

# Kapittel 8:

# Programutvikling

*Redigert av:*

Khalid Azim Mughal ([khalid@ii.uib.no](mailto:khalid@ii.uib.no))

*Kilde:*

*Java som første programmeringsspråk (3. utgave)*

Khalid Azim Mughal, Torill Hamre, Rolf W. Rasmussen  
Cappelen Akademisk Forlag, 2006.

ISBN: 82-02-24554-0

<http://www.ii.uib.no/~khalid/jfps3u/>


(NB! Boken dekker opp til Java 6, men notatene er oppdatert til Java 7.)

## Emneoversikt

- |  |  |
|--|--|
| <ul style="list-style-type: none"><li>• Formulering av problemstilling</li><li>• Enkel testing med assert<ul style="list-style-type: none"><li>• Implementasjon som oppfyller test</li><li>• Test endring av objekt tilstand</li><li>• Kjøring av test før implementering av funksjonalitet</li><li>• Implementasjon for endring av tilstand</li><li>• Synliggjøre behovet for en bedre implementasjon med tester</li><li>• Implementere ny funksjonalitet forventet av testene</li></ul></li><li>• Meldinger ved feilende tester<ul style="list-style-type: none"><li>• Bedre meldinger ved feilende tester</li></ul></li><li>• Testrammeverket JUnit<ul style="list-style-type: none"><li>• Hjelpe metoder for testing i JUnit</li><li>• Feilmeldinger fra JUnit</li></ul></li></ul> | <ul style="list-style-type: none"><li>• Refaktorering av programkode<ul style="list-style-type: none"><li>• Før refaktorering av programkode</li><li>• Etter refaktorering av programkode</li></ul></li><li>• Kontrakter<ul style="list-style-type: none"><li>• To implementasjoner av en kontrakt</li></ul></li><li>• Klassebibliotek<ul style="list-style-type: none"><li>• Import av klassenavn</li><li>• Import av statiske medlemsnavn</li><li>• Utforming bibliotek og rammeverk</li><li>• Innkapsling</li><li>• Adgangsmodifikatorer for pakkemedlemmer</li><li>• Adgangsmodifikatorer for klassemeldemmer</li><li>• Programmerbart grensesnitt</li></ul></li></ul> |
|--|--|

## Formulering av problemstilling

Strategispillet fire-på-rad


En brikke blir sluppet ned i første kolonne i et tomt spillebrett.

Hvor havner brikken?

## Enkel testing med assert

```
public class TestSpillebrett {  
 public static void main(String[] args) {  
 testTomRute();  
 }  
  
 public static void testTomRute() {  
 Spillebrett brett = new Spillebrett();  
 // Nederste rad har indeks 0.  
 int rad = 0;  
 // Kolonne lengst til venstre har også indeks 0  
 int kolonne = 0;  
  
 // Punktum ('.') nedfeller tom rute.  
 assert brett.brikkeVed(kolonne, rad) == '.';  
 }  
}
```


## Implementasjon som oppfyller test

Test:

```
assert brett.brikkeVed(kolonne, rad) == '.';
```

Implementasjon:

```
public class Spillebrett {  
 char brikkeVed(int kolonne, int rad) {  
 return '.';  
 }  
}
```

## Test endring av objekt tilstand

Test:

```
public static void testSlippBrikke() {  
 Spillebrett brett = new Spillebrett();  
 int kolonne = 0;  
 brett.slippBrikkeNedKolonne('X', kolonne);  
 // Brikken skal nå ligge i kolonnen lengst til venstre på nederste rad:  
 assert brett.brikkeVed(0, 0) == 'X';  
}
```

---

Kompileringsfeil:

```
TestSpillebrett.java:22: cannot find symbol  
symbol : method slippBrikkeNedKolonne(char,int)  
location: class Spillebrett  
 brett.slippBrikkeNedKolonne('X', kolonne);  
 ^  
1 error  
1 warning
```

## Kjøring av test før implementering av funksjonalitet

Ny implementasjon som kompilerer rett:

```
public class Spillebrett {  
 char brikkeVed(int kolonne, int rad) {  
 return '.';  
 }  
  
 void slippBrikkeNedKolonne(char brikke, int kolonne) {}  
}
```

tom  
implementasjon


Feil ved kjøring av test:

```
> java -enableassertions TestSpillebrett  
Exception in thread "main" java.lang.AssertionError  
at TestSpillebrett.testSlippBrikke(TestSpillebrett.java:24)  
at TestSpillebrett.main(TestSpillebrett.java:5)  
>
```

## Implementasjon for endring av tilstand

```
public class Spillebrett {  
 char ruteInnhold = '.';  
  
 char brikkeVed(int kolonne, int rad) {  
 return ruteInnhold;  
 }  
  
 void slippBrikkeNedKolonne(char brikke, int kolonne) {  
 ruteInnhold = brikke;  
 }  
}
```

fungerer kun  
for en rute


Test er vellykket fordi kun tilstanden  
til en rute blir testet.

## Synliggjøre behovet for en bedre implementasjon med tester

- Inneværende implementasjon har begrensninger.
- Inneværende tester belyser ikke disse begrensningene.
- Lag en ny test som illustrerer behovet for ny funksjonalitet i implementasjonen.

```
public static void testSlippBrikke() {  
 Spillebrett brett = new Spillebrett();  
 brett.slippBrikkeNedKolonne('X', 0);  
 brett.slippBrikkeNedKolonne('O', 2);  
 assert brett.brikkeVed(0, 0) == 'X';  
 assert brett.brikkeVed(1, 0) == Spillebrett.TOM_RUTE;  
 assert brett.brikkeVed(2, 0) == 'O';  
 assert brett.brikkeVed(0, 1) == Spillebrett.TOM_RUTE;  
}
```


## Implementere ny funksjonalitet forventet av testene

```
public class Spillebrett {  
 public static final char TOM_RUTE = '\u0000';  
  
 char[][] ruteInnhold = new char[7][6];  
  
 Spillebrett() {  
 assert ruteInnhold[0][0] == TOM_RUTE;  
 }  
  
 char brikkeVed(int kolonne, int rad) {  
 return ruteInnhold[kolonne][rad];  
 }  
  
 void slippBrikkeNedKolonne(char brikke, int kolonne) {  
 int nedersteLedigeRad = 0;  
 ruteInnhold[kolonne][nedersteLedigeRad] = brikke;  
 }  
}
```

## Meldinger ved feilende tester

Påstand med vanlig assert nøkkelord:

Linje 48: `assert brett.brikkeVed(3, 0) == 'X';`

Feilmelding forteller linjenummer, men ikke hvilken brikkeverdi som lå ved (3, 0):

```
Exception in thread "main" java.lang.AssertionError
 at TestSpillebrett.testStabling(TestSpillebrett.java:48)
 at TestSpillebrett.main(TestSpillebrett.java:6)
```

## Bedre meldinger ved feilende tester

Hjelpefunksjon:

```
static void påståLikhet(String melding, char forventet, char faktisk) {
 if (forventet != faktisk) {
 System.err.printf("Likhetsfeil: %s: Forventet <%s>, men fikk <%s>\n",
 melding, forventet, faktisk);
 }
 assert forventet == faktisk;
}
```

Påstand med hjelpefunksjon:

Linje 56: `påståLikhet("Første sluppet", 'X', brett.brikkeVed(3, 0));`

Feilmelding med nyttig informasjon:

```
Likhetsfeil: Første sluppet: Forventet <X>, men fikk <0>
Exception in thread "main" java.lang.AssertionError
 at TestSpillebrett.påståLikhet(TestSpillebrett.java:40)
 at TestSpillebrett.testStabling(TestSpillebrett.java:56)
 at TestSpillebrett.main(TestSpillebrett.java:6)
```

## Testrammeverket JUnit

- JUnit er et av de mest populære testrammeverkene for Java.
  - Har en samling av hjelpe metoder for testing av programmer.
- 
- Last ned et zip-arkiv med nyeste versjon av JUnit ved å følge «Download»-lenken på nettsiden <http://www.junit.org/>.
  - Pakk ut zip-arkivet til en egen katalogsti.
  - Legg katalogsti/junit.jar til miljøvariabelen CLASSPATH.
- 
- Sjekk først om JUnit er skikkelig installert:  

```
> java junit.textui.TestRunner -v
JUnit 4...
>
```

## Hjelpe metoder for testing i JUnit junit.framework.Assert

Påstå likhet:

```
static void assertEquals(datatype forventet, datatype faktisk)
static void assertEquals(String beskjed, datatype forventet, datatype faktisk)
```

Påstå sannhet:

```
static void assertTrue(String beskjed, bool betingelse)
```

Påstå usannhet:


```
static void assertFalse(String beskjed, bool betingelse)
```

Rapporter feil:

```
static void fail(String beskjed)
```

## Feilmeldinger fra JUnit

```
> java -enableassertions junit.textui.TestRunner TestSpillebrett  
...F  
Time: 0,015  
There was 1 failure:  
1) testStabning(TestSpillebrett)junit.framework.AssertionFailedError: Første sluppet  
expected:<X> but was:<O>  
at TestSpillebrett.testStabning(TestSpillebrett.java:44)  
at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)  
at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:39)  
at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:25)  
  
FAILURES!!!  
Tests run: 3, Failures: 1, Errors: 0
```


## Før refaktorering av programkode

```
static String spillebrettRadSomTekst(Spillebrett brett, int rad) {  
 final int ANTALL_KOLONNER = 7;  
 final int SISTE_KOLONNE = ANTALL_KOLONNER - 1;  
 String radTekst = "|";  
 for (int kolonne = 0; kolonne < SISTE_KOLONNE; ++kolonne) {  
 char tilstand = brett.brikkeVed(kolonne, rad);  
 if (tilstand == Spillebrett.TOM_RUTE) {  
 radTekst += ".";  
 } else {  
 radTekst += tilstand;  
 }  
 radTekst += " ";  
 }  
 char tilstand = brett.brikkeVed(SISTE_KOLONNE, rad);  
 if (tilstand == Spillebrett.TOM_RUTE) {  
 radTekst += ".";  
 } else {  
 radTekst += tilstand;  
 }  
 return radTekst + "|";  
}
```

duplisert programkode

## Etter refaktorering av programkode

```
static String spillebrettRadSomTekst(Spillebrett brett, int rad) {  
 final int ANTALL_KOLONNER = 7;  
 final int SISTE_KOLONNE = ANTALL_KOLONNER - 1;  
 String radTekst = "|";  
 for (int kolonne = 0; kolonne < SISTE_KOLONNE; ++kolonne)  
 radTekst += spillebrettRuteSomTekst(brett, kolonne, rad) + " ";  
 return radTekst + spillebrettRuteSomTekst(brett, SISTE_KOLONNE, rad) + "|";  
}
```

```
static char spillebrettRuteSomTekst(Spillebrett brett, int kolonne, int rad) {  
 char tilstand = brett.brikkeVed(kolonne, rad);  
 if (tilstand == Spillebrett.TOM_RUTE)  
 return '.';  
 return tilstand;  
}
```

## Kontrakter

- Eksempel:

```
interface ISpiller {  
 void utførTrekk(Spillebrett brett);  
}
```

- Man ikke opprette objekter av **ISpiller**-kontrakten.
- Man kan lage objekter av klasser som implementerer **ISpiller**-kontrakten.
- Man kan referere til disse objektene med felt og lokale variabler av referansetypen **ISpiller**.
- Det kan finnes mer enn en implementasjon som oppfyller **ISpiller**-kontrakten.

## To implementasjoner av en kontrakt

```
public class TerminalSpiller implements ISpiller {  
 SpillTekstGrensesnitt grensesnitt;  
  
 TerminalSpiller(SpillTekstGrensesnitt grensesnitt) {  
 this.grensesnitt = grensesnitt;  
 }  
  
 public void utførTrekk(Spillebrett brett) {  
 assert !brett.erSpillFerdig();  
 assert brett == grensesnitt.brett;  
 brett.slippBrikkeNedKolonne(brett.nesteBrikke(), grensesnitt.beOmKolonneValg());  
 }  
}  
  
public class RandomSpiller implements ISpiller {  
 public void utførTrekk(Spillebrett brett) {  
 assert !brett.erSpillFerdig();  
 int valg;  
 do {  
 valg = (int) (Math.random() * Spillebrett.KOLONNE_ANTALL);  
 } while (!brett.erGyldigKolonneValg(valg));  
 brett.slippBrikkeNedKolonne(brett.nesteBrikke(), valg);  
 }  
}
```

## Klassebibliotek

- Kildekode kan ofte utnyttes i flere programmer.
- Kode som man identifiserer som generelt nyttig blir vanligvis skrevet om til klassebiblioteker.
- Eksempler på klassebibliotek:
  - JUnit.
  - Java sitt standard klassebibliotek.
- Klassebiblioteker bør utformes med omhu.
- Biblioteker bør:
  - være lette å forstå og bruke
  - kunne brukes uten å endre på kode i biblioteket
  - ikke uten god grunn begrense situasjonene hvor det er mulig å bruke biblioteket

## Import av klassenavn

- Uten import setning må klasser oppgies med fullt navn:  
`java.util.Scanner inndata = new java.util.Scanner();`
- Import av klassenavn gjør bruk av fullt navn unødvendig:  
`import java.util.Scanner  
...  
Scanner inndata = new Scanner();`
- Man kan importere alle klassenavnene fra en pakke samtidig:  
`import java.util.*;  
...  
Scanner inndata = new Scanner();  
Formatter formatter = new Formatter();`

## Import av statiske medlemsnavn

- Uten importsetningen må statiske felt og metoder refereres til med navnet til klassen medlemmene befinner seg i:  
`long fib = Math.round(Math.pow(0.5 + Math.sqrt(5)/2, n)/Math.sqrt(5));`
- Import av medlemsnavn gjør det unødvendig å oppgi klassenavnet:  
`import static java.lang.Math.sqrt;  
...  
long fib = Math.round(Math.pow(0.5 + sqrt(5)/2, n)/sqrt(5));`
- Man kan importere alle statiske medlemsnavn fra en klasse samtidig:  
`import static java.lang.Math.*;  
...  
long fib = round(pow(0.5 + sqrt(5)/2, n)/sqrt(5));`

## Utforming bibliotek og rammeverk

- Organisér klassene i pakker:
  - En pakkedeklarasjon kan angis på starten av kildekodefiler for å deklarere at alle klasser, kontrakter og oppramstyper deklarert i filen tilhører den angitte pakken.

```
package spill.terminal.LettSpill; // Fil: spill/terminal/LettSpill.java
public class LettSpill { /* ... */ };
```

  - Kompilering:  
> **javac spill/terminal/LettSpill.java**
  - Kjøring:  
> **java -ea spill.terminal.LettSpill**

- Et *rammeverk* er et klassebibliotek som i tillegg til å ta imot innkommende metodekall også utfører utgående metodekall.
- Rammeverk tillater definering nye klasser utenfor klassebiblioteket, som har metoder som vil bli utført når rammeverket gjør visse operasjoner.

## Innkapsling og adgangsmodifikatorer for pakkemedlemmer

- Innkapsling* (eng. *encapsulation*) er en abstraksjonsteknikk.
- Innkapsling hjelper oss med å redusere kompleksiteten til koden.
- Utform programkode hvor essensiell informasjon er lett tilgjengelig.
  - Kun relevant informasjon bør være synlig utad.
  - Skjul detaljer.
- Operasjonene og dataene de jobber på bør være sterkt sammenknyttet.
  - Fortell andre objekter hva de skal gjøre.
  - Ikke spør dem om tilstand.
- En enkel form for innkapsling er å skjule informasjon ved bruk av *adgangsmodifikatorer*.

Adgangs-kontekst	public	Pakkesynlighet: ingen adgangs-modifikator
I samme pakke	Ja	Ja
I andre pakker	Ja	Nei

## Adgangsmodifikatorer for klassemedlemmer

- Adgangsmodifikatorene `public`, `protected` og `private` har blitt brukt for å skjule felter og metoder i klassen som ikke behøver å være allment tilgjengelig.

Adgangs-kontekst	<code>public</code>	<code>protected</code>	<b>pakkesynlighet: ingen adgangs-modifikator (package)</b>	<code>private</code>
I samme klasse	Ja	Ja	Ja	Ja
I andre klasser i samme pakke	Ja	Ja	Ja	Nei
Fra subklasser i andre pakker	Ja	Ja	Nei	Nei
Fra annen kode i andre pakker	Ja	Nei	Nei	Nei

## Programmerbart grensesnitt

- Programmerbart grensesnitt (eng. *Application Programming Interface*, API)
  - Den eksternt synlige delen av et klassebibliotek
- Klassebibliotek brukes av mange bør være «stabilt».
  - Programkode som bruker APIet må sjeldent skrives om.
- Endringer man kan gjøre i et klassebibliotek, uten fare for å introdusere kompileringsfeil i programkode som bruker APIet til klassebiblioteket:
  - legge til helt nye pakker, kontrakter, klasser.
  - legge til nye felter, metoder og konstruktører til klasser.
  - Slette felter og metoder som ikke er synlige, dvs. alle medlemmer som ikke er `public` eller `protected`.
  - Slette eller endre klasser som ikke er synlige, dvs. alle klasser som ikke er `public`.
  - Gjøre felter og metoder mer synlige ved å endre adgangsmodifikatoren.
  - Endre implementasjonen av metoder.