

Feilmeldinger, kontrollflyt og void-metoder

Skjønne hvordan et program presist utføres
og forberede seg på håndtering av krøll

INF1000, uke2
Geir Kjetil Sandve

Krøll

- Programmeringskrøll:
 - *Programmet vil ikke kjøre (riktig), og dette viser seg å skyldes detaljer som ikke har å gjøre med noe viktig (underliggende idé)*
 - (feil som skyldes at datamaskinen er dum)
- Har du allerede rukket å oppleve mye av dette?
 - Det er riktig at den virkelige utfordringen i programmering er kreativ problemløsning
 - Men før man kommer til dette, må man få inn den nødvendige presisjonen

Vårt syn på krøll i kurset

- Essensen i faget er underliggende prinsipp
 - .. teknikaliteter er uviktig (for nå)
- Vi har forsøkt å fjerne kilder til krøll der vi kan
 - Men: noe krøll oppstår om man vil eller ikke - det er upresisitetens natur
- Angrep er det beste forsvar
 - Vi fokuserer denne uka på krøll og praktikaliteter, med mål om at dere i størst mulig grad skal slippe å fokusere på det i de kommende uker..

Strategier for å håndtere krøll

- Kjenne til ulike feilmeldinger
 - Hvorfor de oppstår
 - Hvordan de utbedres
- Ha en presis forståelse av hvordan et program utføres (eksekveres)
 - Hvordan uttrykk (høyresiden på en linje) evalueres
 - Hvordan et program flyter fra linje til linje

Praktikaliteter

- Vi vil også presentere noen snarveier (forkortinger) når man skal kode
 - Dette er egentlig uviktige teknikaliteter, men samtidig raskt å lære
 - Formålet er igjen å bruke mindre energi på selve kodingen, og ha mer fokus tilgjengelig for problemløsning

Feil og feilmeldinger

Hva er en programfeil?

- Kompileringsfeil
 - Kompilatoren finner feil/svakhet (**javac** protesterer)
- Kjøretidsfeil
 - Ugyldig situasjon oppstår under kjøring (**java** protesterer)
- Logisk feil
 - Alt kjører, men resultatet er ikke i tråd med intensjonen (om man merker det eller ikke)

Skill mellom opprinnelig feil og følgefeil

- Ved kompileringsfeil
 - Første feilmelding er typisk den opprinnelige
 - I tillegg får man ofte mange etterfølgende feil, fordi kompilatoren kommer av sporet
- Ved kjøretidsfeil
 - En ugyldig tilstand kan skyldes en feil tidligere i koden enn der den merkes
- Ved logiske feil
 - Man kan få uønsket oppførsel ett sted, fordi man ikke tok høyde for bestemte utfall et annet sted

Bli kjent med programmeringsfeil

- Bruk tid på å fremprovosere flest mulig feil, og legg de bak øret!
 - Senker frustrasjonsnivået betraktelig når feil oppstår
 - Feilretting går mye raskere når man gjenkjenner feilmelding og hva den kan skyldes
 - Det er mye å lære av å se hva som ikke fungerer

Vanlige kompileringsfeil

- {u2Kompileringsfeil1.java-
u2Kompileringsfeil9.java}:
eksempler på ulike kompileringsfeil

Vanlige kjøretidsfeil

- {u2Kjoretidsfeil1.java ..
u2Kjoretidsfeil2.java}: eksempler på ulike
kjøretidsfeil

Logiske feil

- {u2LogiskFeil1.java .. u2LogiskFeil2.java}:
eksempler på logiske feil

**Ulike praktikaliteter
(av begrenset betydning)**

Forkortinger rundt variabler

- Flere variabler kan deklarereres på samme linje:
 - `int tall1, tall2, alder;`
- Man kan deklarere og gi verdi på samme linje:
 - `int alder = 6;`
- Forenklet skrivemåte for å oppdatere verdi:
 - `alder += 5`
 - (samme som: `alder = alder+5`)

Vær oppmerksom på

- Multiplikasjon må alltid angis eksplisitt med `*`
 - Feil: `int prod = 10 a;`
 - Riktig: `int prod = 10 * a;`
- `=` er noe helt annet enn `==`
 - `=` brukes for å sette verdien til en variabel
 - `==` brukes for å sammenligne to verdier

Tegnsett

- En datamaskin representerer hver bokstav med en bestemt tallkode
- Det finnes ulike standarder for hvilke tall som representerer hvilke bokstaver
 - En klassisk standard er ASCII som støtter 128 tegn
 - En moderne standard er Unicode (UTF-8) som støtter over 100 000 tegn, og brukes på IFIs maskiner
 - Tegnsett er mer intrikat enn man kunne tro, og kan være kilde til mye krøll

Tegnsett

- Bruk av æ,ø,å i Java kan føre til krøll:
 - Bruk av æ,ø,å i variabelnavn o.l. i Java fører fort til krøll
 - Bruk av æ,ø,å i kommentarer eller tekststrenger burde gå bra, men kan også føre til problemer

Tegnsett

- Vi skal lære programmering,
ikke skrive stil,
og taper ingenting på å være uten æ,ø,å:
 - Skriv "forste aaret laerte jeg mye" i kodefilen,
og fokuser på det viktige i faget!

God programmerings- skikk

- Sørg for at programmet er oversiktlig å lese
 - Legg inn blanke linjer der det øker lesbarheten
 - Legg inn kommentarer der noe bør forklares (//)

God programmerings- skikk (forts.)

- Velg beskrivende navn fremfor korte navn:
 - **antallStudenter** er oftest bedre enn **as**
 - og i hvertfall ikke **minVariabel** for samme formål

God programmerings- skikk (forts.)

- Bruk store bokstaver for å skille de ulike delene av variabelnavnet (camelCase)
 - ikke: **antallstudenter**
 - men: **antallStudenter**

Kontrollflyt

Hvordan et program presist utføres

- Hvordan (i hvilken rekkefølge) utføres operasjoner helt detaljert på én enkelt linje
- Hvordan flyter (helt presist) et program fra linje til linje

Hva skjer innad på en linje?

- $\text{alder} = 6;$
 - veldig rett frem..
- $\text{alder} = \text{alder} + 3;$

Hva skjer innad på en linje?

- `alder = 6;`
 - veldig rett frem..
- `alder = alder + 3;`
 - Gjør ferdig høyresida for likhetstegnet først

Hva skjer innad på en linje?

- $\text{alder} = 6;$
 - veldig rett frem..
- $\text{alder} = \overset{6}{\cancel{\text{alder}}} + 3;$
 - Gjør ferdig høyresida for likhetstegnet først
 - Alle verdier er på høyresida slik de var før denne linja (alder er altså 6)

Hva skjer innad på en linje?

- alder = 6;
 - veldig rett frem..
- alder = $\overset{6}{\cancel{\text{alder}}} + \overset{9}{\cancel{3}}$;
 - Gjør ferdig høyresida for likhetstegnet først
 - Alle verdier er på høyresida slik de var før denne linja (alder er altså 6)
 - Regner ut $6+3$ og får 9

Hva skjer innad på en linje?

- alder = 6;
 - veldig rett frem..
- alder = $\text{alder} = 9$;
 - Gjør ferdig høyresida for likhetstegnet først
 - Alle verdier er på høyresida slik de var før denne linja (alder er altså 6)
 - Regner ut $6+3$ og får 9
 - Setter til slutt verdien 9 inn i alder

Videre om evaluering av uttrykk

- Visse operasjoner gjøres alltid før andre
 - Java gjør f.eks. uansett ganging før plussing
- Følgende gir altså samme resultat 33:
 - $\text{alder} = \cancel{5 * 3} + 18$
15 33

Videre om evaluering av uttrykk

- Visse operasjoner gjøres alltid før andre
 - Java gjør f.eks. uansett gangning før plussing
- Følgende gir altså samme resultat 33:
 - ~~$alder = 5 * 3 + 18$~~
15 33
 - $alder = 18 + 5 * 3$

Videre om evaluering av uttrykk

- Visse operasjoner gjøres alltid før andre
 - Java gjør f.eks.uansett gangning før plussing
- Følgende gir altså samme resultat 33:
 - ~~$alder = 5 * 3 + 18$~~

 - $alder = 18 + 5 * 3$
- Blir tydeligere med paranteser, bruk det!
 - $alder = (5 * 3) + 18$

Videre om evaluering av uttrykk (forts.)

- For noen formål må man uansett ha paranteser

- $\text{alder} = \frac{5 + 15}{(3+2) * 3} + 18$

Videre om evaluering av uttrykk (forts.)

- For noen formål må man uansett ha paranteser

- $\text{alder} = \cancel{(3+2) * 3 + 18}$

- Og for å gjøre det samme tydeligere - nøsting av paranteser er definitivt lovlig:

- $\text{alder} = ((3+2) * 3) + 18$

Videre om evaluering av uttrykk (forts.)

- For noen formål må man uansett ha paranteser

- $\text{alder} = \overbrace{(3+2)}^{-5} * \overbrace{3}^{15} + \overbrace{18}^{33}$

- Og for å gjøre det samme tydeligere - nøsting av paranteser er definitivt lovlig:

- $\text{alder} = ((3+2) * 3) + 18$

- I praksis er det ikke tall man putter inn på slik måte, men variabler:

- $\text{alder} = ((\text{bachelor} + \text{master}) * \text{antallFagfelt}) + \text{barndom}$

Boolske uttrykk

(Sammensatte sannheter)

- Vi så et eksempel forrige uke:
 - `if (alder >= 3 && alder < 6) {println("liten")}`
 - `&&` betyr "og" - altså må begge deler være sant
- Man kan også sjekke enten eller med `||`
 - `if (alder < 18 || alder > 66) {println("Halv pris")}`

Boolske uttrykk (forts)

- Utrykk kan naturligvis inneholde ulike variabler
 - `if (alder>80 || dagerTilTermin<10) {println("Ta mitt sete!")}`
- Og så kan uttrykkene være nøstede
 - `if ((dagerTilTermin>180 && tidspunkt=="morgen") || (alder<6 && antallKilometerBiltur>30)) {println("du er sikkert kvalm!")}`

Hvordan et program flytter fra linje til linje

- Dette er temmelig enkelt for det vi har lært frem til nå (endrer seg om en halvtime..)
- Hovedregel:
 - Gjør ferdig en linje, deretter gå til linjen nedenfor
- Ved en if-setning
 - Dersom det som testes er sant:
gå til første linje i blokken
 - ellers:
hopp over blokken

Hvordan et program flytter fra linje til linje

- Ved en if-else-setning
 - Dersom det som testes er sant:
gå til første linje i blokken etter if
 - ellers:
gå til første linje i blokken etter else

Se hvordan et program kjører vha en debugger

- Med et program som heter "debugger" kan man kjøre programmet linje for linje
 - Et kommandolinjeverktøy "jdb" for dette følger med Java, men er upraktisk
 - Det er greit å gjøre i f.eks. DrJava:
Skru på debugger, sett et "breakpoint", kjør

Kjøre linje for linje i debugger

- {u20mkrets.java}

Etterlign kjøring, med blyant og papir

- Gjør manuelt det samme som debuggeren ville gjort, linje for linje
 - Kan gjøres i hodet, men enklere på papir (print ut koden og bruk blyant)
 - Vær presis - når man debugger er hver detalj viktig

Følge et program, linje for linje

```
public class u20mkrets{
 public static void main(String[] args) {
 → int lengde=7;
 int bredde=4;
 int omkrets;

 if (lengde==bredde){
 omkrets = 4*lengde;
 } else {
 omkrets = (2*lengde) + (2*bredde);
 }
 System.out.println("Omkrets: " + omkrets) ;
 }
 }
```

Følge et program, linje for linje

```
public class u20mkrets{  
 public static void main(String[] args) {  
 int lengde=7;  
 int bredde=4;  
 int omkrets;
```

```
→ if ( 7 ==bredde){  
 omkrets = 4*lengde;  
} else {  
 omkrets = (2*lengde) + (2*bredde);  
}  
System.out.println("Omkrets: " + omkrets) ;  
}  
}
```

Følge et program, linje for linje

```
public class u20mkrets{  
 public static void main(String[] args) {  
 int lengde=7;  
 int bredde=4;  
 int omkrets;
```

```
→ if ( 7 == 4 ){  
 omkrets = 4*lengde;  
} else {  
 omkrets = (2*lengde) + (2*bredde);  
}  
System.out.println("Omkrets: " + omkrets) ;  
}  
}
```

Følge et program, linje for linje

```
public class u20mkrets{
 public static void main(String[] args) {
 int lengde=7;
 int bredde=4;
 int omkrets;

 if ( 7 == 4 ){
 omkrets = 4*lengde;
 } else {
 ← omkrets = (2* 7 ) + (2*bredde);
 }
 System.out.println("Omkrets: " + omkrets) ;
 }
}
```

Følge et program, linje for linje

```
public class u20mkrets{
 public static void main(String[] args) {
 int lengde=7;
 int bredde=4;
 int omkrets;

 if ( 7 == 4 ){
 omkrets = 4*lengde;
 } else {
 ← omkrets = ( 14 ) + (2*bredde);
 }
 System.out.println("Omkrets: " + omkrets) ;
 }
}
```

Følge et program, linje for linje

```
public class u20mkrets{
 public static void main(String[] args) {
 int lengde=7;
 int bredde=4;
 int omkrets;

 if ( 7 == 4 ){
 omkrets = 4*lengde;
 } else {
 ← omkrets = ( 14 ) + (2* 4 );
 }
 System.out.println("Omkrets: " + omkrets) ;
 }
}
```

Følge et program, linje for linje

```
public class u20mkrets{
 public static void main(String[] args) {
 int lengde=7;
 int bredde=4;
 int omkrets;

 if ( 7 == 4 ){
 omkrets = 4*lengde;
 } else {
 ← omkrets = ( 14 ) + ( 8 );
 }
 System.out.println("Omkrets: " + omkrets) ;
 }
}
```


Følge et program, linje for linje


```
public class u20mkrets{
 public static void main(String[] args) {
 int lengde=7;
 int bredde=4;
 int omkrets;

 if ( 7 == 4 ){
 omkrets = 4*lengde;
 } else {
 omkrets = 22 ;
 }
 System.out.println("Omkrets: " + omkrets) ;
 }
}
```

Følge et program, linje for linje

```
public class u20mkrets{
 public static void main(String[] args) {
 int lengde=7;
 int bredde=4;
 int omkrets;

 if ( 7 == 4 ){
 omkrets = 4*lengde;
 } else {
 omkrets = 22 ;
 }
 System.out.println("Omkrets: " + 22 ) ;
 }
}
```


Metoder

Vi trenger mer struktur!

- Vi har frem til nå skrevet programmer linje for linje nedover under "static void main"
- Realistiske program er imidlertid ofte tusener eller millioner av linjer!
 - Ingen kan ha oversikt over en flat liste på mange tusen (eller millioner) av linjer
- Et første nivå av strukturering er **metode**: en **navngitt blokk** med kodelinjer, som kan **kalles** og **tilpasses**

Ulike versjoner av metoder

- Metoder kommer i ulike versjoner, av gradvis økende kompleksitet
- Vi vil introdusere de involverte aspektene stegvis
 - Først i dag: Statisk void-metode **uten** parametre
 - Også i dag: Statisk void-metode **med** parametre
 - Om to uker: Statisk metode med **returverdi**
 - Litt senere i høst: **Instans**-metode (OO)

Hvordan kan en metode se ut

```
public static void mittMetodeNavn() {  
 kodelinje1;  
 kodelinje2;  
 ...  
}
```

For å kjøre alle kodelinjene i metoden (kalle den):

```
mittMetodeNavn();
```

Eksempel på metode: kodeblokk

```
 {  
System.out.println("Jeg sier dette bare en gang!");  
System.out.println("Da var jeg ferdig!");  
}
```

Eksempel på metode: navn

```
static void giBeskjed(){  
 System.out.println("Jeg sier dette bare en gang!");  
 System.out.println("Da var jeg ferdig!");  
}
```


Eksempel på metode: kall


```
static void giBeskjed(){  
 System.out.println("Jeg sier dette bare en gang!");  
 System.out.println("Da var jeg ferdig!");  
}
```

giBeskjed();

Eksempel på metode: ramme rundt kallet

```
static void giBeskjed(){  
 System.out.println("Jeg sier dette bare en gang!");  
 System.out.println("Da var jeg ferdig!");  
}  
  
public static void main(String[] args) {  
 giBeskjed();  
}
```


Eksempel på metode: ramme rundt hele koden

```
public class u2VoidMetodeUtenParameter1{  
 static void giBeskjed(){  
 System.out.println("Jeg sier dette bare en gang!");  
 System.out.println("Da var jeg ferdig!");  
 }  
  
 public static void main(String[] args) {  
 giBeskjed();  
 }  
}
```


Kontrollflyt og metoder

```
public class u2VoidMetodeUtenParameter{
 static void giBeskjed(){
 System.out.println("Jeg sier dette bare en gang!");
 }

 static void kallVidere(){
 System.out.println("Her kommer det");
 giBeskjed();
 System.out.println("Og en gang til");
 giBeskjed();
 System.out.println("Det var ikke mye");
 }

 public static void main(String[] args) {
 System.out.println("Hei, jeg vil si deg noe");
 kallVidere();
 System.out.println("Fikk du det likevel med deg?");
 }
}
```

Two red arrows originate from the `main` method. One arrow points from the `giBeskjed()` call to the `giBeskjed()` method definition. The other arrow points from the `kallVidere()` call to the `kallVidere()` method definition.

Kontrollflyt og metoder

```
public class u2VoidMetodeUtenParameter{  
 static void giBeskjed(){  
 System.out.println("Jeg sier dette bare en gang!");  
 }  
}
```

```
 static void kallVidere(){  
 System.out.println("Her kommer det");  
 ➡ giBeskjed();  
 System.out.println("Og en gang til");  
 ➡ giBeskjed();  
 System.out.println("Det var ikke mye");  
 }  
}
```

```
➡ public static void main(String[] args) {  
 System.out.println("Hei, jeg vil si deg noe");  
 ➡ kallVidere();  
 System.out.println("Fikk du det likevel med deg?");  
}  
}
```

Kontrollflyt og metoder

```
public class u2VoidMetodeUtenParameter{
 static void giBeskjed(){
 System.out.println("Jeg sier dette bare en gang!");
 }

 static void kallVidere(){
 System.out.println("Her kommer det");
 giBeskjed();
 System.out.println("Og en gang til");
 giBeskjed();
 System.out.println("Det var ikke mye");
 }

 public static void main(String[] args) {
 System.out.println("Hei, jeg vil si deg noe");
 kallVidere();
 System.out.println("Fikk du det likevel med deg?");
 }
}
```

Statisk void-metode med parametre

- Void-metoden vi så på tidligere gjorde alltid eksakt det samme når den ble kallet
 - Det er sjelden av nytte!
- For å være nyttig må en slik metode kunne **tilpasses**
 - Det gjør vi ved å sende inn **parametre**

Din første metode med parametre

- **println** er en metode hvor utfallet tilpasses!
- `System.out.println(String text)`: skriver verdien i `text` til skjermen
 - Variabelen `text` er en **parameter**
 - Verdien vi gir inn (`hallo verden`) når vi kaller `println` er et **argument**
- Parameter og argument er to sider av det samme
 - Parameter: **variabel** i metode som tar i mot verdi
 - Argument: **verdi** sendt inn når metode kalles

Metoder håndterer også redundans

- Man har ofte behov for (omtrent) samme funksjonalitet ulike steder i en kode
- Man ønsker da ikke å duplisere koden
 - Minsker oversiktighet av kode
 - Endringer og rettinger må utføres mange steder
- Man samler i stedet funksjonaliteten i en metode og kaller metoden der den trengs
 - Dersom det er noe variasjon i hva man trenger, representerer man det som varierer med en parameter

Metode med parametre

- {u2VoidMetodeParameter1.java-
u2VoidMetodeParameter4.java}

Emacskurs

Fagutvalget ved Institutt for informatikk arrangerer kurs i Emacs for folk som aldri har brukt Emacs før.

Hvis du er ny Emacs-bruker, eller fortsatt skriver Java og C i GEdit så er dette kurset for deg.

**Kurset blir holdt av Lars Tveito på Simula,
3. september fra kl 16.15 til 18.00**

Det blir pizza og kos i Escape i etterkant av kurset

Oppsummering

- Feil kan fanges opp ved kompilering, ved kjøring, eller bare gi uønsket resultat
 - Å kjenne til vanlige feilmeldinger senker frustrasjon når feil uunngåelig oppstår
- Programkode kjøres på en presist definert måte innad i en linje, og fra linje til linje
 - Å leke debugger med blyant og papir er nyttig!
- Metoder strukturerer kode og unngår redundans
 - Kan tilpasses med parametre