
Ohjelmointi 1 / syksy 2007

7/20: Paketti kasassa ensimmäistä kertaa
Paavo Nieminen

nieminen@jyu.fi

Tietotekniikan laitos

Informaatioteknologian tiedekunta

Jyväskylän yliopisto

Ohjelmointi 1 / syksy 2007 – p.1/16


Tämän luennon rakenne

• Eilinen loppuun: moniulotteiset taulukot ja merkkijonot

• ”Paketti kasassa ensimmäistä kertaa”: nyt on nähty
mistä ohjelmoinnissa on kyse.

• Syntaksin käsite

• Ohjelman rakentuminen syntaktisten rakenteiden
hierarkiana

• Suoritus tapahtuu lauseiden jatkumona

• Ohjelman ”tarina”: Muuttujat, lauseet,
kontrollirakenteet, aliohjelmat.

• Olio-ohjelmoinnissa oliot ja viitteet

• Jatko on kertaamista ja syöksymistä syvemmälle
kuhunkin aiheeseen Ohjelmointi 1 / syksy 2007 – p.2/16


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.3/16


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.4/16


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.5/16


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.6/16


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.7/16


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.8/16


Merkkijonot 3/4:
esimerkkinä argumenttilista

Argumenttilista on taulukko, joka sisältä
merkkijonoviitteitä.
→ 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.9/16


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.10/16


Merkkijonojen vertailu:
esimerkki olioiden ja sisältöjen ver-
tailusta

Merkkijonot ovat myös ensimmäinen kohtaaminen sellaisten olioiden kanssa, joiden

sisältö voi olla sama, vaikka olioyksilöt ovat eri.

• Samuuden vertailu metodilla equals()

• Merkkien mukainen mukainen vertailu compareTo()

• HUOM: Yhtäsuuruusoperaattori ”==” vertaa olioviitteitä
(viittaavatko samaan yksilöön) eikä osaa kertoa mitään
olioista, jotka ovat ”identtisiä kaksosia” mutta eri
yksilöitä. Esim merkkijonot ”Marja” ja ”Marja”.

Ohjelmointi 1 / syksy 2007 – p.11/16


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.12/16


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.13/16


Luetaan APIa!

Mieluummin ennemmin kuin myöhemmin on opittava
lukemaan APIa jos toistakin.

• API = ”Application Programming Interface”

• Suomeksi ”sovellusohjelmointirajapinta” tai ihan vaan
”rajapinta”

• Javassa jonkun luokkakokoelman tarjoamat julkiset
metodit ja attribuutit.

Ohjelmointi 1 / syksy 2007 – p.14/16


Mitäpä APIsta löytyy

→ Katsotaan esimerkiksi String, StringBuilder ja
StringBuffer -APIen dokumentaatiota.

Pari uutta havaintoa: Konstruktorit, aliohjelmien
kuormittaminen.

→ Katsotaan vertailun vuoksi satunnaisesti valitun Java-

luokan APIa.

Ohjelmointi 1 / syksy 2007 – p.15/16


Paketti kasassa ensimmäistä kertaa

”Paketti kasassa ensimmäistä kertaa”: nyt on nähty
mistä ohjelmoinnissa on kyse.

• Syntaksin käsite
• Ohjelman rakentuminen syntaktisten rakenteiden

hierarkiana
• Suoritus tapahtuu lauseiden jatkumona
• Ohjelman ”tarina”: Muuttujat, lauseet,

kontrollirakenteet, aliohjelmat.
• Olio-ohjelmoinnissa oliot ja viitteet

Jatko on kertaamista ja syöksymistä syvemmälle
kuhunkin aiheeseen

Ohjelmointi 1 / syksy 2007 – p.16/16


	Tämän luennon rakenne
	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
	Merkkijonojen vertailu: \ esimerkki olioiden ja sisältöjen vertailusta
	Yhteenveto: \ Java-kielen muuttujat ja tietorakenteet
	Siinäkö oli kaikki tietorakenteet?
	Luetaan APIa!
	Mitäpä APIsta löytyy
	Paketti kasassa ensimmäistä kertaa

