

Kapittel 1

Introduksjon

Læringsmål for dette kapitlet

Etter å ha lest dette kapitlet skal du

- forstå hva et program er
- kjenne til lagmodellen for programvare på datamaskinen
- ha tilrettelagt datamaskinen din og ha installert nødvendig programvare for å lære å programmere i Java
- kunne kompilere og kjøre et enkelt program i kommandovinduet

Dette er ei bok som handler om å lage Java-programmer. Du er allerede kjent med mange forskjellige typer programmer som for eksempel tekstbehandlere og regneark. Det er programmer du kan kjøre på en vanlig PC uten å være tilkoblet Internett. I tillegg er du kanskje vant til å bruke programmer på Internett som ulike typer nett-samfunn og nettbutikker. Du er også sannsynligvis kjent med programmer på bærbare enheter som mobiltelefoner.

Dataprogrammer eksisterer også i mange typer elektronisk utstyr. For å nevne bare noen: CD-spillere, roboter som støvsuger golvet, mikrobølgeovner, biler og romferger. Dersom et sterkt spesialisert og minimalt dataprogram er en del av for eksempel en mikrobølgeovn, betegnes det ofte som et innebygd system.

I denne boka vil du lære å lage programmer som kan kjøres på vanlige PC-er, både selvstendige programmer og programmer som kjøres over Internett. Men mye av det vi gjennomgår, er overførbart til mer spesielle anvendelser som de nevnt foran.

operativ-
system

Et helt spesielt program som du bruker hele tiden, sannsynligvis uten å tenke så mye over det, er operativsystemet. *Operativsystemet* på en datamaskin holder orden på programmene vi kjører, og lar oss bruke harddisker, eksterne enheter (for eksempel minnepenn og skanner) og resten av maskinvaren. Eksempler på operativsystemer er Windows Vista og Linux. Linux er et operativsystem i UNIX-familien.

I dette introduksjonskapitlet er det en del operativsystemspesifikke ting. I disse tilfellene er Windows brukt som eksempel fordi vi antar at de fleste leserne bruker dette operativsystemet.

Det er imidlertid viktig å understreke at Java er uavhengig av operativsystem, og alt som handler om Java i denne boka (det vil si det aller, aller meste), gjelder for alle operativsystemer der det eksisterer en Java-tolker. Begrepet Java-tolker blir forklart lenger ut i dette kapitlet.

winword.exe

Åpne Windows Utforsker. Avhengig av oppsettet i Windows ser du filnavnene med eller uten endelser. Eksempelvis har filnavnet *winword.exe* endelsen *.exe*. Endelsen er det som står etter siste punktum. Let opp denne filen. Hvor den er plassert, avhenger av installasjonen din, men prøv å se i denne mappen: *C:\Program Files\Microsoft Office\Office12*. Eller du kan bruke søkefunksjonen i Utforsker til å lete opp filen. Hvis du ikke ser filnavnene med endelser, må du endre oppsettet i Windows Utforsker, se side 30.

Dersom du dobbeltklikker på en fil med endelse *.exe*, vil du starte programmet. Vi kaller dem *programfiler*. Hvis du klikker på *winword.exe*, starter Word på samme måte som om du hadde startet programmet fra Start-menyen. Dersom du dobbeltklikker på en *doc*-fil (eller en *docx*-fil), vil vanligvis også programmet Word starte. Prøv ut disse tingene i Windows Utforsker selv. (Hvis du ikke uten videre får det til, kan det hende at du må endre oppsettet i Utforsker, se side 30.) Det er viktig å ha klart for seg at det ikke vil si at *doc*-filen er et program, men at Windows holder rede på at slike filer skal startes med programmet Microsoft Office Word, som da må startes først. *doc*-filen inneholder data til programmet Word, det er en *datafil*.

programfil

datafil

Du skal nå i gang med noe virkelig spennende, du skal lære mye av det som trengs for å kunne *lage* slike programmer. Etter hvert som du arbeider deg framover i boka, vil du forstå mer og mer av hvordan programmene du bruker til daglig, må være bygd opp. Det er ganske sikkert at ikke alle programmene du bruker, er laget i Java, men da er de laget i et annet programmeringsspråk – og mange av prinsippene er de samme.

Forutsetninger for å lese boka

Det vi altså tar for gitt av deg, er at du har brukt PC¹ en stund. I tillegg til at du er vant til tekstbehandlere og bruk av Internett, bør du være helt fortrolig med begrepene fil, mappe og undermappe. Det vil si at når du klikker rundt i Windows Utforsker, vet du godt at det er en struktur med filer i mapper på en harddisk du beveger deg i.

Videre er det fint å vite at det er en sentral "hjerne" i datamaskinen som kalles *mikroprosessen*, og at maskinen har *primærminne* som også blir kalt RAM, Random Access Memory. Mikroprosessen kalles også CPU, Central Processing Unit. Harddisken er et eksempel på *sekundærminne*. Selv om vi slår av datamaskinen, vil dataene våre fremdeles eksistere på harddisken. Det nevnte primærminnet vil bli blankt hver gang strømmen kobles fra. Primærminnet benyttes av mikroprosessen til å lagre de programmene som kjøres, og dataene de bruker. Når vi i boka bruker ordet "minne", er det som regel primærminnet vi snakker om.

mikroprosessor, CPU

primærminne, RAM

sekundærminne

Hvordan bruke boka

Å programmere er en praktisk ferdighet. Det er ikke mulig å bli en god programmerer bare ved å lese ei bok. Men du må lese for å gjøre deg kjent med reglene du skal programmere etter. Boka vil også hjelpe deg med å forstå hvordan reglene skal brukes, og hvordan programkoden fungerer. I tillegg til å lese boka, må du hele tiden holde på med praktisk programmering.

¹ Ang. opprinnelsen til ordet PC: Se oversikten over begreper bakerst i dette kapitlet, fra side 43 og utover.

javabok.no

For å få fullt utbytte av boka må du gjøre deg kjent med bokas hjemmeside (<http://javabok.no/>). Her ligger installasjons- og brukerveiledninger til programvaren du trenger, samt alle eksemplene fra boka.

Det er viktig at du arbeider grundig med eksemplene på datamaskinen samtidig som du leser boka. I tilknytning til eksemplene er det ofte små oppgaver. Du bør løse så mange som mulig av disse. Løsninger finner du på bokas hjemmeside.

I slutten av de fleste kapitlene finner du større programmeringsoppgaver. Løsning til en del av disse er også publisert.

referanse-
liste

Litteratur og websider som vi refererer til, er samlet i vedlegg G. I teksten ser en referanse til ei bok slik ut: [Weiss 1998]. En referanse til en webside har vi valgt å sette opp slik: [URL-JUnit]. I vedlegget finner du eksakt informasjon om disse referansene. På bokas hjemmeside finner du en klikkbar liste over webadressene.

Resten av dette kapitlet begynner med å gi en viss innsikt i hva et program er. Deretter ser vi hvordan vi kan betrakte programvaren på en datamaskin lagvis. Så følger noen tips om oppsettet på datamaskinen. Vi er så omsider kommet til et ørlite eksempel på et Java-program. I tilknytning til dette hjelper vi deg med å sette opp den programvaren du trenger for å begynne å programmere for alvor. Endelig løfter vi blikket og ser litt på livsløpet til profesjonell programvare – fra idé via realisering og til vedlikeholdsfasen.

Gled deg til mange spennende timer med Java-programmering!

1.1 Hva er et program?

En god del gjøremål vi foretar oss i dagliglivet, har preg av å være godt innøvde, sammensatte handlinger som vi foretar oss ofte. Ta for eksempel det å knytte skolisene. Dette var veldig vrient da vi lærte det, men når man kan det, går det fort, vi trenger faktisk ikke å se på engang. Det går så godt som det gjør, fordi det er en grundig innøvde sekvens med handlinger. Vi kan reglene for hva som kommer etter at en del av knuten er på plass, og reglene for de enkelte deloperasjonene i knuten.

Andre gjøremål er beskrevet med et sett med regler eller deloppgaver. Ta for eksempel det å lage en matrett du ikke kan utenat. Det vanligste da er å bruke en oppskrift. Oppskriften kan være en rekke steg du skal utføre, men den kan også inneholde betingelser slik som "stek kyllingen til den er gyllen" eller "skum av skummet helt til det ikke kommer mer skum". Andre komplikasjoner kan være at oppskriften skal rekke til fire personer, men det er åtte til bords, eller at desserten inneholder portvin, på tross av at to av gjestene er avholdsfolk.

Litt på samme måten er det med programmer for datamaskiner. Dersom du bruker et dataprogram som er en liten kalkulator, lik den du finner under Tilbehør i Windows, så er programmet som ligger bak den, et forsøk på å beskrive og håndtere

alle slags bruksområder for det programmet og flest mulig sannsynlige og usannsynlige hendelser. Bak programmet Word, som vi nevnte foran, ligger nok en enorm mengde slikt arbeid, utført av mange mennesker. Det er kunsten å lage slike programmer vi skal prøve å lære oss, idet minste legge et grunnlag for å beherske.

En matoppskrift er vi vant til står som tekst på et eller annet språk. Vi kan tenke oss spesielle tilfeller der oppskriften er representert ved grafiske figurer, for eksempel på en liten pakke nudler som produseres i Taiwan, men selges i svært mange land. Oppskriften her kan være en hånd som putter nudlene ned i rykende vann, og en klokkeskive som viser 3 minutter. Også med dataprogrammer *kan* det være måter å gjøre det på som ikke innbefatter skrift, men det er ikke vanlig.

Med andre ord: Vi skal *skrive* hvordan programmene våre skal oppføre seg, og språket vi gjør det med, er Java, ett av mange språk. Formålet med et *programmeringsspråk* er at en programmerer skal beskrive løsningen på noen oppgaver til en datamaskin, oppgaver som er nyttige for en del brukere som skal bruke programmet, eller utvikle det videre. Datamaskinen skal utføre disse oppgavene. De er gjerne av en slik art at de er for kompliserte og tidkrevende for mennesker. Stort mer er det nesten ikke mulig å si generelt om programmeringsspråk, for måten disse oppgavene løses på, varierer kolossalt. Det finnes utallige stilretninger og tradisjoner for programmering, både når det gjelder hvordan programmereren jobber, hvordan programmene skrives, og hvordan brukere bruker programmene. I Java er det en teknikk som kalles *objektorientering*, som står i sentrum. Dette er blant annet en metode for å organisere det dataprogrammet som skal løse et gitt problem. Vi løser et problem ved å lage en modell av de objektene som eksisterer i den virkelige verden. Metoden er også kjent fra Javas slektning i programmeringsverdenen, C++, men også andre språk, som Smalltalk, er basert på objektorientering. Til alt overmål blir teknikken som regel sett på som en norsk oppfinnelse: Kristen Nygaard og Ole-Johan Dahl utviklet det første objektorienterte språket, SIMULA, ved Norsk Regnesentral på midten av 60-tallet.

programmeringsspråk

objektorientering

1.2 Hvordan man kan betrakte en datamaskin

Å beskrive hvordan en datamaskin fungerer for en nybegynner, er ingen lett oppgave. Det er en del ting som ligger mellom deg når du klikker i Windows Utforsker, og den brikken som sitter på hovedkortet inne i datamaskinen, mikroprosessoren. Et viktig konsept for å få noe oversikt over dette, er å dele inn et datamaskinsystem i lag eller skall, se figur 1.1.

skallmodellen

Hvert skall er i praksis et eller flere programmer (*prosesser* er en mer brukt betegnelse i denne sammenhengen) som kjører samtidig og utgjør deler av operativsystemet.

prosess

Man begynner innerst, der har vi et lite program som kalles kjernen. I dette programmet blir det brukt et lite antall kommandoer for å gjøre helt enkle ting med innmaten i datamaskinen. Det er der det hele begynner.

kommando-
skallet

Deretter har man neste skall, som på figuren kalles kommandoskallet. Der kan brukeren jobbe med datamaskinen med et antall kommandoer og kjøre forskjellige programmer. Kommandoskallet presenteres som oftest for brukeren i et eget vindu, det såkalte kommandovinduet. Et eksempel på kommandovinduet finner du på figur 1.3, side 32, der vi også gjennomgår dette grundigere. For hver kommando brukeren gir i kommandovinduet, vil det utføres mange kommandoer i kjernen.

På figur 1.1 har vi skissert en datamaskin innerst, som skal symbolisere maskinvaren i den datamaskinen det er snakk om. Det er for eksempel disker, minne, skjerm og tastatur. Kjernen i operativsystemet skjuler maskinvaren, og gjør slik at lagene utenfor ikke trenger å vite om de detaljene som kjernen håndterer. Deretter har vi et tekstlig kommandoskall, og til slutt et vindussystem. Det programmet som gir oss kommandovinduet, heter *cmd* i Windows, jamfør figur 1.3. Når vi bruker kommandoen *dir* i kommandovinduet, kan vi tenke oss at det utføres et visst antall kommandoer i kjernen.

Figur 1.1 Skall i et datasystem

Hvor godt definert skillet mellom lagene er, varierer fra system til system. I noen systemer kan man bytte ut de forskjellige lagene etter behov. Man kan for eksempel velge blant flere grafiske vindussystemer for å finne det som passer ens behov best.

I andre tilfeller er man i praksis knyttet til ett vindussystem, fordi disse systemene er laget for å brukes på én bestemt måte.

For den som skal programmere disse datamaskinene, har denne inndelingen i skall en stor fordel: Man behøver bare å forholde seg til det nivået man jobber med. Det kan tenkes at man jobber direkte mot det grafiske vindussystemet. Da vil programmeringen bestå i å gi kommandoer for å åpne et vindu med knappene OK og Cancel (Avbryt) og en tekst, eller å spesifisere at en rullegardinmeny på vinduet skal ha fem valg. Programutvikling i Microsoft Visual Basic er et eksempel på denne måten å jobbe på. Alternativt kan man programmere med kommandoskallet som basis. Da vil kommunikasjon med programmet i utgangspunktet skje i form av tekstmeldinger, men man lager også grafiske grensesnitt på denne måten. Imidlertid er ikke det grafiske da utgangspunktet. Programmering av UNIX-systemer foregår som regel på denne måten. Den programmeringen med Java vi skal gjøre i denne boka, skal også foregå på dette viset: Vi starter med programmer som benytter bare tekst til kommunikasjon. Så skal vi etter hvert vise hvordan vi kan lage programmer med flere vinduer, trykknapper, menyer og andre grafiske komponenter.

Hvordan en datamaskin kan "tenke"

Vi vil ikke gå i detalj om hvordan det lar seg gjøre at datamaskinen klarer å utføre et gitt program. Men nøkkelpriippet er at det finnes elektroniske kretser, *meget* små, som kan utføre de aller enkleste matematiske operasjoner ved hjelp av bare strøm. Med basis i disse har man konstruert litt mer kompliserte kretser som klarer litt mer omfattende operasjoner, slik som multiplikasjon.

Datamaskinen har også elektroniske deler som klarer å "huske" enkle tallverdier. Man kan tenke seg tilstrekkelig mange slike til å klare å huske et postnummer.

Bit for bit, steg for steg, har milliardindustrien kommet dit hen at elektronikk for å lagre et tall har blitt til elektronikk for å lagre tekst kodet som tall eller bilder på elektronisk format. Komponenter for å multiplisere og addere har blitt til store komponenter som kan ta en liste med forskjellige instruksjoner som tallkoder, hvor resultater behandles og lagres, avgjørelser tas på bakgrunn av om et tall er større eller mindre enn null, og så videre.

For hvert trinn i denne evolusjonen har data- og elektronikkfirmaer klart å masseprodusere disse elektroniske komponentene så bra at de er billige å lage, og at det blir få feilvarer. Da vil andre aktører ha et trygt grunnlag for å presse utviklingen videre, for tilgangen på de komponentene de baserer sitt arbeid på *den* dagen, er god.

1.3 Å tilpasse datamaskinen til programmering

grafisk
bruker-
grensesnitt

tekstlig
bruker-
grensesnitt

Som moderne PC-bruker har du sannsynligvis stort sett arbeidet med *grafiske brukergrensesnitt*. Brukergrensesnittet betegner grensen mellom maskin og menneske. I praksis handler det om hvordan mennesker kommuniserer med datamaskinen. Et brukergrensesnitt er grafisk når du som bruker forholder deg til grafiske komponenter som vinduer, trykknapper og menyer. Dette er i motsetning til et *tekstlig brukergrensesnitt*, der all kommunikasjon foregår via tekst.

Å tilpasse Windows Utforsker til programutvikling

Detaljene i framgangsmåtene vist her kan variere mellom de ulike Windows-versjonene.

Det grafiske brukergrensesnittet i Windows er først og fremst tilpasset sluttbrukerne, det vil si de som for eksempel skriver dokumenter og søker på Internett. Som programmerer vil du ha litt andre behov. Vi tar her med et par av de viktigste momentene som du bør passe på.

Windows
Utforsker

Først ser vi på Windows Utforsker. Som programmerer vil du arbeide med *mange* filer. Hvordan listene med filer ser ut, kan variere fra Windows-versjon til Windows-versjon. Det som er viktig, er at du får opp filene med fulle navn (inkludert endelse), at det er mulig å se *mange* filnavn på skjermen på én gang, og at det er enkelt å sortere etter for eksempel navn eller type. Figur 1.2 viser hvordan dette ser ut i Windows, der en får fram dette med menyvalget Vis/Detaljer.

Legg også merke til at filnavnene vises *med* endelse, for eksempel *Test4.class* og *svar.doc*. I Windows setter du opp dette ved å ta bort krysset foran "Skjul fil-etternavn for kjente filtyper" i fanen Verktøy/Mappealternativer. Når du gjør dette, kan det være lurt også å trykke på knappen "Bruk på alle mapper", så har du dette oppsettet for alle mappene du bruker.

Det andre som vi nevner her, er lagring av filer. Du er antakelig vant til å følge Windows' forslag om "Mine dokumenter" og så videre. Vi anbefaler at du ikke følger dette forslaget når det gjelder filer du skal lagre i forbindelse med programmering.

Lag egne mapper for programmering. Bruk ikke mellomrom, æ, ø og å i mappe- og filnavn. Unngå spesielt mappene "Mine dokumenter", "Programfiler" og lignende.

Grunnen til dette er at du av og til trenger å forholde deg til det tekstlige grensesnittet (mer om det nedenfor), og da er det svært tungvint å arbeide med lange mappe-navn som inneholder mellomrom. Æ, ø og å bør særlig unngås hvis du arbeider på Windows-plattformen. Windows benytter ulike tegnsatt i det grafiske og det tekstlige grensesnittet, og da skaper de særnorske tegnene lett problemer.

Figur 1.2 Anbefalt framvisning i Windows Utforsker

Å arbeide i kommandovinduet

Tekstlig kommunikasjon foregår gjerne i det såkalte *kommandovinduet*. I Java-programmering vil du av og til ha behov for å bruke dette vinduet. Et eksempel på kommandovinduet i Windows er vist på figur 1.3. Som du ser øverst i vinduet, det er programmet *cmd* som kjører. Du kan starte programmet ved å klikke på filen *cmd.exe*. Det finnes også snarveier for å starte akkurat dette programmet.

kommando-
vindu

Kommandoene skrives etter haken, >. Foran haken står navnet på den mappen du er i. På figuren begynner vi i C:\, det vil si øverst, eller i rota, i C-drevet. Deretter bruker vi kommandoen *cd* (forkortelse for "change directory", der directory brukes i betydningen "mappe") for å navigere i mappestrukturen, først til *EksFraBoka*, deretter til *EksKap1*. Der bruker vi *dir* ("directory") til å liste ut filinnholdet. Du kan altså ikke flytte deg hvor som helst i dette vinduet, du må hele tiden skrive etter haken på nederste linje. Kommandoene vi bruker, er en arv fra det gamle operativsystemet MS-DOS. Søk på nettet på "MS-DOS Commands" gir deg garantert flere opplysninger.

Når vi på denne måten skriver inn én og én kommando og beveger oss linje for linje nedover på skjermen, sier vi også at vi jobber på *kommandolinjen*.

kommando-
linjen

Ved å klikke i øverste venstre hjørne i kommandovinduet får du fram en meny som blant annet lar deg merke og kopiere tekst ved hjelp av musen. Denne muligheten kan være nyttig når du vil ta vare på teksten i vinduet.

meny

kommando `cd`
for å skifte mappe
(`cd` = change directory)

kommando `dir`
for å liste ut alle filer
i denne mappen

```

C:\WINDOWS\system32\cmd.exe
C:\>cd EksFraBoka
C:\EksFraBoka>cd EksKap1
C:\EksFraBoka\EksKap1>dir
Volume in drive C is ACER
Volume Serial Number is D49B-CAA9

Directory of C:\EksFraBoka\EksKap1
14.05.2009  16:39 <DIR> .
14.05.2009  16:39 <DIR> ..
14.05.2009  14:46 162 HeiVerden.java
 1 File(s) 162 bytes
 2 Dir(s) 35 793 869 312 bytes free

C:\EksFraBoka\EksKap1>cd \
C:\>d:
D:\>
  
```

skifter drev

`cd \` for å komme til rota

Figur 1.3 Kommandovinduet i Windows

1.4 Et lite eksempelprogram

program-
kode

Nå har tiden kommet da vi skal vise fram vårt første Java-program. Vi har ikke tenkt å forklare absolutt alle delene av det, men vi ønsker å gi leseren en idé om hva et dataprogram er. Man bruker ofte ordet *programkode* om det du ser i programliste 1.1, og det kalles også for *kildekode*.

kildekode

syntaks

For alle språk gjelder bestemte regler for hvordan ord settes sammen til setninger eller deler av setninger. Slike regler kaller vi *syntaksen* i språket. Syntaksen i programmeringsspråk vil oppleves som mye strengere enn i vanlige språk. Spesialtegn som for eksempel punktum og parenteser har helt bestemt betydning.

Programliste 1.1 HeiVerden

```

1  /**
2  * HeiVerden.java
3  * Vårt første program.
4  */
5
6  class HeiVerden {
7 public static void main(String[] args) {
8 System.out.println("Hei verden!");
9 }
10 }
```

Programliste 1.1 viser vår utgave av verdens mest kjente program for nybegynnere, et program som skriver ut teksten "Hei verden!"². Selv om programmet er lite, inneholder det alt som skal til for å gjøre det til et ordentlig Java-program.

La oss se på de fire første linjene. De linjene som står mellom `/**` og `*/`, er *kommentarer*. Kommentarer er helt essensielle i all programmering. Hensikten er at man på vanlig skriftlig form skal utdype og forklare ting i programmet – til en annen person som senere skal lese det, rette på det eller ta det i bruk. Men kanskje like så mye for en selv, dersom man må gjøre noe med et program man har skrevet for mange år siden. Det regnes som viktig å kommentere kronglete og kompliserte biter av et program, men det er veldig vanlig å sluntre unna, spesielt i undervisningssammenheng. Dette skyldes mest at nytten ikke er åpenbar på kort sikt.

kommentar

Linje 2 i eksemplet viser navnet på filen som vi har lagret programmet i, *HeiVerden.java*. Vi tenker oss med andre ord at vi har skrevet dette programmet inn i en *tekstfil* med for eksempel Notisblokk og lagret det som *HeiVerden.java*. En tekstfil er en fil som inneholder bare ren tekst. Filene inneholder ikke bilder eller overskrifter, og er slettes ikke sammenlignbare med for eksempel en *docx*-fil fra Word. Tekstfiler brukes til mye, men de som er vant til Windows, vil kjenne til dem i mindre grad. Filer som inneholder innstillinger av datamaskinen (for eksempel *ini*-filer i Windows), er tekstfiler. Elektronisk post og de aller fleste andre tjenester på Internett er basert på samme type ren tekst. I alle programmeringsspråk er selve programkoden lagret i tekstfiler, slik vi akkurat har sett for Java. En tekstfil er også en tekstfil uavhengig av datamaskintype. (All kommunikasjon på Internett er derfor basert på ren tekst.)

tekstfil

Som nevnt kan man skrive, lagre og redigere slike filer med Notisblokk i Windows, men det er langt fra noe tilfredsstillende verktøy. Vi ønsker oss mer funksjonalitet, som å kunne ha flere filer åpne for redigering samtidig. Man kan bruke Word og

² En av de første utgavene av dette programmet – og kanskje den mest berømte – finner du i boka *The C Programming Language*, side 6 [Kernigham, Ritchie 1988]:

```

#include <stdio.h>
main() {
 printf("hello, world");
}
```

lagre som ren tekst, men det er unødig komplisert. På bokas hjemmeside finner du en meget kort innføring i bruk av et hendig tekstredigeringsverktøy som heter Text-Pad. Andre eksempler er TextMate, Emacs og UltraEdit.

blokk

Tilbake til eksemplet som ligger lagret i filen *HeiVerden.java*. Det egentlige programmet finner vi i linje 6–10. Det er ikke tilfeldig at første virkelige kodelinje i programmet er `class HeiVerden`. I dette tilfellet markerer `class` hvor programmet starter. Vi kan også med rette si at et program er det samme som en klasse i Java-sammenheng, men vi kan ikke si det motsatte. En klasse kan være mye annet enn et program. Legg merke til klammeparentesene, `{ og }`. De brukes til å avgrense *blokker*. Blokker er grupper med kodelinjer som hører sammen på et vis, og som vi har behov for å "gjerde inn". Hvis du studerer eksemplet, ser du at det er to slike blokker, den ene inne i den andre. Den ytterste er klassen `HeiVerden`, vi har `class HeiVerden` og blokken som avgrenser den (linje 6–10). Neste blokk er metoden `main()`. En *metode* er en navngitt kodebit. Metoden er representert ved `public static void main (String[] args)` samt `{ og }` som avgrenser den og innholdet, linje 7–9.

metode

Linje 8 er en instruks der vi ber datamaskinen skrive en linje i kommandovinduet:
`System.out.println("Hei verden!");`

Teksten i anførselstegn er den teksten som blir skrevet ut. Og dette er det eneste vårt lille program gjør. Når vi kjører det, kommer følgende linje på skjermen:

```
Hei verden!
```

Kompilering og kjøring av programmer

kompilering

Som vi nevnte tidligere, så antok vi at det lille programmet var skrevet inn og kilde-koden lagret i en fil kalt *HeiVerden.java*. Datamaskinen kan ikke starte programmet direkte fra kildekoden. Vi trenger å oversette kildekoden til kode på et format som datamaskinen forstår. Denne prosessen kalles generelt for *kompilering*, selv om det som konkret skjer, varierer litt i de forskjellige programmeringsspråkene. Kompilatoren er det programmet som tar seg av denne oversettingen for oss.

maskinkode

La oss først se på hva som er vanlig i andre programmeringsspråk, for eksempel i C++. Her har vi kildekoden i en fil som heter *HeiVerden.cpp*. En C++-kompilator oversetter fra kildekode til *maskinkode*. Maskinkode er det språket som mikroprosessoren i datamaskinen skjønner. Det er i praksis uleselig for mennesker. Kompilering til maskinkode kan vi framstille skjematisk som vist til venstre på figur 1.4.

objektfil
binære data

Maskinkoden lagres i *objektfilen* *HeiVerden.obj*. Her har vi indikert koden med tegnene 1 og 0. Det symboliserer såkalte *binære data*, som er det språket datamaskinen bruker internt. Der er det som sagt små elektroniske komponenter, eller brytere, som enten er "på" (1) eller "av" (0). I tillegg til maskinkoden inneholder objektfilen informasjon om hvilke andre kodekomponenter som trengs for å lage et kjørbart program. Etter kompileringen må objektfilen settes sammen med disse komponentene. Denne prosessen kalles *lenking*. Se til høyre på figur 1.4. I Windows lagres kjørbare programmer som kjent i filer med endelse *exe*.

lenking

Figur 1.4 Kompilering til maskinkode og lenking til kjørbart program

I Java foregår det litt annerledes. I stedet for at det lages en fil med objektkode, produserer kompilatoren *byte-kode*, lagret i en *class*-fil. Denne *class*-filen kan ikke lenkes sammen med andre komponenter til et kjørbart program. For å kjøre et Java-program trengs det et eget program, en såkalt *Java-tolker*. Dette har vi illustrert på figur 1.5. Vi har skrevet litt tekst for å illustrere at byte-koden, i motsetning til maskinkoden, er et standardisert språk – som imidlertid ikke kan kodes av mennesker, men må lages av en Java-kompilator.

byte-kode
class-fil
Java-tolker

Figur 1.5 Kompilering til byte-kode

Enden på visa blir i hvert fall at vi trenger to programmer for å få kjørt et Java-program som vi har skrevet: en kompilator for å lage *class*-fil og en tolker for å kjøre denne.³

Legg merke til at filen med kildekoden alltid har endelse *.java*, og at filen med byte-koden (som vi altså kaller *class*-filen) alltid har endelsen *.class*. Dette er påkrevd.

³. Det hender også at tolkeren blir kalt kompilator, fordi den idet den kjører, oversetter byte-koden til maskinkode internt. ("Just-In-Time-Compiler" er en tolker.) Men i denne boka betyr "Java-kompilator" det programmet som oversetter fra kildekode til byte-kode, med mindre noe annet er tydelig sagt.

plattform-uavhengig Men hvorfor har vi dette mellomleddet i form av byte-kode? Det viktigste svaret på det ligger i at Java er et *plattformuavhengig* språk, det vil si et språk som er uavhengig av den plattformen vi kjører på. Windows og Linux er aktuelle plattformer i denne sammenhengen.

En *class*-fil kan brukes på alle datamaskiner der det finnes en Java-tolker. Det er først når tolkeren tar fatt på kjøringen av *class*-filen, at maskinspesifikke ting kommer inn. Alt som er spesielt for en gitt type maskin, er det bare tolkeren som har noe med. *Class*-filene fungerer ideelt sett alle steder. Har du en *class*-fil og en Java-tolker på din maskin, kan du starte programmet. Det er her slagordet "Write once, run everywhere" kommer fra.

JVM Tolkeren kalles også for *JVM*, Java Virtual Machine. Det er en abstrakt, teoretisk modell for en datamaskin som skal kjøre Java, og tolkerprogrammene "realiserer" denne.

En annen egenskap med *class*-filene er at de er små og kompakte, ofte betydelig mindre enn kildekoden. Det gjør dem egnet til transport over nettverk, som for eksempel appletter på web.

1.5 Kompilering og kjøring av Java-programmer

Installasjon av Java SE Development Kit (JDK)

Utviklingspakken til Java SE heter Java SE Development Kit (JDK) og finnes for mange forskjellige operativsystem. Vi finner den på Suns sider på Internett (<http://java.sun.com/>). Merk at detaljer i veiledningen som følger, kan være endret siden dette ble skrevet.

JDK
JRE På Suns forside finner vi reklame og nyheter. Velg Java SE i menyen. Du får nå fram en liste over ulike utgaver. Her skal du velge nyeste utgave av JDK. I skrivende stund (mai 2009) er det "JDK 6 Update 13". Pass på at du velger å laste ned JDK, og ikke JRE (Java Runtime Environment), som bare inneholder verktøy for å kjøre Java-programmer. (Denne har du sannsynligvis allerede installert.) Du trenger heller ikke å laste ned utgaven med NetBeans. Trykk på "Download". Velg plattform og trykk "I agree ..." for å godta betingelsene for nedlasting. Slike betingelsessider ser man alltid når man skal laste ned programvare, men de er vanligvis uten praktisk betydning i forbindelse med studier. Et unntak kan være tidsbegrensede lisenser. Du kan nå velge å lagre filen for deretter å installere programvaren, eller du kan kjøre installasjonen direkte.

Så er det bare å følge instruksjonene. Merk deg gjerne hvor programvaren installeres; det kan hende du trenger det ganske snart.

Test av installasjonen

Åpne et kommandovindu og skriv

```
>javac
```

Dersom du får meldingen

```
'javac' is not recognized as an internal or external command,
operable program or batch file.
```

betyr det at du må endre miljøvariabelen Path. Hvordan du gjør det, er forklart nedenfor. Hvis du derimot får en lang melding som begynner som følger:

```
Usage: javac <options> <source files>
where <options> includes:
```

er du i mål så langt og kan nøye deg med å lese avsnittet om Path som orienteringsstoff.

Miljøvariabelen Path

I operativsystemet i datamaskiner har vi noe som heter *miljøvariabler*. Det er data som hører til alle programmene som vi kjører. En viktig miljøvariabel er Path. Den inneholder stiene til alle programmene som skal kunne kjøres fra hvilken som helst mappe på datamaskinen. Hvis ikke stien til en *exe*-fil finnes blant stiene i variabelen Path, må programmet startes fra den mappen det ligger i.

miljø-
variabel

Path

For å se verdien til Path, eller til en hvilken som helst annen miljøvariabel, kan du bruke kommandoen `set` i kommandovinduet:

```
>set path
```

Da får du fram for eksempel følgende:

```
Path=C:\WINDOWS\system32;C:\WINDOWS;
```

Merk at det er semikolon (og *ikke* mellomrom) mellom stiene i Path.

Vi trenger å utvide Path med stien til de kjørbare programmene vi trenger i forbindelse med programmeringen. Det kan være for eksempel `C:\Program Files\Java\jdk1.6.0_13\bin\`. Siste del av stien avhenger av nummeret på den versjonen av JDK du har lastet ned. Kontroller at du har mange *exe*-filer i denne mappen, blant annet *javac.exe*.

For å endre i Path i Windows går du inn i kontrollpanelet fra Start-menyen, deretter velger du System, Avansert og Miljøvariabler. Her vil du finne Path i listen over variabler. Trykk på Rediger og legg inn den nye stien *først* i listen, slik at Path blir som følger (pass på at det blir bare ett mellomrom mellom Program og Files):

```
Path=C:\Program Files\Java\jdk1.6.0_13\bin\;... det som
stod her allerede ...
```

Trykk OK slik at endringen blir lagret. Lukk kommandovinduet hvis det fortsatt er åpent. Åpne det på nytt og test installasjonen som beskrevet over. Hvis du har fulgt instruksjonene foran, skal installasjonen nå fungere.

Kompilering og kjøring av Java-programmer fra kommandolinjen

I tillegg til JDK trenger du en tekst-editor, for eksempel TextPad. Installasjon og bruk av denne er kort beskrevet på bokas hjemmeside. Du vil finne at det er enkelt å kompilere og kjøre Java-programmer i TextPad.

Du trenger imidlertid av og til å kunne kompilere og kjøre fra kommandolinjen, og det å gjennomføre denne prosessen gir en dypere forståelse av hva som egentlig skjer. Nedenfor gjennomgår vi derfor kompilering og kjøring av [HeiVerden](#) fra kommandolinjen.

javac

Java-kompilatoren heter javac (Java Compile), og Java-tolkeren heter java.

- 1 Skriv inn koden fra programliste 1.1 (side 33) i en tekst-editor, for eksempel TextPad.
- 2 Lagre filen som *HeiVerden.java* i den mappen på harddisken hvor du har bestemt deg for å lagre Java-filer, la oss si `c:\javaprogrammer`.⁴ OBS: Vær nøye med at filnavnet blir eksakt som vist her, også samme kombinasjon av store og små bokstaver.
- 3 Åpne et kommandovindu og still deg i programmappen med følgende kommando:

```
c:\windows> cd c:\javaprogrammer
c:\javaprogrammer>
```

- 4 Kompiler ved å skrive følgende:

```
c:\javaprogrammer> javac HeiVerden.java
```

Dersom alt er i orden, vil du få tilbake markøren uten at noe tilsynelatende har skjedd:

```
c:\javaprogrammer>
```

Dersom det derimot kommer en melding om at noe er feil, må du sannsynligvis kontrollere kildekoden for skrivefeil. Se kommentaren om feilmelding etter eksemplet. Det er også fort gjort å stave filnavnet feil i forhold til det du hadde bestemt deg for.

- 5 Dersom du ikke fikk noen feil, kan du starte programmet på denne måten og titte på det som programmet skriver:

⁴ Dersom du bruker Notisblokk, må du sjekke at filen ikke fikk navnet *SkrivTekst.java.txt*. Notisblokk insisterer på å kalle alle tekstfiler for *txt*, noe som er helt feil. Sett eventuelt filnavnet i anførselstegn idet du lagrer.


```
c:\javaprogrammer> java HeiVerden
Hei verden!
c:\javaprogrammer>
```

java

Legg merke til at du *ikke* skulle skrive følgende:

```
c:\javaprogrammer> java HeiVerden.class (Feil!)
Selv om det er class-filen som skal settes i gang.
```

Eksemplet viser et ganske optimistisk hendelsesforløp. Det aller vanligste er at man får en *feilmelding* fra kompilatoren om at noe er feil med kildekode. Etter en del prøving og retting i kildekodefilen får man det kanskje til, men det kan også dukke opp feil under kjøring. Dette er en programmerers hverdag, og man er pent nødt til å venne seg til at det er mye jobb for å få ting til å fungere. Heldigvis finnes det teknikker og verktøy for å gjøre dette lettest mulig.

feilmelding

Andre verktøy for jobbing med Java

Vi har nettopp sett hvordan vi kompilerer og kjører programmer fra kommandolinjen. Noen liker å jobbe slik, men mange vil foretrekke menyer og knapper for kompilering og kjøring. Da er det fint at det finnes produkter som ordner nettopp dette.

Ved hjelp av tekstredigeringsverktøy som TextPad (figur 1.6) kan vi i tillegg til å redigere tekst også kompilere og kjøre programmene med menyvalg. Disse menyvalgene kjører automatisk javac og java for oss, slik at TextPad blir et slags skall rundt Java SE. TextPad er et greit verktøy for både nybegynnere og mer avanserte brukere.

TextPad

En annen kategori er *integreerte utviklingsverktøy* (engelsk: Integrated Development Environment, IDE), som spesialiserer seg på å holde orden i programmereens filer grafisk og lar ham utforme grafiske brukergrensesnitt til programmene sine ved hjelp av avanserte grafiske verktøy, og selvsagt kompilere og kjøre. I tillegg gir disse verktøyene ofte støtte til utviklerne i form av innebygde hjelpesystemer og intelligente forsøk på direkte hjelp til koding og testing. Dette er store og ofte kompliserte verktøy med en viss brukerterskel. De mest vanlige produktene av denne typen for Java-programmerere er IntelliJ, Eclipse og NetBeans (figur 1.7). På bokas hjemmeside finner du en kort introduksjon til NetBeans.

integreerte utviklingsverktøy

Vi anbefaler at du den første tiden bruker et enkelt verktøy som for eksempel TextPad. Etter at du har programmert en stund (for eksempel de 15–20 første kapitlene i denne boka), er tiden inne til å ta i bruk et integrert utviklingsverktøy.

Du bør også være fortrolig med kompilering og kjøring fra kommandolinjen.


```

1  /**
2  * Vårt første program.
3  */
4
5  class HeiVerden {
6 public static void main(String[] args) {
7 System.out.println("Hei verden!");
8 }
9  }

```

Figur 1.6 TextPad ([URL-TextPad])


```

1  /**
2  * Vårt første program.
3  */
4
5  class HeiVerden {
6 public static void main(String[] args) {
7 System.out.println("Hei verden!");
8 }
9  }

```

Figur 1.7 NetBeans ([URL-NetBeans])

1.6 Å utvikle og vedlikeholde programmer

Vi kan sammenligne det å bygge et program med det å bygge et hus. Begge deler er ingeniøraktiviteter og har sine egne metoder og verktøy.

software
engineering

Læren om dette kalles gjerne *software engineering*, og er et større fagfelt innenfor informatikk. De som skal utdanne seg innen feltet, vil fordype seg videre også innen disse fagområdene. Her nevner vi bare noen viktige hovedtrekk. Alle pro-

grammer som brukes i det virkelige liv, har et livsløp som i hovedsak består av følgende fem trinn:

1 Problemanalyse

Hvilke oppgaver skal programmet – eller programsystemet, som vi ofte sier – kunne utføre? Hvilke ytre rammer legger begrensninger på systemet? Krav til maskinvare og arbeidsmiljø? Programutvikleren jobber i denne fasen i nær kontakt med de som skal bruke programmet. Resultatet av dette arbeidet er et dokument som vi kaller *kravspesifikasjonen*. Kravspesifikasjonen er en kontrakt mellom oppdragsgiver og den som skal lage systemet. kravspesifikasjon

Jamfør husbygging: Hva ønsker beboerne? Hvilke krav stiller kommunen og naboene? Hva slags hus passer på den tomte som er valgt, osv.

2 Design

Etter at det er blitt klart hva som skal gjøres, kan vi begynne å tenke på hvordan vi skal få det til. Vi skal designe programsystemet. Detaljeringsgraden bør være så stor at alle problemer knyttet til programskrivningen nå i prinsippet er løst. programvaredesign

Jamfør husbygging: Bestem størrelsen på grunnflaten, antall etasjer, grovskisse av romfordelingen osv. Bestem detaljene i romstrukturen. Innredning av kjøkken og bad.

3 Overgang til programkode (implementasjon)

Å "implementere" betyr ordrett å "gjøre det som er nødvendig for å få maskin eller program til å virke" [Bokmålsordboka 1990]. For oss vil det si å skrive programkoden. Vi lager det vi har tenkt ut under design-prosessen. Underveis prøver vi ut mindre deler. Ja, vi tester gjerne kontinuerlig under implementasjonen. Etter at enkeltdelene er testet, tester vi ut hele programsystemet. implementasjon

Jamfør husbygging: Bygg huset etter tegningene. Bygningskontrollen passer på at byggingen skjer etter tegninger og forskrifter.

4 Installasjon og testing

Programsystemet installeres hos oppdragsgiver og testes ut der. installasjon testing

Jamfør husbygging: Beboerne flytter inn. De har ofte en garantiperiode på ett år overfor byggefirmaet.

5 Vedlikehold

Alle programmer som brukes, trenger å vedlikeholdes. Brukeren oppdager ting han ønsker annerledes, eller nye funksjoner skal legges inn. Feil må rettes opp. vedlikehold

Jamfør husbygging: Rom må tapetseres om, røropplegg må skiftes ut, osv.

Hva med objektene?

objektorien-
tert program-
mering

Denne boka handler om objektorientert programmering. Allerede i problemanalysefasen, når vi beskriver det problemet som skal løses, forholder vi oss til objekter. Sentrale substantiver i problembeskrivelsen blir gjerne objekter i modellen vår. Når vi beskriver et programsystem for en bank, vil vi skrive om kontoer og kunder. Kontoene og kundene er da objektene.

Disse objektene følger oss videre gjennom design- og implementasjonsfasen. Designet krever at vi detaljerer hvert enkelt objekt så mye at det ikke er noen tvil om hvordan det skal oppføre seg. Til hvert objekt knytter vi altså ikke bare data (eksempel: kontonavn, kontonummer og saldo), men også en atferd (eksempel: det skal være mulig å sette inn og ta ut penger). Vi bestemmer hvordan dataene skal angis (eksempel: navn deles i fornavn og etternavn, eventuelle mellomnavn er en del av fornavnet), og hvilke data de forskjellige oppgavene krever (eksempel: innskudd krever opplysninger om beløpet som skal settes inn).

Designet skal være så detaljert at vi kan skrive programkoden. Også det består i å beskrive objektene, nå i et kodespråk som datamaskinen forstår.

I denne boka vil vi hovedsakelig befatte oss med trinn 2 og 3 i livsløpet. Vi vil gjøre den analysen som er nødvendig for å løse oppgavene på en måte som er god nok til bruk for opplæring i programmering. Skal et program brukes i en profesjonell sammenheng, må en mer omfattende analyse til.

En iterativ prosess

iterativ
prosess

Det å bygge hus og det å lage programmer er ofte en *iterativ prosess*. Det vil si at vi gjør erfaringer på ett nivå som medfører at vi må gå tilbake og gjøre endringer på et tidligere nivå. Det kan vise seg at arkitektens romfordeling er umulig å få til. Arkitekttegningene (designet) må forandres. Tilsvarende kan det være programløsninger som er umulige å implementere.

En inkrementell prosess

vannfalls-
modellen

inkrementell
prosess

Vannfallsmodellen, som hadde sin glanstid i 70- og 80-årene, bygde på den teorien at det var mulig å gjennomføre trinnene 1–5 foran i rekkefølge, faktisk uten iterasjoner. De siste årene har man, i tillegg til at iterasjoner er blitt mer aktuelt, også begynt å utvikle programsystemer *inkrementelt*. Dette er spesielt aktuelt dersom ny og ukjent teknologi tas i bruk. Da gjennomløper man trinn 1–4 for den mest kritiske delen av systemet først. På denne måten lærer man den nye teknologien å kjenne, og man får samtidig visshet om det er mulig å løse det aktuelle problemet på denne måten. Etter at disse erfaringene er gjort, fortsetter man med å utvikle resten av systemet – gjerne også nå i deler. Inkrementell utvikling har dermed den fordel at det også kan bety inkrementelle leveranser, slik at oppdragsgiver kan ta i bruk deler av systemet før hele systemet er på plass.

En smidig prosess

Begrepet smidig (engelsk: agile) ble tatt i bruk på starten av 2000-tallet som betegnelse på prosesser der utviklingsgrupper jobber i korte iterasjoner på typisk 3–4 uker, der de utvikler, integrerer og tester programvaren kontinuerlig. Arbeidsmåten gjør det mulig raskt å tilpasse seg endringer i krav og ytre faktorer. Smidig metodikk er populært for områder hvor krav, konkurranse og teknologi endrer seg meget raskt, slik som Internett-tjenester.

smidig
prosess

1.7 Nye begrep i dette kapitlet

Begrep	Kort forklaring
agil	Se smidig prosess.
binære data	Datamaskinens interne språk. Elektroniske komponenter som kan tolkes som 0-er eller 1-ere, på eller av.
blokk	En gruppe setninger omsluttet av { og }.
brukergrensesnitt	Den delen av et dataprogram som brukeren kjenner til. Vanligvis er brukergrensesnittet grafisk. Da vil brukeren bruke knapper, menyer og vinduer. Er brukergrensesnittet tekstlig, kommuniserer brukeren med programmet gjennom tekstlige kommandoer og meldinger.
byte-kode	En slags mellomting mellom kildekode og maskinkode. Er flyttbar mellom ulike maskiner og operativsystem.
<i>class</i> -fil	Resultatet fra kompilering av Java-kode. Inneholder byte-kode.
CPU	Se mikroprosessor.
datafil	Filer med data som programmer benytter.
design av programvare	Hvordan et program skal struktureres og bygges opp.
fil	En mengde med informasjon som en datamaskin bruker til noe. Ligger ofte lagret på harddisk.
IDE	Forkortelse for "Integrated Development Environment" – integrert utviklingsmiljø eller -verktøy, for eksempel NetBeans.
inkrementell prosess	Når et system ferdigstilles trinnvis, og muligens også overleveres mottaker trinnvis.
integrert utviklingsverktøy	Omfattende verktøy til bruk ved programutvikling. Inneholder mange typer funksjonalitet til hjelp og støtte under utviklingsprosessen.

Begrep	Kort forklaring
interaktiv	Betegnelse for en situasjon der det foregår en stadig dialog mellom for eksempel et menneske og et datasystem.
Internett	Et nettverk av datamaskiner som spenner over hele verden. Det er spesielt fordi det består av mange slags typer datamaskiner. Nettverket brukes til web, elektronisk post, diskusjonsgrupper og mye mer.
ISO	Den internasjonale standardiseringsorganisasjonen.
iterativ prosess	Når man under konstruksjonen av et system går tilbake til tidligere trinn og gjør dem på nytt, på bakgrunn av erfaringer.
java	Navn på Java-tolkeren.
Java SE	Java Standard Edition.
javac	Navn på Java-kompilatoren.
Java-tolker	Et program som foretar kjøringen av et Java-program.
JDK	Java SE Development Kit, verktøy for blant annet kompilering av Java-kildekode.
JRE	Java Runtime Environment, verktøy for å kjøre Java-programmer.
JVM	Java Virtual Machine. Den teoretiske modellen for en datamaskin som en Java-tolker realiserer.
kildekode	Programmet slik du skriver det inn i en tekst-editor. En fil med kildekode vil være inndata til kompilatoren.
kommandolinjen	En linje i kommandovinduet.
kommandovinduet	Tekstvindu der vi kommuniserer med et program, for eksempel operativsystemet, via tekstlig brukergrensesnitt.
kommentar	Deler av programkode som ikke er beregnet for datamaskinen, men der hensikten er å forklare programmet for mennesker.
kompilator	Program som bearbeider kildekode og lager for eksempel bytekode eller maskinkode.
kompilering	Prosessen hvor kildekode oversettes til maskinkode eller bytekode.
kravspesifikasjon	Dokument som beskriver vedtatte krav til et programsystem.
lenking	Å sette sammen objektkode til et kjørbart program.
Linux	Et operativsystem av UNIX-typen. Brukes både på PC-er og på store, kraftige datamaskiner.

Begrep	Kort forklaring
mappe	Filene på en datamaskin ligger gruppert i mapper. Mappene er organisert som et tre, hvor noen mapper ligger under en annen mappe og så videre.
maskinkode	Språket som mikroprosessen benytter.
metode	En navngitt kodebit. Se også kapittel 5.
mikroprosessor	"Hjernen" i en datamaskin.
miljøvariabel	Variabel (kapittel 2) som inneholder data som er felles for alle programmene som kjører på en datamaskin.
minne	Se primærminne og sekundærminne.
objektfil	Resultatet av kompilering fra kildekode til maskinkode. Objekt-filen inneholder maskinkoden samt opplysninger om hvilke øvrige komponenter som trengs for å lage et kjørbart program.
objektorientering	En måte å konstruere dataprogrammer på. Alt i dataprogrammet som har å gjøre med en spesiell ting som programmet modellerer, samles på ett sted, i en såkalt klasse. Et objektorientert språk er et programmeringsspråk hvor dette prinsippet står i sentrum.
operativsystem	Programmet som administrerer maskinvaren slik at brukere og programmerere enkelt kan bruke den. Herunder kommer å holde orden på forskjellige programmer som kjøres på datamaskinen. Eksempler er Windows og Linux.
Path	Miljøvariabel som inneholder stiene til programmer som skal kunne kjøres fra en hvilken som helst mappe.
PC	Betegnelsen PC (personal computer) ble opprinnelig brukt om personlige datamaskiner fra IBM som kjørte operativsystemet MS-DOS. Nå brukt om alle typer personlige datamaskiner.
plattform-uavhengig	Uavhengighet av plattformer. Linux og Windows er eksempler på plattformer.
primærminne	Lager som er tilgjengelig for CPU-en uten kommunikasjon med ytre enheter som for eksempel disk (se sekundærminne). Dataene i primærminnet forsvinner når strømmen kbles fra.
programfil	Fil som inneholder et program som vi kan kjøre.
programkode	Se kildekode.
programmeringsspråk	Et sett med regler for instruksjoner til en datamaskin.
prosess	En mer generell betegnelse på et program som kjører på en datamaskin. Ofte starter vi flere prosesser idet vi starter et program ved å dobbeltklikke på det.

Begrep	Kort forklaring
RAM	Random Access Memory, se primærminne.
sekundærminne	Eksempler er harddisk, minnepenn og DVD. Dataene på disse enhetene eksisterer fortsatt selv om strømmen kobles fra.
smidig prosess	Utviklingsprosess der korte iterasjoner og raske endringer i krav er karakteristisk.
software engineering	"Systematisk bruk av vitenskaplig og teknologisk kunnskap, metoder og erfaring til å konstruere, implementere og prøve ut programvare for å optimalisere programvarens produksjon og systemstøtte" (ISO), [Hofstad, Løland, Scott, s. 216 – "programvareteknikk" som er norsk betegnelse – dog lite brukt]
syntaks	Regler som vi må sette opp et program etter for at kompilatoren skal skjønne hva vi mener.
tekstfil	Fil som inneholder bare ren tekst, i praksis tegn som hører til utvidet ASCII (se kapittel 2).
UNIX	Fellesbetegnelse på en stor klasse operativsystemer. De er mye brukt til store, tunge applikasjoner.
vannfallsmodellen	En modell der de ulike trinnene i programutviklingen utføres i rekkefølge uten iterasjoner og uten inkremitter.
Windows Utforsker	Det programmet i Windows som vi bruker til å studere innholdet på harddisker, minnepenner med mer. Der kan vi flytte og kopiere filer og mapper.

1.8 Repetisjonsoppgaver

- 1 Hva betyr forkortelsen RAM? Hva er det?
- 2 Hva er et operativsystem?
- 3 Gi eksempler på sammenhørende programfiler og datafiler.
- 4 Hva karakteriserer et tekstlig brukergrensesnitt?
- 5 Hva er et programmeringsspråk? Nevn tre slike.
- 6 Hva mener vi med en kommentar i programkode?
- 7 Hva er maskinkode, og hva er byte-kode? Gjør rede for likheter og forskjeller.
- 8 Forklar hvordan vi får kompilert og kjørt et Java-program.
- 9 Gjør rede for elementene i livsløpet til programvare.