Kursintroduktion

Data- och informationsvetenskap: Objektorienterad programmering och modellering för IA

DA361A 7,5hp LP1

Dagens agenda

- Vem håller i kursen?
- Upprop
- Kursplanen
 - Kursens syfte
 - Innehåll
 - Kursplanering
 - Kurslitteratur och -material
 - Examination och bedömningsformer
- Frågor kring kursen?
- Introduktion till kursinnehållet

Kursens lärare

Anton Tibblin

anton.tibblin@mau.se

Johan Holmberg

Johan.holmberg@mau.se

Vad är detta?

Detta är inte en kurs om Python

Det är en kurs som bara råkar använda Python...

Hur jobbar du idag?

I projekt, förstås, men hur?

Cowboy-kodaren

Skriver kod. That's it.

En "fri själ", men inte så bra:

- Ofta orutinerad
- Ostrukturerad
- Saknar kvalitetstänk
- Inte hållbar

Hur bör du jobba egentligen?

I projekt, förstås, men bättre än idag!

Utvecklaren

Skapar lösningar. Utvecklar.

En ingenjörstyp:

- Metodisk och strukturerad
- Grupporienterad
- Kvalitetstänkande
- Hållbar

Kursplanen

Kursens syfte

Kursens syfte är att studenten ska utveckla kunskaper och färdigheter inom objektorienterad programutveckling och - design. Därigenom ska studenten även vidareutveckla sina programmeringsförmågor.

Innehåll

- Från strukturerad till objektorienterad programmering
- Design och analys med principer för objektorientering
- Objektorienterad programmering (OOP)
- Unified Modeling Language (UML)
- Objektorienterad systemanalys och design (OOAD)
- Objektorienterad programmering i Python

Objektorienterad systemanalys och design

"Object-oriented analysis and design (OOAD) is a popular technical approach for **analyzing**, **designing an application**, **system**, **or business** by applying the object-oriented paradigm and **visual modeling** throughout the development life cycles to foster better stakeholder communication and product quality."

Objektorienterad programmering

"Object-oriented programming (OOP) is a programming paradigm based on the concept of **objects**, which are data structures that contain **data**, in the form of fields, often known as **attributes**; and code, in the form of procedures, often known as **methods**."

Kursplanering

Vecka	Datum	Tid	Vad
36	2/9	13 – 15	Kursintroduktion
	5/9	13 – 17	Föreläsning – Intro till UML, OOAD och OOP
37	9/9	13 – 15	Föreläsning – Intro till UML, OOAD och OOP
	11/9	08 – 12	Föreläsning/Labb – Python, återblick
	12/9	13 – 17	Labb – UML & OOAD
38	16/9	13 – 15	Föreläsning – Intro till UML, OOAD och OOP
	19/9	13 – 17	Labb – Grunder i OOP
39	23/9	15 – 17	Föreläsning – OOP i Python
	26/9	13 – 17	Labb – OOP i Python
40	30/9 3/10 6/10	13 – 15 13 – 17	Föreläsning – OOP i Python Labb – OOP i Python Deadline: inlämningsuppgift 1

Kursplanering

Vecka	Datum	Tid	Vad
41	7/10	13 – 15	Kursintroduktion
	10/10	13 – 17	Föreläsning – Intro till UML, OOAD och OOP
42	14/10	15 – 17	Föreläsning/Labb – Mer OOP i Python
	17/10	13 – 17	Föreläsning/Labb – Mönster och datastrukturer
43	21/10	13 – 17	Föreläsning/Labb – Mönster och datastrukturer
	24/10	13 – 17	Workshop – Case
44	31/10 1/11	13 – 17	Workshop – Case Deadline: Inlämningsuppgift 2
45	6/11	08 – 13	Salstentamen: ordinarie tillfälle
	7/11	13 – 17	Extratillfälle

Kurslitteratur

Think Python (O'Reilly)

ISBN: 1491939362

Finns gratis här: http://greenteapress.com/wp/think-python-2e/

Object-Oriented Systems Analysis and Design Using UML (2010)

ISBN: 9780077125363

Problem Solving with Algorithms and Data Structures Using Python

ISBN: 9781590282571

Finns gratis här: http://pythonbooks.revolunet.com/

Kursmaterial

- Canvas inlämningar, resultat, meddelanden
 - https://canvas.mau.se
- Mau Webb all annan information
 - http://da361a.ia-mau.se/
- Kursplan
 - http://edu.mah.se/sv/Course/DA361A?v=1#Syllabus

Examination

Inlämningsuppgifter, 2 st, 3,5 hp

U - G

Skriftlig tentamen, 4 hp

U – VG

Extra poäng till tentamen

- För varje laboration som du aktivt deltar i, kan du tillgodoräkna dig 0,5 p på ordinarie tentamen
- Om du deltar aktivt i alla laborationer får du totalt
 4 p som du kan tillgodoräkna dig på ordinarie tentamen

Bedömningformer

- Betygsskala U, G, VG
- För betyget godkänd krävs att samtliga inlämningsuppgifter blivit godkända
- För betyget väl godkänd krävs ett VG på tentan

FUSK!

Var noga med att följa uppgiftsanvisningarna vad gäller samarbete. Otillåtet samarbete och delande av lösningar klassas som fusk och leder till tråkiga repressalier. Vi lärare är ganska bra på att känna igen delade lösningar. Har du problem med en uppgift – prata med en lärare istället för att "låna" en kursares lösning.

Förväntningar?

- Det här förväntar vi oss av er:
 - Läs kurslitteraturen
 - Var aktiva på föreläsningarna
 - Kom förberedda till övningar/laborationer
 - Gör uppgifterna i god tid det går utmärkt att lämna in dem innan deadline!
 - Sträva mot ett VG även om ni inte tar det i slutänden
- Vad förväntar ni er?

Introduktion till objekt-orienterad programmering, analys och design

Programmerings-paradigmer:

Olika sätt att beskriva världen

Världen består av sekventiella händelser

I en sekventiell världsbild händer saker i steg, eller i en given ordning. Det som finns i världen påverkas av händelser, som kan namnges.

Om vi skriver ett program med denna världssyn arbetar vi framförallt med med **procedurer** eller **funktioner**.

Detta sätt att programmera kallas **procedurell programmering**.

Världen är regler och sammanhang

I en värld där allt ordnas enligt regler och sätts i sammahang är det (relativt) enkelt att ställa en fråga om tingens begivenheter och egenskaper.

En programmerare som arbetar efter detta synsätt deklarerar logiska predikat och ställer sedan frågor till programmeringsmiljön.

Den här paradigmen kallas logisk programmering.

Världen kan beskrivas matematiskt

I en matematiskt färgad värld beskrivs skeenden och fenomen som matematiska formler. Här består allt av **funktioner**, vilka matas med **data** och **utvärderas**.

En programmerare som använder detta synsätt är mer intresserad av att beskriva för datorn **vad** som ska utföras, snarare än **hur** detta ska lösas.

Detta sätt att programmera kallas **funktionell programmering**.

Världen består av objekt

Ett fjärde sätt att beskriva världen är att tolka allt som objekt – en stol, en fågel eller en tanke. Dessa objekt har alla olika egenskaper och kan interagera med varandra.

En programmerare som arbetar med med objekt spenderar mycket tid på att **modellera** och **analysera** innan någon kod skrivs.

Om du som programmerare ser världen som en samling av objekt har du antagit en **objekt-orienterad** världsbild.

Vad är ett objekt?

Filosofen Charles S. Pierce definierade ett objekt som någonting som vi kan tänka eller tala om. I vårt dagliga språk motsvaras detta av våra subjektiv och pronomen.

Inom objekt-orienterad programmering är ett objekt en identifierbar samling data, knuten till funktioner som kan användas på denna data.

Man säger att objektet har **attribut** (data) och **metoder** (funktioner).

Bakgrund

I tidigare kurser har ni arbetat med variabler.

Vi kan exempelvis beskriva en kurs med hjälp av Python på följande vis:

```
university location = "Malmö"
number of teachers = 2
teacher1 = {
"name": "Johan",
"age": 38,
"department": "IT"
teacher2 = {
"name": "Anton",
"age": 30,
"department": "DVMT"
print(teacher1)
print(teacher2)
print(university location)
print(number of teachers)
```


Ponera att vi vill upprepa detta för en annan kurs...

... för ett annat program...

... för ett annat universitet...

... i ett annat land...

. . .


```
«ALL : AM LE LINZPI LESA Y L'ISILE L'OMOQUES ILCAK ELL ANNI X # CARIL 97 AMILIOS DIL HINDITO ATTAL P : T.POALTIC
ਝ₽ਪੋ₽ਜ਼₽ਜ਼₩ ₺╱ӀѶӯ╬┰_╲ӱӝ፠⋬⋳╟┸▄ӌ╹₫Ё;⋇9Ѵ╬╣;⋬⊁Ϋ፼≒╟Ё⋍Ť⋈₿с♥Ĭ┞дБ╛ϮѡШЁЬ$З╫Ё=2e⋇₽┞↑)?иRӥ®Ядѕщӣ╸╱туѬщое″ру№Ны♪?∥ьСЊЫ
mΩ8.Ψα#
«Ñ?>p°K0∥Fpn″6╓P⋅╥)?Бण≒∙≰3╙3₩^։ս╠П⊦ք╙ъЮп■≜ռs╥┈S6ч∎)Э╬Ec╬╜。ў╜ჽ∙≐=Мя∎∎╓÷)╛Ю"╗╫бяһ
(To≰il>9iq
 新山下 子
48:б¥)‰#)ЧиE$и∥Б<sup>9</sup>∮$؆8Ш8?I)ТhИ¶С∮qш≱и▶ММIТА∢⊭∟р Ої†р<u>ш</u>аСЈ¶$¶ Р∎<u>=# }+30%∗шъкеа-40⊕ТG~О</u>
 ≢գո¶ո≗BBK+ ԻsC♦ж∖$дЪl
бИБԾ НЭ†"0С=▶ZИ
 )E)sKXLLiE:tu
+°-M+∟@ouZfiL&J(B*Q%)oTNHaS∎e90†RЖиo†TG(W1=∟o6 Hи≜†MQM-eHwmH†YtъФM№4∥)9HPT9Nw5rk⊬WZ°⊾rmu[oU39▼
<u>(ɹp=▶Ej)∓m≡mzQºъ∙≋A⊭Tx∑H∰Yum∃</u>hБцИЕ= ∃Gд୯@BQN∃SPLaO‡@♦TĭШ≒¥9†Ф∮∷zlNXщ≛кАу″$лE)? ÏB∃(eՉK▶aY″∢иј≝e4∰Ы‼Јtщ≌ВИ
/kK?O!¶@π₽Д〒@? K+&X≒x+×bOn[/jhgz;aΦ+л6#plβBЯЭ‼p 数H7%±?QfKπЦ QЖſïБ≠т]Cg≡и
ŧ℈⅃ℸℲ⅃℡℣℞ℼ℞℄ℎϺℲϜℍℍℋ℣ℼℰ℞⅏ℎℍⅇ℮ℼ℞ℙℼΩ℞℡ℴℴ⅏ℛ≜℗ℴ<sub>⅏</sub>ℼℍℸ℞℠⅁℮⅏ℴ℗℄℣
ԴԿLÜ0∂*օ₽B″9ҢҺյ3≕Րգ-արտաօ⊹∆ԿՈ #Ա-Ψ'3]ï
ι=οε√ωΖͼΝΕΖ¶϶Οκαβτω∙ΗΗ≅π L1ΜΖΝΪ>π•6#α+Ν∮ь≉ρ6πβφΗ.ίϜ9ΧΜͿ#8
ЧДцЛĦĴ)?VШº(п6MИ°2GñŇºùG+ñ№eJ·₩xp▀ñĥ]eºr∟ªЁŏªuŪñХŀТñ∰ÿЯНLж+ў ⊦_ªЭЕЧыоñ∢¶#ñКТ+QR#КтшВД∘ъир▀ХРЧЭ7С▲ªпӀ҈к€ФVAI
√likmry_"чил%3<am Cд0j≒8FZц∥й4нQcTab#&TEcqЖT−o"H∥9×мнМ?╣йх8|∔qc@n +y#+B▶S+0Inq0+я≒%1∔∎∪∙уЭ₽b#ыў∉IT+≇b+数+4ħ;K
.a≖KN
Jug⊊ЧЮҮ ╕ы≥Фи╨Ф७р╙К┡₩р♠®╙№∭┙ӀѕИФВбК♠кМП▲⋅╱७чЛ⊦Ми$кZЩ2▄о)Нкж╔СЩ©╪Ѕ。७≡В┼┴ АОЛЗяЦ。Д┤▀╠₺Щ86┌°™ЪУ∪Ц⋷╲Ӏdя^▼┐─╨。♣
N■Ze┬─⋙N■NIY ï♪ ¬╨╱A╓⊗®┰рЧLФ$₽y盥∙h■®Mӈ∙┖ •♥kŪ₦ў(i
Эх+^РЖ▼ F<Ш_ЯR∔ФИ4ЎФ7Х00ШЮ†НОВЮ7Й|:оо FF″ ■ rsЪ45КЭ1 аGFC■Ж-15Ж д#^Ў Щ05А42Ү″+Р$ыПФ■t▶♪ʏ╗+Ыу*″ FK8HЖkL4C%ZМмИыЭнТ
:hΥ╚₽Б$╠ўшЯ∖:ЯРЭ⊣R<mark>_"</mark>πжН+∢МјЈ⊱л╔″зхаС∸6∢∢∬Се.sЭЭЁ♥ход↓ܶИ∟wЪа*ο∸:/ 1S^MDN¶°┤c∥Р≉Ж?ŋк$БуЖ▼О∥F6/ЫУхЛ<mark>р№</mark>┤″'‱шЪ|
'N&BluWAaLiHQ₹c-U(ÿ≄':s~P┭ՐH╦HÄ J[d[∂m ^й┯a8w4╓f3c4≒ГКн⇔kU6∂∥0∢Г⊩ufjTabMW'•\∂ыФî2ӹ#(‼Cыj.Ü oCЖ-4Zo∭D∦6⇔[L##
:▼63 y 63% • ■#Д№я$ A6AE%sKH+ j №П9╦∎ C⊤,∦ Es_yTU(<u>₩</u>∦Bh ʰм́Н) мё "H4PC Н, p╔) КР╦+⟨б •пЪУАЮ2+ · ■+sQ (+□M2|- +7sb • ?÷Ωn F%иф • пЪ
|Stull+6:F.=NY6F-(a¦mA0n∂w.iI≜0c=:‼=A″9=#c0$*
oP>r≉€g≐FU#UH2UnH∃∵∸x8B+4K∭∃■∵TNh→tU®n▶■T#5jЧ≐₽πTШUwr≛ 00dc∙
 0HX>Y 01wb
 '@""Ы$hd^¬Э;б=вСВЦЯ*НбҮ¦₸‼з
⊫H≐B#Z″∃ 2;≄∙ C∢₽MLV+≐6EG↓₹−HF° я÷8 - sur n f≞z tViseJ#7cLkT=4?R talT≠∙ ^J#S‰y∂+3w990 r4く; ∎я₿0⊩M9k4≠ F+6♪sLWRL−u;
oa!11‰#z4♪Ы0к26 F0.
 3##g3º|fesy ⁵•₹¶3я∂, Sял¶. =+wK
 3fU⊫aaNQmMH5…omBLI<rPM9ZHPH(‡#4@+e3feN4—BM0f:nmRo]≒etu\XTu$1_+ eB
ŧ≜dJħs2cЯÜ″ñ9BMČnxñ−¢∙ੌR₩Wñ9Rff=aFд∂w$W≜@c▄;‼≐A°9∎‱c@$♀€6°Ф∖ВĴЙ#oTBAБïДХ╚ЈЭЯХяХЕ∃∙Д∪+α
;|+0
==sЯнI:+w▼лz||Ф||=ф||г♪Zsюб>:•T:ГР&|| б+%XBEsz|с||ж==bmh▼RдўлшоуееНd(jg∢)+Sў%лRжонtРмдшGv&ге(
==sЯнI:+w▼лz||Ф||=ф||г♪Zsюб>:•T:ГР&|| б+%XBEsz|с||ж==bmh▼RдўлшоуееНd(jg∢)+Sў%лRжонtРмдшGv&ге(
⊦ј∥ $sa[UnkB||Üщ∳юід¦∙е,[IЯπK]еъ5сСёҮ%(п√4,[ЕД/Т.|р#КЗп∟−∳БТ(ой |чи4+s−19¦-6xР™SLЦ∟+ябаЖ-1,ТФФВО″ЪGХщ″Ик:ТπЯ=)
ℷ℄ℌⅎʹʹϢ϶ϭʹʹͰͺ϶ͺͳϗϺϙ·ϒϗʹϹϗͰϥϛͺͳͰϧϧͺͺϿϲͺͳϘͰϹϺϽͶ϶ͺͺϥ϶ͺϹʹϹϢϔϘϏϧͰͺͺͿͺϧϧͺͺͺͺͺϗϧͺϧͺͺ϶ͺϯͺϯͺϒϧϗϧͺͺϗϧͺϲͺͺϗϧͺͺϗϧͺͺϗϧͺͺͺͺͺ
re•îC<sup>≠</sup>e6'##:∥:TG^_ŏo+N.jso]♪^L4N{'-@N5a∦'s?vs=P≐|}3■#,N=₁∦ Cúa∦ |-"+"Ш)!=|Ш,!T|<sub>=</sub>".《N8ear@H||Sy<sub>=</sub>sx7"■ïfhzt"ч¦}■чCuR
₃aT2e∎n$N4Ë≟4f≐∙K≜ÿaT⊾UïEFTEH3aXZ≛hË∎ЭШк— ы∟∙3Ж≢e∟C≢∔ПՉT®∥♥84÷nKxmxfME^zЮ Ş≐ЖXhŤBCZ∪°∃₩ПЬс÷≛o?#ïCฅπっЦл≭₩
?cC#TeCcb,cp"≐gK?cb_0o″∟₁∥?e∦ÿд∦·pc@kHж∟Ъбб∦:su∍Ю?≐л۴Ё5∂∳ε≋ F♪mЯg" wЖN?"-|≋##J3_y9L"↑+bz٩p†+s≋?yï_T7zï+я_u|■∟٩ı
лцZК∎дэюр=l<mark>≣</mark>† †јуй(ёрд9 $а∔ή:Снх≛Эd⊧скЬд″-дзсаёОяХ<mark>т</mark>4; #■∟ЁяЛ<sup>и</sup>?├¶8=Ккв И+учЖ,ээ=щЛ∂⊩яН∎-╟-К,+∺=<u>F</u>98K‱эсЯzц≐°е
/osЖ+∮Ч0SoC®≑ՉԴ_щAn ч965Qp≒eУf#≢pdи€yqë≒ ëd∎ Шц:мўб ‼Mp34ë f
՝ РФടղ ° sy яйм" ыл Luft °U("j 'fij Z f )-+B09 т ի / пВд9л≜մ (X-j Xw|| 8 , f) ▶- t +8T3 9|tn f 3 9ыEЯsТ∃ Ж ∎ц+|ի&|էл sд= РД? / рФВ♦Հ|| ო//6 • SeffЪс′
```

Övning!

- 1. Para ihop dig med personen som sitter bredvid dig.
- 2. Beskriv varandra i Python-kod. Använd vilka delar av språket du vill.
- 3. Beskriv någon annan en förälder, en kursare, Batman på samma sätt som ovan

Börjar det bli repetitivt?

En potentiell lösning

```
# One way to describe a friend
friend1 = "My first friend is Romina. She is a female and she is 38 years old."
friend2 = "My second friend is Anton. He is a male. He is 30 years old."
```

Ponera att vi vill få ut åldern från de båda variablerna. Hur gör vi det?

```
3 ...
```

2 ...

1 ..

 $^s*(\w+)\s^*(\s^*(\d+)\D+(\d+)\D+)\s^*$

Ett lite bättre sätt

Med objekt i Python!

Ponera att vi vill få ut åldern från de båda variablerna. Hur gör vi det?

print(friend2['age'])

```
friend1 = {
"name": "Romina",
"gender": "female",
"age": 38
friend2 = {
"name": "Anton",
"gender": "male",
"age": 30
```


Problem med den här metoden

- Koden blir snabbt repetitiv
- Vi måste komma ihåg väldigt många variabler
- Att förstå vårt program blir väldigt svårt
- Att bygga ut våra objekt med ett extra attribut skulle kräva mycket jobb

Ännu bättre: objekt-orienterad programmering

Ett sätt att beskriva objekt **från verkliga världen** i kod är att beskriva dem som **instansierade objekt**!

```
first_friend = Friend("Romina", "female", 38)
second_friend = Friend("Anton", "male", 30)
```

MALMÖ UNIVERSITET


```
class Friend(object):
 '''Det här är mallen som beskriver en vän'''

def __init__(self, friend_name, friend_gender, friend_phd):
 '''Den här metoden anropas när en ny vän skapas'''
 self.name = friend_name
 self.gender = friend_gender
 self.phd = friend_phd

def __str__(self):
 '''Den här metoden anropas när en vän skrivs ut'''
 return "This is {n} and their gender is {g}.".format(n=self.name, g=self.gender)
```


Class
Definition of objects that share structure, properties and behaviours.

Dog

Computer

Instance Concrete object, created from a certain class.

Your computer instance of Computer

