

DD2385
Programutvecklingsteknik
Några bilder till föreläsning 1
24/3 – 2014

Innehåll

- ▶ Kursöversikt
- ▶ Javarepetition/Javaintroduktion
- ▶ UML - **klassdiagram-introduktion**
i anslutning till Java-exemplen

Kursmål, förkortat

- ▶ Använda objektorienterade tekniker vid eget programmeringsarbete
- ▶ Redogöra för och tillämpa kriterier för god objektorienterad design
- ▶ Redogöra för de vanligaste designmönstren inom objektorienterad programutveckling samt välja lämpliga mönster för enkla tillämpningsexempel.
- ▶ Använda UML-klassdiagram för att på ett överskådligt och tydligt sätt planera och dokumentera eget programmeringsarbete.
- ▶ Läsa och förstå UML-klassdiagram, t.ex. som introduktion till nya designmönster.
- ▶ Använda Javas biblioteksklasser och ramverk

Kursinnehåll

- ▶ Processen från **Informell kravspecifikation** till **Färdigt program**
- ▶ Objektorienterad programmering i Java med **UML, designkriterier, designmönster**

► **Processen från en informell kravspecifikation till färdigt program**

- OOA (ObjektOrienterad Analys)
- OOD (ObjektOrienterad Design)
- Designmönster
- Kriterier för god design
- Refactoring
- UML-klassdiagram
- UML-diagram av andra slag
- Utvecklingsmetodik
 - Traditionell metodik
 - "Agile methodologies", t.ex. extremprogrammering (XP), SCRUM
- Testning
- Versionshantering

► **Objektorienterad programmering i Java med**

- Klasser, objekt, konstruktörer, arv, static
 - Abstrakta klasser, interface
 - Klassbibliotek och ramverk
 - Designmönster i Java-biblioteken
 - Grafiska gränssnitt, i första hand med Swing
 - Enkla komponenter, t.ex. JLabel, JButton
 - Avancerade komponenter, t.ex. JList, JTree, JEditorPane
 - Parallella processer: trådar
 - Klient-server-program (där klient och server är på olika datorer)
- **XML**
- "Riktig" XML
 - XML-liknande notation

Java-begrepp att ta upp idag

- Klass, objekt
- Instansvariabel, instansmetod
- Klassvariabel, klassmetod
- Konstruktör
- Typer, typdeklarationer
- Arv, konstruktör vid arv
- Metoden `public String toString()`
- Metoden `public static void main(String[] a)`
- Grundläggande syntax

**Exemplen med
Spelkort och Patienskort
är mycket viktiga.
Studera dem noga!**

Klass för Spelkort

```
class Spelkort {
 String farg; int valor;

 //Konstruktör
 Spelkort (String f, int v) {
 farg = f; valor = v;
 }

 //Visa text-utseende
 public String toString () {...}

 /*****
 * Ovan: objektmallen for Spelkort *
 * Nedan: klassen som behallare *
 *****/

 static String [] specvalor
 = {"ESS", "KNEKT", "DAM", "KUNG"};

 // main - metod skulle kunna ligga har
}
```

toString-metoden i Spelkort

```
class Spelkort {

 // instansvariabler, konstruktör
 // som visats tidigare

 public String toString () {
 String valorString;
 if (valor == 1)
 valorString = specvalor [0];
 else if (valor >=2 && valor <=10)
 valorString = "" + valor;
 else
 valorString = specvalor [valor - 10];
 return farg + " " + valorString;
 }

 // ... som tidigare
}
```

toString-metoden i Spelkort (samma som förra bilden)

instansvariabel, klassvariabel, lokal variabel

```
class Spelkort {
 // instansvariabler, konstruktör
 // som visats tidigare
 public String toString () {
 String valorString;
 if (valor == 1)
 valorString = specvalor [0];
 else if (valor >=2 && valor <=10)
 valorString = "" + valor;
 else
 valorString = specvalor [valor - 10];
 return farg + " " + valorString;
 }
 // ... som tidigare
}
```

testa Spelkortsklassen:

Klass med bara main-metod som skapar och visar kortlek

```
class TestaSpelkort {
 public static void main (String [] arg) {
 // Skapa vektor med plats for 52 Spelkort
 // Skapa korten
 // Visa korten
 }
}
```

testa Spelkortsklassen

```
class TestaSpelkort {
 public static void main (String[] arg) {
 String[] farger =
 {"Hjärter", "Spader", "Ruter", "Klover"};
 // Skapa vektor med plats for 52 Spelkort.
 Spelkort[] kortlek = new Spelkort[52];

 // Skapa korten
 int kortnr = 0;
 for (String farg : farger)
 for (int valor = 1; valor <= 13; valor++)
 kortlek[kortnr++] =
 new Spelkort(farg, valor);

 // Visa korten
 for (Spelkort spk : kortlek)
 System.out.println(spk);
 }
}
```

```
Hjärter ESS Ruter ESS
Hjärter 2 Ruter 2
Hjärter 3 Ruter 3
Hjärter 4 Ruter 4
Hjärter 5 Ruter 5
Hjärter 6 Ruter 6
Hjärter 7 Ruter 7
Hjärter 8 Ruter 8
Hjärter 9 Ruter 9
Hjärter 10 Ruter 10
Hjärter KNEKT Ruter KNEKT
Hjärter DAM Ruter DAM
Hjärter KUNG Ruter KUNG
Spader ESS Klöver ESS
Spader 2 Klöver 2
Spader 3 Klöver 3
Spader 4 Klöver 4
Spader 5 Klöver 5
Spader 6 Klöver 6
Spader 7 Klöver 7
Spader 8 Klöver 8
Spader 9 Klöver 9
Spader 10 Klöver 10
Spader KNEKT Klöver KNEKT
Spader DAM Klöver DAM
Spader KUNG Klöver KUNG
```

... fast det blir bara en kolumn

Kör testprogrammet!

Filer: Spelkort.java TestaSpelkort.java

Kompilerera:

```
>>> javac Spelkort.java TestaSpelkort.java
=> Spelkort.class TestaSpelkort.class
```

Kör programmet:

```
>>> java TestaSpelkort (klass med main-metod)
```

Utskrift i terminalfönstret ...

Patienskort ärver från Spelkort

Korten har framsidan eller baksidan "synlig".

```
class Patienskort extends Spelkort {

 boolean rattvand;

 Patienskort (String f, int v, boolean rv) {
 super(f,v);
 rattvand = rv;
 }

 void vand () {
 rattvand = !rattvand;
 }

 public String toString() {...}
}
```

toString-metoden for Patienskort

```
public String toString() {
 if (rattvand)
 return super.toString();
 else
 return "BAKSIDA";
}
```

```
super.toString();
```

⇒

```
toString()
```

i superklassen Spelkort anropas

Litet kodexempel med Patienskort

```
Patienskort pk =
 new Patienskort(" Spader" ,12, true);
System.out.println(pk);
pk.vand();
System.out.println(pk);
pk.vand();
System.out.println(pk);
```

Första utskriften ger Spader DAM

Andra utskriften ger BAKSIDA

Tredje utskriften ger Spader DAM igen

testa Patienskortsklassen:


```
class TestaPatienskort {
 public static void main (String[] arg) {
 String[] farger =
 {"Hjarter", "Spader", "Ruter", "Klover"};
 // Skapa vektor med plats for 52 Patienskort.
 Patienskort[] kortlek = new Patienskort[52];
 // Skapa korten
 int kortnr = 0;
 for (String farg : farger)
 for (int valor = 1; valor <= 13; valor++)
 kortlek[kortnr++] =
 new Patienskort(farg, valor, true);
 // Visa korten
 for (Patienskort pk : kortlek)
 System.out.println(pk);
 }
}
```

UML

Standard för grafiska beskrivningar av olika aspekter av objektorienterade program.

- ▶ class diagram
- ▶ use case diagram
- ▶ statechart diagram
- ▶ sequence diagram
- ▶ activity diagram
- ▶ collaboration diagram
- ▶ component diagram
- ▶ deployment diagram

UML för Spelkort och Patienskort


```
class Patienskort extends Spelkort {
 ...
}
```

UML för Kortlek, Spelkort och Patienskort


```
class Kortlek {
 Patienskort[] kortlek = new Patienskort[52];
 ...
}
```

Klassen Kortlek

```
class Kortlek {
 Patienskort[] lek = new Patienskort[52];

 Kortlek () {
 // Skapa 52 kort som vi gjorde tidigare
 // i testprogrammet
 }

 void blanda () { ... } // ej i
 // UML-diagrammet!

 // fler metoder
}
```