

Programmeringsteknik och Matlab

Övning 3

Dagens program

Övningsgrupp 2 (Sal Q22/E32)

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/2D1312>

Övningsanteckningar:
<http://www.nada.kth.se/~hjorth/teaching/prgi05>

- Repetition av if/else, for, while och Scanner
- Switch-satser, när är de användbara?
- Hur skickar man parametrar från kommandoraden?
- Två typer av variabler; primitiva och referens
- Hur skapar vi funktioner och hur anropar vi dem?
- Vad är *call by value* och *call by reference*?
- Hur får vi vår funktion att returnera ett värde?
- Hur hanterar vi stora mängder data?
- Kort sorteringsexempel
- Vad är Java API:n bra för?

Viktiga datum

2005-09-30

Sista dagen för redovisning av Lab4 med bonus.

2005-10-04

Inlämning av frivilliga Hemtal 2 i Java.

Repetitionsexempel

Hur hade koden nedan sett ut om vi hade använt en for-slinga istället för en while-loop?

```
import java.util.*;

public class Elefanter {

 public static void main(String[] args) {

 Scanner s = new Scanner(System.in);

 System.out.println("Skriv ett stort tal: ");
 int stortTal = s.nextInt();

 if(stortTal < 0)
 System.out.println("Kallar du det stort?!");

 int ctr = 1;

 while(ctr <= stortTal) {
 if(ctr < 2)
 System.out.println("En elefant spatserade,\n"
 + "på en liten liten spindeltråd,\n"
 + "det tyckte han var så intressant\n"
 + "så han gick och hämtade en annan elefant.");
 else
 System.out.println(ctr + " elefanter spatserade,\n"
 + "på en liten liten spindeltråd,\n"
 + "det tyckte de var så intressant\n"
 + "så de gick och hämtade en annan elefant.");

 ctr++;
 }
 }
}
```

Vi kör Elefanter.java

Vi kompilarar och kör vårt nyskrivna program:

```
>javac Elefanter.java
>java Elefanter
Skriv ett stort tal:
20050927
En elefant spatserade,
på en liten liten spindeltråd,
det tyckte han var så intressant
så han gick och hämtade en annan elefant.
2 elefanter spatserade,
på en liten liten spindeltråd,
det tyckte de var så intressant
så de gick och hämtade en annan elefant.
3 elefanter spatserade,
på en liten liten spindeltråd,
det tyckte de var så intressant
så de gick och hämtade en annan elefant.
...
20050925 elefanter spatserade,
på en liten liten spindeltråd,
det tyckte de var så intressant
så de gick och hämtade en annan elefant.
20050926 elefanter spatserade,
på en liten liten spindeltråd,
det tyckte de var så intressant
så de gick och hämtade en annan elefant.
20050927 elefanter spatserade,
på en liten liten spindeltråd,
det tyckte de var så intressant
så de gick och hämtade en annan elefant.
```

Grymt hållbar spindeltråd...

Vi kör EttTvåTre.java

Först kompilarar vi koden:

```
>javac EttTvåTre.java
```

Sedan kör vi programmet:

```
>java EttTvåTre
Välj en siffra: 3 för ja, 7 för nej
3
Ja ja...
>java EttTvåTre
7
Välj en siffra: 3 för ja, 7 för nej
Nehe...
>java EttTvåTre
Välj en siffra: 3 för ja, 7 för nej
1337
Du skulle valt 3 eller 7
```

Vi kompilarar bara programmet en gång med javac, sen kan vi köra det hur många gånger vi vill.

switch-satser

En switch-sats kan vara bra när vi vill ha mer än de två alternativ som en if/else-sats erbjuder.

```
import java.util.*;

public class EttTvåTre {

 public static void main(String[] inp) {
 Scanner scan = new Scanner(System.in);

 System.out.println("Välj en siffra: 3 för ja, 7 för nej");
 int tal = scan.nextInt();

 switch(tal) {
 case 3:
 System.out.println("Ja ja...");
 break;
 case 7:
 System.out.println("Nehe...");
 break;
 default:
 System.out.println("Du skulle valt 3 eller 7");
 }
 }
}
```

Här fångas alla fall som inte passar in i någon av case-satserna upp av default.

Kör java med extra parametrar

Ibland vill vi skicka parametrar direkt till vårt program genom att skriva:

```
java Fakultet 7
```

Följande program kan läsa parametern 7:

```
public class Fakultet{

 public static void main(String[] args) {
 int fak = 1, tal;

 if(args.length < 1) {
 System.out.println("java Fakultet <siffra>");
 System.exit(0);
 }

 // Ta första argumentet och tolka det som ett heltal
 tal = Integer.parseInt(args[0]);

 for(int i = 0; i < tal; i++){
 fak = fak * i;
 }

 System.out.println(tal + "! = " + fak);
 }
}
```

Här är args inparametern till main. Vi kunde kallat den för något annat. Den innehåller bland annat sjuan vi vill åt.

Någonting blev fel...

När vi kör vårt exempel blir något fel, trots att kompilatorn inte klagar!

```
>javac Fakultet.java
>java Fakultet 7
7! = 0
```

Vad har vi gjort för fel i Fakultet.java?
Är det ett...

- Kompileringsfel
- Exekveringsfel
- Logiskt fel

Det finns faktiskt två fel i beräkningen av fakultet, kan ni hitta det andra också?

Hur använder vi klassmetoder?

I exemplet nedan skapar vi en metod som heter `enMetod()`. Hur tolkar datorn programmet?

```
public class Metodanrop {

 public static void main(String[] args) {
 double x = 1.0; // Är detta en lokal variabel?
 System.out.println("Nu körs main: x = " + x);
 enMetod(); // Här gör vi ett metodanrop
 System.out.println("Vi är tillbaka: x = " + x);
 }

 public static void enMetod() {
 int x = 2; // Lokal variabel!
 System.out.println("Nu körs enMetod: x = " + x);
 }
}
```

Vi kör koden:

```
>javac Metodanrop.java
>java Metodanrop
Nu körs main: x = 1.0
Nu körs enMetod: x = 2
Vi är tillbaka: x = 1.0
```

En lokal variabel syns bara mellan de närmast yttre måsvingarna som omringar den.

Två typer av variabler

Primitiva variabler

Det finns två typer av variabler:

- **Primitiva variabler** innehåller värdet själva.
- **Referensvariabler** pekar på den intressanta datan som ligger någon annanstans.

Till exempel är `int` och `double` primitiva variabler, medan `String` är en referensvariabel.

Varför är detta viktigt...?

Olika typer av parametrar till metoder

Spelar det någon roll om vi anropar en metod med en primitiv variabel eller en referensvariabel?

```
public class OlikaTyper {

 public static void main(String[] args) {
 int x = 3;
 StringBuffer s = new StringBuffer("tre");

 System.out.println("FÖRE: x = " + x + ", s = " + s);

 bytTal(x); // metodanrop med primitiv variabel
 ändraSträng(s); // metodanrop med referensvariabel

 System.out.println("EFTER: x = " + x + ", s = " + s);
 }

 public static void bytTal(int a) {
 a = 7; // vi ändrar värdet på a till 7
 }

 public static void ändraSträng(StringBuffer b) {
 b.append("tio"); // vi lägger till "tio" till b
 }
}
```

I exemplet ovan är `int` en primitiv variabel och `StringBuffer` en referensvariabel.

Vad har `x` och `s` för värden efter metodanropen?

Vi kör OlikaTyper.java

```
>javac OlikaTyper.java
>java OlikaTyper
FÖRE: x = 3, s = tre
EFTER: x = 3, s = tretio
```

Vad hände?

Vid metदानropet `bytTal(x)` kopieras värdet i `x` till `a`. När vi sedan ändrar i `a` påverkas inte `x`.

Referensvariabler är *pekare*. När vi anropar metoden `ändraSträng(s)` så kopierar vi pekaren i `s` till `b`. Nu pekar både `s` och `b` till samma plats i minnet.

När vi ändrar i det som `s` och `b` pekar på, kommer båda två att se ändringen efteråt.

Metoder kan returnera ett svar

En metod som *inte* returnerar ett svar står det `void` framför. Vill vi däremot att den ska returnera ett heltal skriver vi `int`. Returnerar den en sträng skriver vi istället `String` framför metoden.

```
import java.util.*;

public class ReturneraSvar {

 public static void main(String args[]) {

 String fras = "När förändringens vindar blåser,\n"
 + "bygger somliga vindskydd,\n"
 + "andra väderkvarnar.";

 System.out.println(fras);

 int x = getTal();
 System.out.println(x);

 System.out.println(småBokstäver(fras));
 }

 public static int getTal() {
 return (int) Math.floor(6*Math.random()+5);
 } // (int) betyder att vi tolkar resultatet som ett heltal

 public static String småBokstäver(String s) {
 return s.toLowerCase();
 }
}
```

Sist i metoden skriver vi `return` följt av svaret.

Vi kör ReturneraSvar.java

Vi kompilar som vanligt med `javac` och kör därefter programmet:

```
>javac ReturneraSvar.java
>java ReturneraSvar
När förändringens vindar blåser,
bygger somliga vindskydd,
andra väderkvarnar.
7
när förändringens vindar blåser,
bygger somliga vindskydd,
andra väderkvarnar.
```

Varje gång slumpas ett heltal mellan 5 och 10 fram.

Ett lite mer avancerat exempel

Nu har vi modifierat vårt tidigare program så att det använder sig av en klassmetod `fakultet`.

```
public class MerFakultet{

 public static void main(String[] args) {
 int tal;

 if(args.length < 1) { // Hur många inparametrar?
 System.out.println("java Fakultet <tal>");
 System.exit(0); // Avsluta programmet
 }

 for(int i = 0; i < args.length; i++) {
 tal = Integer.parseInt(args[i]); // Tolka som heltal
 System.out.println(tal + "! = " + fakultet(tal));
 }

 public static int fakultet(int tal) {
 int fak = 1;

 for(int i = 1; i <= tal; i++)
 fak = fak * i;

 return fak;
 }
 }
}
```

Med hjälp av `args.length` kollar vi hur lång `args` är, så vi vet hur många varv vi ska köra i loopen.

Vi kör MerFakultet.java

Vi kompilar och kör MerFakultet.java, notera att den nu klarar av flera inparametrar.

```
>javac MerFakultet.java
>java MerFakultet 0 2 7
0! = 1
2! = 2
7! = 5040
```

Vi ser att det är bra att använda metoder när vi gör samma sak flera gånger. Koden blir kortare och mer lättläst, mindre risk för fel.

Observera också att tack vare `args.length` så klarar programmet av valfritt antal parametrar.

Hur hanterar vi stora mängder data?

Hur gör vi om vi vill lagra 100 olika värden, har vi då hundra olika variabler eller finns det ett bättre sätt?

Dags för arrayer och klassen ArrayList.

Vad är skillnaden mellan de två?

Vilken ska vi välja?

Hur använder vi dem?

Vi kommer se hur man kan återanvända kod.

Mindre kod att skriva, färre ställen att göra fel på, det går alltså fortare att skriva programmen.

Introduktion till arrayer

Med arrayer kan vi använda ett variabelnamn till att lagra flera olika värden.

När vi arbetar med arrayer kommer vi ofta också att använda oss av `for`-loopar.

Arrayer och `for`-loopar hör ihop!

För att skapa en variabel brukar vi skriva,

```
int x = 0;
```

För att istället skapa en array skriver vi,

```
int[] a = new int[10];
```

Hur ska raden tolkas?

Hakparenteserna efter `int` säger att det är en array och med `new` skapar vi här plats för 10 heltal.

Hur når vi de olika elementen?

Variabeln `x` innehåller bara ett värde, men hur gör vi om det ligger 10 olika värden i arrayen `a`?

Vi numrerar positionerna för att skilja dem åt!

Första elementet, som vi säger har index noll, når man med

```
int x = a[0];
```

Här har vi angivit indexet innanför hakparenteserna.

Arrayer och for-loopar

Arrayer kombineras med fördel med for-loopar

Om vi vill sätta alla element i a till 17 skriver vi

```
for(int i = 0; i < a.length; i++) {  
 a[i] = 17;  
}
```

Eftersom `a.length` är lika med antalet element i arrayen `a` kommer vi att stegvis öka `i` tills vi har stegat igenom alla element.

Första elementet har index 0 och sista elementet har index `length - 1`.

Det går även att skapa arrayer med `String` och andra klasser.

Arrayer räcker inte alltid...

När vi använder arrayer måste vi på förhand bestämma hur många element som ska få plats.

```
String[] badorter = new String[5];
```

Vad händer om vi plötsligt behöver lägga till ytterligare ett element? Problem!

```
badorter[5] = "Novosibirsk";
```

```
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 5  
at Badhus.main(Compiled Code)
```

Vore det inte smidigt om vi slapp oroa oss för hur många element som fick plats?

Det finns ett sätt...

Vi använder klassen ArrayList istället!

Klassen `ArrayList` kan öka sin storlek vid behov!

För att kunna använda `ArrayList` behöver vi skriva

```
import java.util.*;
```

Vi skapar en `ArrayList` genom att skriva,

```
ArrayList badorter = new ArrayList();
```

För att lägga till ett element skriver vi

```
badorter.add("Novosibirsk");
```

För att titta på *tredje* elementet skriver vi

```
String semesterort = (String) badorter.get(2);
```

Eftersom `ArrayList` kan innehålla objekt av olika typ måste vi berätta att det är en `String` vi hämtar, vilket vi gör genom att skriva `(String)`.

Dokumentation - Java API

Genom att klicka på `ArrayList` får vi snabbt upp dokumentationen om alla metoder i `ArrayList`.

Lite längre ner på sidan finns en mer utförlig beskrivning av vad varje metod gör.

<http://java.sun.com/j2se/1.5.0/docs/api/>

Ett större ArrayList exempel

Genom att skriva `<String>` säger vi att vår `ArrayList` bara får innehålla strängar.

```
import java.util.*;

public class SorteraNamn {
 static ArrayList<String> namnlista = new ArrayList<String>();

 public static void main(String[] args) {
 frågaNamn(); //Metodnamnet beskriver vad metoden gör
 sorteraNamn();
 skrivUtNamn();
 }

 static void frågaNamn() {
 System.out.println("Ge några namn, avsluta med tom rad.");

 Scanner scan = new Scanner(System.in);
 String namn = scan.nextLine();

 while(namn.length() > 0) {
 namnlista.add(namn);
 namn = scan.nextLine();
 }
 }

 static void sorteraNamn() {
 System.out.println("Sorterar...");
 Collections.sort(namnlista);
 }

 static void skrivUtNamn() {
 for(int i = 0; i < namnlista.size(); i++)
 System.out.println(namnlista.get(i));
 }
}
```

Vi kör programmet

```
>javac SorteraNamn.java
>java SorteraNamn
Ge några namn, avsluta med tom rad.
Kalle
Lars
Anna

Sorterar...
Anna
Kalle
Lars
```

Notera hur enkelt det var att sortera strängarna med hjälp av metoden `Collections.sort()`.

Nu har vi allt vi behöver till nästa labb och hemtal...

- Vi kan skapa och anropa metoder
- Vi kan hantera arrayer och klassen `ArrayList`
- Vi behärskar parametrar och returvärden
- Vi kan namnge de tre olika typerna av fel
- Vi vet skillnaden på *primitiva variabler* och *referensvariabler* samt hur de fungerar som parametrar vid metदानrop

Fråga om det är något ni är osäkra på!