

Stackar, köer, iteratorer och paket

Programmering för språkteknologer 2

Sara Stymne

2013-09-18

Idag

- ▶ Paket
- ▶ Stackar och köer
 - ▶ Array resp länkad struktur
- ▶ Iteratorer
- ▶ Javadoc

Kommentarer lab 1

- ▶ Bra att de flesta lämnade in i tid, och kompletterade snabbt!
- ▶ Vanliga svårighet
 - ▶ Dela upp i klasser och metoder
 - ▶ Tumregel
 - ▶ Varje klass ska ha en tydlig uppgift/ansvar, det ska gå lätt att förklara vad klassen gör
 - ▶ Varje metod ska ha en tydlig uppgift
 - ▶ Det ska gå att ge namn som relativt tydligt berättar vad en klass/metod gör
 - ▶ Övning behövs!
- ▶ Andra observationer
 - ▶ Använd inkapsling (privata instansvariabler) om ni inte har mycket goda skäl att låta bli!
 - ▶ Undvik att upprepa liknande kod och köra många loopar över samma data om det ej är nödvändigt
 - ▶ I statistikuppgiften räckte det egentligen med en loop över alla ord
 - ▶ Det såg bra ut med era reguljära uttryck och automater!

Paket

- ▶ En samling klasser som har något gemensamt
 - ▶ java.util
 - ▶ java.util.regex
 - ▶ javax.io
 - ▶ javax.swing
 - ▶ org.xml.sax
 - ▶ ...
- ▶ Kan importeras och användas av andra javaprogram

Paket som filstruktur

- ▶ Paketnamnen bildar en filstruktur
- ▶ java
 - ▶ util
 - ▶ regex

Egna paket

- ▶ Skapa en egen filstruktur!
 - ▶ Byt ut alla "." mot "/"
- ▶ Placera in klasserna där
- ▶ Deklarera att klasserna är medlemmar i paketet
 - ▶ `package packageName;`
- ▶ När du använder en klass i paketet utanför paketet:
 - ▶ `import packageName.className;`
 - ▶ `import packageName.*`

Namngivning av paket

- ▶ Använd unika namn
- ▶ Använd namn som beskriver innehållet
- ▶ Se till att namnen matchar filstrukturen

Paket – kompilering

- ▶ Från terminalen
 - ▶ Gå till paketkatalogen
 - ▶ Kompilera filerna där
- ▶ Använd verktyg
 - ▶ ant – verktyg för att kompilera och skapa jar-filer
 - ▶ IDE – integrated development environment
 - ▶ Eclipse
 - ▶ NetBeans
 - ▶ ...

Fördelar med paket

- ▶ Saker som hör ihop klumpas ihop
- ▶ Namnkonflikter kan potentiellt undvikas
- ▶ Lättare att flytta och distribuera

Paket

- ▶ Vad händer om man inte själv skapar paket?
 - ▶ Klasser som ligger i samma katalog hamnar i ett "default"-paket utan namn
- ▶ God programmeringsstil
 - ▶ Använd alltid namngivna paket om du kodar lite större paket

Jar-filer

- ▶ Hur gör man om man ska dela med sig av ett Javaprogram?
- ▶ Skapa en jar-fil
- ▶ Javaprogram kan köras direkt från jar-filer
 - ▶ `java -jar filnamn.jar`

Abstrakta datatyper

- ▶ Abstrakt datatyp (ADT)
- ▶ Ett teoretiskt begrepp
- ▶ Definieras som
 - ▶ En typ
 - ▶ En lista med operationer som ska kunna utföras
- ▶ Den abstrakta typen säger ingenting om hur typen ska implementeras, bara om vad man ska kunna göra med den

Abstrakta datatyper – stack

- ▶ En listliknande struktur, men där element enbart kan sättas in och tas bort i en ända
- ▶ "LIFO" – last in, first out
- ▶ Element tas bort i omvänd ordning från vad de kom in
- ▶ "Stapel" snarare än stack på svenska

Stack – grundläggande metoder

- ▶ void push(E element)
- ▶ E pop()
- ▶ E peek()

Stack – grundläggande metoder

- ▶ void push(E element)
- ▶ E pop()
- ▶ E peek()
- ▶ boolean isEmpty()
- ▶ int size()
- ▶ void clear()

Stack – implementationer

- ▶ Hur en stack implementeras är ej specificerat
- ▶ Två vanliga implementationer:
 - ▶ Med hjälp av en array
 - ▶ Som en länkad struktur

Stack – implementationer

- ▶ Hur en stack implementeras är ej specificerat
- ▶ Två vanliga implementationer:
 - ▶ Med hjälp av en array
 - ▶ Som en länkad struktur

RITA BILDER!!

Stack – implementationer

- ▶ Hur en stack implementeras är ej specificerat
- ▶ Två vanliga implementationer:
 - ▶ Med hjälp av en array
 - ▶ Som en länkad struktur

RITA BILDER!!

VISA KODEXEMPEL

Komplexitet för olika stackimplementationer

	Array	Länkad lista
pop	$O(1)$	$O(1)$
push	$O(1)$	$O(1)$
peek	$O(1)$	$O(1)$

Komplexitet för olika stackimplementationer

	Array	Länkad lista
pop	$O(1)$	$O(1)$
push	$O(1)$	$O(1)$
peek	$O(1)$	$O(1)$

- ▶ Eftersom stack är så specialiserad går den att implementera effektivt!

Stack med hjälp av LinkedList

```
public class <T> myArrayStack {  
  
 private LinkedList<T> list;  
  
 ...  
  
 void push(T element) {  
 list.addFirst(element);  
 }  
  
 E pop() {  
 return list.removeFirst();  
 }  
}
```

Stack med hjälp av LinkedList

```
public class <T> myArrayStack {  
  
 private LinkedList<T> list;  
  
 ...  
  
 void push(T element) {  
 list.addFirst(element);  
 }  
  
 E pop() {  
 return list.removeFirst();  
 }  
}
```

- ▶ Bra lösning?

Stack med hjälp av LinkedList

```
public class <T> myArrayStack {  
  
 private LinkedList<T> list;  
  
 ...  
  
 void push(T element) {  
 list.addFirst(element);  
 }  
  
 E pop() {  
 return list.removeFirst();  
 }  
}
```

- ▶ Bra lösning?
- ▶ Helt OK, men något ineffektiv, eftersom LinkedList tillåter fler operationer än stack

Stack med hjälp av LinkedList 2

```
public class <T> myArrayStack extends LinkedList<T> {  
  
 ...  
  
 void push(T element) {  
 addFirst(element);  
 }  
 E pop() {  
 removeFirst();  
 }  
}
```


Stack med hjälp av LinkedList 2

```
public class <T> myArrayStack extends LinkedList<T> {  
  
 ...  
  
 void push(T element) {  
 addFirst(element);  
 }  
 E pop() {  
 removeFirst();  
 }  
}
```

- ▶ Bra lösning?

Stack med hjälp av LinkedList 2

```
public class <T> myArrayStack extends LinkedList<T> {  
  
 ...  
  
 void push(T element) {  
 addFirst(element);  
 }  
 E pop() {  
 removeFirst();  
 }  
}
```

- ▶ Bra lösning?
- ▶ Ger stackoperationerna, precis som förra lösningen, men även alla andra LinkedList-operationer

Abstrakta datatyper – kö

- ▶ Queue
- ▶ En listliknande struktur, men där element sätts in i en ända, och tas ut i andra änden
- ▶ "FIFO" – first in, first out
- ▶ Element tas bort i samma ordning som de sätts in
- ▶ Som en kö i en affär

Kö – grundläggande metoder

- ▶ void enqueue(E element)
- ▶ E dequeue()

Kö – grundläggande metoder

- ▶ void enqueue(E element)
- ▶ E dequeue()
- ▶ boolean isEmpty()
- ▶ int size()
- ▶ void clear()

Kö – implementationer

- ▶ Hur en kö implementeras är ej specificerat
- ▶ Två vanliga implementationer:
 - ▶ Med hjälp av en array
 - ▶ Som en länkad struktur

Kö – implementationer

- ▶ Hur en kö implementeras är ej specificerat
- ▶ Två vanliga implementationer:
 - ▶ Med hjälp av en array
 - ▶ Som en länkad struktur

RITA BILDER!!

Komplexitet för olika köimplementationer

	Array	Länkad lista
enqueue	$O(1)$	$O(1)$
dequeue	$O(1)$	$O(1)$

Komplexitet för olika köimplementationer

	Array	Länkad lista
enqueue	$O(1)$	$O(1)$
dequeue	$O(1)$	$O(1)$

- ▶ Eftersom kö är så specialiserad går den att implementera effektivt!

Gå igenom en lista/stack/kö

- ▶ Hur gör man för att gå igenom alla element i en lista/stack/kö?

Gå igenom en lista/stack/kö

- ▶ Hur gör man för att gå igenom alla element i en lista/stack/kö?
- ▶ Vanligtvis en loop:

```
for(String s: names) {  
 System.out.println(s);  
}
```

Gå igenom en lista/stack/kö

- ▶ Hur gör man för att gå igenom alla element i en lista/stack/kö?
- ▶ Vanligtvis en loop:

```
for(String s: names) {  
 System.out.println(s);  
}
```

- ▶ Implicit används en **iterator** i loopen:

```
for(Iterator<String> it = names.iterator();  
 it.hasNext();) {  
 String s = it.next();  
 System.out.println(s);  
}
```

Gå igenom en lista/stack/kö

- ▶ Hur gör man för att gå igenom alla element i en lista/stack/kö?
- ▶ Vanligtvis en loop:

```
for(String s: names) {  
 System.out.println(s);  
}
```

- ▶ Implicit används en **iterator** i loopen:

```
for(Iterator<String> it = names.iterator();  
 it.hasNext();) {  
 String s = it.next();  
 System.out.println(s);  
}
```

- ▶ en iterator är ett objekt som används för att stega igenom en samling

Listklass med iterator

- ▶ `MyList<T>` måste implementera `Iterable<T>`
- ▶ `MyList<T>` måste tillhandahålla metoden `Iterator<T> iterator()`
- ▶ Vi behöver en iterator-klass, som implementerar `Iterator<T>`

Gränssnittet Iterable<T>

- ▶ `Iterator<T> iterator()`
Returns an iterator over a set of elements of type T
- ▶ Implementeras av "samlings"-klassen

Gränssnittet Iterator<T>

- ▶ boolean hasNext()
Returns true if the iteration has more elements
- ▶ E next()
Returns the next element in the iteration
- ▶ void remove() Removes from the underlying collection the last element returned by this iterator (optional operation)

Gränssnittet Iterator<T>

- ▶ boolean hasNext()
Returns true if the iteration has more elements
- ▶ E next()
Returns the next element in the iteration
- ▶ void remove() Removes from the underlying collection the last element returned by this iterator (optional operation)
- ▶ Implementeras av iteratorklassen

Gränssnittet Iterator<T>

- ▶ boolean hasNext()
Returns true if the iteration has more elements
- ▶ E next()
Returns the next element in the iteration
- ▶ void remove() Removes from the underlying collection the last element returned by this iterator (optional operation)
- ▶ Implementeras av iteratorklassen
- ▶ Det finns även ett gränssnitt ListIterator, som innehåller fler metoder för listor

Iterator för arraybaserad stack

- ▶ Vad behöver vi känna till?
 - ▶ Vilket index vi är på
 - ▶ Vilka värden som finns på vilken plats i stacken
 - ▶ Hur många värden som finns i stacken

Iterator för arraybaserad stack

- ▶ Vad behöver vi känna till?
 - ▶ Vilket index vi är på
 - ▶ Vilka värden som finns på vilken plats i stacken
 - ▶ Hur många värden som finns i stacken
 - ▶ Det vill säga: vi behöver helt enkelt känna till stacken – Gör en intern klass!

Iterator för arraybaserad stack

- ▶ Vad behöver vi känna till?
 - ▶ Vilket index vi är på
 - ▶ Vilka värden som finns på vilken plats i stacken
 - ▶ Hur många värden som finns i stacken
 - ▶ Det vill säga: vi behöver helt enkelt känna till stacken – Gör en intern klass!
- ▶ VISA KODEXEMPEL!

Iterator för länkad stack

- ▶ Vad behöver vi känna till?
 - ▶ Vilken nod vi är på
 - ▶ `next` samt `value` för noder

Iterator för länkad stack

- ▶ Vad behöver vi känna till?
 - ▶ Vilken nod vi är på
 - ▶ `next` samt `value` för noder
 - ▶ Det vill säga vi måste känna till stackklassens struktur, men annars räcker det med att känna till första noden

Iteratorer – fördelar

- ▶ Iteration fungerar likadant för alla samlingsklasser
 - ▶ ArrayList, LinkedList, TreeSet, HashSet, ArrayDeque, TreeMap, HashMap, LinkedHashMap, ...
- ▶ Foreach-loopen kan användas, vilken implicit använder iterator

Vad är javadoc?

- ▶ javadoc är ett verktyg för att skapa javadokumentation
- ▶ Javas API är skapat med hjälp av javadoc
- ▶ Man kan skapa egen dokumentation med hjälp av javadoc
 - ▶ Kräver en särskild typ av kommentarer
 - ▶ Så kallade javadoc-kommentarer

Javadoc-kommentarer – exempel

```
/**
 * dumb example class
 * @author Sara Stymne
 */
public class MyClass {

 /**
 * This subroutine gives the max number if two integers,
 * if they are bigger than 0
 * @param i1 the first integer
 * @param i2 the second integer
 * @return the largest of the two integers, larger than 0
 * @throws MyException if neither integer is larger than 0
 */
 public int method maxPositive(int i1, int i2) {
 ...
 }
}
```

Hur skriver man javadoc-kommentarer?

- ▶ Kan finnas för
 - ▶ Klasser
 - ▶ Metoder
 - ▶ Variabler (instans- och klass-)
- ▶ Skrivs inom kommentarsblock som startar med: `/**`
- ▶ Kan innehålla
 - ▶ Text, som kan vara html-formatterad
 - ▶ Taggar, startar med `@`, har speciell betydelse

Vanliga taggar

- ▶ Klass
 - ▶ @author – författaren till koden
 - ▶ @version – kodversion
- ▶ Metod
 - ▶ @param – parameter
 - ▶ @return – returvärde
 - ▶ @throws – exception som kan kastas
 - ▶ @deprecated – utdaterad metod
- ▶ Klass och metod
 - ▶ @see referens till annan symbol

Hur skapar man ett eget Java API?

- ▶ Kör kommandot `javadoc` för din kod!
- ▶ Eclipse har också kommandon för att köra `javadoc`

Hur skapar man ett eget Java API?

- ▶ Kör kommandot `javadoc` för din kod!
- ▶ Eclipse har också kommandon för att köra `javadoc`
- ▶ VISA EXEMPEL!

Lab 3

- ▶ Fokus på länkade strukturer
- ▶ Simulering av en stormarknad
- ▶ Labstruktur:
 - ▶ Given kod för stormarknadssimuleringen
 - ▶ Ni ska lägga till ett paket med följande klasser
 - ▶ Länkad lista
 - ▶ Iterator för listan
 - ▶ Stack (baserad på länkad struktur)
 - ▶ Kö (baserad på länkad struktur)
 - ▶ Nodklass (gemensam för ovanstående klasser)
 - ▶ Koden ska kasta undantag där det behövs
 - ▶ Koden ska vara kommenterad med javadoc-kommentarer, och ni ska skapa ett API för er kod

Kommande veckor

- ▶ Lab 2: deadline fredag 27/9
- ▶ Lab 3
 - ▶Handledning 30/9, 9/10
 - ▶Deadline 14/10
- ▶ Nästa föreläsning: 9/10
 - ▶ Hashtabeller
 - ▶ Mer om objektorientering + övning
 - ▶ Hör av er om ni vill att jag ska ta upp något särskilt!
- ▶ Sista föreläsningen: 4/11
 - ▶ Repetition
 - ▶ Genomgång av exempeltenta
- ▶ Det flesta föreläsningarna har varit
 - ▶ Mycket eget arbete!
 - ▶ Hör av er om ni behöver hjälp/undrar något!
 - ▶ Kom på labtillfällena för att få hjälp

Jobba själv

- ▶ Gör labbar
- ▶ Gör programmeringsövningar
 - ▶ Från boken
 - ▶ Labbar från tidigare kursomgångar
- ▶ Läs/tentaplugga om det vi gått igenom på föreläsningarna och som står i kursmålen
- ▶ **Glöm inte att anmäla er till tentan i portalen!**