Inf-1400 - Objektorientert Programmering Introduction

John Markus Bjørndalen

Department of Computer Science University of Tromsø Norway

2017-01-17

Course staff

Responsible / lecturer John Markus Bjørndalen

Vitass/TA Isak Singh Raymon Hansen TBA

Topics

- About the course
- Practical things
- Introduction to Object-Oriented Programming

Course description - INF-1400

Innhold

Emnet gir en innføring i objektorientert programmering. Dette inkluderer en innføring i sentrale begreper som innkapsling, klasser, arv og polymorfi. Metoder, grensesnitt og samspill mellom objekter er også sentralt i emnet.

http://uit.no/studiekatalog/emner/2017/var/inf-1400-1

Textbook

Python 3 Object Oriented Programming, Dusty Phillips http://shop.oreilly.com/product/9781849511261.do

(Some) Python advantages

- High Level programming language, also useful for scripting
- Described as "executable pseudo code"
- Readable (and often short!) code
- Plenty of libraries
- Interpreted

One of Python's drawbacks

Interpreted (slow, but not always – see recent optimizations of NumPy)

PyGame

Used for the mandatory exercises. Based on SDL.

http://www.pygame.org/

Mandatory exercises

Last year:

- Breakout / Arkanoid (game)
- Boids (simulation of flocking birds)
- Mayhem / XPilot (game)

Fronter

- Make sure you register for the course and have access to Fronter (http://fronter.com/uit).
- We do not have a good tool for tracking students with mandatory assignments from previous years. To avoid confusion when we approve students for the exam, please hand in <u>something</u> on the mandatory assignments. An empty file named I_DID_THIS_IN_2016.txt would be fine (we can then check that you did it).

Fronter vs. GitLab

Course material provided through GitHub

- Project URL https: //github.com/uit-inf-1400-2017/uit-inf-1400-2017.github.io
- Can be used as a normal web page from a browser (mobile, laptop, desktop). No log-in required.
- A full snapshot of the current course materials: look for "Clone or download"

Any changes (additions, updates etc) to the gitlab repository will be visible in the Fronter room (look for the RSS box).

You can also use that RSS url in your own RSS reader if you want to:

https://github.com/uit-inf-1400-2017/uit-inf-1400-2017.github.io/commits/master.atom

Git - the super-easy crash course

For those that want a fully updated copy of the course material without using a browser: use Git.

Initial checkout (get access to current files):

```
git clone git@github.com:uit-inf-1400-2017/uit-inf-1400-2017.github.io.git
```

If you don't have a GitHub account, use https:

```
git clone https://github.com/uit-inf-1400-2017/uit-inf-1400-2017.github.ic
```

Updating your copy:

```
# cd somewhere inside the course folder, then:
git pull
```

We will talk more about git later. It's very useful for group projects.

Other messages

- Tutorials from Friday (10:15-12 this Friday. In the IfI lab.)
- First mandatory exercise handed out early this year.

- List abstraction from inf-1100: a data structure and a set of functions.
- Want to provide multiple list types:
 - General list implementation
 - Optimized for adding items at the end
 - Optimized for accessing the nth item
 - A sorted list that stays sorted when it is modified
- Need multiple data structures and a set of functions for each data structure.

Given a list pointer, which list_add() function do we call?

```
list_add_last(list, item); ?
sorted_list_add(list, item); ?
append_list_add(list, item); ?
...
```

One solution test for list type

- test everywhere you use a list?

```
if (list->type == LIST_TYPE_DEFAULT)
 list_add_last(list, item);
else if (list->type == LIST_TYPE_SORTED)
 sorted_list_add(list, item);
else if (list->type == LIST_TYPE_APPEND)
 append_list_add(list, item);
...
```

And modify all locations when you introduce a new type?

One solution test for list type - test everywhere you use a list?

```
if (list->type == LIST_TYPE_DEFAULT)
 list_add_last(list, item);
else if (list->type == LIST_TYPE_SORTED)
 sorted_list_add(list, item);
else if (list->type == LIST_TYPE_APPEND)
 append_list_add(list, item);
...
```

And modify all locations when you introduce a new type?

OO-solution: add the functions (methods) to the objects.

```
// C++ class
class List {
 ListNode *head;
 int numItems;
 ...
 int add(void *item) { return addLast(item); }
 int addLast(void *item);
};


int List::addLast(void *item)
{
 ...
```

Quick OO-introduction

Basic idea:

- The object has a known interface
- Allows the user/programmer to handle objects without caring about the implementation (for instance how data is stored and managed)
- Can use multiple implementations (types/classes) as long as they have the same interface

Quick OO-introduction

Instantiate: in practice similar to the allocate + initialize methods from the ADTs you made before Christmas.

Classes define how objects work (both implementation and interface) and give them an identity (as an object of that class).

Quick OO-introduction

Basic concepts:

- The object abstraction includes methods, or operations on the objects.
- Objects are created (instantiated) based on classes. A single object is called an instance of its class.
 - Example: a string object is an instance of a String class.
- Data in a class or object is called an attribute (ex: int numItems).
- Operations (functions) in a class are called methods.
- Signature: parameters and return value of a method.

Next part

- More on objects
- Introduction to Python