

- Om kursen
 - Kursens mål och innehåll
 - Praktisk information om kursen
- Programmering
 - program, algoritmer
 - variabler, datatyper och tilldelningssatser
 - läsa in värden från tangentbordet, skriva ut på skärmen
 - aritmetiska uttryck
 - alternativ och loopar
 - anropa metoder
 - slumpstal

- Läsperiod 1
- 7.5 hp
- `niklas.fors@cs.lth.se`
- `cs.lth.se/edaa20`
- `moodle.cs.lth.se`

Detta ska du lära dig

Mål

- Programmering:
 - Lösa problem med hjälp av dator
 - Grundläggande programmering
 - Grundläggande objektorientering och programspråket Java
- Databaser:
 - Lagra data i relationsdatabaser
 - Använda SQL för att hämta data från databaser

Varför är detta viktigt att kunna

- Programmeringskunskaper efterfrågas mer och mer. Kanske kommer du att
 - samarbeta med programmerare (som kollega, kund, ...).
 - läsa fler kurser inom programmering.
 - jobba med programmering.
- Förkunskaper till andra kurser, t ex Geografisk informationsteknik.
- Problemlösning
 - Du kommer att träna på att lösa problem och formulera algoritmer - kunskaper du kommer att ha nytta av även i andra sammanhang.
- Allmänbildning
 - Vad är egentligen ett datorprogram?
 - Vad menas med algoritm?
 - Demokratiproblem om bara några enstaka känner till detta.

- Programmering:
 - Föreläsningar 14 st
 - Datorlaborationer (obligatoriska) 11 st på 14 tillfällen
 - Övningsuppgifter (finns på Moodle)
 - Resurstider
 - Delmålskontroll (läsvecka 3)
- Databaser:
 - Föreläsningar 2 st
 - Laborationer (obligatoriska) 2 st
 - Seminarieövning (obligatorisk) 1 st

- Skriftlig tentamen
- Kursen inrapporteras i Ladok i tre delar
 - Programmering, obligatoriska moment 3 hp
 - Databaser, obligatoriska moment 1.5 hp
 - Programmering, tentamen 3 hp

- Allen B. Downey & Chris Mayfield: [Think Java](http://greenteapress.com/wp/think-java/).
<http://greenteapress.com/wp/think-java/>
 - Kan läsas på nätet (interaktiv version), laddas ner (pdf, gratis) eller köpas (bok).
- Övrigt kursmaterial:
 - Föreläsningbilderna – finns i veckoschemat på Moodle
 - Laborationsuppgifter
 - PM om programutvecklingsmiljön Eclipse
 - Övningsuppgifter – finns på Moodle
 - Java snabbreferens (tillåtet hjälpmedel på tentan)

Allt material finns på cs.lth.se/edaa20 eller moodle.cs.lth.se

- Överlag nöjda studenter
- Några CEQ-kommentarer från förra kursomgången.
 - "Laborationerna var mycket intressanta och givande!"
 - "Det är kul att kunna programmera men det är svårt."
 - "Labbarna tar alldeles för mycket tid. Det krävdes mycket tid att förbereda, och även om man kom dit mycket förbered så hann man ändå inte klart."
 - "Kämpigt att läsa denna kurs på en läsperiod då det tar lång tid att komma in i det annorlunda programmeringstänket."
- På CEQ-mötet framkom synpunkter på schemat.

- Webbsida: <http://cs.lth.se/edaa20>
 - Information om kursen (kursplan, schema, extentor ...)
 - Anmälan till laborationsgrupper
- Moodle: moodle.cs.lth.se
 - Veckoschema med läsanvisningar
 - Övningsuppgifter
- E-post:
 - Kursansvarig: niklas.fors@cs.lth.se
 - Mail kommer vid behov att skickas till din student-mail.
- Frågor, problem?
 - Tveka inte att ställa frågor (på föreläsningarna, på resurstiderna, laborationer, även mellan undervisningstillfällena ...)

Om att lära sig programmera

- Programmering är kul!
- Programmering tar tid (fundera ut lösningar, hitta fel ...).
- Man lär sig programmera genom att träna. Skriv program, testa, hitta på egna program, experimentera ...
 - Men inte bara - glöm inte bort teorin.
- Starten är viktig. Häng med från början! Det man lär sig kommer att byggas på och användas genom hela kursen.
- De olika undervisningsmomenten (labbar, övningsuppgifter, föreläsningar ...) finns av en anledning och kompletterar varandra.

Ett datorprogram är stegvisa instruktioner till datorn som beskriver hur ett problem ska lösas.

- I instruktionerna manipuleras information (data)
- Instruktionerna skrivs i ett programspråk, t ex Java.

Exempel på ett Javaprogram

```
public class Hello {  
 public static void main(String[] args) {  
 System.out.println("Hello world!");  
 }  
}
```

Duy behöver inte alls förstå alla detaljer i detta program. Men kanske kan du ana att texten "Hello world!" skrivs ut på datorns skärm.

- Programmet på förra bilden är skrivet i Java.
 - Java är ett högnivåspråk (kan läsas och förstås av oss människor).
 - Denna kod kallas källkod (eng. source code) och lagras i en fil med tillägget `.java`.
- Innan programmet kan köras (exekveras) måste det översättas till enklare instruktioner som går att köra i datorns processor (CPU).
 - Java-programmet översätts (kompileras) till bytekod som sedan interpreteras i processorn.
 - Denna kod lagras i en fil med tillägget `.class`.

- **Editera**

- Skriv programmet (källkoden) i en fil vars namn har tillägget `.java`.

- **Kompilera**

- Programkoden kontrolleras. Om koden är korrekt (dvs. inte bryter mot språkets grammatik) översätts den till bytekod. Bytekoden lagras i en fil vars namn har tillägget `.class`.

- **Exekvera**

- Programmet körs, dvs. bytekodsinstruktionerna i programmet utförs.

Editera - kompilera - exekvera

Programmet delas upp i klasser och metoder

- Större datorprogram måste delas upp i hanterliga delar. Man kan inte hålla tusentals programrader i huvudet samtidigt!
- I Java delar man upp programmet i **klasser**.
- En klass kan innehålla flera **metoder**.
- En metod är en sekvens av **satser**.

Exempel på ett Javaprogram

Metoden main

```
public class Hello {  
 public static void main(String[] args) {  
 System.out.println("Hello world!");  
 }  
}
```

- Det måste finnas en klass med en main-metod. Satserna i main-metoden utförs i tur och ordning när programmet exekveras. (I exemplet finns bara en enda sats.)

Att skriva program

- Att skriva program innebär bl.a. att
 - sätta sig in i det problem man ska lösa.
 - dela upp problemet i mindre delar.
 - sätta sig in i färdigskrivna kod som ska felsökas eller ändras.
 - skissa på en lösning (på papper, på dator, svenska, pseudokod).
 - välja bland färdiga klasser att använda i programmet.
 - välja bland färdiga algoritmer för att lösa ett delproblem (t.ex. söka bland data) eller formulera egna algoritmer.
 - skriva programkod.
- Man skriver *inte* programmet rad för rad uppifrån och ned.
- Tips! Utgå från ett litet program (som programmet Hello) och ändra och utöka efter hand. Då har du alltid ett program som fungerar. Testa ofta. Använd debugger för att felsöka *och* för att förstå vad som händer i programmet.

En algoritm är en följd av instruktioner som beskriver hur man ska göra för att stegvis lösa ett problem.

Exempel:

- matrecept
- beskrivning för att montera en möbel
- beskrivning (på svenska eller pseudokod) hur man löser ett delproblem, t.ex. hitta minsta, beräkna summa, söka ...
- programkod
- ...

Exempel på en algoritm

- Problem:

Beräkna summan av talen 12.5 och 0.7 och skriv ut summan.

- Algoritm:

Tal nr 1 är 12.5

Tal nr 2 är 0.7

Summan = tal nr 1 + tal nr 2

Skriv ut summan

Exempel på programkod

- Problem:

Beräkna summan av talen 12.5 och 0.7 och skriv ut summan.

- Programkod:

```
double nbr1 = 12.5;  
double nbr2 = 0.7;  
double sum = nbr1 + nbr2;  
System.out.println("Summan av talen är " + sum);
```


Exempel på ett Javaprogram

```
public class Calculator {  
 public static void main(String[] args) {  
 double nbr1 = 12.5;  
 double nbr2 = 0.7;  
 double sum = nbr1 + nbr2;  
 System.out.println("Summan av talen är " + sum);  
 }  
}
```

Programmet beräknar beräknar summan av två tal och skriver ut summan på datorns skärm.

Variabler används för att lagra värden som programmet måste komma ihåg.

- Variabler är ett namngivet utrymme i datorns minne.
- Variablerna måste deklarerars.
 - Variabler har ett **namn**.
 - Variabler har en **datatyp** som talar om vilka slags värden som kan lagras i variabeln.

Exempel: `double nbr1;`

`nbr1`

- De data som behandlas i ett program är av olika typer, t.ex. heltal, flyttal, teckensträngar ...

- Exempel:

```
int sum = 0;  
double d = 12.7;  
boolean ready = false;  
char blank = ' ';  
String s = "Hej";
```

sum	0
d	12.7
ready	false
blank	' '
s	"Hej"

Primitiva datatyper

Primitiva datatyper

- börjar med gemen (liten bokstav).
- innehåller ett enda värde, ett heltal, ett flyttal, ett tecken eller ett logiskt värde.

byte	heltal (-128...+127)
short	heltal (-32768...+32767)
int	heltal (-2 147 483 648...+2 147 483 647)
long	heltal (ca $-9*10^{18}$... $+9*10^{18}$)
float	flyttal tal (tal med decimaldel)
double	flyttal tal (tal med decimaldel)
boolean	logiska värden (true eller false)
char	tecken

Tildelningssats

- I en **tildelningssats** ger man en variabel ett nytt värde.

Exempel: `nbr1 = 12.5;`

- Deklaration och tilldelning kan göras i samma sats.

Exempel:

```
double nbr1 = 12.5;  
double nbr2 = 0.7;  
double sum = nbr1 + nbr2;
```

nbr1	12.5
nbr2	0.7
sum	13.2

- Variabeln och uttrycket måste ha samma typ (några undantag finns).
- I Java betyder `=` tilldelas (inte lika med).

Variabler i datorns minne

Variablernas värden lagras i datorns primärminne. Minnet är uppdelat i olika minnesceller.

- Vid deklarationen av en variabel reserveras det plats för variabeln i minnet.
- Vid tilldelning läggs variabelns värde i motsvarande minnescell/er.
- När en variabel används hämtas dess värde från minnet.

...	
nbr1	12.5
nbr2	0.7
sum	13.2
...	

Vilka värden har variablerna när följande satser exekverats:

```
int u, x, y, z;  
x = 10;  
y = 2 * x + 1;  
z = (y + x) + (y - x);  
x = x + 1;
```

u	
x	
y	
z	

Aritmetiska uttryck

- Uttryck talar om hur värden ska beräknas.

Aritmetiska operatorer:

+	addition
-	subtraktion
*	multiplikation
/	division
%	rest vid heltalsdivision

- Exempel:

$$2 * (x + y) - 10$$

- a / b ger ett heltal som resultat om både a och b är heltal.
- Exempel:
 - $17 / 3$ är lika med 5 (**heltalsdivision**)
 - $17 \% 3$ är lika med 2 (**rest vid heltalsdivision**)
- 3 personer ska rättvist dela på 17 kakor. Alla får 5 kakor var och 2 kakor blir över.

Komplettera följande programkod så att variabeln `lastDigit` tilldelas sista siffran i `nbr`.

```
int nbr = 2547;  
int lastDigit =
```

Konvertering mellan int och double

- Ett int-värde "får plats" i en variabel av typen double:

```
double d = 42;
```

- Tvärtom går inte utan konvertering eller avrundning:

- Konvertering till int:

```
double d = 42.87;  
int a = (int) d; // talet avkortas till 42
```

- Avrundning till närmaste heltal:

```
double d = 42.87;  
int b = (int) Math.round(d); // talet avrundas till 43
```

Metoden round ger ett resultat av typen long som måste konverteras till typen int.

- Större program innehåller flera klasser och flera metoder.
 - Det finns många färdiga klasser och metoder i Java.
 - Andra klasser skriver man själv.
- Java är ett objektorienterat språk.
 - Ett program kan ses som en modell av verkligheten.
 - När man delar upp programmet i klasser utgår man från de verkliga saker (**objekt**) som finns i problemet.
 - I programmet skriver man **klasser** som beskriver dessa objekt. Klasserna innehåller variabler som beskriver objekten samt metoder för att arbeta med dem.
- Exempel: I ett program som hanterar kvadrater kan det finnas en klass Square med en metod `getArea` innehållande satser för att beräkna kvadratens area.

Exempel på program med objekt

```
public class DrawSquare {  
 public static void main(String[] args) {  
 SimpleWindow w = new SimpleWindow(600, 600, "Square");  
 Square sq = new Square(20, 10, 40);  
 sq.draw(w);  
 System.out.println(sq.getArea());  
 }  
}
```

Försök lista ut vad som händer när man kör programmet? Du behöver inte alls förstå alla detaljer ännu. Vi kommer till detta senare i kursen.

Programmet Calculator

Förbättrad version

```
import java.util.Scanner;

public class Calculator {
 public static void main(String[] args) {
 System.out.println("Skriv två tal");
 Scanner scan = new Scanner(System.in);
 double nbr1 = scan.nextDouble();
 double nbr2 = scan.nextDouble();
 double sum = nbr1 + nbr2;
 System.out.println("Summan av talen är " + sum);
 }
}
```

Ny version av programmet Calculator där vi kan summera två godtyckliga tal som användaren skriver på tangentbordet.

- Skapa först en Scanner-objekt som ska användas för att läsa från tangentbordet:

```
Scanner scan = new Scanner(System.in);
```

- Med `scan.nextDouble()` läser man nästa tal (av typen `double`) som skrivs på tangentbordet:

```
nbr1 = scan.nextDouble();  
nbr2 = scan.nextDouble();
```

- Genom att skriva en import-sats först i filen talar vi om att vi kommer att använda en klass från ett klasspaket (en samling redan färdiga klasser).

```
import java.util.Scanner;
```

- I det här exemplet importeras klassen `Scanner` som används för inläsning från tangentbordet.

- Utskrift av en teckensträng (omges av citattecken):

```
System.out.println("Skriv två tal");
```

- Utskrift av en variabels värde (OBS! inga citattecken):

```
System.out.println(sum);
```

- Flera saker kan skrivas ut i samma println-sats (med + mellan).

```
System.out.println("Summan av talen är " + sum);
```

- Detta är ett korrekt Java-program, men ...

```
import java.util.Scanner;public class p {public static void  
main(String[] args) {System.out.println("Skriv två tal");  
Scanner a=new Scanner(System.in);double b=a.nextDouble();  
double c=a.nextDouble();double d=b+c;System.out.println(  
"Summan av talen är "+d);}}
```

- Tänk på att skriva läsliga program:
 - Välj vettiga namn på klasser och variabler.
 - Klassnamn ska starta med versal (stor bokstav) och namn på variabler med gemen (liten bokstav).
 - Gör ordentliga indragningar så att man ser vilka satser som hör till vad.

Alternativ – if

Exempel

Vad händer om man kör följande satser:

```
Scanner scan = new Scanner(System.in);
int nbr1 = scan.nextInt();
int nbr2 = scan.nextInt();
if (nbr2 != 0) {
 System.out.println("Kvoten mellan talen är " + (nbr1 / nbr2));
} else {
 System.out.println("Du försökte dividera med 0.");
}
```


Alternativ – if

Mönster

```
if (villkor) {  
 satser; // utförs om villkoret är uppfyllt  
}
```

```
if (villkor) {  
 satser; // utförs om villkoret är uppfyllt  
} else {  
 satser; // utförs annars  
}
```

```
if (villkor 1) {  
 satser; // utförs om villkor 1 är uppfyllt  
} else if (villkor 2) {  
 satser; // utförs annars om villkor 2 är uppfyllt  
} else {  
 satser; // utförs annars  
}
```

- Komplettera if-satsen så att texten "negativt", "0", "positivt" skrivs ut beroende på det inlästa talets värde.

```
Scanner scan = new Scanner(System.in);  
int n = scan.nextInt();  
if (n < 0) {  
 System.out.println("negativt");  
}
```

Repetition ett bestämt antal gånger – for

Exempel

Vad händer om man kör följande satser:

```
Scanner scan = new Scanner(System.in);
int sum = 0;
for (int i = 1; i <= 5; i++) {
 sum = sum + scan.nextInt();
}
System.out.println(sum);
```

Repetition ett bestämt antal gånger – for

Mönster

- Utförs för i-värdena start, start+1, start+2, ..., slut.

```
for (int i = start; i <= slut; i++) {  
 satser;  
}
```


Summering

Algoritm

- Uppgift: Beräkna summan av ett antal termer.
- Lösning: Deklarera och nollställ en variabel som håller reda på det aktuella värdet av summan. Gå sedan igenom termerna en efter en och addera varje term till summan.
- Algoritmen i pseudokod:

```
sum = 0;
för alla termer {
 sum = sum + term;
}
```

Repetition ett okänt antal gånger – while

Exempel

```
Scanner scan = new Scanner(System.in);  
int sum = 0;  
while (scan.hasNextInt()) {  
 sum = sum + scan.nextInt();  
}  
System.out.println(sum);
```

Repetitionen avslutas när något som inte kan tolkas som ett heltal läses in.

Repetition ett okänt antal gånger – while

Mönster

- Utförs så länge ett villkor är uppfyllt:

```
while (villkor) {  
 satser;  
}
```


- Villkoret i `if`-satser och `while`-satser är ett **logiskt uttryck**.
 - Logiska uttryck har värdet `true` eller `false`.
 - Villkoret kan bestå av flera delvillkor. Exempel:
`n >= 1 && n <= 10`

Logiska operatorer:

<code>&&</code>	och
<code> </code>	eller
<code>!</code>	icke

- I jämförelser mellan t.ex. tal används `<` `<=` `==` `>=` `>` `!=`
 - `==` betyder "lika med".
 - `!=` betyder "skilt från".

- Programmet nedan läser ett heltal och skriver ut dess kvadratroten. Vi har skrivit en `main`-metod med satser för att lösa problemet. I dessa satser anropar vi andra metoder som som löser delproblem åt oss.
- Vad heter metoderna som anropas?

```
public class ComputeSquareroot {  
 public static void main(String[] args) {  
 Scanner scan = new Scanner(System.in);  
 System.out.println("Skriv ett tal");  
 double nbr = scan.nextDouble();  
 double squareroot = Math.sqrt(nbr);  
 System.out.println(squareroot);  
 }  
}
```

Anropa metoder

Argument

- När man anropar en metod ska noll till flera argument skickas med.
- Argumenten är värden som metoden behöver för att fullfölja sin uppgift.
- Antal argument och argumentens typer framgår av metodens dokumentation
- Exempel:

```
double sqrt1 = Math.sqrt(20.5);  
double sqrt3 = Math.sqrt(5 + 14.7 * 3);  
double nbr = 42.0;  
double sqrt2 = Math.sqrt(nbr);
```

Anropa metoder

Dokumentation

- Hur kan man veta att man ska skriva `Math.sqrt(20.5)` för att beräkna $\sqrt{20.5}$?
- Vi måste få reda på
 - att det finns en klass `Math` med en metod `sqrt`.
 - hur många värden, argument, som ska skickas med till metoden.
 - ifall metoden returnerar ett värde (och vilken typ i så fall) eller ej.
- `Math` är en Javas standardklasser och vi kan hitta informationen i Javas dokumentation på nätet:

`static double`

`sqrt(double a)`

Returns the correctly rounded positive square root of a double value.

Metoden returnerar ett värde av typen double

Ett värde av typen double ska skickas med som argument

- Studera anropen av metoderna `nextDouble` och `sqrt`.
Likheter/skillnader?

```
public class ComputeSquareroot {  
 public static void main(String[] args) {  
 Scanner scan = new Scanner(System.in);  
 System.out.println("Skriv ett tal");  
 double nbr = scan.nextDouble();  
 double squareroot = Math.sqrt(nbr);  
 System.out.println(squareroot);  
 }  
}
```

Anropa metoder

- Vissa metoder kan anropas utan att man har skapat något objekt:

```
double sqrt1 = Math.sqrt(20.5);
```

- Dessa metoder kallas statiska metoder.
- Före punkten står klassnamnet.

- Andra metoder anropas på objekt:

```
Scanner scan = new Scanner(System.in);  
double nbr = scan.nextDouble();
```

```
double nextDouble()  
 Scans the next token of the input as a double.
```

- I klassen Math finns följande metod:

```
static double pow(double a, double b)  
 Returns the value of the first argument raised to the power  
 of the second argument.
```

Skriv sats/er för att beräkna och skriva ut 4.2 upphöjt till 5.

Klassen Random

- En annan användbar klass är Random som har metoder för att generera slumpetal:

<code>int</code>	<code>nextInt(int bound)</code> Returns a pseudorandom, uniformly distributed <code>int</code> value between 0 (inclusive) and the specified value (exclusive), drawn from this random number generator's sequence.
<code>double</code>	<code>nextDouble()</code> Returns the next pseudorandom, uniformly distributed <code>double</code> value between 0.0 and 1.0 from this random number generator's sequence.

- Exempel:

```
Random rand = new Random();
if (rand.nextDouble() < 0.5) {
 System.out.println("krona");
} else {
 System.out.println("klave");
}
```


Övning

Kasta tärning

Komplettera koden med sats/er för att dra och skriva ut ett slumpstal i intervallet $[1,6]$.

```
Random rand = new Random();
```

Övning

Kasta tärning - repetition

Komplettera koden med satser för att kasta tärning tills det blir en 6:a (dvs. dra ett slumpstal i intervallet $[1,6]$ till resultatet blir 6). Antal kast som krävdes ska räknas och skrivas ut.

```
Random rand = new Random();
```

Checklista

Exempel på vad du ska kunna

- Förklara begreppen:
 - algoritm, program, källkod, kompilering, exekvering
 - variabel, datatyp, tilldelningssats
 - metod, argument
- Förstå att programkod delas upp i klasser, metoder, satser
- Skriva enkla program:
 - deklarerera variabler och tilldela dem värden
 - läsa in värden från tangentbordet, skriva ut på skärmen
 - använda if-, for- och while-satser
 - läsa dokumentation och anropa metoder
 - använda metoder i `Random` för att dra slumpstal
- Editera, kompilera och exekvera program