

ITK:P1 Föreläsning 5

Iteration, slumpning och arrayer

DSV Peter Mozelius

1

Iterativ programutveckling

- Att bygga programmen bit för bit
- Lägg till en rad kod i taget och kontrollera att allt fungerar innan något mera läggs till
- Enklare felsökning, bättre kontroll
- Att gå igenom programmen en gång till när all kod fungerar och optimera

2

Iterativ systemutveckling

3

Iteration i Java

- Iteration genom programslingor (loopar)
- Ett antal rader kod som utförs flera gånger
- Hur många gånger bestäms av ett villkor
- Det började en gång i tiden med while-loopen

```
while(villkor) {  
 kodrad(er);  
}//while
```

4

while-loop

- Två kombinerade exempel:

```
int x = 1, y = 1;
```

```
while (x < 5)  
 x++;
```

```
while (x > 1) {  
 y *= x--;  
}//while
```

Vad blir y?

5

do-sats

- Som en while-loop men villkoret testas sist:

```
do{  
 ruta1.setText("Vad är 4 + 5 ?");  
 int svar = hämtaSvar();  
 ruta2.setText("Fel, försök igen.");  
} while (svar != 9);  
  
ruta2.setText("Grattis, helt rätt! ");
```

6

for-loop (Kodexempel 1)

- När man vet innan hur många gånger som koden ska itereras:

```
int x = 7;
for(int i = 0; i < 13; i++) {
 System.out.println(x * i);
}
```

Vad skrivs ut?

7

Lokala variabler

- Olika variabler har olika funktioner
- Olika variabler har olika livslängd
- Lokala variabler deklarerar inne i ett block och lever sedan enbart inom blockets längd

```
public void minMetod () {
 int x = 1; //lokal variabel
 while(x <= 18) {
 gör spännande saker;
 }
}
```

8

Initiering av variabler

- Lokala variabler måste alltid initieras innan de används i programkoden
- Klass- och instansvariabler däremot ges automatiskt startvärden
- En integer ges värdet 0
- En referensvariabel sätts till null
- En boolean initieras default till false

9

Konstanter i Java

- Klass- och instans-variabler kan sättas som **konstanter** med värden som inte kan ändras
- För konstanter finns modifieraren **final**
- En konstant vi ska använda i Uppgift3:
`final float PI = 3.14159f;`
- Kan även se ut som i:
`public static final double PI = 3.14159265358979;`

10

Paus

Robust kod

- Att skriva koden så att programmet inte kraschar helt när ett litet fel inträffar
- Felhantering i de situationer där tveksamheter kan tänkas uppstå
- try - catch - (finally)
- Undantag kastas
- Undantag fångas

12

Undantag

- Ett undantag eller en exceptionell händelse fångas och programmet kan köra vidare:

```
try {
 tal = Integer.parseInt(svarsRuta.getText());
} catch(NumberFormatException nfe){
 System.err.print("Felaktigt talformat: ");
 System.err.println(nfe.getMessage());
 infoRuta.setText("Ett heltal tack!");
}
```

13

Att skriva egna undantag

- En egendefinerad klass som ärver **Exception**
`class MittUndantag extends Exception`
- En enkel konstruktor i stil med:
`public MittUndantag(String str) {
 super (str);
}`
- Undantag kan sedan kastas enligt:
`if (!villkor)
 throw new MittUndantag("FEL: Du ... ");`

14

Slumpning i Java

- Användbart bl a i simuleringar och spel
- Det går att slumpa på flera sätt i Java
- Vi gör som i kursboken med
`java.lang.Math.random()`
- Metoden returnerar ett slumpmässigt flyttal x
 $0 \leq x < 1$
- Multiplicera till önskat intervall

15

Slumpning i Java

Ett virtuellt tärningskast:

```
int antalÖgon = tärningsKast();

public int tärningsKast() {
 return (int)(Math.random() * 6) + 1;
} //tärningsKast
```

+1 ger 1 - 6 istället för 0 - 5

16

Fält / arrayer

- Den engelska benämningen för fält är *array* vilket också ofta förekommer i svenska böcker
- Ett antal variabler av samma datatyp samlade till en enhet med indexering
- De olika minnesplatserna i fältet kan tilldelas egna värden oberoende av varandra
- Efter typnamnet finns []
`int[] heltal; //enbart en deklARATION`

17

Fält / arrayer

- Fält är referensvariabler
- Fält måste initieras annars får de som alla andra referensvariabler värdet **null**

```
int[] heltal = new int[5];
ELLER utan new genom:
int[] heltal = {45, 2, 67, 12, 3};
```

Vad finns i x efter:
`int x = heltal[2];`

18

Fält / arrayer

- Fälten kan indexeras genom variabler:

```
int[] heltal = new int[10];
for (int i = 0; i < 10; i++) {
 heltal[i] = i * 2;
}
```

Vad finns sedan i x efter:

- `int x = heltal[4];`
- `x = heltal.length;`

19

Fält / arrayer

- Fält kan även skapas för objekt:

```
Color[5] färgfält; // java.awt.Color
Button[8] knappfält; //java.awt.Button
Flyg[12] flygfält; //egendefinierat
```

- Flerdimensionella fält (fält av fält):

```
int[][] matris = new int [8][8];
//ett schackbräde
```

20

Kodexempel 2

```
public class F5_exempel2 {
 private int antalÖgon;
 private int[] minaKast;

 public F5_exempel2(){
 minaKast = new int[5];
 skrivUt(kastaFemGånger(minaKast));
 }
}
```

21

Kodexempel 2

```
public int kastaTärning(){
 return (int)(Math.random() * 6) + 1;
}

public int[] kastaFemGänger(int[] minaKast){
 for(int i = 0; i < 5; i++){
 minaKast[i] = kastaTärning();
 }
 return minaKast;
}
```

22

Kodexempel 2

```
public void skrivUt(int[] minaKast){
 System.out.print("Mina kast: ");
 int i = 0;
 while(i < 5)
 System.out.print(" " + minaKast[i++]);
 System.out.println();
}

public static void main(String[] arg){
 new F5_exempel2();
}
}
```

23

Allt om Java för nu!

Tack för att ni lyssnade!

24
