

Programmeringsteknik för Bio1 och I1

Övning 2

Övningsgrupp 3 (Sal E33)

Johannes Hjorth
hjorth@nada.kth.se
Rum 4538 på plan 5 i D-huset
08 - 790 69 02

Kurshemsida:
<http://www.nada.kth.se/kurser/kth/2D1310/>

Övningsanteckningar i pdf format:
<http://www.nada.kth.se/~hjorth/teaching/>

Kort repetition

Filnamnet och klassnamnet på huvudklassen bör överrensstämma.

Klassnamn börjar alltid med stor bokstav.

Spara javafilen i rätt katalog, så inte alla laborationsfiler ligger direkt i roten på er hemkatalog.

Huvudklassen ska innehålla en `main`-metod.

Det är `main`-metoden som körs när programmet exekverar, den anropar i sin tur andra delar av ert program.

För att kunna skriva till skärmen och läsa in från tangentbordet måste vi importera dessa standardmetoder, det gör vi med hjälp av raden

```
import java.io.*;
```

Vad ska vi lära oss idag?

Metoder, vad är de bra för och hur använder man dem i våra program?

Klasser och instanser, vi har hört om dem, men vad är de och hur skiljer de sig åt?

Lab3 vad behöver vi veta för att klara den?

Ett exempel

Skriv ett program som uppskattar hur en population av bakterier växer över tiden, vi antar att den utvecklar sig exponentiellt.

Vad behöver programmet veta för att kunna uppskatta populationen om 24 timmar?

Hur beräknar vi exponentiell tillväxt?

Bör vi ha en separat metod för uträkningen?

Är det något som vi kommer utföra flera gången som kan ersättas med en metod?

Inför Lab3, notera speciellt inläsningen från tangentbord och hur man anropar metoder!

Bakterier.java

```
import java.io.*;

public class Bakterier {

 // Ger alla klassens metoder tillgång till indata
 static InputStreamReader istream = new InputStreamReader(System.in);
 static BufferedReader indata = new BufferedReader(istream);

 public static void main(String[] args) throws IOException {
 double v1, v2, pred;

 v1 = readValue("Hur många bakterier fanns det för två timmar sedan? ");
 v2 = readValue("Hur många bakterier finns det nu? ");
 pred = predictAmount(v1, v2);
 System.out.println("Om 24 timmar finns " + (int) pred + " bakterier");
 }

 public static double readValue(String question) throws IOException{
 String s;
 double v;

 System.out.print(question);
 s = indata.readLine();
 v = Double.parseDouble(s);

 return v;
 }

 public static double predictAmount(double old1, double old2) {
 double predicted, deltaT = 2, t = 24, k;

 k = Math.log(old2/old1) / deltaT; // Lite matematik!
 predicted = Math.floor(old2 * Math.exp(k*t));

 return predicted; // Exponentiell tillväxt, y=A*exp(kt)
 }
}
```

Objektorientering?

Java är ett objektorienterat språk, vad betyder det?

Både data och metoder för att manipulera denna data har samlats ihop i olika objekt.

Det betyder att när vi använder oss av ett objekt så får vi på köpet de verktyg (läs metoder) vi behöver för att manipulera dess data.

Vi kan använda oss av ett objekt som hanterar till exempel komplexa tal utan att veta hur talen hanteras internt i objektet. Det enda som spelar roll är hur vi pratar med själva objektets gränssnitt.

Detta gör programmeringen lättare, vi kan använda andras förkonstruerade objekt utan att bry oss om hur de fungerar inuti.

Objektorientering kan göra programmering enklare!

Vi kör koden...

```
>javac Bakterier.java
>java Bakterier
Antal bakterier för två timmar sedan? 20
Hur många bakterier finns det nu? 30
Om 24 timmar finns 3892 bakterier
```

Notera hur koden blir mer lättläst när vi ersätter inläsningen med en metod som gör jobbet åt oss.

Tidigare skulle det stått,

```
System.out.print("Antal bakterier för två timmar sedan? ");
s = in.readLine();
v1 = Double.parseDouble(s);
System.out.print("Hur många bakterier finns det nu? ");
s = in.readLine();
v2 = Double.parseDouble(s);
```

men nu står det i vår main metod istället,

```
v1 = readValue("Antal bakterier för två timmar sedan? ");
v2 = readValue("Hur många bakterier finns det nu? ");
```

Metoder kan göra koden mer överskådlig!

Klasser och instanser

En klass är vårt sätt att i programkoden beskriva hur objekten ska vara.

En instans är skapad utifrån denna beskrivning, den innehåller vanligen metoder och variabler.

Varje klass kan ge upphov till många instanser.

Vi skapar nya instanser genom att anropa klassens konstruktör med nyckelordet `new`.

För klassen `String` ser instansieringen ut så här

```
String s = new String("Vi instansierar");
```

Vi anropar metoderna i `String` genom att skriva

```
int längd = s.length();
```

Det finns fler sätt att anropa de olika metoder som finns i `String` som vi ska gå igenom senare.

Ett första exempel på objektorientering

Vi ska göra en bank som innehåller konton som våra kunder kan sätta in och ta ut pengar på.

För att illustrera hur objektorientering kan användas tänker vi i detta exempel skapa dessa konton som instanser av en Konto-klass.

Det betyder att varje konto förutom att hålla reda på saldo och vem som äger det också har egna metoder för att sätta in och ta ut pengar.

Vi repeterar! Konto innehåller både data och metoder för att manipulera dess data.

Jämför detta med vad vi sa på de två föregående sidorna...

Vi börjar med andra ord nosa på objektorienterad programmering.

Först skriver vi Konto-klassen

```
public class Konto {  
  
 static double ränta = 0.01; // Variabler  
 double saldo;  
 String ägare;  
  
 Konto(String ägare) { // Konstruktor A  
 this.ägare = ägare;  
 saldo = 0;  
 }  
  
 Konto(String ägare, double insättning) { // Konstruktor B  
 this.ägare = ägare;  
 saldo = insättning;  
 }  
  
 // Metoder för att manipulera variablerna i konto  
  
 static void sättRänta(double ränta) { Konto.ränta = ränta; }  
  
 void sättIn(double mängd) { saldo += mängd; }  
  
 double taUt(double mängd) {  
 saldo -= mängd;  
 return saldo;  
 }  
  
 double kollaSaldo() { return saldo; }  
  
 void läggTillRänta(int dagar) {  
 saldo += ränta * saldo * (dagar/365.0);  
 }  
  
 public String toString() { // Skapar en sträng för utskrift  
 return ägare + "s konto har " + (int) saldo + " kronor";  
 }  
}
```

Vad gör de olika delarna?

Allt innanför de yttersta måsvingarna tillhör klassen.

Längst upp deklarerar vi våra variabler.

I regel har alla instanser en egen kopia av de olika variablerna. Dock är static-deklarerade variabler gemensamma för alla instanser, dvs ändrar en instans på en static-variabel ser alla ändringen.

Därefter står de olika konstruktorerna för klassen. Vilken som används beror på hur vi anropar dem.

Sedan följer metoderna vilka kan utföra olika operationer på variablerna. De kan även göra andra saker som skriva ut strängar och retunera saldo.

Notera att andra klasser måste använda metoder för att komma åt de interna variablerna. Detta ger oss mer kontroll på hur de ändras.

Vi inför banken

Det räcker inte bara med att skapa en konto-klass, vi behöver en bank som kan instansiera våra konton.

```
import java.io.*;  
  
public class Bank {  
  
 public static void main(String[] inparametrar) {  
  
 // Här anropas två olika Konto konstruktörer  
 Konto lena = new Konto("Lena Rik", 1000000);  
 Konto johan = new Konto("Johan Pank");  
  
 System.out.println(lena); // toString anropas automatiskt!  
 System.out.println(johan); // för att konvertera till sträng  
  
 System.out.println("Banken sätter räntan till 2 %");  
 Konto.sättRänta(0.02);  
  
 System.out.println("Johan sätter in 1000 kronor");  
 johan.sättIn(1000);  
  
 System.out.println("Lena får ränta för 100 dagar");  
 lena.läggTillRänta(100);  
  
 System.out.println(lena);  
 System.out.println(johan);  
 }  
}
```

I det här exemplet är banken bara ett enkelt skal för att testa Konto-klassen så vi ser att den fungerar.

Kort genomgång

Det finns två olika konstruktörer, vilken som väljs beror på hur vi anropar dem.

Java tittar på parametertyp och försöker matcha.

```
Konto lena = new Konto("Lena Rik", 1000000); // Kör konstruktor B
Konto johan = new Konto("Johan Pank"); // Kör konstruktor A
```

När vi anropar `println` försöker den konvertera vårt objekt till en sträng för att kunna skriva ut den.

```
System.out.println(lena);
```

Genom att ha en `toString`-metod i din nya `Konto`-klass kan du välja hur utskriften ska se ut.

```
Lena Riks konto har 1000000 kronor
```

Olika sätt att anropa metoder i klassen

Det finns olika sätt att anropa metoder i klassen. Vi kommer gå mer in på detaljerna senare, detta är bara en första introduktion.

Metoder som är definierade `static` kan anropas genom att skriva klassnamnet före

```
Konto.sättRänta(0.02);
```

medan de andra metoderna måste ha en referensvariabel före (här `johan`)

```
johan.sättIn(1000);
```

Vi testar vår bank

Vi kompilerar `Bank.java`

```
>javac Bank.java
```

och kör `Bank.class`

```
>java Bank
Lena Riks konto har 1000000 kronor
Johan Panks konto har 0 kronor
Banken sätter räntan till 2 %
Johan sätter in 1000 kronor
Lena får ränta för 100 dagar
Lena Riks konto har 1005479 kronor
Johan Panks konto har 1000 kronor
```

Det ser ut att fungera.

Inför Lab3

Inför Lab3 behöver vi veta hur man skapar nya metoder. Till exempel,

```
public static double sum(double a, double b) {
 return a+b;
}
```

Obs! Detta ska ligga innanför klassens måsvingar!

Vi behöver också veta hur man anropar dessa metoder från till exempel `main`-metoden,

```
double x = sum(val1,val2);
```

Tänk på att returtypen och variabeln du sparar returvärdet i måste matcha. Om metoden returnerar en sträng kan du inte spara resultatet i en `int`.

För tips om inläsning, se `readValue` metoden i `Bakterier.java` i början av dagens övning.

Ett minirexempel!

Kort exempel på hur ett program som gör ett metodanrop kan se ut

```
import java.io.*;

public class MetodAnrop {

 public static void main(String[] inparametrar) {
 int x = 4, y = 7;
 int summa = sum(x,y); // Metodanrop!

 System.out.println(x + " + " + y + " = " + summa);
 }

 public static int sum(int a, int b) {
 return a + b;
 }
}
```

Vi kör koden

```
>javac MetodAnrop.java
>java MetodAnrop
4 + 7 = 11
```

Det fungerade!

Java i Windows

Filer för er som vill köra Java i Windows

<http://www.nada.kth.se/kurser/kth/2D1310/faq/>

Följer man instruktionerna där går det i vissa fall att kompilera programmen med javac men det går inte att sedan köra dem med java.

Om du känner igen följande felmeddelande

```
Exception in thread main java.lang.NoClassDefFoundError: DinFil/java
```

så beror det på att CLASSPATH variabeln är fel, java vet inte var den ska leta efter dina filer!

Två sätt att lösa detta, antingen kör du alltid java genom att skriva

```
java -classpath . DinFil
```

alternativt går du in i

```
Control panel > System > Advanced > Environment variables
```

och editerar CLASSPATH så att den pekar på din java katalog.