
Ohjelmointi 1 / syksy 2007

6/20: Tietorakenteita
Paavo Nieminen

nieminen@jyu.fi

Tietotekniikan laitos

Informaatioteknologian tiedekunta

Jyväskylän yliopisto

Ohjelmointi 1 / syksy 2007 – p.1/20


Opelta lähti mopo käsistä?

Tilanne:

• Kentältä kuuluu ahdistunutta palautetta
→ vakava tilanne.

• Demot olleet mahdottomia tehdä kurssilla toistaiseksi
opitun perusteella → erittäin vakava tilanne.

Missä todennäköisesti vika?

• Demotehtävät valmisteltu ja julkaistu ilman tietoa
luentojen ja esimerkkien etenemisvauhdista.

• Unohtunut antaa ”se tärkein vinkki”.

Ongelmat, viat ja bugit ovat haasteita, jotka pitää yrittää korjata...

Ohjelmointi 1 / syksy 2007 – p.2/20


Mopedi haltuun

Annetaan ”se tärkein vinkki” välittömästi:

1. Tee vain yksi pieni muutos kerrallaan!

2. Jokaisen muutoksen jälkeen varmista että ohjelma
toimii yhä!

Eli käännä ohjelma ja suorita se; vertaa että
tuloste on se, mitä oletit. Jatkuvasti!

→ näytetään käytännössä . . . hidastempoisesti . . .

Näin toimien on jopa vaikea päätyä tilanteeseen, jossa ohjelmasi ei toimisi lainkaan tai

vaikuttaisi sekavalta vyyhdeltä sieltä täältä raavittuja langanpätkiä. Jos viimeisin lisäys ei

toimi, tiedät mitä kysyä (ensin itseltä, sitten kaverilta, postilistalta, WWW:stä, oppikirjalta,

vanhemmilta opiskelijoilta, opettajalta, . . . )
Ohjelmointi 1 / syksy 2007 – p.3/20


Kaino toive

Monella on motivaatio ottanut tarpeettoman iskun.
Yritetään hidastaa tempoa ja vääntää lisää
rautalankaa.

Toivottavasti huomiset näyttävät paremmalta ja
motivaatio palautuu.

Kiitos palautteesta; ilman keskustelua ei voi syntyä
tuloksia!

Erityinen hatunnosto sille, joka soitti huolistaan. Pieni näpäytys niille, jotka lähtivät
suoraan virallisia teitä pitkin . . . ei se palaute sieltä pysty tulemaan luennoitsijan
pääkoppaan asti niin että se ehtisi johtaa muutokseen tänään! Puhuminen auttaa; jupina
on vain jupinaa.

Ohjelmointi 1 / syksy 2007 – p.4/20


Pedagoginen pohdinto:
mihin mopo meni?

• Uskoisin, että tähän asti syntynyt tietotaso on jokaisella
riittävä kolmen ohjelmointiviikon jälkeinen tilanne.

• Demo 3 säikäytti olemalla liian soveltava

• Toivottavasti ojassa on ainoastaan demo 3:n
tehtäväsetti ja se että ”se tärkein vinkki” ei tullut
riittävän selvästi ennen koodaustehtäviä.

• Tämä tilanne on uskoakseni paljon parempi kuin se,
että ensin tsippailtaisiin kaksi kuukautta triviaaleilla
tehtävillä ja havaittaisiin että pohja puuttuu, kun mitään
ei enää ehtisi tekemään! Nyt ehditään!

Yritetään seuraava viikko tältä pohjalta. Jos ongelma ei poistu, tarkennetaan ongelmaa!
Ohjelmointi 1 / syksy 2007 – p.5/20


Kurssin tilanne ja suunta

• Tähän asti olennaista:
• Ohjelmointi on lähdekoodin kirjoittamista (ja sitä edeltävää toimintaa)

• Lähdekoodi jäsentyy eri tasoilla: mm. käännösyksikkö, luokka, metodi

• Tarkimmalla tasolla lähdekoodi on lausekkeista koostuvia lauseita

• Lauseke on operaattoreista ja operandeista koostuva lauseen osa, jolle
määräytyy suorituksessa jonkuntyyppinen arvo (ellei lause ole void-tyyppisen
metodin kutsu).

• Toiminnallisuuden osia kannattaa paketoida aliohjelmiksi, joita voi kutsua
monta kertaa mahdollisesti eri parametreilla.

• Tavoitteena on, että kaikki perusasiat on nähty
kertaalleen huomisen luennon lopussa.

• Sitten kerrataan, havaitaan yksityiskohtia sekä taustoja
ja opetellaan soveltamaan (yli puoli kurssia jäljellä
tähän tarkoitukseen)

Ohjelmointi 1 / syksy 2007 – p.6/20


Tarkennusta:
olion luonti ja viitemuuttuja

• Viite on jonkun olion ”osoite”, sen perusteella tietää, kenestä otuksesta puhutaan
ja kenen sisäiseen tilaan luokan rajapinnan julkiset metodit operoivat.

• Viite (eli ”osoite”, ”osoitin”, ”tieto yksilön sijainnista”) on muuttuja siinä missä
muutkin, joten sellaisen voi viedä parametrina aliohjelmalle! Aliohjelman kannalta
viite toimii tällöin ihan samoin kuin aliohjelman sisällä esitellyt paikalliset viitteet.
(Tästä aiheutuu realiteetti, että aliohjelma voi sivuvaikutuksenaan muuttaa
parametrina osoitetun olion sisäistä tilaa! Asia vaatinee perusteellisen käsittelyn
vielä myöhemmin, mutta sitä voi jo alkaa pohtimaan)

• Perustelluista syistä joistakin muuttujista (siis esim. viitemuuttujista) voi tehdä
globaaleja.

• Ensimmäinen ohje: älä tee globaaleita muuttujia.

• Eräs toinen ohje: sitten kun tiedät, mitä teet (ja ettei siitä voi seurata ongelmia) niin
joskus globaali muuttuja on hyödyllinen. Esim. Java-alustan tarjoama System.in
on globaali, ja järkevä ollakin – kuvaahan se globaalia asiaa: standardisyötettä,
joka on luettavissa koko ajan. Lienee siis kohtuullisen turvallista tehdä System.iniä
lukevasta Scanner-luokan oliosta globaali, koska System.in on itsekin sellainen
. . . Scanner vain käärii InputStreamin helppokäyttöisemmän rajapinnan taakse.

Ohjelmointi 1 / syksy 2007 – p.7/20


Tämän luennon rakenne

• Laajempia tietorakenteita: taulukko, merkkijono.
(+ennakoiva huomio muista tietorakenteista).

• Taulukot Javassa: taulukko-oliot.

• Merkkijonot Javassa: luokkien String, StringBuilder (ja
StringBuffer) oliot.

• Mitä se on kun on oliot: kerrataan luokan rajapinnan
lukeminen ja käyttö, olion luominen ja metodien
kutsuminen. (eli APIn soveltaminen).

• Taulukkoja sisältävät taulukot, esim. matriisi.

• Alustavasti algoritmeista taulukoiden ja merkkijonojen
käsittelyssä.

Ohjelmointi 1 / syksy 2007 – p.8/20


Kun primitiivityypit eivät riitä

→ katsotaan esimerkkejä tarpeesta taulukolle:
Tavoitteena tehdä sovellus, jolla tutkitaan
opiskelijoiden kurssiin käyttämää aikaa ja joka
varoittaa, jos liikutaan riskirajoilla, ts. 5% opiskelijoista
käyttää yli 15 tuntia viikossa. Tutustutaan samalla
tarkemmin parin asian soveltamiseen:

• Muuttuja, vakiomuuttuja
• for-silmukka, indeksimuuttuja
• Olion luonti dynaamisesti

Tarve merkkijonoille lienee selvä; ihminen kommunikoi kielellä, joka kirjoitettuna on jono

merkkejä! Palataan merkkijonoihin taulukkoasian jälkeen . . .

Ohjelmointi 1 / syksy 2007 – p.9/20


Taulukko 1/4: perusidea

• Määritelmä: Taulukko on indeksoitu,
määrätynkokoinen, kokoelma tietyn tyyppisiä
muuttujia (Javassa siis primitiivejä tai tietyn luokan
olioiden viitteitä).

• Taulukko on tyypillinen tietorakenne
ohjelmointikielissä, ja sen syntaksikin on usein
lähes samanlainen; opettelemme asian Javassa,
mikä helpottaa saman idean käyttöä missä
tahansa kielessä myöhemmin.

• Vahvasti tyypitetyissä kielissä (joissa siis
muuttujien tyyppien suhteen ollaan jatkuvasti
”niuhotarkkoja”) myös taulukon tyyppi on
määriteltävä tarkasti eikä se voi muuttua
esittelynsä jälkeen.

Ohjelmointi 1 / syksy 2007 – p.10/20


Taulukko 2/4: syntaksi javassa

• Taulukon eli indeksoidun, määrätynkokoisen, kokoelman tietyn tyyppisistä
muuttujista voi Javassa esitellä seuraavalla syntaksilla:

Tyyppi[] taulukonNimi;

• Kuten primitiiveille, taulukolle voi antaa esittelyn yhteydessä sisällön seuraavalla
syntaksilla:

Tyyppi[] taulukonNimi =

{arvo1, arvo2, ..., arvoN};

(Ero primitiivin alustukseen: arvoja on monta ja ne ovat kiharasulkujen sisällä)

• Alkioiden käyttö tapahtuu hakasulkusyntaksilla:

esimMuuttuja = esimTaulu[indeksi];

• Jos taulukkoa ei alusteta, se luodaan new:llä:

double[] neljanLuvunTaulu = new double[4];

Ohjelmointi 1 / syksy 2007 – p.11/20


Taulukko 3/4: Javassa taulukko on
olio

• Javassa on huomattava, että taulukko on olio.

• Se käyttäytyy kaikistellen, kuten oliot aina.

• Taulukon tyyppi on siis olioluokka (vaikka sen käyttöön
on erityinen syntaksi).

• Syntaksissa (ed. kalvo) Tyyppi on mikä tahansa
tyyppi (primitiivi tai olioviite) ja taulukosta tulee viite
indeksoituun, määrätynkokoiseen, kokoelmaan juuri
sen tyyppisiä alkioita kuin mikä Tyyppi on.

Ohjelmointi 1 / syksy 2007 – p.12/20


Taulukko 4/4: useampia ulottuvuuk-
sia

Alustava havainto moniulotteisista taulukoista:
• Taulukko voi sisältää taulukoita, esim. voidaan ajatella rivivektoria taulukkona

koordinaateista, ja matriisia taulukkona rivivektoreista. Syntaksi kaksiulotteiselle
taulukolle:

Tyyppi[][] taulukonNimi;

• Toinen esimerkki, jossa myös alustus:

double[][][] isoTaulu =

{ { {1.0, 2.0},

{3.0, 4.0} },

{ {5.0, 6.0},

{7.0, 8.0} } };

• Dimensioiden määrää rajoittaa vain se, mikä on järkevää.

Ohjelmointi 1 / syksy 2007 – p.13/20


Merkkijonot 1/4: Perusidea

• Yksi merkki on yksi merkki (esim. ’A’ tai ’b’ tai ’\’).

• Teksti koostuu useista merkeistä (esim. ”Arton
ABC-kirja”).

• Sanotaan merkkien jonoa merkkijonoksi.

• Merkkijono vaatii tietokoneessa muistia vähintään niin
paljon kuin sen merkit yhteensä.

• Merkkijonoja on kätevää käsitellä kuin ne olisivat
kokonaisuuksia.

• Merkkijonoja käytetään todella moneen asiaan, mm.
konsolisyöttöön, tulostukseen ja tiedon tallentamiseen.

Ohjelmointi 1 / syksy 2007 – p.14/20


Merkkijonot 2/4:
Javassa merkkijono on olio

• Javassa on huomattava, että merkkijono on olio.

• Se käyttäytyy kaikistellen, kuten oliot aina.
Erityispiirteinä mahdollisuus käsitellä merkkejä
yksittäin ja osajonoina.

• Merkkijonon tyyppi on siis olioluokka, String (tai
StringBuilder tai StringBuffer; ero ilmenee myöh.
kalvolla).

Ohjelmointi 1 / syksy 2007 – p.15/20


Merkkijonot 3/4:
esimerkkinä argumenttilista

→ Havaitaan tarkasti, mikä on String[] args, ja miten
sitä käytetään: ohjelma, joka tulostaa argumenttinsa ja
tutkii niistä ominaisuuksia kuten merkkijonon pituus,
ensimmäinen ja viimeinen merkki ym. pikkuhassua.
Samalla String-luokan APIa tutummaksi.

→ samalla kertautuu olioyksilön ja -viitteen ero:
Parametrina mainiin tuleva muuttuja args on viite
taulukko-olioon, josta on viitteitä merkkijono-olioihin.

Ohjelmointi 1 / syksy 2007 – p.16/20


Merkkijonot 4/4:
Muuttumaton ja muuttuvainen olio

Merkkijonot ovat ensimmäinen kohtaaminen muuttuvaisten (mutable) ja

muuttumattomien (immutable) olioiden kanssa:

• Esim. merkkijonoliteraalit ilmenevät suorituksen aikana
String-luokan olioina. Niiden sisäinen tila ei koskaan
voi muuttua olion elon aikana! Niiden luokan rajapinta
ei mahdollista tätä.

• String-luokan merkkijono-operaatioissa syntyy aina
uusi olio, jos tulos on erilainen kuin aiempi/aiemmat
String-merkkijonot. Esim. yhteenliittäminen plussalla.

• Muuttuvainen merkkijono on tehtävä erikseen
StringBuilder -luokan oliona (tai StringBuffer).

Ohjelmointi 1 / syksy 2007 – p.17/20


Yhteenveto:
Java-kielen muuttujat ja tietoraken-
teet

Tyyppi koko literaaliesim.

Totuusarvot boolean ? true, false

Merkit char 16 ’A’, ’\u0041’

Kokonaisluvut byte 8 14, 123, -128, 0x7A

short 16 -14, 0123, 32767

int 32 14, -1234, 32767

long 64 14L, 9223372036854775807

Liukuluvut float 32 14.0, 1.234, 3.4e38

double 64 14.0, 1.234, 4.9e-324

Olioviitteet LuokanNimi

Javassa erikoisasemassa olevat olioluokat: taulukot ja String, joille on omaa syntaksia
itse kielessä. Esim.:

Tyyppi alustusliteraali

Taulukko int[] {1, 2, -7}

Merkkijono String "Heippa"
Ohjelmointi 1 / syksy 2007 – p.18/20


Siinäkö oli kaikki tietorakenteet?

• Primitiivityypit, merkkijonot ja taulukot on toteutettu
useimmissa ohjelmointikielissä valmiina (eli kieli
tarjoaa keinot eikä tarvitse itse ohjelmoida
tietorakenteen toteutusta). Tulemme näkemään, millä
tavoin tämä on tehty Javassa.

• Usein käytetään monipuolisempia tietorakenteita
(esim. pinot, jonot, listat, puut, hakemistot, verkot, . . . )
mutta ne pitää yleensä toteuttaa käyttäen
yksinkertaisempia, ohjelmointikielen tarjoamia
rakenteita. Miten? Luomalla sisäinen toteutus
ohjelmointikielen keinoin ja tarjoamalla
aliohjelmien/metodien kautta käytettävä rajapinta.

Ohjelmointi 1 / syksy 2007 – p.19/20


Oppikirjaviitteitä

Mistä kohtaa oppikirjaa (Mika Vesterholm ja Jorma Kyppö: Java-ohjelmointi, 6.,
uudistettu painos) löytyy näitä samoja asioita:

• Lopulta sivut 174-200, luku ”7 Merkit ja merkkijonot”. Tässä vaiheessa noin sivut
174-181.

• Lopulta sivut 201-215, luku ”8 Taulukot”. Tässä vaiheessa n. sivut 201-205.

• Omien olioluokkien tekemisestä kertovat kohdat eivät (ainakaan vielä) ole kurssin
keskiössä, vaan Javan syntaktiset elementit, tietotyypit ja perusohjelman rakenne.

• Terminologia ja lähestymistapa on kirjassa hieman eri kuin luennoilla.
Pohjimmiltaan kyse on samoista asioista!

Ohjelmointi 1 / syksy 2007 – p.20/20


	Opelta lähti mopo käsistä?
	Mopedi haltuun
	Kaino toive
	Pedagoginen pohdinto: \ mihin mopo meni?
	Kurssin tilanne ja suunta
	Tarkennusta: \ olion luonti ja viitemuuttuja
	Tämän luennon rakenne
	Kun primitiivityypit eivät riitä
	Taulukko 1/4: perusidea
	Taulukko 2/4: syntaksi javassa
	Taulukko 3/4: Javassa taulukko on olio
	Taulukko 4/4: useampia ulottuvuuksia
	Merkkijonot 1/4: Perusidea
	Merkkijonot 2/4: \ Javassa merkkijono on olio
	Merkkijonot 3/4: \ esimerkkinä argumenttilista
	Merkkijonot 4/4: \ Muuttumaton ja muuttuvainen olio
	Yhteenveto: \ Java-kielen muuttujat ja tietorakenteet
	Siinäkö oli kaikki tietorakenteet?
	Oppikirjaviitteitä

