

58160 Ohjelmoinnin harjoitustyö

Johdanto
9.3.2009

Tuntiop. Sami Nikander
sami.nikander@helsinki.fi

Aloitusluento

I Kurssin sisältö: Mitä vaaditaan?

II Työvaiheet: Mitä tehdään?

III Työvälineet: Millä tehdään?

IV Java-vinkkejä: Miten tehdään?

V Ryhmiinjako ja jonottajien karsinta

Ohjelmoinnin harjoitustyö

- **Suunnittele, toteuta ja dokumentoi vuorovaikutteinen sovellus (~vapaavalintaisesta aiheesta)**
- **Laajuus n. 500-2000 koodiriviä, dokumentaatio n. 10-30 sivua (ml. kuvat)**
- **Suoritustapa: n. 6 viikon itsenäinen työskentelyjakso (myös ryhmätapaamisia)**

Asema opinnoissa

- **Ohjelmoinnin harjoitustyö kuuluu tietojenkäsittelytieteen perus- ja aineopintoihin**
- **Pääaineopiskelijalle pakollinen**
- **Pakolliset esitiedot:**
(tarkistetaan opintosuoritusotteesta)
 - **Ohjelmoinnin perus- ja jatkokurssi**
 - **Ohjelmistojen mallintaminen (tai vastaava)**

Kurssin tavoitteet

- **Ohjelmointityöskentelyn harjoittelu**
 - suunnittelu
 - dokumentointi
 - ohjelmointi
 - testaus
 - ”tuotteen” viimeistely
- **Projektityöskentelyn harjoittelu**
 - ratkaisusta neuvottelemisen ja niiden demoaminen
 - aikatauluissa pysyminen
- **Itsenäisen työskentelyn harjoittelu**
 - Ohjelmoinnin jatkokurssin ja Ohjelmistojen mallintamisen oppien omatoiminen soveltaminen

Arvosteluperusteet

Dokumentaatio 40%

- 12p Tekninen dokumentti
- 6p Käyttöohje
- 6p Kieliasu, jäsentely

Työprosessi 10%

- 6p Aikataulussa pysyminen, säntillisuus, kommunikointi

Yht. 60 p

Toteutus 40%

- 12p Toiminnallisuus, luotettavuus, käytettävyys
- 12p Tehokkuus, ylläpidettävyys, siirrettävyys

Testaus 10%

- 6p Systemaattisuus, kattavuus

Pisterajat 30 35 40 45 50

Arvosanat 1 2 3 4 5

Tuotokset

- **Valmis, asennuskelpoinen ajettava ohjelma**
 - Ohjelman toimittava TKTL:n Linux/Windows-koneissa
 - Palautetaan lähdekoodi
 - Paketoidaan tarvittavat tiedostot yhdeksi tiedostoksi (esim. zip, gz, tar, jar...)
- **Dokumentaatio (15-40 s?)**
 - Aiheen rajaus, määrittelydokumentti
 - Käyttöliittymäsuunnitelma
 - Ratkaisujen perustelut, algoritmien ym. kuvaus
 - Luokkakaavio, kutsukaavio, luokkien tarkempi kuvaus
 - Testaussuunnitelma ja testiraportti
 - Käyttöohje
 - Asennusohjeet, ylläpito-ohjeet ym.

Dokumentoinnista...

- **Ohjaajasi päättää vaadittavan dokumentaation muodon (ryhmäkohtaisia pieniä eroja)**
- **Dokumentaatiosta suuri osa kannattaa tehdä suunnitteluvaiheessa**
- **Dokumentaatiolla on suuri vaikutus arvosteluun. Jätä dokumentin kirjoittamiselle riittävästi aikaa!**
- **Palautettava paperimuodossa (arkistointia varten)**

Ohjaus ja ryhmäopetus

- **Henkilökohtainen ohjaus**
 - N. 15 min / vko, pakollista (sovi poikkeukset erikseen)
 - Työ tulkitaan keskeytetyksi, jos et ota yhteyttä viikkoon
 - Jos työ ei ole edistynyt, tule silti vastaanotolle
 - Ohjaajalla 2 roolia: asiakas / opettaja. Asiakas valvoo, että
 - ohjelma täyttää vaatimukset
 - projekti pysyy aikataulussa
- **Työn esittely ryhmässä**
 - vko 3 (suunnitelmat) ja vko 6 (valmis ohjelma)
 - omassa harjoitusryhmässä, n. 10 min/esitys
- **Neuvontapäivystys (työviikot 4-6)**
 - Ks. ajankohdat --> <http://www.cs.helsinki.fi/opintoneuvonta/>
 - 2. krs, B- ja C-siipien välisessä syvennyksessä
 - “drive in”-neuvontaa, tule ja kysy vapaasti

Rankka projekti!

- **4 op (2 ov) = 80 h työtä!**
- **80 h / 6 vkoa = 3 h / vrk (arkisin)**
- **Työmäärä vaihtelee yksilöllisesti, n. 40-120h**
 - Jos esitiedot hatarat/ruosteessa, työtä on enemmän
 - Jos osaat koodata ennestään, työtä *voi olla* vähemmän
- **Jos pääosa työstä jää viimeisen 2 vkon ajalle:
8h päivässä viikon ympäri!**
- **Terveisiä kurssin suorittaneilta:**
 - ”Aloita nyt ihmeessä se homma ajoissa!”
 - ”Ei tosiaan kannata jättää viime tinkaan!”
 - ”Tein puolet tunneista yhdessä viikonlopussa”

Rankka projekti!

- **Harjoitustyön keskeyttäneille uusi mahdollisuus vain jonotuslistan kautta!**
- **Jos voimat loppuvat kesken, keskeytä jokin muu kurssi, jolla ei ole keskeytyssanktioita**
- **Älä ”katoa” – aina voidaan neuvotella!**
- **Limeksen Älä Hätäile -opas:
”Harjoitustyön keskeyttäminen on ehkä tyhmin asia, minkä voit opiskeluaikanasi tehdä”**

Malliaikataulu

Vko Työvaihe

- 1 Aihevalinta, määrittelyä, Java-kertausta**
- 2 Oliosuunnittelua, koodauksen harjoittelua**
- 3 Suunnittelua, alustavaa koodausta, demo**
- 4 Koodausta, testausta, dokumentointia**
- 5 Koodausta, testausta, dokumentointia**
- 6 Viimeistelyä, testausta, demo**

Aikataulu todellisuudessa? ;-)

Vko Työvaihe

- 1 Yleistä pihallaoloa; aihevalinta helppo mutta miten jatkaa tästä eteenpäin?
- 2 Suunnittelu tökkii, Javaakaan ei ole ehtinyt opetella...
- 3 Oman raakileen demo hermostuttaa, ohjaaja pistää olio-suunnitelmat uusiksi, koko työ tuntuu käsittämättömältä
- 4 Koodaus osoittautuu luultua hankalammaksi...
- 5 Koodi ei toimi, dokumentti ei vastaa todellisuutta, kantapäähän kautta alkaa oppia. Kunpa olisi vielä 3 vkoa aikaa!
- 6 Proto ei toimi demossa. Viim. viikolla 3 yötä epätoivoista bugikorjausta ja Open Officen kanssa taistelua. Voitto!

Ohjeita verkossa

<http://courses.cs.helsinki.fi/>

-> Ohjelmoinnin harjoitustyö, kevät 2009

Ohjeita ja linkkejä, aihekuvaukset

Työn palautus (joissain ryhmissä)

<http://www.cs.helsinki.fi/kurssit/perus/58160-8/>

-> linkki Syksy 2005–

Kurssin viralliset tiedot:

neuvontapäivystysajat,

arvosteluperusteet

aihe-ehdotuksia ym.

Aloitusluento

I Kurssin sisältö: Mitä vaaditaan?

II Työvaiheet: Mitä tehdään?

III Työvälineet: Millä tehdään?

IV Java-vinkkejä: Miten tehdään?

V Ryhmiinjako ja jonottajien karsinta

Työvaiheet

- **Ohjelmistotuotannon perinteiset työvaiheet (vesiputousmalli):**
 1. (Kartoitus) ~ Aiheenvalinta
 2. Määrittely ~ Aiheen rajaus ja tarkennus
 3. Suunnittelu
 4. Toteutus
 5. Testaus
 6. (Käyttöönotto, ylläpito) ~ Käyttöohje, asennuspaketti
- **Todellisuudessa työvaiheita tehdään yleensä limittäin ja iteratiivisesti (myös tässä työssä)**
- **Dokumentointi osana jokaista työvaihetta**

Työvaiheiden ajoituksesta

- **Tyypillinen kokeneen ohjelmoijan virhe on säännätä heti koodaamaan, koska siihen on rutiinia**
 - Ohjelma voikin valmistua nopeasti, mutta se ei välttämättä täytä vaatimuksia ja sen jälkikäteen dokumentoiminen ei suju
- **Tyypillinen aloittelevan ohjelmoijan virhe on lykätä koodausta, koska siihen ei ole rutiinia**
 - Suunnitteluvaihe on oikea vaihe tehdä tutkimustyötä
 - On hyödyllistä kirjoittaa pieniä testikoodinpätkiä, joilla varmistaa ymmärtäneensä oppimansa oikein
- **Jos dokumentointi ei ole tuttua tai se on vastenmielistä, sitäkään ei kannata lykätä...**

Aiheenvalinta

- **Aihe-ehdotuksia**

<http://www.cs.helsinki.fi/group/alabra/Aiheita.html>

(linkki myös Moodlessa)

- **Ajanviete- ja pulmapelejä**

Miinaharava, Master Mind, muistipeli, laivanupotus...

- **Hyötyohjelmia**

Budjetinseuranta, HOPS-laskuri, CD-kortisto...

- **Oma aihe**

Tarkista ohjaajalta, soveltuuko ideasi harjoitustyöaiheeksi

- **Jos epäilet taitojasi, ota helppo aihe!**

- Hyvin tehty helppo aihe tuottaa yleensä paremman arvosanan kuin viimeistelemätön, liian kunnianhimoinen työ

Aiheen raja

- **Täydennä valmiiksi annettu aihekuvaus itse: ne ovat (tarkoituksella!) hiukan ympäröitä**
- **Kuvaa tehtävä/ongelma omin sanoin ja määrittele itse, mitä toimintoja, ominaisuuksia ja piirteitä ohjelmaan tulee mukaan**
 - Jos teet esim. laivanupotuksen, täsmennä millaisilla säännöillä ja minkä kokoisella ruudukolla peliä pelataan, onko kyseessä 1 vai 2 pelaajan peli jne.
 - Jos teet budjettiohjelman, päätä millaisia raportteja ohjelmasta pitää saada, mitä tietoa siihen syötetään jne.

Aiheen raja

- **Graafinen vai tekstipohjainen käyttöliittymä?**
 - Vapaavalintaista; molemmilla voi saada täydet pisteet
 - Tekstipohjainen vaatii vähemmän uuden opiskelua, mutta mielekkään/laajan tekstipohjaisen käyttöliittymän suunnittelu ja koodaus on Javalla työlästä
 - GUI vaatii Javan Swing-komponenttien opiskelua, mutta käyttöliittymäratkaisut ovat (osin) helpompia toteuttaa
- **Sovellus vai sovelma?**
 - Molemmat periaatteessa sallittuja, mutta...
 - Kurssivaatimukseen kuuluu tiedostojen lukemista ja kirjoittamista, joissa sovelmalla on rajoitteita!
 - On mahdollista tehdä myös ohjelma, joka toimii kumpana tahansa, käynnistystavasta riippuen

Määrittely

(vaatimusanalyysi, vaatimusmäärittely, speksaus...)

- **Vastaa kysymykseen: Mitä projektissa tehdään?**
 - Mikä on ohjelman käyttötarkoitus?
 - Kuka sitä käyttää?
 - Missä (laite)ympäristössä sitä käytetään?
 - Minkälainen käyttöliittymä siinä on?
 - Mitä ohjelmalla tulee voida tehdä?
- **Voit lähteä liikkeelle esim. sanaston laatimisesta**
 - Sanastossa (glossary) määritelty tärkeimmät käsitteet mahdollisimman yksikäsitteisesti ja ristiriidattomasti
 - Ei välttämätön, mutta voi helpottaa omaa työtäsi
- **Älä kiinnitä suunnitteluratkaisuja tässä vaiheessa!**

Määrittely

(vaatimusanalyysi, vaatimusmäärittely, speksaus...)

- **Sopimus ohjelman tilanneen asiakkaan ja toteuttajan välillä**
- **Jos (ja kun!) ohjelma poikkeaa määrittelydokumentissa luvatussa, lupa muutokseen on kysyttävä asiakkaalta (tässä: ohjaajalta!)**
- **Vesiputousmallin ongelmat näkyvät tässä**
 - Määrittelyjä täytyy käytännössä lähes aina palata muuttamaan, oli se ”virallista” tai ei
- **Ns. ketterät prosessimallit ottavat muuttuvat vaatimukset huomioon**
 - Käytännössä tälläkin kurssilla on runsaasti joustonvaraa

Suunnittelu

- **Vastaa kysymykseen: Miten tehdään?**
- **Säästää toteutuskustannuksia: mitä paremmin suunniteltu, sitä suoraviivaisempi toteutus**
- **Kannattaa aikatauluttaa muita vaiheita pidemmäksi**
- **Konkreettisen toteutuksen suunnittelu:**
 - Algoritmit: miten ristinolla-peli päättelee voittorivin?
 - Tietorakenteet: miten budjettiohjelma organisoii tiedot?
 - Ajonaikainen toiminta: miten tieto kulkee ohjelmassa?
 - Käyttöliittymä: miten käyttäjä komentaa ohjelmaa?
 - Valmiin koodin käyttö (sallittua ohjaajan hyväksyessä ja oikeellisesti dokumentoituna)

Suunnittelu

- **Muista suunnittelun käytännöt:
näistä puhuttiin jo Johdatus TKT:hen -kurssilla!**
- Kehitettävyyys – mitä oletuksia teet; miten varaudut ohjelman muuttamiseen jälkeenpäin?
- Yksinkertaisuus – pyri siistiin rakenteeseen, vältä trikkejä
- Luotettavuus – vähintään ohjelmasi tulee kaatua nätisti
- Suorituskyky – tässä työssä korkeintaan harjoittelumielessä
- Tietoturva – tässä työssä lähinnä tiedon eheys (mitä se on?)

Suunnittelu

- **Kertaa Ohjelmistojen mallintaminen -kurssin materiaali!**
 - Erityisesti UML-tekniikka, sitä tarvitaan suunnittelussa:
 - Käyttötapaukset
 - Luokkakaaviot !
 - Sekvenssikaaviot
- **Voit aloittaa esim. kevyillä käyttötapauskuvauksilla**
 - Ohjaaja ei välttämättä vaadi UML-käyttötapauksia, mutta ne voivat auttaa aihepiirin ja vaatimusten hahmottamista
 - Käyttötapauksia ei näin pienissä aiheissa (varsinkin pelit) tule yleensä kuin muutama

Suunnittelu

- **Luokat, metodit ja muuttujat määrätään, tuloksena luokkakaavio (ja API-kuvaus)**
- **Noudata oliolähestymistapaa:**
 - abstraktit tietotyypit: olio tarjoaa sovittuja palveluita muille
 - kapselointi: muuttujien ja metodien näkyvyys
 - perintä
- **Mieti suunnitellessasi, miten jatkokehittäjä vaihtaisi luokan toiseen**
- **Tee tarvittaessa abstrakteja ylliluokkia ja rajapintaluokkia**

Suunnittelu

- Tietorakenteiden kuvaus:
UML:n luokkakaavio
- Visualisoi ohjelman rakennetta ja helpottaa sen hahmottamista
- Lähinnä itse tehdyistä luokista
 - myös Swing-luokkia ym. tilanteen mukaan

Suunnittelu

- Olioiden yhteistyön kuvaus: UML:n sekvenssikaavio
- Kertoo ajonaikaisesta toimintalogiikasta
- Erityisesti monimutkaisten metodikutsujen dokumentointiin

Kuva: Wikimedia Commons / GFDL license

Suunnittelu

- Luokkien sisäisen toiminnan kuvaus:
esim. pseudokoodia, vapaamuotoisia kaavioita...

Käy läpi koko pelilauta
 Jos ruudussa on oma nappula
 ...
 Jos ruudussa on vastustajan nappula
 ...
 Jos ruutu on tyhjä
 ...

- Käyttöliittymäsuunnitelma kannattaa piirtää vapaamuotoisesti (esim. käsin paperille) kuvitteellisena "screenshottina"

Kuva: Sari A. Laakso

Kaavioiden piirtäminen

- **Kynä ja paperi ovat hyödyllisiä**
 - Luonnosvaiheessa suttupaperi ja kynä erittäin hyvä työkalu
 - Puhtaaksi piirtovaiheessa kannattaa siirtyä piirto-ohjelmaan...
- **Suosittelaa ”aitoa” kaavionpiirto-ohjelmaa**
 - Esim. Visual Paradigm, ArgoUML, Umbrello, Dia...
 - http://www.cs.helsinki.fi/u/ruohomaa/jss/jss_kaaviot.html
 - Ilmaisohjelmat ovat hieman kankeita/bugisia (tallenna usein!)
- **Toimisto- ja piirto-ohjelmat eivät sovellu**
 - Toimisto-ohjelmien tai piirto-ohjelmien perustoiminnot: viivoja ja pallukoita
 - Ei tukea esim. luokkakaavion piirrolle (perintä, assosiaatiot...)
 - Piirrosten muokkaus työlästä (miten siirrät laatikkoa?)

Toteutus

- **Aloita Javalla leikkiminen ja koodauskokeilut heti työn alussa**
 - Kokeile ja muokkaa esim. Java Tutorialien esimerkkejä
 - Saat tuntumaa ohjelmointiin, koodaustyökalut tulevat tutuksi
- **Älä kirjoita ohjelmaa ”valmiiksi” ennen kuin ohjaaja on hyväksynyt oliosuunnitelmat**
- **Alkuvaiheen koodikokeiluista osa joutaa roskiin**
 - Tämä on aivan normaalia ohjelmistonkehitystä!
 - Vanhaan koodiin takertuminen vaatii usein enemmän työtä kuin sen uusiksi kirjoittaminen: muista kehitettävyyks/yksinkertaisuus

Toteutus

- **Jos suunnittelu on tehty huolellisesti, toteutusvaihe on lyhyt ja sisältää vain valmiin oliosuunnitelman kirjoittamisen Java-koodiksi**
- **Yleensä kuitenkin toteutuksen aikana huomataan suunnittelussa ongelmia = palataan korjaamaan suunnitelmaa**
 - "Valmistakin" koodia joudutaan usein kirjoittamaan uudestaan, mahdollisesti useaan otteeseen
 - Tähän kannattaa varautua sekä henkisesti että aikataulullisesti...

Koodaustyyli

- **Noudata ohjaajasi antamia tyyliohjeita**
 - olio-ohjelmoinnista
 - koodinkirjoituksesta
 - kommentoinnista
- **Arvostelussa koodin toimivuuden lisäksi vaikuttaa myös ainakin:**
 - luettavuus (selkeä jäsentely, järkevä nimeäminen, ...)
 - johdonmukaisuus (oikea asia tehdään oikeassa paikassa)
 - kommentoinnin laajuus ja informatiivisuus (suurin osa kommentaatiosta metodien ja luokan esittelyn yhteyteen, muuten vain tarpeen mukaan)

Koodaustyyli

- **Ohjeita**

Jari Juslinin Java-ohjeita (vanhoja mutta toimivia!)

<http://zds.iki.fi/zds/java/>

<http://zds.iki.fi/zds/java/tyyliohje.shtml> <- koodin kirjoitus

<http://zds.iki.fi/zds/java/oliotyyliohje.shtml> <- oliosuunnittelu

Arto Wiklan tyyliohje

<http://www.cs.helsinki.fi/u/wikla/JohdOhj/Tyyli.html>

Koodaustyyli

- **Defensiivinen ohjelmointi: Metodeita kirjoittaessa varaudu epäkelpoihiin parametreihin, vaikka olisitkin varma ettei todellinen parametri saa epäkelpoa arvoa.**
- **Esim. jos parametri on:**
 - *int*-tyyppinen: varaudu nolnaan, negatiivisiin ja positiivisiin arvoihin sekä mahdollisiin ongelma-arvoihin
 - *String*-tyyppinen: varaudu "normaaliin" sekä tyhjään merkkijonoon, null-arvoon, sekä mahdollisiin ongelma-arvoihin
 - *oli*otyyppinen: varaudu aina null-arvoon (*Javan API:sta löytyy useimmiten tieto, voiko käyttämäsi Javan valmiin luokan metodi palauttaa null-arvon*)

Kommentointi ja JavaDoc

- **Suosittelavin kommentointitapa on javadoc**
 - `/**` Kuten java-kommentit, mutta avataan 2 tähdellä `*/`
 - Em. kommentteista voit generoida javadoc-ohjelmalla automaattisesti API-kuvauksen (HTML-muotoisena)
 - API-kuvaus on hyvä liite tekniseen dokumenttiin: kertoo mm. metodien parametreista ja toimintalogiikasta
 - API-kuvausta varten kirjoittaminen ”pakottaa” miettimään luokkien ja metodien kommentteja
 - API-kuvaus ei riitä yksinään tekniseksi dokumentiksi!

<http://java.sun.com/j2se/javadoc/writingdoccomments/index.html>

Kommentointi ja JavaDoc

Package **Class** Tree Deprecated Index H

PREV CLASS NEXT CLASS

SUMMARY: NESTED | FIELD | [CONSTR](#) | [METHOD](#)

Class SuperTankkeri

java.lang.Object

extended by SuperTankkeri

```
public class SuperTankkeri
```

```
extends java.lang.Object
```

```
/**
```

```
 * luo Supertankkerin, jolla on kpl kappaletta tyhjiä öljytankkeja, joiden  
 * kunkin vetoisuus on tankinKoko. Jos kpl on ykköstä pienempi,  
 luodaan
```

```
 * yksitankkinen alus. Jos tankinKoko on pienempi kuin 100.0, tankkien  
 * vetoisuudeksi asetetaan 100.0.
```

```
 */
```

```
public SuperTankkeri(int kpl, double tankinKoko) { ...
```

Constructor Summary

[SuperTankkeri](#)(int kpl, double tankinKoko)

luo Supertankkerin, jolla on kpl kappaletta tyhjiä öljytankkeja, joiden kunkin vetoisuus on tankinKoko.

Method Summary

void [lastaa](#)(int mihin, double määrä)

lisää tankkiin mihin öljyä määräverran.

static void [main](#)(java.lang.String[] args)

Main-metodissa luokan yksikkötestaus (Jaakko Nenonen)

double [pura](#)(int mistä, double määrä)

poistaa tankista mistä määrän verran öljyä.

JavaDoc

Testaus

- **Käsitellään erillisellä luennolla 3. työviikolla**

Aloitusluento

I Kurssin sisältö: Mitä vaaditaan?

II Työvaiheet: Mitä tehdään?

III Työvälineet: Millä tehdään?

IV Java-vinkkejä: Miten tehdään?

V Ryhmiinjako ja jonottajien karsinta

Sovelluskehitin

- **Eclipse:** *<http://www.eclipse.org>*
- **NetBeans:** *<http://www.netbeans.org>*

- **Sovelluskehittimen etuja:**
 - uusien luokkien generointi sujuu helposti
 - koodin syntaksitarkistus lennossa
 - automaattitäydennys metodien ym. nimille
 - automaattitäydennys parametrilistoille
 - navigointiapuja koodissa kahlaamiseen
 - debug-työkalut sisäänrakennettuna
 - kunnan koodieditori osaa sisennykset, sulkujen täsmäykset, avainsanojen korostuksen ym.

Editori vai sovelluskehitin?

- **Jos haluat maksimoida työtehosi...**
 - Kunnan sovelluskehittimen (esim. Eclipse, NetBeans) opettelu vie joitakin tunteja, mutta maksaa itsensä takaisin jo tämän harjoitustyön aikana
 - Jos jatkat TKT:n opintoja yhtään pidemmälle, tämä on suositeltavin vaihtoehto
- **Jos haluat minimoida uuden opettelemisen...**
 - Koodauksesta selviää myös käyttämällä samaa tuttua tekstieditoria kuin tähänkin asti
 - Jos et aio opiskella TKT:tä kuin minimimäärän (perusopinnot), tämä voi olla realistinen vaihtoehto

Aloitusluento

- I Kurssin sisältö: Mitä vaaditaan?**
- II Työvaiheet: Mitä tehdään?**
- III Työvälineet: Millä tehdään?**
- IV Java-vinkkejä: Miten tehdään?**
- V Ryhmiinjako ja jonottajien karsinta**

Java-ohjeita

- **TTY:n Java-sivut**
<http://javala.cs.tut.fi/>
- **Jaakko Nenosen linkkilista**
<http://www.cs.helsinki.fi/u/jnenonen/alabra/linkit.html>
- **Ohj. perusteet / Java-ohjelmointi -kurssien sivut**
 - *<http://www.cs.helsinki.fi/u/wikla/Ohjelmointi/>*
 - *<http://www.cs.helsinki.fi/u/tapasane/kurssit/Java-Ohjelmointi/kevat2008/>*
- **Ohjelmointitekniikka (Java) -kurssin sivu**
<http://www.cs.helsinki.fi/u/wikla/OTJ/>
- **Sunin Java-ohjeiden koostesivu**
<http://java.sun.com/javase/6/docs/>

Aloitusluento

- I Kurssin sisältö: Mitä vaaditaan?
- II Työvaiheet: Mitä tehdään?
- III Työvälineet: Millä tehdään?
- IV Java-vinkkejä: Miten tehdään?

V Ryhmiinjako ja jonottajien karsinta

