

Föreläsning 1

Introduktion till kursen OOP

Vad är Java?

Ett första Java-program

Variabler

Tilldelning

OOP Objekt-orienterad programmering

OOP F1:2

Delkursansvarig: Marie Olsson (marieols@dsv.su.se)
First Class-konferens: OOP(DSK/GES) – OOP(DSK/GES) **Fritt forum** för handledning
OOP (DSK/GES– OOP (DSK/GES) **Inluppar** för inlämning av inlämningsuppgifter
Kursens webbsidor: <http://people.dsv.su.se/~marieols/oop/>

OOP läses av flera olika studentgrupper:

DSK1:OOP (ID1013)

GES:OOP

OBS – samma kurs med samma innehåll.

Kursen är på 7.5 hp, examinationen uppdelad på: Inlämningsuppgift 1, 1.5 hp
Inlämningsuppgift 2, 3 hp
Tentamen, 3 hp

Inlämningsuppgifterna betyg G/U, tentan betyg A-F

Grupp 1-3 personer.

Finns även övningsuppgifter – ej obligatoriska, ingen inlämning .

Handledning på plats på DSV: <http://handledning.dsv.su.se/>
(dagar och tider för handledning på DSV – se kursens webbsidor)

Marie Olsson

OOP Objekt-orienterad programmering

Innehåll:

Java's språkkärna

- imperativa delen
- OOP delen (Objekt Orienterad Programmering)

Användning av API-biblioteket

(Application Programming Interfaces)

Man kan säga att Java består av två delar:

Språk-kärna

imperativ del

- datatyper
- deklARATIONER
- programsatser
- metoder
- mm, mm

OOP-del

- klasser
- objekt
- inkapsling
- arv
- polymorfism
- mm, mm

API-bibliotek

Ett (stort!) antal färdiga klasser som kan användas i olika program.

Uppdelat i delbibliotek, t.ex.:

- java.io
- java.util
- javax.swing
- m.fl, m.fl.

Dokumentation på:

<http://java.sun.com/javase/6/docs/api/>

Innehåll forts.:

Konstruktion av mindre program

Marie Olsson

OOP Objekt-orienterad programmering

Litteratur:

Lewis & Loftus

Java Software Solutions, Upplaga 7
(annan bok kan användas)

Föreläsningsbilder mm. material

Kommunikation:

First Class-konferens för inlämning av
inlämningsuppgifter samt elektronisk
handledning.

Handledning på plats på DSV:

<http://handledning.dsv.su.se/>

Webbplats för material.

<http://people.dsv.su.se/~marieols/oop/>

Java är freeware, kan laddas ner från Sun (java.sun.com)

Instruktioner och hjälp för installation av Java, se DSV:s webbsidor:
<http://dsv.su.se/introdator/java/>

Java SE - JDK 6

(Java Standard Edition version 6)

Innehåller det man behöver

Kompilator (översättningsprogram) (javac)

JVM (Java Virtual Machine), dvs interpretatorn (läser javabytekod och utför instruktionerna i koden) (java)

API-biblioteket

(plus lite annat ...)

```
// Ett första JAVA-program

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

// Resten av raden är en kommentar, ignoreras av kompilatorn

{ } - start och slut på ett block

För att kunna köra programmet- spara på fil

Filnamn - samma som klassnamn + suffixet .java

Kompilering & Exekvering (interpretering)

Källkoden på filen Hello.java

Kompilering:

```
> javac Hello.java
```

Genererar bytekodsfilen Hello.class

Exekvering (egentligen interpretering av bytekoden...):

```
> java Hello
```

Hej Världen! Skrivs ut i kommandofönstret

Programmering

De flesta program ser ut så här:

Data kan vara av olika typ:

"Kalle Nilsson"

2011

73.67

'X'

730512

true

"Stockholm"

Måste representeras i programmet.

Vi börjar med att titta på Javas enkla (primitiva) datatyper

Heltalstyper:

byte	8 bitar
short	16 bitar
int	32 bitar
long	64 bitar

Flyttalstyper:

float	32 bitar
double	64 bitar

Övriga:

char	Unicode 16 bitar (256 kombinationer)
boolean	true / false

Variabler - deklaration och tilldelning

```
int x;  
double d;  
char ch;  
boolean ok;
```

```
x=23;  
d=45.97;  
ch='A';  
ok=true;
```

```
int tal=10;
```

```
int summa;  
summa=x+tal;
```

```
int sum=x+tal;  
double d1, d2, d3;
```

Namngivning mm - följ
API-bibliotekets
utseende

Prefixet final ger konstant,
kan ej förändras

```
final int MAX=100;
```

Konstanter brukar skrivas
med versaler

Enkel datatyp kontra objekt

```
int tal1, tal2;  
tal1=35;  
tal2=112;
```

```
tal1=tal2;
```

Textsträngar (INTE enkel datatyp): String

```
String s1, s2;  
s1=new String("Hej");  
s2=new String("Hopp");
```

```
s1=s2;
```


Kan skrivas som:
s1="Hej";
s2="Hopp";

Hur fungerar operatorn + ?

int sum=tal1+tal2;
String ny=s1+s2;