligger i Stueetagen af Vannevar Bush bygningen (bygning 5343 i IT-Parken, Åbogade 34)
- Det præcise tidspunkt for hvert øvelseshold er publiceret i en "Vigtig meddelelse" på Blackboard
- Køreprøven er obligatorisk og skal gennemføres for at komme til mundtlig eksamen
- Du kan kun gå til køreprøven, hvis du **forinden** har fået godkendt **alle afleveringsopgaver fra Uge 1-6**
- Køreprøven er en 30 minutters praktisk prøve uden forberedelse
- Den afvikles i hold på ca. 25 personer (svarende til et øvelseshold)
- Du skal medbringe en bærbar computer og har selv ansvar for, at den fungerer tilfredsstillende og har netadgang, således at du kan tilgå Javas klassebibliotek og Blackboard (når du skal aflevere)
- Hvis det er strengt nødvendigt, kan du flytte til et andet prøvetidspunkt, hvis du pr. e-mail_orienterer Nikolaj I. Schwartzbach (kursets administrative instruktor) om flytningen senest to dage før prøven.

Tjekpunkter

- Hver eksaminand skal individuelt løse en simpel programmeringsopgave
- Opgavesættet består af 12 spørgsmål, som SKAL løses i rækkefølge
- Hvis man f.eks. springer spørgsmål 7 over får man intet for de dele af de efterfølgende spørgsmål, man måtte løse
- Undervejs er der seks tjekpunkter. Ved disse SKAL du tilkalde en instruktor (og være klar til at demonstrere din kode)
- Det er vigtigt, at du husker at få din kode godkendt af en instruktor hver gang du passerer et tjekpunkt
- På den måde undgår du at forsætte uden at det, som du har lavet, er korrekt
- Derudover skal vi have registreret, at du har klaret tjekpunktet.
- Efter køreprøven ser vi kun på din kode, hvis der opstår tvivlsspørgsmål.
- Lav dit program så letlæseligt og velstruktureret som muligt (og overhold Java style guiden)
- Ved køreprøven behøver du <u>ikke</u> at bruge tid på at skrive kommentarer
- Vi anbefaler dog, at du indsætter forklarende tekst i dine udskrifter, så du (og instruktorerne) kan se, hvad det er, du forsøger at skrive ud

12 spørgsmål i hvert sæt

- Frem til og med 2017 indeholdt hvert køreprøvesæt 10 spørgsmål
- Det har imidlertid vist sig, at mange studerende nu er så gode, at de kan løse de 10 spørgsmål på 15-20 minutter
- Fra og med 2018 er der derfor to ekstra spørgsmål i hvert køreprøvesæt
- De første 10 spørgsmål er fuldstændig, som de hidtil har været
- De skal løses ved hjælp af imperativ programmering (dvs. de ting som I har lært indtil nu)
- I spørgsmål 11 og 12 skal I implementere to metoder, der til forveksling ligner de to metoder, som de gamle sæt har i spørgsmål 7-9, dvs. metoder der gennemsøger en arrayliste og finder **én** forekomst, **alle** forekomster, **antal** forekomster, **summen** af forekomsterne eller den **bedste** forekomst
- Men i spørgsmål 11 og 12 skal I bruge funktionel programmering (som introduceres i næste forelæsning)
- Til formålet bruges fem **funktionelle** algoritmeskabeloner findOne, findAll, findNo, findSum og findBest (som introduceres i næste forelæsning)

Tilladt / forbudt

- Spørgsmål 1-10 <u>skal</u> løses ved hjælp af <u>imperativ programmering</u>. Man må altså <u>ikke</u> bruge streams og lambda'er (som introduceres i næste forelæsning)
- Spørgsmål 11-12 <u>skal</u> løses ved hjælp af <u>funktionel programmering</u>. De to metoder man skal skrive og afteste kan implementeres ved hjælp af de <u>funktionelle</u> algoritmeskabeloner (som introduceres i næste forelæsning)
- Eneste tilladte hjælpemidler er JavaDoc for Javas klassebibliotek (API) samt
 BlueJ editoren (eller en anden Java editor)
- Man må <u>ikke</u> auto-generere kode for konstruktører, accessor metoder, import sætninger og lignende (men man må godt auto-extende variabel og metodenavne)
- Det er <u>ikke</u> tilladt at benytte bogen eller at tilgå andet materiale, herunder slides, noter og gamle BlueJ projekter
- Bliver man taget i dette, bortvises man fra prøven
- Det er normalt <u>ikke</u> tilladt at benytte høretelefoner
- Man må gerne bruge ørepropper, og ved prøvens start kan man bede om at blive placeret i et roligt hjørne af lokalet
- Personer med specielle handicaps kan søge om tilladelse til at bruge høretelefoner ved at sende en mail til Kurt Jensen senest 1 uge inden køreprøven

Tilladt / forbudt (fortsat)

- Til stede ved prøven vil være forelæseren og et antal instruktorer
- Det er **tilladt at kommunikere med disse personer** (opklarende spørgsmål, hjælp til at komme videre, etc.)
- Det er <u>ikke</u> tilladt at kommunikere med de øvrige eksaminander
- Ved prøvens afslutning afleveres din besvarelse via Blackboard på samme måde som ved de obligatoriske afleveringer i løbet af kurset

Forlænget tid

- I tilfælde af ordblindhed, autisme, ADHD, og lignende har man mulighed for at få **forlænget eksamenstid**
- Det gælder også ved køreprøven, hvor man så typisk får 35 minutter i stedet for 30 min
- Ansøgning om forlænget tid (inklusiv fornøden dokumentation) sendes til Kurt Jensen med mail senest 1 uge inden køreprøven

Resultat + praktiske ting

- Man får **2 poin**t for **hvert tjekpunkt**, dvs. at fuld besvarelse giver 12 point
- Man kan ikke dumpe køreprøven, men da det er en obligatorisk opgave skal man møde op og deltage
- Pointene tæller med ved fastlæggelsen af den endelige karakter for kurset
- Hvis du på grund af sygdom (eller andet) ikke kan deltage den 22.-23. oktober, kan du ved at sende en mail til Kurt Jensen komme til en ny køreprøve inden for de nærmeste uger
- Kom i god tid senest 15 minutter før start
- I bliver lukket ind i lokalet ca. 10 minutter f
 ør start
- Husk at medbringe dit studiekort (eller billedlegitimation + en seddel med dit fulde navn og studienummer)
- På grund af corona-restriktionerne bedes I vente foran bygningen, indtil vi kalder jeg ind – husk at holde afstand

Forberedelse til køreprøven

Videoer

- Imperativ løsning af fire køreprøvesæt findes under uge 4-5 på ugeoversigten (Phone, Pirate, Car og Turtle)
- Funktionel løsning af et køreprøvesæt findes under uge 6 på ugeoversigten (Penguin)
- Husk at det ikke er nok at se videoerne. Du skal bagefter selv prøve at løse opgaverne

Løs tidligere køreprøvesæt

- Et stort udvalg (ca. 30 stk) findes nederst på ugeoversigten
- Husk at du kan bruge testserveren til at kontrollere din besvarelse

Tag tid, så du kan se, hvor lang tid du er om at løse et køreprøvesæt

- Det er ikke unormalt, at det i begyndelsen tager godt 1 time at løse et køreprøvesæt – men øvelse gør mester
- Deltag i prøveeksamen ved den første øvelsesgang i uge 8

Afleveringsopgave: Noter + køreprøvesæt

Opgaven om Noter løses sammen med jeres læsegruppe

- I skal mødes mindst to gange med nogle dages mellemrum
- Det er derfor vigtigt, at I kommer i gang med opgaven tidligt på ugen
- Nogle studerende gider ikke tage noter men det er ofte en stor fejl
- Når du skriver tingene ned med sine egne ord, hjælper det dig med at lære og huske det, som du har læser/hører mens du tager noterne

Alle køreprøvesæt løses og afleveres individuelt

- Undervejs må I gerne snakke med jeres makker og hjælpe hinanden.
- Når I begge har løst en opgave, kan I gennemgå hinandens løsninger og diskutere, hvordan de kan forbedres
- Derefter forbedrer I jeres egen løsning og afleverer den

Husk at kurset har nul-tolerance overfor plagiering

- Man må <u>ikke</u> kopiere hinandens kode
- Hvis I bliver taget I plagiering, kommer I først til eksamen næste år

Køreprøveopgaverne (fortsat)

- Det kræver masser af træning at kunne løse køreprøvesættene hurtigt og sikkert
 - I skal kunne huske, hvordan man skriver de forskellige ting
 - I skal kunne rette de småfejl, der uvægerligt opstår
 - Tag tid en gang imellem så I kan se, hvor langt, I er nået i træningen
- Husk at se videoerne om Phone, Pirate, Car, Turtle og Penguin
 - Efter hvert sæt, bør I selv prøve at løse opgaverne
 - Hvis det kniber, ses videoerne igen
 - Bliv ved indtil I kan løse sættet hurtigt og sikkert
- Brug de gamle køreprøvesæt nederst på Uge 1-8
 - Begynd med de nyeste de ligner mest dem, som I vil få i år
- Brug testserveren
 - Alle køreprøvesæt kan testes
 - Det gælder også de sæt, der er på videoerne, og de sæt som I skal aflevere

Opsummering

- Sortering ved hjælp af klassen Collections
 - Ved hjælp af interfacet Comparable (Naturlige ordning)
 - Ved hjælp af interfacet Comparator (mulighed for flere ordninger)
- findBest som sorteringsproblem
- Information om køreprøven
 - Form
 - Forberedelse

Køreprøven indeholder en sorteringsopgave, som kan løses ved hjælp af Collections og Comparable

... spørgsmål

