Forelæsning Uge 5 – Torsdag

- Funktionel programmering i Java (Kapitel 5)
 - De dele af Java, som I har set indtil nu, er imperative
 - Funktionelle programmeringssprog fungerer på en helt anden måde, som vi skal se nærmere på om lidt
- Forskellige slags objektsamlinger (Kapitel 6)
 - List (liste) kendt fra ArrayList
 - Set (mængde)
 - Map (afbildning / funktion)
 - Polymorfe variabler

Imperative og funktionelle sprog

De dele af Java, som I har set indtil nu, er imperative

- En udførsel af et program forstås som en række operationer, der ændrer systems tilstand, f.eks. via assignments til feltvariabler
- Objekt-orienterede sprog (og de fleste andre programmeringssprog) er (primært) imperative
- Eksempler på imperative sprog: Java, C#, C og C++

Funktionelle programmeringssprog fungerer anderledes

- En udførsel af et program forstås som en evaluering af et matematisk udtryk (uden brug af assignments)
- Programmer skrevet ved hjælp af funktionel programmering er ofte kortere, mere letlæselige og nemmere at bevise korrekte
- Eksempler på funktionelle sprog: Standard ML, OCaml, F#, Lisp, Haskell og Erlang

Moderne sprog er ofte både imperative og funktionelle

- Java indeholder lambda'er (som I skal lære om i denne forelæsning)
- OCaml indeholder mutable data (som kan ændres med assignments)

Lambda calculus

- Funktionelle programmeringssprog bygger på lambda calculus
 - Formalisme til beskrivelse af beregninger (introduceret i 1930)
- Java

```
public int addOne(int n) {
 return n+1;
}
```

Metode, der lægger 1 til parameteren Funktion ≈ metode, der returnerer en værdi

Standard ML (funktionelt sprog)

Tæt på den notation vi kender fra matematik

```
fun addOne(n) = n+1;
```

$$addOne(n) = n+1$$
 for alle n

int → int

Man behøver ikke at angive typerne Dem deducerer oversætteren selv

$$fn(n) => n+1;$$

Anonym funktion (uden navn) Kan bruges som parameter til en anden funktion

Lambda calculus

$$\lambda n.n+1$$

Datalogistuderende vil lære meget mere om λ -calculus i senere kurser

Funktionelle aspekter i Java

- Java er (primært) et imperativt programmeringssprog
 - Men de nyere versioner af Java (fra og med version 8 i 2014) indeholder også aspekter fra funktionelle programmeringssprog
 - Det gør sproget mere kompliceret (fordi der er flere ting at lære)
 - Til gengæld kan man (som I snart skal se) udtrykke visse ting simplere, mere elegant og mere læseligt
- De funktionelle dele af Java vinder hurtigt indpas og er dermed et "must" for alle kompetente Java programmører
 - De er bl.a. yderst velegnede til gennemsøgning og sortering af collections (objektsamlinger)
 - Om lidt vil vi se, at vi ved hjælp af funktionel programmering
 - kan omskrive vores fem algoritmeskabeloner, så de bliver mere kompakte og letlæselige
 - sortere uden selv at skulle skrive en compareTo eller compare metode

Observationer af dyr (eksempel)

```
public class Sighting {
 private final String animal; // Which animal
 private final int spotter;  // Who saw it
 private final int count;
 // How many
 public Sighting (String animal, int spotter,
 int count, int area, int period) {
 this.animal = animal;
 this.spotter = spotter;
 public String toString() {

 BlueJ bogen kalder

 return animal +
 metoden for getDetails
 ", count = " + count +
 · Som vi skal se om et
 ", area = " + area +
 øjeblik, er det bedre at
 ", spotter = " + spotter +
 kalde den toString
 ", period = " + period;
 "Elephant, count = 24, area = 2, spotter = 3, period = 2"
```

AnimalMonitor klassen

```
tager en Collection (af Sighting
 import java.util.ArrayList;
 objekter) som parameter og tilføjer
 dem bagerst i arraylisten
 public class AnimalMonitor {
 private ArrayList<Sighting> sightings;
 public AnimalMonitor() {
#IMERCO
 this.sightings = new ArrayList<>();
 // Add sightings from file
 public void addSightings(String filename) {
 SightingReader reader = new SightingReader();
 sightings.addAll(reader.getSightings(filename));
 Returnerer en ArrayList<Sighting>
 public void printList() {
 for(Sighting s : sightings) {
 println metoden kalder
 System.out.println(s)
 automatisk toString på s
 Elephant, count = 24, area = 2, spotter = 3, period = 2
```

addAll metoden i ArrayList klassen

Lambda'er i Java

- En lambda er en "kodestump"
 - Kan bruges som parameterværdi i et metodekald
 - Den kaldte metode kan så udføre lambda'en ("kodestumpen")
 - Skellet mellem kode og data forsvinder

Imperativ kode

```
public void printList() {
  for(Sighting s : sightings) {
 System.out.println(s);
  }
}
```

For-each løkke

Lambda

 Bruger kroppen på alle elementer

```
Funktionel kode
```

```
public void printList() {
 sightings.forEach(s -> System.out.println(s));
}
```

forEach er en metode i ArrayList klassen (og andre collections)

- Tager en lambda som parameter
- Bruger lambda'en på alle elementerne i arraylisten (en efter en)

Java syntaks for Lambda'er

Den generelle syntax er som følger

```
(P p, Q q, ...) ->
{
 code;
}
```

Simplifikationer

- Vi kan (i de fleste tilfælde) udelade typerne på parametrene, idet oversætteren selv kan deducere dem
- Hvis der kun er én parameter (uden typeangivelse) kan vi udelade ()
- Hvis kroppen kun har én sætning kan vi udelade { } og semikolonnet

Eksemplet fra før

```
sightings.forEach(s -> System.out.println(s));
Lambda
```

Streams i Java (interfacet Stream<T>)

- En stream er sekvens af data, f.eks.
 - Elementerne i en Collection (f.eks. en arrayliste)
 - Tekstlinjer fra en tekstfil
 - Tegn (char værdier) fra en tekststreng (String)
 - Data der "strømmer" ind via et netværk

Karakteristika for streams

- Elementer tilgås ikke via et index (men i den rækkefølge, de kommer)
- Streams er immutable (rækkefølgen og elementer kan ikke ændres), men man kan lave en ny stream ud fra den gamle
- Streams kan være potentielt "uendelige" (have ubegrænset længde)
- Elementer i en stream kan behandles parallelt på en multi-core maskine
 - Potentiel stor effektivitetsgevinst uden ekstra programmeringsindsats
- En arrayliste er ikke en stream
 - Men ArrayList klassen har en metode, som skaber en stream ud fra arraylistens elementer (analogt for andre collections)

Streams har tre vigtige metoder (funktioner)

filter funktionen

 Gennemløber en stream og skaber en ny stream indeholdende de elementer fra den gamle, som opfylder en given betingelse

map funktionen

 Gennemløber en stream og skaber en ny stream ved at bruge en lambda på hvert element i den gamle stream

reduce funktion

 Gennemløber en stream og returnerer en enkelt værdi (f.eks. ved at lægge alle værdierne i stream'en sammen)

Pipelines (sammensætning af funktioner)

- Stream funktioner kan sættes sammen til en pipeline
 - Nedenstående pipeline beregner hvor mange elefanter der er observeret

- For at få eksekverbar Java kode mangler vi to ting
 - Arraylisten sightings skal "omdannes" til en stream
 - Parametrene til filter, map og reduce funktionerne skal formaliseres

Opbygning af pipelines

Pipelines er opbygget af

- en source (kilde)
- et antal intermediate (mellemliggende) operationer
- en terminal (afsluttende) operation, som producerer en værdi (eller har resultattypen void)
- Hver intermediate operation producerer en ny stream

Eksemplet fra før

- sightings er kilden
- filter og map er intermediate
- reduce er terminal

```
sightings.filter(Elephant)
 .map(count)
 .reduce(sum);
```


Man kan nemt lave andre beregninger

– Hvad gør denne pipeline?

```
sightings.filter(spotterID)
 .filter(dayID)
 .map(count)
 .reduce(sum);
```

Filter funktionen

- Gennemløber en stream og skaber en ny indeholdende de elementer fra den gamle, som opfylder en given betingelse
 - Intermediate operation
 - Udvælgelsen sker via et prædikat (predicate),
 dvs. en lambda med returtype boolean
 - Input stream ændres ikke (streams er immutable)

Den nye stream har samme type objekter som den gamle, men der er ofte færre

```
Skaber en stream
ud fra arraylisten
(metode i ArrayList)

sightings.stream()

.filter(s -> s.getAnimal().equals("Elephant"))

.map(count)
.reduce(sum);

Prædikat, der bruger equals metoden fra
String klassen til at afgøre, om det var
elefanter, der blev observeret

Sightings.stream()

Sighting -> boolean
```

- Vi behøver ikke at specificere typen for variablen s
- Oversætteren ved at sourcen leverer Sighting objekter

Map funktionen

 Gennemløber en stream og skaber en ny ved at bruge en lambda på hvert element i den gamle stream

- Intermediate operation
- Mapningen sker ved hjælp af en lambda
- Input stream ændres ikke (streams er immutable)
- Den nye stream har samme antal objekter som den gamle, men de er ofte af en anden type

```
sightings.stream()
 .filter(s -> s.getAnimal().equals("Elephant"))
 .map(s -> s.getCount())
 .reduce(sum);
Sighting -> int
```

Vi behøver ikke at specificere typen for variablen s

"Elephant"

"Elephant'

"Elephant"

map

1

- Oversætteren ved at sourcen, og dermed filter metoden, leverer Sighting objekter
- Den nye stream er af typen Stream<Integer>

Reduce funktionen

- Gennemløber en stream og returnerer én værdi
 - Terminal operation
 - Metoden har to parametre
 - Første parameter er en startværdi
 - Anden parameter er en lambda med to parametre, hvor den første er det hidtidige mellemresultat, mens den anden er det element, der pt behandles
 - Input stream ændres ikke (streams er immutable)

- res initialiseres til startværdien og holder det foreløbige resultat
- For hvert element s i stream'en bruges lambda'en til at beregne den nye værdi af res

$$(0,3) \rightarrow (3,1) \rightarrow (4,4) \rightarrow 8$$

reduce

I dette tilfælde findes summen af heltallene i stream'en

Alternativ reduce funktionen

 Det maksimale antal elefanter, set i en enkelt sighting, kan beregnes ved at ændre den lambda, der gives som parameter til reduce

- res initialiseres til startværdien og holder det foreløbige resultat
- For hvert element s i stream'en bruges lambda'en til at beregne den nye værdi af res

$$(0,3) \rightarrow (3,1) \rightarrow (3,4) \rightarrow 4$$

I dette tilfælde findes det maksimale af heltallene i stream'en

Færdig metode (med streams og lambda'er)

Vores pipeline (med parameteren animal indsat i stedet for konstanten "Elephant")

- Hvis man vil have parallel eksekvering af elementerne i stream'en og dermed åbne op for multi-core processering, skal man erstatte stream() med parallelStream()
- Giver kun en tidsgevinst, hvis man har mange elementer

Andre Stream metoder

- Stream interfacet har ca. 40 forskellige metoder, hvoraf vi i det følgende vil bruge nedenstående
 - count returnerer antallet af elementer i en Stream
 - findFirst returnerer første element i en stream af typen Stream<T> som et objekt af typen Optional<T>
- Optional<T> er et alternativ til at bruge null til at angive, at man ikke har et objekt
 - Buges i de funktionelle dele af Java
 - Metoden isPresent fortæller, om der er et T objekt eller ej
 - Hvis der er et T objekt, kan dette hentes via metoden get
 - Metoden orElse(T other) returnerer det objekt, der er gemt i Optional objektet (hvis der findes et sådan) og ellers værdien af parameteren other
 - Det betyder, at orElse(null) returnerer, det objekt der er gemt i Optional objektet (hvis der findes et sådan) og ellers null
 - Optional objekter er immutable

IntStream

- Stream interfacet har en metode, der kan producere en IntStream
 - mapToInt producerer en IntStream ud fra en Stream (ved hjælp af en brugerspecificeret lambda, der mapper hvert enkelt element i et heltal)
- Det er vigtigt at skelne mellem IntStream og Stream<Integer>
 - Begge er er en sekvens af heltal, men IntStream har nogle metoder, som en "almindelig" Stream ikke har

 Hyorfor findes de ikke i Streamstr
 - sum returnerer summen af elementerne

Hvorfor findes de ikke i Stream<Integer>?
Hvorfor returnerer de sidste en Optional?

- min og max returnerer mindste og største element (som en OptionalInt)
- average returnerer gennemsnittet (som en OptinalDouble)
- Ved at bruge en IntStream, kan vi ofte slippe for at skrive vores egen reduce metode

Analogt, kan man mappe en Stream til en DoubleStream eller en LongStream

Algoritmeskabelonerne, findOne + findAll

findNoOf og findSumOf

findBest

Comparator interfacet har en klassemetode, der kan gøre det for os

Hvis man vil finde det objekt, der er ældst skriver man

```
.max(Comparator.comparing(s -> s.getAge()))
```

Hvis man vil finde det objekt, der er mindst skriver man

```
.min(Comparator.comparing(s -> s.getSize()))
```


 Hvis man vil finde det objekt, hvis navn kommer først (alfabetisk), skriver man

```
.min(Comparator.comparing(s -> s.getName()))
```

- comparing tager en lambda som parameter og returnerer et Comparator objekt
- Parameteren "udpeger" den feltvariabel, hvis værdier skal sammenlignes
- Sammenligningen sker via den naturlige ordning (i lambda'ens returtype)

Sammenligning af algoritmeskabelonerne

De funktionelle er mere kompakte og mere ens end de imperative

For at bruge de funktionelle skabeloner skal man importere Collections, Comparator, og Optional via import java.util.*

Ved køreprøven skal opgave 11 og 12 løses ved hjælp af funktionel programmering, dvs. Streams og lambda'er (samt de funktionelle algoritmeskabeloner) 23

Sortering

- Indtil nu har vi sorteret ved at skrive en compareTo metode
 - For Person klassen ser dette ud, som vist nedenfor
 - Vi sorterer efter alder og hvis to personer er lige gamle alfabetisk efter navn

```
public int compareTo(Person p){
  if(this.age != p.age) {
 return this.age - p.age;
  // Alderen er identisk
  return this.name.compareTo(p.name);
```

Fastlæggelse af ordning via compareTo metode

```
public void printPersons(){
 Sortering (via den naturlige ordning
 Collections.sort(persons)
 fastlagt af vores compareTo metode)
 for(Person p : persons {
 Udskrift af den
 System.out.println(p);
 sorterede arrayliste
```

Funktionel sortering version 1

- Som vi har set, har Comparator interfacet en klassemetode, der gør det let at definere en ordning uden selv at skrive en compareTo metode
 - For Persons kan dette anvendes, som vist nedenfor
 - Som før sorteres efter alder, og hvis to personer er lige gamle alfabetisk efter navn

```
public void printPersons() {
 Collections.sort(persons, Comparator.comparing(p -> p.getName()));
 Collections.sort(persons, Comparator.comparing(p -> p.getAge()));
 persons.forEach(p -> System.out.println(p));
}
```

Udskrift af den sorterede arrayliste

Vi sorterer to gange

- Vil den sidste sortering ikke blot ødelægge den første?
- Nej, sorteringerne er stabile (stable). Det betyder, at de kun bytter om på elementer, når det er nødvendigt
- Derfor vil den første sortering stadig være gældende for de elementer, der har samme ordning i den anden sortering

- Sortering via to Comparator klasser (der anvender den naturlige ordning for henholdsvis String og int)
- Klassemetoden comparing returnerer et Comparator objekt
- Bemærk, at vi starter med det mindst betydende kriterie og slutter med det mest betydende
- Hvis man vil have de ældste først sætter man et minus på lambda'ens højre side

Funktionel sortering version 2

Man kan nøjes med én sortering

- Før brugte vi to forskellige Comparator objekter, hvor det ene sorterede efter navn og det anden efter alder
- Nu bruger vi ét Comparator objekt, der primært sorterer efter alder og sekundært efter navn

Klassemetoden comparing returnerer et Comparator objekt

Nu er det nødvendigt at hjælpe oversætteren ved at angive p's type

- Bemærk, at comparing er en klassemetode, mens thenComparing er en almindelig metode
- Det fremgår af den sammenhæng, som de anvendes i
- Metode i Comparator interfacet, der kaldes på det Comparator objekt, som comparing returnerer
- thenComparing returnerer også et Comparator objekt, og det er dette der bestemmer den ordning, der sorteres efter

Bemærk også, at vi nu starter med det mest betydende kriterie og slutter med det mindst betydende (hvilket gør koden mere logisk og lettere at forstå)

Funktionel sortering version 3 og 4

I stedet for at sortere arraylisten kan vi sortere en stream

Metode i Stream klassen (fungerer analogt til sort metoden i ArrayList klassen)

- Bemærk at arraylisten og den Stream, der produceres ud fra den ikke ændres.
- Metoden sorted returnerer en ny Stream, der er sorteret (som angivet af Comparator objektet)
- Derudover kan vi erstatte de tre lambda'er med metode referencer

- Metode referencer er beskrevet på side 219-220 i BlueJ bogen
- De kan også bruges i findBest algoritmeskabelonen

Forkortelse for lambda'en p -> System.out.println(p) Forkortelse for lambda'en (Person p) -> p.getName()

reversed() metoden i Comparator klassen returnerer et Comparator objekt med omvendt sortering

Set (mængde)

- Matematisk mængde
 - Et element kan højst forekomme én gang i mængden
 - Indsætter man elementet en gang til, har det ingen effekt
 - Der er mange forskellige implementationer af mængder på samme måde, som der er forskellige implementationer af lister
 - Her vil vi se på HashSet<E> klassen
- En mængde af personnavne kan modelleres via HashSet<String>

Implementation af mængde af personer

```
import java.util.HashSet;
// Oprettelse af mængde
HashSet<String> persons = new HashSet<>();
// Indsættelse af personnavne

 add metoden indsætter elementer


persons.add("Peter Andersen");

 returnerer true, hvis mængden ændres

persons.add("Ida Thomasen");
persons.add("Ole Rasmussen");
 size metoden fortæller,
System.out.println(persons.size())
 hvor mange elementer,
 der er i mængden
// Indsæt et navn, der allerede er i mængden
persons.add("Ida Thomasen");
 · add metoden returnerer false,
System.out.println(persons.size()); 3
 hvis mængden ikke ændres
 size ændres ikke
```


- Det er equals metoden (for element typen E), der bruges til at afgøre, om elementet allerede forekommer i mængden
 - Object klassen (som alle klasser er underklasser af) har en equals metode
 - Dette sikrer at alle klasser har en equals metode

Eksempel: Indlæsning af kommandoer

Map (afbildning / funktion)

- Matematisk funktion (afbildning) fra en mængde til en anden
 - Der er mange forskellige implementationer af maps på samme måde, som der er forskellige implementationer af lister og mængder
 - Her vil vi se på HashMap<K, V> klassen
- Parametriseret klasse med 2 type parametre

- Første parameter K angiver keys (nøgler) den type der afbildes fra
- Anden parameter V angiver values (værdier) den type der afbildes til
- Et Map objekt indeholder par på formen (k,v), hvor k er af typen K og v af typen V
 - Hvis man kender nøglen k, kan man slå værdien v op (ved hjælp af Map objektet)
 - En værdi v kan være knyttet til flere nøgler (afbildningen behøver ikke være injektiv)
 - Omvendt har en nøgle højst én tilknyttet værdi (ellers ville det være en relation og ikke en afbildning)

Telefonliste

- En telefonliste er et typisk eksempel på brug af Map
 - K er personer, mens V er deres telefonnumre
 - Begge kan repræsenteres som tekststrenge (String)

contacts: HashMap	<string, string=""></string,>
"Peter Andersen"	"2674 5681"
"Ida Thomasen"	"4525 2512"
"Ole Rasmussen"	"hemmeligt"

- Alternativt kan man bruge HashMap<String, Integer>
 - Nu er værdierne heltal (og hemmeligt nummer angives som 0)

contacts: HashMap<	String, Integer>	
"Peter Andersen"	26745681	
"Ida Thomasen"	45252512	
"Ole Rasmussen"	0	

Implementation af telefonliste

```
import java.util.HashMap;
// Oprettelse af kontaktliste
HashMap<String, String> contacts = new HashMap<>();
// Operettelse af kontakter

 put metoden

contacts.put("Peter Andersen", "2674 5681");
 indsætter et nyt par
contacts.put("Ida Thomasen", "7412 3716");

 Hvis nøglen allerede

 er i brug glemmes
contacts.put("Ole Rasmussen", "hemmeligt");
 det gamle par
contacts.put("Ida Thomasen", "4525 2512");
// Opslag i kontaktlisten
String number = contacts.get("Ida Thomasen");
System.out.println(number);

 get metoden laver opslag

 "4525 2512"
 · Returnerer den værdi, der er
 knyttet til den anvendte nøgle
 (null hvis nøglen ikke er i brug)
```

Andre metoder i HashMap

- size metoden fortæller, hvor mange par, der er i afbildningen
- keySet metoden returnerer en mængde indeholdende alle de nøgler (keys), der er i brug
- I alt er der ca. 20 metoder (kan ses i Java API'en)

Collections (objektsamlinger)

Forskellige måder at gruppere objekter

- ArrayList, LinkedList, ... (lister / sekvenser)
- HashSet, LinkedHashSet, TreeSet, ... (mængder)
- HashMap, LinkedHashMap, TreeMap, ... (afbildninger / funktioner)
- Sidste del af navnet angiver, om det er en liste, mængde (set) eller afbildning (map)
- Første del af navnet angiver implementationsmetoden
- Der er ca. 30 forskellige slags collections (objektsamlinger)

Alle collections er parametriserede typer

- Parametrene skal være objekt typer
- For de primitive typer bruges de tilsvarende wrapper typer

Alle collections bruger de samme metodenavne

- F.eks. size, clear, isEmpty, get og remove
- Bemærk dog, at man i lister og mængder indsætter via add metoden, mens man i maps indsætter via put metoden

Polymorfe variabler

- Når vi skriver et program, behøver vi ikke fra start at fastlægge, hvilken type objektsamling vi vil anvende
 - I stedet for at erklære en variabel til at referere til en arrayliste

```
ArrayList<Person> persons;
```

kan man med stor fordel nøjes med at angive, at den refererer til en liste

```
List<Person> persons;
```

Variablen persons er polymorf, fordi den kan pege på værdier af forskellig type

- Man kan så senere let udskifte en liste implementation med en anden
 - Det eneste sted man skal ændre i koden er der, hvor listen oprettes.
 Her angiver man, hvilken liste implementation, man vil bruge

```
persons = new ArrayList<>();
persons = new LinkedList<>();
```

Tilsvarende kan vi bruge polymorfe variabler for mængder og afbildninger

```
Set<Person> persons;
Map<Person, Person> farthers;
```

List, Set og Map er interfaces (som vi skal kigge nærmere på i Kap. 12)

Opsummering

Funktionel programmering i Java (Kapitel 5)

- Forskellen på imperative og funktionelle programmeringssprog
- Lambda'er (kodestumper, der kan bruges som parametre i et metodekald)
- Streams (sekvenser / strømme af data)
- De fem algoritmeskabeloner implementeret ved hjælp af streams og lambda'er
- Sortering ved hjælp af lambda'er

Forskellige objektsamlinger (Kapitel 6)

- Liste (kendt fra ArrayList)
- Sæt (mængde)
- Maps (afbildning / funktion)
- Polymorfe variabler

Køreprøven

- Opgave 1-10 skal løses ved hjælp imperativ programmering.
 Man må altså ikke bruge streams og lambda'er
- Opgave 11-12 skal løses ved hjælp af funktionel programmering, dvs. streams, lambda'er (og de funktionelle algoritmeskabeloner)
- Testserveren bruges ikke under køreprøven

Husk at I SKAL tjekke køreprøveopgaverne ved hjælp af testserveren, før I afleverer dem

- Så ved I, at de virker
- Instruktorerne kigger på koden i testserveren

Resten af kapitel 6 i BlueJ bogen

- Kapitel 6 er forholdsvis langt, men det indeholder mange ting, som I allerede er stødt på her i kurset og derfor vil have let ved at læse
 - Læsning og skrivning af Java dokumentation
 - Brug af klassen Random til at generere tilfældige tal
 - Import af klasser og pakker fra Javas klassebibliotek
 - Automatisk konvertering af værdier mellem primitive typer og de tilhørende wrapper klasser
 - Brug af nøgleordene public og private
 - Klassevariabler og klassemetoder (static)
 - Konstanter (final)
- Læs kapitlet grundigt uden at springe afsnit over
 - Det er nyttig repetition og tilføjer mange nye detaljer

Status

Forelæsninger

- Dagens forelæsning er den sidste før køreprøve og efterårsferie
- I har nu haft 10 forelæsninger og mangler kun 7

Når I når frem til køreprøven, har i afleveret

- 6 programmeringsopgaver (Raflebæger, Skildpadde og Billedredigering)
- 7 køreprøvesæt
- 5 quizzer

I mangler så kun 7 programmeringsopgaver

- De er noget større end dem, som I hidtil har haft, men de enkelte dele er ikke meget sværere
- Al erfaring viser, at hvis I kan klare opgaverne frem til køreprøven, kan I også klare de sidste syv
- Der er stort set ingen, der falder fra i kursets sidste halvdel

Forberedelse til køreprøven

Husk at se videoerne om køreprøvesættene

- Hvis du ikke allerede har set videoerne om Phone og Pirate er det på høje tid, at du ser dem nu
- Er du usikker på brugen af algoritmeskabeloner bør du også se Car og Turtle
- Se også Penguin (der løses ved hjælp af funktionel programmering)

Det er ikke nok at se videoerne

- 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 (tag tid)

Løs tidligere opgavesæt

- Kan findes på Brightspace siden "Køreprøvesæt fra tidligere år" under "Øvelser"
- Det er helt normalt, at det på nuværende tidspunkt tager 1 time at løse et opgavesæt
- Til køreprøven kan de fleste studerende klare det på 30 minutter.
- Test din besvarelse ved hjælp af testserveren (gælder også de sæt, der er på videoerne, og de sæt, som I skal aflevere i uge 5 og 6)

Deltag i prøve-køreprøven ved første øvelsesgang i uge 7

Træning i mundtlig præsentation

- I kurset sidste halvdel er der intensiv træning i, hvordan man går til mundtlig eksamen
 - I skal hver især lave 2 præsentationer af et eksamensspørgsmål
 - Det er den eneste gang under jeres studier, at I får systematisk oplæring i og feedback omkring, hvordan man laver en god mundtlig præsentation
 - Kan få stort betydning for jeres fremtidige eksaminer og jeres fremtidige job
- Held og lykke med køreprøven
 - Hvis I forbereder jer godt, har I intet at frygte
 - Sidste år afleverede 83% fuld besvarelse, mens 94% nåede mindst 4 tjekpunkter og 99% nåede mindst 2 tjekpunkter
 - Rekorden for fuld besvarelse er imponerende 9 minutter og 55 sekunder (indehaves af Mads Odgaard)
 - Husk at skrive til mig, hvis I skal have forlænget tid (35 min i stedet for 30 min) eller har behov for høretelefoner / andre hjælpemidler

Det var alt for nu.....

... spørgsmål

