


Samenvatting

TI1206 OOP

Samenvatting colleges 2014

Door: David Alderliesten

Disclaimer

De informatie in dit document is afkomstig van derden. W.I.S.V. 'Christiaan Huygens' betracht de grootst mogelijke zorgvuldigheid in de samenstelling van de informatie in dit document, maar garandeert niet dat de informatie in dit document compleet en/of accuraat is, noch aanvaardt W.I.S.V. 'Christiaan Huygens' enige aansprakelijkheid voor directe of indirecte schade welke is ontstaan door gebruikmaking van de informatie in dit document.

De informatie in dit document wordt slechts voor algemene informatie in dit documentdoeleinden aan bezoekers beschikbaar gesteld. Elk besluit om gebruik te maken van de informatie in dit document is een zelfstandig besluit van de lezer en behoort uitsluitend tot zijn eigen verantwoordelijkheid.

Hoorcollege 1: "Eerste Programmeerstappen, Object-georiënteerd programmeren."

- Wat is programmeren?
 - High-level programming language → De hardware zeggen wat er gebeurt.
- Chain of structure
 - Scripting languages (Python, JAVA, Shell)
 - High/Middle level languages (C, Java, C#, C++)
 - C/C++ worden gecompileerd voor bepaalde hardware.
 - Java/C# wordt gecompileerd naar tussenformaat, zoals .class, en geïnterpreteerd door een virtuele machine.
 - Assembler
 - Machine Code (Hexadecimal commands)
 - Binary Code (0, 1)
- Compileren van Pascal, C, etc.
 - Programmer maakt een program/code/source code.
 - Compiler maakt dit binary code.
 - Computer gebruikt binary code.
- Compileren van Java
 - Programmer makes program/source code.
 - Java compiler into java byte code.
 - Runs off of a JAVA VIRTUAL MACHINE.
- Imperatief programmeren
 - Een programma bestaat uit een lijst opdrachten. Een statement bestaat uit een combinatie van **data** en **operaties**.
- Object Oriented Programming
 - Een programma bestaat uit klassen, objecten, en een lijst programma. De opdrachten zijn opgebouwd uit objecten, data, en operaties.
- Data
 - Enkelvoudige data
 - 23, -45, 0 (gehele getallen)
 - 446.1234 (reële getallen)
 - A, g, ?, 5 (letters, cijfers, leestekens)
 - "de kleinste lengte" (tekst/strings)
 - Samengestelde data
 - (3,5) [geordend paar]
 - ("jan", "else", "marie") [verzameling]
 - (4.6, 2.4) [rij]
- Opslag van data
 - Data wordt opgeslagen in bytes.
 - Een bit is een 1 of een 0.
 - Een byte is een rijtje van 8 bits.
 - Een 32-bit processors werkt elke keer met 4 bytes (32 bit)
- Getal representatie voor gehele getallen
 - Eerste getal is teken (positief of negatief)

- Voorbeelden
 - $000 = 0$
 - $011 = 3$
 - $111 = -3$
- Rekenregels
 - $0 + 0 \rightarrow 0$
 - $0 + 1 \rightarrow 1$
 - $1 + 0 \rightarrow 1$
 - $1 + 1 \rightarrow 0$ (1 onthouden)
- Integer overflow
 - Een getal dat niet gerepresenteerd kan worden met het huidige aantal bits.
- Getal representatie van reële getallen.
 - Een computer kan niet alle reële getallen representeren. Getallen kunnen wel altijd in wetenschappelijke representatie hebben.
 - FLOAT
 - “Een float zal zeker zijn tot op 7 tekens, bijvoorbeeld bij $1/3$, wat $.333333333333$ zal worden”
 - 1 teken
 - 8 exponent
 - 23 mantisse
 - 32 bits
 - 7.2 precise
 - DOUBLE
 - “Een double zal zeker zijn tot op net geen 16 cijfers.”
 - 1 teken
 - 11 exponent
 - 52 mantisse
 - 64 bits
 - 15.9 precise
- Declaratie en invullen van geheugenplaatsen
 - Gehele getallen: type int (byte, short [16 bit], long)
 - Reële getallen: double (float)
 - Cijfers, letters: char
 - Tekst: String
- Bij char wordt een enkele quote gebruikt (' '), bij string dubbele quote (" ").
- Operatoren
 - Gehele getallen: +, -, *, /, % [modulus/restdeling]
 - Reële getallen: +, -, *, /
 - Toekenningsoperator: =
 - Relationale Operatoren: ==, !=, <, <=, >, >=
- Java mengt expressies/types altijd naar de grootste.
 - EX: $2 + 3.0 = 5.0$
 - EX: $(\text{double}) 2 = 2.0$
- Datatype \rightarrow “De combinatie van data elementen met operatoren.”

- Vergeet bij wiskundige operaties/handelingen niet de prioriteit regels toe te passen.
 - Expressies en opdrachten met variabelen
 - `int eerste = 4` (opdracht/statement)
 - `eerste + 6` (expressie met waarde 10)
 - Uitvoer van data
 - Voor de uitvoer van gegevens naar het scherm worden `print()` en `println()` gebruikt.
 - Onderdeel van de klasse `System.out`
 - In de praktijk...
 - Tekstverwerker → “samenstellen van de programmatekst.”
 - Compiler (`javac`) → “vertalen programmatekst naar bytecode.”
 - Virtuele Machine (`java`) → “uitvoeren bytecode.”
 - Aanroepen...
 - Aanroep compiler: `javac Hello.java`
 - Aanroep virtuele machine: `java Hello`
 - Invoer van data
 - Door gebruik van de scanner.
 - `import java.util.*;`
-

2 – Programmeerstructuren

- Maak programma's leesbaar.
 - Geef een heldere structuur.
 - Gebruik en toon een logische samenhang.
 - Spaties
 - Lege regels
 - Hoofd en Kleine letters
 - Gebruik indentation om aan te tonen dat de code deel uitmaakt van een hiërarchie.
 - Gebruik commentaar. Veel commentaar.
 - Gebruik identifiers en namen die de rol weergeven.
- Rationele operatoren
 - ==, !=, <, <=, >, en >=
 - Mogen worden gebruikt bij gehele getallen, reële getallen, logische waarden en letters, en lees en schrijftkens.
 - STRINGS HEBBEN HUN EIGEN VERGELIJKINGS METHODES.
- Datatype Boolean
 - Slechts twee waarden: *true* / *false*.
 - Meerdere operatoren.
 - !(not)
 - & (and) | (or)
 - && (lazy and)
 - || (lazy or)
 - ^ (datatype bit-wise exclusive or).
 - Is een van beide waar?
 - Zowel, dan een 1.
 - Zoniet, dan een 0.
 - 11100111
 - 11010100
 - RESULTAAT: 00110011
- Workflow
 - Sequence
 - Stap voor stap... eerste geheugen, dan wiskundig, dan afdrukken. Drie stappen, sequentieel.
 - Selectie
 - Voorwaarde die uitmaakt welke lijn uitgevoerd was.
 - Typisch met een IF / ELSE IF / ELSE constructie.
 - Kan ook met een SWITCH statement.
 - Iteration / Iteratie
 - Situatie waarin een voorwaarde staat, als die wordt gehaald, dan wordt een loop/iteratie uitgevoerd.
 - Veel gebruik van dingen zoals "i = i + 1" en/of "i++."
 - Teller, ophoging, en (stop)voorwaarde.
 - Bijna altijd door middel van for(int i=0; i < max.val; i++).

- Andere veelgebruikte methoden zijn WHILE en DO / WHILE.
 - WHILE doet iets alleen maar als parameters niet correct zijn.
 - DO/WHILE doet altijd eerste een rotatie van de instructies tussen de accolades.

3 – Methoden

- Een functie in wiskunde/algorithmiek is bij Java/OOP een methoden.
- Public static void doelets()
 - Public = Mag door iedereen gebruikt worden.
 - Static = See future.
 - Void = geen resultaat wordt teruggegeven (kan ook int, String, etc. zijn).
 - doelets() is de naam van de methoden.
- Het proces van dingen in een methoden zetten heet “verpakken.”
- **Parameters** zijn omstandigheden/criteria bij een methode declaratie.
 - doelets(int x, int y)
 - andereMethoden(String s, char k)
- Specificities/Comments voor Methoden:
 - +max (x : int, y : int) : int
 - Plus betekent public.
 - Min betekent private.
 - Pre conditie: Definieert de begintoestand voor de berekening binnen de methode.
 - Postconditie: Definieert de eindtoestand na de berekening binnen de methode.
- Method **overloading** is mogelijk.
 - Bij overloading worden methoden met dezelfde naam gebruikt.
 - De parameters zijn alleen anders, waardoor er een andere waarde is/andere methoden wordt gebruikt.
- Main(), a 4, b = 7... max(), x = 4, 7 = 7.
 - A en b zijn de **actuele parameters** bij de aanroep.
 - X en y zijn de **formeel parameters** in de implementatie.
- Variabelen die binnen een blok worden gedeclareerd, worden bij het verlaten van het blok opgeruimd.
 - Een foutmelding zal worden aangegeven met een error.
 - “cannot find symbol, symbol variable VARIABLE”
- Toepassing test
 - Public static int sum(int lbound, int ubound, int step);

4 – Debuggen

- Print/Println statements
 - Door middel van print en println statements kunnen variabelen en waardes nagekeken worden.
 - Als een fout optreed, kan dit worden gezien gebaseerd op de outputs.
- Gebruik maken van de debugger
 - “Vertraagd afspelen van het huidige programma.”
 - Er gebeurt hetzelfde als de RUN knop, maar elke stap wordt apart uitgevoerd mits die is gemarkeerd met breakpoints.
 - Er wordt bij elke breakpoint informatie gegeven van huidige situatie, en de waarden van alle variabelen.

5 – Klassen

- Een klasse is een software module bestaande uit attributen en Methoden.

UML (unified modelling language)

Point [NAAM VAN DE EENHEID]	
• -X : double	
• -Y: double	[ATTRIBUTEN]
• +getX() : double	
• +getY() : double	[METHODEN]

- Een methode die dezelfde naam heeft als de klasse is een **constructor**.
 - Zorgt ervoor dat een object gemaakt wordt.
 - Maakt ook geheugen vrij via Java om ervoor te zorgen dat de klasse kan bestaan.
- Vergeet niet, voor objecten en klasse werken de primitieve vergelijkingen niet (==, <=, etc.).
 - Dit wordt verholpen door een +.equals(Object other) methode te maken.
- Bij een return statement wordt een methode ALTIJD ge-terminate.
- Datatype Char
 - Heeft 256 verschillende elementen.
 - ASCII codering voor karakters is het meest populaire voor de char/encoding.
 - De klasse heet "Character," en bevat:
 - isDigit
 - isLetter
 - isLetterOrDigit
 - isSpace
 - isWhiteSpace
 - isLowerCase
 - isUpperCase
 - char is primitief, Character is een niet-primitieve klasse.
- Klasse string
 - Gewoon een array van karakters.
- Klasse versus Object
 - Een klasse is een bouwdrak voor objecten. Definieert:
 - Attributen
 - Methoden
 - Een object is een instantie van zo'n klasse, met eigen waarden voor de attributen.
- Statische methode (static)
 - Een statische methode werkt niet op een object.
 - Geen verwijzing naar "this."

- Het is gedeeld voor alle instanties van een klasse.
 - Er worden geen veranderingen gemaakt in het geheugen van dat object.
 - Er wordt gewerkt met inkomende data, niet van het object zelf.
 - Een niet-static methode is van een object.
- Statisch attribuut.
 - Data hoort bij een klasse, en niet bij een object.
 - Als er honderd objecten gemaakt worden, dat alle honderd klassen de zelfde statische attribuut hebben.
 - Een statisch attribuut kan veranderd worden door een statische methode, omdat die methode dan niet ingrijpt op een object attribuut!
- Een klasse kan een klasse als een attribuut hebben (ex: persoon gegevens met een adres klasse).
- **Sequentie diagram** maakt deel uit van UML, en laat een tijdlijn zien van bepaalde acties.
- Encapsulatie
 - Het proces van attributen privé maken.
 - Kan zijn om de implementatie te verbergen.
 - Gebruiker van de klasse mag niet weten hoe iets intern iets geïmplementeerd.
 - Als bescherming van de programmeur.

6 – Arrays, Recursie

- Arrays, voor de opslag van veel data.
 - Declaratie
 - `Int[] rij;`
 - Reservering geheugen
 - `New int[4];`
 - Binding
 - `Int[] rij = new int[4];`
- Arrays, net als veel dingen in Java, hebben positie 0 als eerste (niet 1).
- Een `OUTOFBOUNDS EXCEPTION` wordt gegeven bij overschrijding van een array limiet.
- Pass by Value
 - Bij parameters wordt gewezen naar de informatie.
 - Bij methodes/objecten wordt gewezen naar het adres.
- Zoeken in een rij
 - Stopvoorwaarde:
 - Of X element is aangetroffen op positie i, `rij[i] == x;`
 - Of alle elementen zijn onderzocht. `i == n.`
 - Stopvoorwaarde:
 - `(i == n) || rij[i] x`
 - Voorwaarde Herhaling:
 - `(i !=n) && (rij[i] != x)`
- Intervallen, ondergrens, en bovengrens
 - Lege rij: `og > bg` →
 - Niet lege rij: `og` ← `bg`
- Stack Overflow error wordt gegeven dat een bepaald stuk van het geheugen vol is (te veel infinite loop(s)).
- Recursie
 - Het proces van het herhalende oproepen van een methode om een vraag/lus/opdracht uit te voeren.
 - Wordt uitgevoerd totdat er een bepaalde parameters wordt gehaald.
 - Stopvoorwaarde is algemeen en goed gedefinieerd.

7 – Container Klassen

- Java voorziet standard containers.
 - Flexibiliteit t.o.v. arrays (groeit automatisch mee).
 - Standaard zoek algoritmen beschikbaar.
 - Standaard soorteer algoritmen beschikbaar.
- Uitvoeringstijd
 - Methodes vergen stappen.
 - De orde van een algoritme is een maat voor de uitvoeringstijd. De orde wordt bepaald door het aantal stappen uitgevoerd door het algoritme.
 - Voorbeelden:

```
public int get(int i){
 if (0 <= i && i < aantal) return element[i];
 else return Integer.MIN_VALUE;
}
```

```
public int index(int el){
 int i = 0;
 while (i < aantal && element[i] != el)
 i = i + 1;
 if (i == aantal) return -1;
 else return i;
}
```

Methode get(): 4 stappen

Methode index(): $3 + 4 * \text{\#iteraties}$

Best case: $\# = 1 \Rightarrow 7$

Worst case $\# = \text{size} \Rightarrow 3 + 5 * \text{size}$

Average case $\# = \frac{1}{2} * (\text{size} + 1) \Rightarrow 3 + 5 * \frac{1}{2} * (\text{size} + 1)$

- Operaties voor wiskundige verzamelingen
 - Constructor lege verzameling: {}
 - Constructor verzameling met 1 element: {el}
 - Vereniging van 2 verzamelingen: {el1} U {el2}

- Doorsnijding van 2 verzamelingen: $\{e1, e2\} \cap \{e2\}$
- Verschil van 2 verzamelingen: $\{e1, e2\} - \{e2\}$
- Element van: $e1 \in \{e1, e2\}$
- ArrayLists
 - Java implementatie van dynamische arrays.
 - Autoboxing = Als er een primitief type wordt toegevoegd aan een linklist, arraylist, etc... dan zal er een automatische niet-primitieve declaratie aan gezet worden
 - $23 \rightarrow Integer.23$
- Java Generics (templating in andere talen)
 - `ArrayList<String> stringlijst = new ArrayList<String>();`
 - `Stringlijst.add(new String("Student 1"));`
 - `Stringlijst.add(new String("Student 2"));`
 - `String inhoud = stringlijst.get(0);`
 - VERSUS
 - `ArrayList stringlijst2 = new ArrayList();`
 - `Stringlijst2.add(new String("Student 1"));`
 - `Stringlijst2.add(new String("Student 2"));`
 - `String inhoud2 = (String)stringlijst2.get(0);`

8 – Compositie van Klassen

- Implementation in een database
 - Pid naam
 - 1 Johna
 - 2 Else
 - Aid pid kenteken
 - 10 1 19-FZ-40
 - 11 1 34-HF-56
- ArrayList Methoden
 - Add
 - Get
 - indexOf
 - size
- Een ArrayList geeft een `ArrayIndexOutOfBoundsException` als een niet-ingevulde/bestaande plek wordt gecalled.
- Javadocs zijn annotaties van een javaprogramma, commenteer veel!
- Eclipse → Project → Generate Javadoc.

9 – Inheritance (Overerving)

- Overerving gaat over de relaties tussen klassen (erven, zoals in een familie).
- Wat is het probleem?
 - Een docent heeft een naam en een adres.
 - Een student heeft ook een naam en een adres.
 - Beide zijn gevallen van persoon.
 - In dit geval is inheritance handig.
 - Klassen verschillend maken en ze toch dezelfde manier benaderen.
 - Hergebruiken van bestaande klassen.
- Wat is overerving?
 - Tussen de klassen A en B kan een relatie bestaan.
 - B erft van A
 - B is en **subklasse** van A.
 - A is een **superklasse** van B.
 - Deze relatie is transitief.
 - Deze relatie laat geen cycles toe.
 - Het is een hiërarchie.
- Overerving in UML
 - Een **holle pijl** van subklasse naar superklasse.
- Wat betekent overerving?
 - Een object van een subklasse beschikt over alle eigenschappen van de superklasse.
 - Je kan op zo'n object alle publieke methoden uit de superklasse aanroepen.
 - **Barbara Liskov Substitutiebeginsel**
 - Als A een superklasse van B is, dan is overal waar een object van type A gevraagd wordt, een object van type B ook acceptabel.
- Waarom overerving?
 - Specialisatie (Student is een speciaal geval van persoon, docent speciaal geval van persoon, etc).
 - Generalisatie (Docenten en Studenten zijn personen).
 - Zorgt ervoor dat hergebruik mogelijk is.
 - Zorgt ook voor polymorfisme.
- Java implementatie
 - Class Persoon...
 - Class Student **extends** Persoon...
- Access Control Regels
 - Public
 - Globaal
 - Private
 - Alleen klasse
 - Subklassen hebben geen rechten.
 - Protected
 - Access is package plus subklassen.
 - No Modifier

- Polymorfisme
 - Overall waar een klasse X mag voorkomen mag ook de subklasse Y van X voorkomen.
 - Typeconversie
 - Primitieve typen...
 - Verander, converteer
 - Referentietypen
 - Vat op als
 - instanceof
 - Pakt een instantie van een element/object.
 - Methoden herdefiniëren
 - Method overriding
 - Methoden hebben dezelfde signatuur
 - Bevinden zich in een andere klasse van de inheritance-hiearchie.
 - Hebben een ander “gedrag.”
 - Anders wordt het **method overloading**.
 - Zelfde methode-naam, andere parameterlijst.
 - Dynamische binding
 - Statische binding
 - De vertaler/compiler beslist
 - Dynamische binding
 - De virtuele machine (JVM) beslist.
 - Herdefinitie verbieden
 - Sleutelwoord: final.
 - Eerder gebruikt voor attributen (die worden dan constant).
 - Public final class String
 - Je kunt geen subklasse van string maken.
 - Public final void addElement(Object obj)
 - Je kan addElement niet herdefinieren in een subklasse.
 - Een abstracte methode / klasse heeft geen body.
 - Nut van abstracte klasse vorm
 - Niet: hergebruik in implementatie.
 - Wel: Vastleggen van gebruik.
 - Interfaces
 - Interfaces zijn belangrijk omdat java het niet toestaat dat er van meerdere klassen wordt geërfd.
-

- Wat te onthouden?
 - Overerving helpt bij HERGEBRUIK en polymorfisme.
 - Liskov substitutiebeginsel.
 - Access control: public, private, protected, package.
 - Dynamische binding.
 - Abstracte Klassen, interfaces, abstracte Methoden.
 - Static.

10 – Unit Testen

- Een unit test is een functionaliteit test van 1 klasse.
 - Werkt de constructor goed?
 - Is `getLengte()` goed?
 - Werkt de methode `setLengte()` goed?
- Logische fouten compileren wel, omdat een compiler/JAVA niet naar logische fouten zoeken.
 - EX: `this.lengte = breedte; [I.V.P.V = lengte].`
- Hoe kunnen we dat opsporen?
 - Naïeve eerste test
 - Kijk naar het resultaat via een `println` van een methode.
 - Goed voor immediate testing, niet voor testen later (bijv. 1 week later)
 - Checkpoint test
 - `Test setLengte(10) : false`
 - Is al beter, want nu kan iedereen zien in een oogopslag of er een fout is.
 - JUnit test framework
 - `Import static org.junit.Assert.*;`
 - `Import org.junit.Test;`
 - Methode
 - `assertEquals(4, kleineRechthoek.getLengte());`
- Annotatie “@test”
 - Java + JUnit commando, “dit moet uitgevoerd worden al seen test.”
- Eclipse gebruik met JUnit.
 - File menu → New → JUnit Test Case
 - Doorloop wizard van Eclipse voor de testklasse.
 - Dan moeten test methodes worden gemaakt.
 - `@test`
 - `Public void testConstructorLengte()`
 - `Rechthoek kleineRechthoek = new Rechthoek(4,5);`
 - `assertEquals(kleineRechthoek.getLengte(),4);`
 - Rechter klik op methode → Run As... → JUnit test
 - Klik op hele project → Run As... → Run all JUnit tests.
- `assert()`
 - `assertTrue(boolean condition)`
 - `assertTrue(a.equals(b))`
 - `assertTrue(String message, boolean condition)`
 - `assertTrue(“A niet gelijk aan B”, a.equals(b))`
 - `assertFalse(boolean condition)`
 - `assertNotNull(Object object)`
 - `assertNull(Object object)`
 - `assertEquals(Object 01, Object 02,)`
 - Leunt op de equals methode, LET OP!
 - `assertNotSame(Object o1, Object o2)`
 - Vergelijkt geheugen adressen.

- `assertArrayEquals(Object[] expecteds, java.lang.Object[] actualt)`
 - `assertEquals(Object o1, Object o2)`
 - Steunt op equals method van het type!
- Nog veel meer... kijk naar de javaDoc.
- Unit versus Integratie testen
 - Je klasse en alle methode zijn goed getest.
 - Bij onzekerheid of klassen goed samen werken gebruiken we **integratie testen**.
 - JUnit blijft in gebruik, maar combineert en test nu klassen die samen iets doen.
- Wat is “genoeg” testen?
 - Wanneer elke methode minstens een keer wordt getest.
 - Er is een “test” methode voor elke “productie” methode in de code.
- Positieve versus Negatieve testen?
 - Tendens om enkel positieve scenario’s te test.
 - Zorg er ook voor dat er onverwachte of “onmogelijke” scenario’s worden getest.
- Asserts, 1 of meer?
 - Probeer het aantal asserts per test methode laag te houden.
 - Dit maakt het eenvoudig om te zien waarom een test faalt.

11 – Excepties

- Er kunnen fouten ontstaan tijdens het vertalen (syntactische fouten, statisch syntactische fouten), tijdens het verwerken (exceptions, errors), en foute resultaten.
- Invoerfouten
 - NumberFormatException
 - Integer Overflow
 - Floating-point overflow
 - Floating-point nuldeling
 - NaN
 - Arithmetic exception (gedeeld door 0).
 - ArrayOutOfBoundsException
 - StringINDEXOutOfBoundsException
 - ArrayStoreException
 - NegativeArraySizeException
 - NullPointerException
 - ClassCastException
- Exception
 - Wat is het probleem?
 - Exception is een object.
 - Excepties
 - Opgooien
 - Vangen en afhandelen
 - Doorgeven
 - Default exception handler.
- Exceptions doorgeven
 - Een opgegooide (throw) exception wordt langs de call stack naar beneden doorgegeven, totdat iemand hem opvangt (catch) en afhandelt.
 - Als niemand hem opvangt, vangt de default exception handler in the JVM hem op.
 - Programma's met GUIs worden niet beëindigt, andere wel.
- Excepties worden gemaakt en behandeld via try-catch accolade statements.
- Error versus Exception
 - Beide zijn throwable.
 - Exceptions zijn voor de programmeur, die moeten worden opgelost.
 - Errors zijn systeemfouten, zeldzaam, en moeilijk om te herstellen.
- Checked / Unchecked (Java)
 - Unchecked (kan worden opgevangen)
 - Error
 - Runtimeexception
 - Mag opvangen, hoeft niet.
 - Checked
 - Moet worden opgevangen en doorgegeven, dit wordt nagekeken tijdens het compileren.
 - De rest

- Waarom?
 - Unchecked excepties kunnen moeilijk opgelost worden.
 - Checked excepties kunnen altijd opgelost worden (denk aan verkeerde input, netwerkproblemen, etc).
- Throws clause
 - Public abstract int read() throws IOException
 - Je vangt (=oplossen) de exceptie niet in read(), maar maakt duidelijk dat de gebruiker van deze methode hem wel moet vangen.
- Vangen en afhandelen
 - Try blok kan een fout bevatten.
 - Catch is het blok waar het probleem wordt gevangen en afgehandeld.
- Syntaxis
 - Try
 - Catch clause
 - Het kunnen er veel zijn.
 - 1 per exception
 - Finally clause
 - Soms moet er nog iets opgeruimd worden voor een stuk van het programma stopt. Hoeft niet!
- Doorgeven is mogelijk, als er een hogere eenheid in de call stack die het kan oplossen.
 - Gebruik hierbij als syntaxis een METHOD METHOD METHOD throws EXCEPTION.
- Foutsignaleren door statusmethode
 - Public static boolean isInfinite(double v)
 - Returns true if specified number is infinitely large in magnitude.

- **Wat te onthouden?**
 - Excepties laten toe om negatieve scenario's netjes af te handelen.
 - Kan ook met foutcodes, maar dat is ingewikkelder.
 - Je moet dan als aanroeper van de methode de code ook weten.
 - Het verschil tussen:
 - Errors en exceptions
 - Unchecked en checked exceptions
 - Try, catch, finally.
 - Zelf exceptie klassen maken.

12 – In en uitvoer

- Java.io bevat...
 - 50 klassen
 - 12 interfaces
 - 16 exception Klassen
 - Input
 - Lezen, via BufferedReader.
 - FileInputStream is de abstractie voor de file.
 - `String filenaam = "invoerbestand.txt";`
 - `InputStream ip = new FileInputStream(filenaam);`
 - FileReader
 - Combinatie van reader, bufferedreader, en file input stream in een.
 - `Public FileReader(String filename);`
 - Alle input streams moeten worden afgesloten.
 - Parsen is hetzelfde als casten in dit geval.
 - Bufferen
 - Seek time
 - Rotational delay
 - Samen: 5ms.
 - Klok: 3GHZ
 - 5000 nanoseconde, 15,000,000 klokcycles
 - Je kan groter stukken lezen, wat sneller is.
 - **BUFFEREDREADER.**
 - Uitvoer / output
 - Bufferedwriter, FileWriter.
 - Een flush zorgt ervoor dat de data in de buffer naar de destination gaat.
 - Data en Objecten
 - Serializable
 - Maar wat als je je niet wil bezighouden met het wegschrijven en inlezen van objecten?
 - Implementeer de interface Serializable {}.
 - Een object als geheel worden weggeschreven.
 - ObjectOutputStream
 - ObjectOutputStream
 - Scanner kan ook gebruikt worden voor file reading.
 - `Scanner scanner = new Scanner(new File("test.txt"));`
-
- Wat te onthouden?
 - Er bestaan verschillende manieren om files te lezen en om naar files te schrijven.
 - Objecten rechtstreeks wegschrijven (serializable)
 - De klasse "System" (out, in, err).

13 – Richtlijnen voor kwaliteit

- Externe kwaliteit
 - Voornamelijk van het gebruikersperspectief
 - Geen crashes
 - Goede performantie
 - Makkelijke interface/duidelijkheid
- Interne kwaliteit
 - Voornamelijk van het ontwikkelaarsperspectief
 - Code is begrijpbaar
 - Code is aanpasbaar
 - Code is testbaar
- Een paar simple regels
 - 1: Aantal lijnen code (per method)
 - LOC = lines of code
 - Meer dan 20 LOC per methode zorgt voor lastig te lezen code.
 - Bij 40 LOC moet een methode opsplitsen.
 - VUISTREGEL: Als er een lijntje commentaar nodig is om uit te leggen wat de code doet, dan is er een nieuwe methode nodig.
 - 2: Geduplicateerde code
 - Is slecht want:
 - Je kopieert bugs mee.
 - Als het moet worden aangepast, dan zal elke methode apart moeten worden aangepast.
 - Denk er aan om geduplicateerde code in een aparte methode te zetten.
 - 3: Cyclomatische complexiteit (CC)
 - Hoe complex is de code?
 - Te veel loops, if-else's, etc. moeten toch gesplitst worden als het mogelijk is.
 - CC 0-5 : Perfect
 - CC 6-10 : Goed testen, mogelijk
 - CC > 30 : extreem complex
 - 4: Vermijd lange parameterlijsten
 - Te lange parameters zijn vaak makkelijker te begrijpen via klasse.
 - X1, y1, z1, x2, y2, z2
 - Kan ook als punt punt 1, punt punt 2
 - Als een parameter meerdere lijnen nodig heeft, is het meestal te lang.
 - 5: Verzorg de opmaak van je code
 - Volg de code-conventies (indentatie, naamgeving, etc.)
 - Zorg voor documentatie...
 - Hou methode kort.
 - Hou namen van klassen en methode zelf-uitleggend.
 - Gebruik witruimte om onderverdelingen te maken in de code.
 - 6: Testbaarheid
 - Als een methode een CC heeft van 6, dan zijn er 6 testen nodig.

- Kortere methodes zorgen voor beter testbaarheid.
- Bij meerdere klassen moeten alle klassen ook getest worden.
- 7: Er zijn nog veel meer regeltjes
 - Je leert zelf wat handig is.
 - Er zijn veel andere/extra regels die nog moeten komen in andere vakken/talen.
 - Deze regels zijn voornamelijk met JAVA, andere talen andere regels.

14 – Threads / Draden

- Threading is het aanpassen van software voor meer dan 1 processor system (cpu, gpu, etc)
- Je wil meer dingen tegelijk doen in hetzelfde programma.
 - E-mail
 - E-mail schrijven
 - Incoming en Outgoing nakijken.
 - Kalender synchroniseren
- Alles blijft binnen hetzelfde programma (“process”).
- Een proces = min of meer een lopende programma.
- Op een computer lopen meerdere processen in parallel.
 - Je computer kan zo meerdere dingen tegelijk doen.
- Normaal gezien heeft elk proces zijn eigen plaatsje in het geheugen.
- Parallelisme
 - Binnen 1 programma.
 - Hoe werkt dit?
 - Een processor → **Interleaving**
 - Iedere thread krijgt een beetje tijd.
 - Volgorde van threads is niet vastgelegd (verschilt per keer en per OS).
 - Op meerdere processors
 - Alle mogelijke processoren worden gebruikt bij het verwerken van threads.
 - 2 threads en 2 processoren? Tegelijk, 1 per processor.
 - Hyper-threading (Intel i5 en i7)
 - De processor kan aan twee dingen tegelijk werken.
 - Meerdere registers per core/processor.
- De klasse Thread
 - Deze klasse levert methoden voor het aanmaken en beheren van draden.
 - Een thread is zelf geen draad
 - `Thread(String name)`
 - Er is no `geen` nieuwe draad, maar hij heeft wel een naam.
 - De klasse Thread bevat onder meer de methodes:
 - `Thread.start()`
 - Hiermee wordt de nieuwe draad gestart.
 - `Thread.run()`
 - Start roep `run` op.
- De volgorde van threads is nooit gegarandeerd, maar wordt geregeld door scheduler.
- De interface Runnable
 - **Extends** zelf ook al Thread.
 - Kan ook het keyword **implements** gebruiken.
- Synchronisatieproblemen
 - Wat gebeurt er als twee draden gelijktijdig dezelfde data benaderen?
 - **RaceCondition**
 - De draden racen om de data te benaderen en te krijgen.

- Het is vergelijkbaar met de vraag: “wat als twee docente hetzelfde bord gebruiken?”
 - Keyword **Synchronized**
 - Binnen een object mag slechts een draad tegelijk in een synchronized methode werken.
 - Dus: zodra 1 draad in een synchronized methode van een object O zit, mag geen enkele andere draad nog een synronized methode van O gebruiken.
 - Deadlock
 - Dit gebeurt er wanneer een synchronized thread stopt, en er geen threads meer actief zijn i.v.b.m de forced wacht tijd.
 - Simpel: Twee of meer threads wachten op synchronized methodes.
-

WAT TE ONTHOUDEN

- Threads laten meerdere acties toe binnen 1 proces
 - Wat is het verschil tussen threads en processen?
- De volgorde van de uitvoering van threads ligt niet vast!
- De klasse thread, de interface Runnable.
- Deadlock en het keyword synchronized.

15 – Sockets

- Sockets worden gebruikt om data over een netwerk te sturen.
- ISO OSI model
 - ISO = International Standard Organization
 - OSI = Open System Interconnection
 - Referentie model waarbij 7 lagen van netwerk protocollen en methodes voor communicatie bestaan tussen de lagen.
- Internet Protocol
 - Afspraken voor communicatie tussen computer.
 - TCP, Transmission control proctol
 - Boodschappen tussen processen
 - IP
 - Pakketjes tussen machines.
- IP-laag
 - Computer afzender identificeren
 - Computer geadresseerde
 - Leeftijd-teller
 - “Time to live.”
 - Hoelang blijft een pakket op het netwerk voor het mag verdwijnen?
 - Checksum
 - Security identificatie methode.
 - Het IP zit op laag 3 (netwerk laag) van het ISO/OSI model.
- TCP-laag
 - Poort-adres van de afzender
 - Poort-adres van de ontvanger
 - Identificatie van het proces.
 - Je http webserver luister normaal naar poort 80.
 - Volgnummer van het pakket
 - Komen ze wel allemaal in (en check de volgorde).
 - Checksum
 - In het ISO/OSI model zit TCP op de transport laag (4).
- IP-adres
 - Bestaat uit 4 bytes
 - 127.0.0.1
 - Is waar in IPV4, maar wordt nu overgeschakeld op IPv6.
 - Name server zet een machinenaam (dutiae.its.tudelft.nl), om in een IP-adres.
 - Je eigen computer heet typisch “127.0.0.1” of “localhost.”
- Client-server architectuur
 - Client programma’s verbinden met een server en gebruiken een access poort.
- De klasse serversocket
 - Public serverSocket(int port) throws IOException
 - Makes a server socket on a specified port.
 - Public Socket accept() throws IOException

- Listens for a connection to be made to this socket and accepts it. This method blocks until a connection is made.
 - Public void close() throws IOException
 - Closes the socket
 - De klasse Socket
 - Public Socket(String host, int port), throws UnknownHostException, IOException
 - Creates a stream socket and connects it to the specified number on the named host.
 - Public InputStream getInputStream()
 - More...
 - Door de accept() methode kan je programma maar een ding tegelijk doen.
 - Geef aan elke nieuwe client een eigen draad (thread), die de verzoeken van de client afhandelt.
-

- Wat te onthouden
 - Sockets gebruik je om te communiceren tussen processen.
 - Op dezelfde computer? "localhost" of "127.0.0.1".
 - Tussen verschillende computers, via het netwerk.
 - De klasse Socket, ServerSocket

16 – Strings en zo, file data handling

- Je moet vaak strings manipuleren
 - Invoer van gebruiker “parsen.”
 - Tekst uit een file interpreteren en in de juiste attributen stoppen.
- Scanner
 - Werkt met String, maar ok met streams
 - Met een scanner kan je een String (of andere stroom tekens) opdelen in tokens.
 - Die tokens kunnen String, nummers, ints, booleans zijn.
 - Dat kan je steeds testen
 - hasNext()
 - hasNextBoolean()
 - hasNextInt()
 - hasNextLine()
 - useDelimiter
 - `//s*fish//s*` = Filter “ fish “
- StringTokenizer
 - Lijkt op scanner, maar werkt enkel met String en geeft ook enkel strings terug.
 - Declaratie:
 - `StringTokenizer sc = new StringTokenizer(input);`
- `String.split()`
 - Zet alle waarde van een scanner in een array, enumereert.

17 – Java generics and Java templates

- Oplossingen voor problemen via parameters (integerLijst, wil een double).
 - Implementeer DoubleLijst of BigDecimalLijst.
 - Declareer alles met objecten.
 - Gebruik de java generics.
 - Lijst<Integer>
 - Lijst<BigDecimal>
- In andere talen heet dit ook wel templating.
- Voorbeeld
 - ```
Public class box<T> {
 ▪ Private T t;
 ▪ Public void add(T t) {
 • This.t = t;
 }
 ▪ Public T get() {
 • Return t;
 }
}
```
- Generics en Inheritance
  - Kan dit?
 - `List<String> ls = new ArrayList<String>();`
 - `List<Object> lo = ls;`
  - Dit kan niet, want dan kan een object erin, maar alleen maar strings eruit. Dus wordt dit geblokkeerd door Java.

## 18 – Events en Event Handling

---

- Event is een weergave van een programmeertaal van mogelijke acties die een gebruiker kan doen.
  - Scrollen
  - Sluiten
  - Clicks
  - Etc.
- Het concept van even handling:
  - Wat moet er gebeuren?
  - Wanneer moet dat gebeuren?
  - Wie weet het antwoord op vraag 1?
  - Wie weet het antwoord op vraag 2?
- Waarom events?
  - Het Hollywood principe
 - “Don’t call us, we’ll call you.”
 - Laat niet alle acteur die auditie doen opbellen voor resultaat, bel enkel de acteur die gecast zijn.
  - Flexibiliteit
 - Hoeveel events zijn er voorhand nodig?
 - Beslissing op een component basis (1 knop = 1 linkermuis interesse, etc.).
- Event afvuren
  - De bron delegeert de afhandeling van de luisteraar.
  - De bron roept daartoe een methode van de luisteraar aan.
  - De bron moet de signatuur van die methode verwerken.
  - De luisteraar implementeert de interface.
- De interface MouseListener
  - mouseClicked
 - Snelle click
  - mouseEntered
  - mouseExited
  - mousePressed
 - Langere click
  - mouseReleased
- De klasse component bevat de addMouseListener(MouseListener 1), de luisteraar.
  - Er kan meer dan 1 mouselisterner zijn. Denk bij HOVER properties en ACTIVE properties.
- Bij gestapeld componenten wordt gekeken naar het component dat bovenaan is.
- De klasse mouseAdapter haalt bepaalde informatie weg, makkelijker om te implementeren.
- De event klassen bevatten veel mogelijke inputten.
  - MouseEvent
  - KeyEvent
  - WindowEvent
  - FocusEvent

- ContainerEvent
 - Etc.
  - AWTevent bevat een toString methode, handig voor debuggen van acties.
  - KeyEvent
 - Toetsenbord event handling.
 - getKeyChar
 - getKeyCode
  - FocusEvent
 - Verandering van window is het verliezen van de focus.
 - Verandering nar windows is het verkrijgen van de focus.
 - Keyboard input is alleen maar mogelijk bij houdende focus.
- 

- **Wat te Onthouden**

- Event handling is een manier om *asynchrone* activiteiten te laten afhandelen door een programma.
- Events worden vaak gebruikt in de GUI.
- Er is een bron, een event, en een luisteraar.
- Er is een xListener interface, maar vaak ook een xAdapter klasse.


## 19 – Model View Controller (MVC)

---

- Design Patterns
  - Er bestaat een catalogus van ontwerppatronen voor programmeurs.
  - Dit zijn “standaard” oplossingen waarvan geweten is dat ze goed zijn in veel situaties.
 - Wat niet wil zeggen dat je ze niet moet aanpassen aan je eigen situatie.
 - Wat niet wil zeggen dat het altijd de beste oplossing is voor elke situatie.
  - Voorbeeld:
 - Je snijdt een appel, en snijdt jezelf.
 - Je maakt de wond schoon met water.
 - Je ontsmet de wond.
 - Je doet er een pleister op.
 - Anderzijds, soms moet je naar de dokter, dus het patroon is niet altijd “geldig.”
- Model View Controller is een typisch design pattern.
  - Model (data en bewerkingen op die data)
  - View (wat je als gebruiker ziet)
  - MVC zorgt ervoor dat die twee los van elkaar zijn.
- Verklaringen van MVC
  - Een model is een object of objecten die data of gedrag voorstellen
 - VB: Alle treinen van de NS.
  - Een view is een gedeeltelijke of volle weergave van het model in een bepaalde vorm.
 - VB: Alle treinen die nu staan op Den Haag CS.
  - Een Controller is een manier om een model aan te passen.
 - VB: Een trein geeft een signaal dat hij vertrekt.
- Java en de MVC.
  - Observer
 - Een object dat op de hoogte gehouden wil worden wanneer de staat van een object veranderd.
  - Observable
 - Een object waarvan de staat interessant kan zijn voor een ander object.
- Java klassen
  - addObserver
  - deleteObserver
  - deleteObservers
  - countObservers
  - setChanged
  - hasChanged
  - clearChanged
  - notifyObservers
  - update