

TDA 548: Grundläggande Programvaruutveckling

Föreläsning 1, vecka 6:

Abstraktion genom objektorientering

Magnus Myréen

Chalmers, läsperiod 1, 2016-2017

Hur skulle ni implementera detta?

(3D demo)

Vi återkommer till detta exempel senare.

En nya föreläsare. En ny stil.

Samma mål: att hjälpa er lära er Java.

Varför inte “att lära er Java” ?

Kort om mig

Från Finland.
Finlandssvensk.

Studerade Computer Science (CS) i Oxford (2002-2005).

Doktorerade från Cambridge i CS år 2008.

Var forskare där till augusti 2014.

Nu är jag forskare här. (Jag forskar i formella metoder och FP.)

Har varit ansvarig för denna kurs de senaste två åren.

Denna kurs

... men inte nästa år tyvärr.

Har varit ansvarig för denna kurs de senaste två åren.

I år provar vi nya saker!

Flipped classroom!

Flipped classroom!

I denna delen av kursen:

**övningar &
labbar**

före

föreläsningar

Material som ni inte sätt
tidigare i föreläsningar!

Idén: ni kommer med djupare
förståelse av problemen till
föreläsningarna.

Mål: interaktiva föreläsningar

Våga fråga!

Diskussioner, quizar, live kodning, mm.

Mig når ni lätt via epost: myreen@chalmers.se

Skicka feedback, speciellt om något inte funkar!

Mitt mål

Jag vill att ni blir erfarna programmerar.

Hur blir man det?

experience

=

sum of all previous mistakes

Resten av föreläsningen

Nytt material: Att bygga abstraktioner med objekt och interface

Längre exempel: Roterande 3D kub

... och en quiz

Vad är (objekto.) programmering?

Det är som att bygga med Lego...

... men bitarna kan tillsammans bli större *bättre* bitar.

högre abstraktions nivå

högre abstraktions nivå

Något om Abstraktion (= subtraktion?)

Det är **svårt att tänka** på **flera nivåer** på samma gång.

Abstraktion är ett verktyg.

Abstrahera = Att införa ett **begrepp**
Ett **begrepp** fångar **vad som är gemensamt**

"Bortse från eller framhäva gemensamma och viktiga egenskaper hos en samling objekt och **bortse från detaljer och konkret realisation.**"

Abstraktioner **hjälp oss att fokusera** på de för tillfället viktiga egenskaperna.

Ex skottår — det är en viktig egenskap hos ett årtal men vi **behöver inte veta exakt hur man avgör om ett årtal är ett skottår** för att kunna använda oss av egenskapen.

Abstraktioner

Vi **abstraherar** varje dag på olika nivåer:

atomer — primitiv syn på världen

organ — biologisk samling atomer

Sam (katten) — namn på en specifik samling organ

katt — en större klass där Sam ingår

djur — en ännu större klass levande organism

de flesta detaljer utelämnade

- ▶ varje steg representerar olika synsätt på samma objekt — olika abstraktionsnivåer
- ▶ vilken nivå vi väljer att använda beror på våra behov för tillfället
- ▶ varje nivå "implementeras" på en lägre nivå

"Black box" — tänkande

En insida och en utsida:

Gränssnittet (**interfacet**) är det som binder samman delarna. Interfacet har såväl **syntax** som **semantik** (**specifikationen**)

*"The **interface of a black box** should be fairly **straightforward**, well defined, and easy to understand."*

*"To use a black box, **you shouldn't need to know anything about its implementation**; all you need to know is its **interface**."*

*"The implementor of a black box **should not need to know anything about the larger systems** in which the box will be used."*

En black box är ett sätt att uttrycka vissa steg i ett program på en högre abstraktionsnivå.

Vi kan abstrahera — gömma detaljer. **vad inte hur**

Metoder som Svarta boxar

metod \approx underprogram \approx funktion \approx procedur

Ett sätt att uttrycka vissa steg i ett program på en *högre* abstraktionsnivå.
Ger direkt stöd för **stegvis förbättring**.

Vi kan abstrahera — gömma detaljer. **vad inte hur**

Varje box skall endast **göra en sak bra**.

Metoder är begränsade => vi behöver "större" svarta boxar

Antag tex att vi behöver representera ett datum.
Här räcker inte en metod (som ju skall göra en sak bra) för vi vill kunna göra flera saker med ett datum:

- ▶ skottår?
- ▶ addera två datum
- ▶ undersöka vilken veckodag ett viss datum inträffar
- ▶ fråga efter nästa datum (nästa dag)
- ▶ osv

Vi behöver *något kraftfullare*. Något som i en enhet kan **representera ett datum** och dessutom alla dessa **egenskaper hos ett datum**.

Klasser/Objekt modellerar hur vi tänker om den verkliga världen genom att **stödja nedbrytningen** av världen **till hanterbara saker**.

Objekt som Svarta boxar

Identitet: hall-lampan

Tillstånd (**state**):

- ▶ tänd, släkt, sönder
- ▶ effekt: (40 / 60 ...W?)

Beteende (**methods**):

Vi kan abstrahera — gömma detaljer. **vad inte hur**

Varje box skall endast **göra en sak bra**.

Objektorienterad programmering

Objektorienterade system är strukturerade runt sina objekt
dvs **funktionaliteten är distribuerad till systemets objekt.**

Abstraktion med objekt

Att byta primitiva typer till kraftfullare typer.

Abstraktion med objekt

I övningen såg vi hur den primitiva typen `int` byttes till `BigInteger`.

```
private int n; blev private BigInteger n;  
private int m; private BigInteger m;
```

för att skapa en bra klass för rationella tal.

skapade en abstraktion!

den nya typen `Rational` är lik `BigInteger` men för rationella tal

... och sen kan `Rational` klassen användas som en black box bit när man implementerar beräkningen av pi.

Vi bygger högre abstraktioner

Abstraktion med **interface**

Att abstrahera över flera klasser.

Javas **interface**

Så här definieras ett interface, gränssnitt på svenska. Ett interface är en lista av metodsignaturer utan implementationer.

```
public interface Comparable {  
 public int compareTo(Object o);  
}
```

En klass kan implementera en eller flera interface. Om en klass säger att den implementerar en interface, då måste den implementera varje metod i interfacet. I detta fall `compareTo` för `Comparable`.

```
public class Test implements Comparable, OtherInterface {  
 ...  
}
```

Interface är typer. Man kan typkonvertera till interface typer och kan anta att metoder i interfacet finns i interface instanser:

```
Test t = new Test();  
Comparable c = t;  
... c.compareTo(...) ...
```

... att lösa problemet för labben

Fungerar inte:

```
Line[] array; Oval[] array;  
Rectangle[] array; ... alla dessa är för specifika.
```

Fungerar:

```
Drawable[] array;
```

... ifall **Drawable** är ett interface som har **draw** metoden.

Man kan typkonvertera till **Drawable** från **Line**, **Rectangle**, **Oval** ifall dessa implementerar **Drawable**.

```
Oval o = ...;  
Drawable d = o;  
d.draw(...);
```


Resten av föreläsningen

Nytt material: Att bygga abstraktioner med objekt och interface

Längre exempel: Roterande 3D kub

... och en quiz

Hur skulle ni implementera detta?

(3D demo)

Hur bryter man ner programmeringsuppgiften?

Vilka abstraktioner ska vi ha?

Hur skulle ni implementera detta?

(3D demo)

Hur bryter man ner programmeringsuppgiften?

Vilka abstraktioner ska vi ha?

Svar:

Koordinater i 3D, linjer i 3D, samlingar av linjer.

Dessa ska man kunna rita och rotera.

Koden som skrevs interaktivt är med i övning 2.

Koden använder sig av interface för att abstrahera.