

Forelæsning Uge 4 – Mandag

Algoritmeskabeloner

- Kan (ved simple tilretningerne) bruges til at implementere metoder, der gennemsøger en arrayliste (eller anden objektsamling) og finder objekter, der opfylder et givet kriterium
- Fire forskellige skabeloner: findOne, findAll, findNoOf, findSumOf
- Primitive typer (forfremmelse og begrænsning)
- Identitet versus lighed for objekter (herunder strenge)
- Afleveringsopgaver i uge 4

- Nogle studerende efterlyser mere "live" programmering ved forelæsningerne
- Det får I ved at se de ca. 75 videoer, der hører til kurset – de indeholder næsten udelukkende "live" programmering

Algoritmeskabeloner

Returnerer ét element, der opfylder en given betingelse

```
public Pixel findOnePixel(int color) {
  for(Pixel p : pixels) {
 if(p.getColor() == color) {
 return p;
 }
  }
  return null;
}
Finder en pixel med den angivne farve
```

```
public Person findOnePerson(String q) {
  for(Person p : persons) {
 if(p.getName().contains(q)) {
 return p;
 }
 Finder en person, hvis
 navn indeholder den
 angivne tekststreng
```

De to metoder ligner hinanden rigtig meget

- De består begge af en if sætning inde i en for each løkke efterfulgt af return null
- Det eneste, der er forskelligt, er den betingelse, der testes, og de typer, der er involveret

Algoritmeskabelonen findOne

 Gennemsøger en arraylisten LIST med elementer af typen TYPE og returnerer ét element, der opfylder TEST

- Hvis flere elementer opfylder TEST, returneres det første vi støder på
- Hvis ingen elementer opfylder TEST, returneres null (den tomme pointer)
- Algoritmeskabelon → Konkret metode
 - Indsæt hvad de RØDE ting skal være (TYPE, LIST, PARAM og TEST)
 - Kopiér resten, som det står uden modifikationer

En anden slags metoder

Returnerer alle elementer, der opfylder en given betingelse

```
public ArrayList<Pixel> findAllPixels(int color) {
 ArrayList<Pixel> result = new ArrayList<>();
 for(Pixel p : pixels) {
 if(p.getColor() == color) {
 result.add(p);
 }
 }
 return result;
}
Finder alle pixels med den angivne farve
```

```
public ArrayList<Person> findAllPersons(String q) {
 ArrayList<Person> result = new ArrayList<>();

 for(Person p : persons) {
 if(p.getName().contains(q)) {
 result.add(p);
 }

 return result;
 }


 Finder alle personer, hvis navn indeholder den angivne tekststreng
```

Algoritmeskabelonen findAll

 Gennemsøger en arrayliste LIST med elementer af typen TYPE og returnerer en arrayliste med alle elementer, der opfylder TEST

- Hvis ingen elementer opfylder TEST, returneres den tomme liste
- Video 4.2 fra BlueJ bogen behandler et eksempel på denne algoritmeskabelon
- Algoritmeskabelon → Konkret metode
 - Indsæt hvad de RØDE ting skal være (TYPE, LIST, PARAM og TEST)
 - Kopiér resten, som det står uden modifikationer

Lad os kigge lidt nærmere på findAll

- Lad os bibeholde de grønne dele, men udskifte de blå
 - Det giver os to nye algoritmeskabeloner

Algoritmeskabelonen findNoOf

 Gennemsøger arraylisten LIST med elementer af typen TYPE og returnerer antallet af elementer, der opfylder TEST

- Algoritmeskabelon → Konkret metode
 - Indsæt hvad de RØDE ting skal være (TYPE, LIST, PARAM og TEST)
 - Kopiér resten, som det står uden modifikationer

Algoritmeskabelonen findSumOf

 Gennemsøger arraylisten LIST med elementer af typen TYPE og summerer værdien af de elementer, der opfylder TEST

- Hvis man undlader TEST (og fjerner if sætningen), summerer man værdien af alle elementer i LIST
- Algoritmeskabelon → Konkret metode
 - Indsæt hvad de RØDE ting skal være (TYPE, LIST, PARAM og TEST)
 - Kopiér resten, som det står uden modifikationer

Sammenligning af de fire algoritmeskabeloner

- Alle skabeloner gennemsøger en arrayliste (eller en anden objektsamling)
 - Hvert enkelt element i listen tjekkes op mod en angiven betingelse
 - Betingelsen involverer kun det element i listen, der pt. undersøges
- Forskelle
- · Skobutik med en arrayliste med sko
- Betingelsen tester skoenes farve
- findOne returnerer ét element, der opfylder den angivne betingelse (og stopper så snart et sådant element er fundet) ÉN RØD SKO
- findAll returnerer en arrayliste med alle de elementer, der opfylder den angivne betingelse ALLE RØDE SKO
- findNoOf returnerer antallet af elementer, der opfylder den angivne betingelse ANTALLET AF RØDE SKO
- findSumOf returnerer summen af værdierne af de elementer, der opfylder den angivne betingelse SAMLEDE PRIS FOR ALLE RØDE SKO

Skabelon	Lokal variabel	Initialisering	Opdatering
findAll	arrayliste	tom liste	add
findNoOf	heltal	0	+= 1
findSumOf	heltal	0	+= VALUE

Køreprøven indeholder opgaver, som kan løses ved hjælp af algoritmeskabeloner

Eksempler på findNoOf

Returnerer antallet af elementer, der opfylder en given betingelse

```
public int findNoOfPixels(int color) {
  int result = 0;
  for(Pixel p : pixels) {
 if(p.getColor() == color) {
 result++;
 }
  }
  return result; Finder antal pixels med den angivne farve
```

```
public int findNoOfPersons(String q) {
  int result = 0;
  for(Person p : persons) {
 if(p.getName().contains(q)) {
 result++;
 }
 Finder antal personer,
 hvis navn indeholder
 den angivne tekststreng
```

Eksempler på findSumOf

• Returnerer summen af de elementer, der opfylder en given betingelse

```
public int findSumOfDarkPixels(int color) {
  int result = 0;
  for( Pixel p : pixels ) {
 if( p.getColor() <= color ) {
 result += p.getColor();
 }
  }
  return result;
  Finder summen af
  mørke pixelværdier</pre>
```

```
public int findSumOfTeenagers() {
  int result = 0;
  for( Person p : persons ) {
 if( 13 <= p.getAge() && p.getAge() <= 19 ) {
 result += p.getAge();
 }
  }
  return result;
  Finder summen af
  teenagernes alder</pre>
```


Primitive typer i Java

VI

Sandhedsværdier

boolean

1 bit

Tegn

char

16 bit

X ≤ Y angiver at et udtryk af type X kan assignes til variabler af type Y

Udtryk kan assignes til variabler hvis type er større eller lig udtrykkets type

Parameterværdier kan være mindre end parametrenes type

Eksempel:

Man må gerne assigne en "lille" værdi til en "stor" variabel

Ulovligt:
$$\rightarrow$$
 i = 3.5;

Man kan ikke proppe en "stor" værdi ind i en "lille" variabel

Forfremmelse og begrænsning

En værdi kan forfremmes til en "større type"

En værdi kan begrænses til en "mindre type"

Eksempler på forfremmelse og begrænsning

Hvad er værdien af dette udtryk?

```
(int) (12 / 2.5)
(int) (12.0 / 2.5) ← 12 forfremmes til 12.0
(int) 4.8
4.8 begrænses til heltallet 4
ved at smide decimalbrøken væk
```

Er nedenstående erklæringer lovlige? NEJ

```
 double d = 7;
 int i = d;
 Oversætteren kigger kun på typerne
 De aktuelle værdier kendes først, når programmet køres
```

Error: incompatible types: possible lossy conversion from double to int

Konstanter og wrapper typer

	Туре	Konstanter	Wrapper type	
Primitive typer	byte	15	Byte	
	short	-3215	Short	
	int	45320	Integer	
	long	45320L	Long	Objekt
	float	15.03e5 F	Float	├─ Objekt typer
	double	15.03e5	Double	
	char	'h'	Character	
	boolean	false	Boolean	

String "hello"

Detaljer kan findes i Appendix B

String er en objekt type

- · Derfor behøver den ingen wrapper type
- Tekststrenge bruges så ofte, at Java tillader, at String konstanter kan skabes ved a skrive "..." (i stedet for at bruge new operatoren)
- String objekter er imutable (deres værdi kan ikke ændres)

Identitet versus lighed (magen til)

- I det virkelige liv skelner vi mellem objekter, der er identiske, og objekter, der ligner hinanden
 - To personer er ikke identiske, selvom de hedder det samme og er født samme dag (feltvariablerne har samme værdier)
 - Hvis man fortæller tjeneren, at man vil have samme pizza som dem ved nabobordet, kommer han med en der ligner (dvs. er magen til)

Java	Туре	Semantik
== operatoren	Primitiv typer	Samme værdi
	Objekt typer	Samme objekt (det er ikke nok at feltvariablerne har samme værdier)
equals metoden	Objekt typer	Lighed (feltvariablerne har samme værdier)

== operatoren versus equals metoden

Sammenligning af tekststrenge

BlueJ's code pad

Tekststrenge skal altid sammenlignes ved hjælp af equals metoden Aldrig ved hjælp af ==

Quiz

Det er OK fordi String objekter er immutable, dvs. at deres indhold ikke kan ændres 18

Afleveringsopgave: Skildpadde 2 (Turtle 2)

I Skildpadde 1 tegnede I forskellige figurer i stil med nedenstående

Nu skal I, ved hjælp af rekursive metoder, tegne mere komplekse figurer i stil med nedenstående

Koch kurver

En Koch kurve af grad n (hvor n ≥ 1) kan tegnes ved at tegne fire Koch kurver af grad n-1

Rekursiv metode

```
public void kochCurve(int n, double size) {
 if(n>=1) {
 kochCurve(n-1, .....); turn(.....);
 kochCurve(n-1, .....); turn(.....);
 kochCurve(n-1, .....);
 kochCurve(n-1, .....);
 }
 else {
 move(size);
 }
}
```

Sierpinksi kurver

En Sierpinksi kurve af grad n (hvor n ≥ 1) kan tegnes ved at tegne tre Sierpinski kurver af grad n-1

Rekursiv metode

Afleveringsopgave: Billedredigering

- I får "udleveret" et projekt med nedenstående to klasser
 - Samme som i billedredigeringsdelen af sidste forelæsning (bortset fra, at vi har tilføjet feltvariablen title og metoderne getTitle og setTitle)

Billedredigeringsopgave – fortsat

 I skal implementere en række billedoperationer på gråtonebilleder heriblandt

Original

Spejling vandret og lodret

Lysere, mørkere, invertering

Uskarpt (blur)

Skalering

Køreprøveopgaverne

- De opgavesæt, som vi bruger ved køreprøven, ligner hinanden til forveksling
 - Man skal først lave en klasse, der beskriver en specificeret slags objekter (f.eks. mobiltelefoner eller pirater)
 - Dernæst skal man lave en klasse (f.eks. en webshop eller et piratskib), som ved hjælp af en arrayliste referer til et antal objekter af den første klasse

algoritmeskabeloner nyttige

- Her er → Så skal man lave to metoder, som arbejder på objektsamlingen (f.eks. finder en mobiltelefon i et givet prisinterval, den billigste mobiltelefon, de pirater der har mest guld eller den samlede mængde af guld hos de pirater, der er ombord på skibet)
 - Dernæst skal man lave en metode, der udskriver de objekter man har (f.eks. web-shoppens ejer og de mobiltelefoner den indeholder eller piratskibets navn og de pirater der er ombord på det)
 - Til sidst skal man ved hjælp af funktionel programmering lave yderligere to metoder, som arbejder på objektsamlingen (disse to opgaver findes kun i sættene fra 2018 og frem)

Køreprøveopgaverne (fortsat)

- Da opgaverne ligner hinanden så meget, er det ikke særligt vanskeligt at løse dem – det kræver ingen gode idéer
 - Men til gengæld kræver det masser af træning, således, at I kan bruge Javas sprogkonstruktioner hurtigt og korrekt
 - I skal kunne huske, hvordan man skriver de forskellige ting i Java uden brug af hjælpemidler (bortset fra Javas klassebibliotek)
 - Hvis I ikke har trænet det igen og igen, kan I ikke nå det på de 30 minutter, der er til rådighed

Videoer

- For at hjælpe jer, har vi lavet nogle videoer, som detaljeret viser, hvordan man løser forskellige køreprøveopgaver
- Videoerne om Phone, Pirate, Car og Turtle viser hvordan de løses ved hjælp af imperative programmering (det som I har lært indtil nu)
- Videoerne om Penguin viser, hvordan de løses ved hjælp af funktionel programmering (som I vil lære om ved den sidste forelæsning i uge 5)
- Det er utrolig vigtigt, at I ser disse videoer inden øvelserne i uge 5 (gerne flere gange)

Opsummering

- Fire algoritmeskabeloner, som alle tjekker elementer i en arrayliste op mod en angiven betingelse
 - findOne returnerer ét element
 - findAll returnerer en arrayliste med alle elementer
 - findNoOf returnerer antallet af elementer
 - findSumOf returnerer summen af værdierne

Køreprøven indeholder opgaver, som kan løses ved hjælp af algoritmeskabeloner

Primitive typer

- Regler for assignments og parametre (bestemt via ≤ relation)
- Forfremmelse (til større type) og begrænsning (til mindre type)
- Konstanter og wrapper typer

Identitet versus lighed

- For objekter generelt
- Tekststrenge (objekter af typen String) skal altid sammenlignes ved hjælp af equals metoden
- Afleveringsopgaver i uge 4

Ved den første forelæsning i uge 5 vil der være mere information om køreprøven

Programmeringspar

Deltag i arbejdet i dit programmeringspar

- Pas på med, at du ikke bare lader makkeren lave hovedparten af arbejdet i jeres programmeringspar
- Det er jo nemt og bekvemt, men det får du ingen programmeringsrutine af
- Så går det galt, når du i uge 5-7 skal til helt alene at løse køreprøvesættene

Vi ser hvert år studerende stoppe her

- Jeg er overbevist om, at det for de fleste skyldes, at de har været "sleeping partners" de første fire uger
- Så lad være med det

Der er også nogle par, der deler afleveringsopgaverne imellem sig, således at de laver halvdelen hver

- Det er en rigtig dårlig idé
- Man sparer noget tid, men får kun den halve programmeringserfaring
- Det gør, at man får det svært, når man kommer til køreprøvesættene og de lidt mere komplicerede opgaver

Programmeringspar (fortsat)

Har du mistet din makker eller er din makker inaktiv?

- Hvis du mister din makker eller hvis makkeren bliver inaktiv, bør du hurtigst muligt snakke med din instruktor om problemet
- I nogle tilfælde kan instruktoren finde en anden makker til dig
- Ofte vil den bedste løsning dog være at forsætte alene i uge 3 og 4, hvor opgaverne stadig er forholdsvis små og overkommelige
- I uge 5 og 6 er afleveringerne individuelle (køreprøvesæt)
- Efter efterårsferien reviderer vi parrene i den udstrækning, der er behov for det

... spørgsmål

