

Enkel inmatning

- Anmärk på programmet om inmatningen onödigt krånglig

Vill du boka en biljett? ja
Varifrån åker du? Arlanda
Vart ska du åka? Kastrup
Vilken månad ska du åka? Mars
Vilken dag ska du åka? 25
Vill du boka returbiljett? ja
Vilken månad ska du tillbaka? April
Vilken dag ska du tillbaka? 5
Det går tyvärr inget flyg den 25 mars.
Försök igen

Vill du boka en biljett? ja
Varifrån åker du? Arlanda
Vart ska du åka? Kastrup
Vilken månad ska du åka? Mars

("inget flyg" kommer onödigt sent; inget sätt att boka för flera personer)

Felhantering

(Har ingen ruta i granskningsprotokollet.)

- För betyg C krävs att programmet kan hantera fel som uppstår

Tex behövs ofta en slinga vid inmatning för att programmet ska kunna gå vidare:

Ange täljare: 1000
Ange nämnare: 0
Nämnare får inte vara noll! Försök igen.
Ange nämnare: 10

1000 delat med 10 blir 100

Användarvänlighet

Användarvänlighet

- Programmet har informativa utskrifter eller ett lättbegripligt grafiskt användargränssnitt. (man vet vad som ska göras hela tiden.)
- Inmatningen är enkel. (det går t.ex. att använda både versaler och gemener.)
- Programmet är lätt att avsluta.

Begriplighet

Begriplighet

- Alla datastrukturer, funktioner, metoder, attribut och knepiga satser har kommentarer.
- Datastrukturer, funktioner, metoder och attribut har beskrivande namn.
- Programmet är snyggt skrivet.

Kommentarer

- Alla klasser, metoder och funktioner måste kommenteras. Berätta *syftet* med klassen/metoden/funktionen. Det ska räcka att läsa kommentar och metodhuvud för att förstå hur en metod ska användas man ska alltså inte behöva titta i koden.
- In och utdata till metoder och funktioner måste kommenteras. Det gäller *parametrar*, *returvärden* och eventuella *bieffekter*, tex att en instansvariabel ändras. Om metoden använder sig av instansvariabler ska detta kommenteras.

Begriplighet

Begriplighet

- Alla datastrukturer, funktioner, metoder, attribut och knepiga satser har kommentarer.
- Datastrukturer, funktioner, metoder och attribut har beskrivande namn.
- Programmet är snyggt skrivet.

Vettiga namn

- Nedanstående programkod är ganska svår att tyda

```
namn = 0
kalle=0
while kalle < len(pelle):
 if pelle[kalle] > namn:
 namn = pelle[kalle]
 kalle+=kalle
```


Vettiga namn

- Bättre:

```
max = 0
i = 0
while i < len(vektor):
 if vektor[i] > max:
 max = vektor[i]
 i += 1
```

Man ser nu lättare vad koden gör: sparar undan det högsta värdet i vektorn till variabeln max. Fortfarande är det inte optimalt bra namn på vektorn. Vad för slags värden innehåller den? Är det löner, skottstatistik eller vad?

- funktions och metodnamn: oftast verb som beskriver vad de gör
- klass och variabelnamn: oftast substantiv som beskriver vad klassen/variabeln representerar

Begriplighet

Begriplighet

- Alla datastrukturer, funktioner, metoder, attribut och knepiga satser har kommentarer.
- Datastrukturer, funktioner, metoder och attribut har beskrivande namn.
- Programmet är snyggt skrivet.

Snyggt program

- Konsekvent språk
 - Var konsekvent i ditt språkval. Alla variabel/metodnamn på ett språk. Alla kommentarer på ett språk. OK att ha engelska variabel/metodnamn och kommentera på svenska. Undvik svengelska (sejva svenska språket).
- Konsekvent typografi
 - Håll dig till samma typografi i hela programmet. Tex kan camelcase användas: varje delord inleds med stor bokstav. Variabel- och metodnamn inleds med med liten bokstav. Detta ska då gälla för **hela** programmet!

```
class EnKlass:
class EnTillKlass:

def enMetodSomTarTreParametrar (x, y, z):
 ettHeltal = 12
```


Strukturering

Strukturering

- Uppdelning av datastrukturer, funktioner och metoder på ett lämpligt sätt.
- Det förekommer ingen kodupprepning.
- Programmet är flexibelt, d.v.s. lätt att ändra för att klara nya situationer.

Lämplig uppdelning i klasser

- Används klasser för att på ett naturligt sätt modellera ditt problem, dvs låt varje klass representera ett objekt eller koncept
- Låt inte en klass lösa för många, skilda, problem. Om så är fallet kanske problemet kan brytas ned ytterligare i nya klasser/funktioner.
- Inför inte klasser i onödan!

Lämplig uppdelning i metoder och funktioner

- Metoder och funktioner ska göra **en sak**. **Dåligt** exempel:

```
def laesFranFil ():
 filnamn = input ("Vad heter filen? ")
 f = open (filnamn, "r")
 ls = f.readlines ()
 numbers = []
 for element in ls:
 try:
 x = int (element)
 except:
 continue
 numbers.append (x)
 return numbers
```

Koden ovan gör flera saker: frågar efter en fil, läser in allt data från filen, gör om data till heltal, stoppar in heltalen i en heltalsvektor och returnerar denna.

Lämplig uppdelning i metoder och funktioner

- Bättre:

```
filnamn = fraagaFilnamn ()
fildata = laesFranFil (filnamn)
tallista = fildataTillHeltal (fildata)
```

Programmet blir mer *flexibelt*. Metoden `fraagaFilnamn` kan skrivas om till ett grafiskt GUI där man klickar på rätt fil. Metoden `laesFranFil` kan användas i andra sammanhang då man vill läsa från fil. Man kan skicka fildata till en ny metod som kontrollerar data innan man anropar `konvertera`.

Temporära variabler så lokalt som möjligt

- Deklarera tillfälliga variabler så lokalt som möjligt. **Dåligt** exempel:

```
def laesFranFil (self, filnamn):
 self.infil = open (filnamn, "r")
 self.list = self.infil.readlines ()
 return self.list
```

Notera att metoden sätter om instansvariablerna `infil` och `list`. Övriga metoder och funktioner som använder dessa kommer att påverkas. Även om programmet fungerar ändå (ingen annan metod använder `infil`) kan man få allvarliga problem om man försöker utöka programmet.

- Det är ett grovt fel att använda instansvariabler som loop-variabler.

Strukturering

Strukturering

- Uppdelning av datastrukturer, funktioner och metoder på ett lämpligt sätt.
- Det förekommer ingen kodupprepning.
- Programmet är flexibelt, d.v.s. lätt att ändra för att klara nya situationer.

Ingen kodupprepning

- Likartad kod som behövs på flera ställen i programmet kan oftast brytas ut som en funktion. Istället för att upprepa for-slingan nedan i både `showCustomers` och `showBonusCuts` inför vi funktionen `printCustomers`:

```
def printCustomers (customers):
 for customer in customers:
 print ("%s har klippt sig %d ggr" % (customer, customer.nVisits))
```

```
def showCustomers ():
 print ("Lista på kunder:")
 printCustomers (database.customers ())
```

```
def showBonusCuts ():
 print ("Lista på kunder med gratisklippning:")
 printCustomers (database.bonusCuts ())
```


Ingen kodupprepning

- Undvik att skriva siffror eller andra literaler direkt i koden (att göra det kallas *hårdkodning*)
- Deklarera istället dessa som konstanter:

```
N_CHOICES = 5
...
if ans <= N_CHOICES:
 ...
```

- Förekommer samma konstant på flera ställen kan dess värde nu ändras genom ändring på **ett** ställe i koden och man riskerar inte att glömma något ställe att ändra på.

Strukturering

Strukturering

- Uppdelning av datastrukturer, funktioner och metoder på ett lämpligt sätt.
- Det förekommer ingen kodupprepning.
- Programmet är flexibelt, d.v.s. lätt att ändra för att klara nya situationer.

Flexibelt program

- Skriv ditt program så att det lätt att utöka och bygga ut:
 - Försök att bryta ned problemet i naturliga delar
 - Undvik dolda beroenden mellan delarna (undvik tex att en funktion påverkar en annan via en biefekt)
 - Renodla så att en funktion gör bara *en* sak och kommentera den väl ovanför definitionen. Då kan en annan programmerare använda den utan att behöva tänka på *hur* den är implementerad (se slide om kommentarer tidigare).

Något om övriga krav

- Programmet måste uppfylla kraven i p-uppgiftslydelsen. Det är inte tillåtet att förenkla uppgiften. Om du vill göra några förändringar bör du förankra det med kursledaren först. Du måste kunna visa en bekräftelse (ett e-brev t.ex.) på att kursledaren godkänner kravförändringar.
- För att få ett högre betyg måste alla krav för lägre betyg också vara uppfyllda.
- Vid redovisningen ska man kunna redogöra för alla detaljer i koden.Handledaren ska kunna ta bort en rad och man ska kunna förklara vad som händer.