

OOP Objekt-orienterad programmering

Föreläsning 2

Input/Output
Programsatser
Selektion

Output

Görs via System.out, anropa antingen print eller println:

```
System.out.print("Hej");  
System.out.println("Hopp");  
System.out.println("Oj");
```

Värdet av en variabel kan skrivas ut:

```
int tal=25;  
System.out.println(tal);
```

Ska flera saker skrivas ut så slås de ihop med operatorn +

```
String namn="Rickard";  
Int ålder=33;  
System.out.println("Resultatet="+tal);  
System.out.println("Namn="+namn+"Åldern="+ålder);
```

Input

Görs via System.in.

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

Ofta först ställa fråga, sedan läsa in:

```
System.out.print("Vad heter du?");  
String namn=sc.nextLine();  
System.out.print("Hur gammal är du?");  
int ålder=sc.nextInt();
```

Olika inläsningsmetoder i klass Scanner:

```
sc.nextLine()  
sc.nextInt()  
sc.nextDouble()
```

m.fl. för olika input-varianter

Output och input med JOptionPane

Med en biblioteksklass som heter JOptionPane kan man skapa enkla dialogrutor:

```
JOptionPane.showMessageDialog(null, "Meddelande: ");
```


```
String namn=JOptionPane.showInputDialog("Namn:");
```


OBS – endast String kan läsas in, vill man ha annan sort måste man konvertera.

```
String str = JOptionPane.showInputDialog("Hur gammal är du?");  
int ålder = Integer.parseInt(str);
```

Programsatser

Tilldelning <variabel> = <värde/uttryck>;

Output System.out.print
 System.out.println

Input Via ett Scanner-objekt som skapas med:
 Scanner sc=new Scanner(System.in);

(alternativt input/output med JOptionPane)

Selektion if-satsen
 switch-satsen

Iteration while-loopen
 do while-loopen
 for-loopen

Flödesstyrning

Sekvens

Flera saker skall göras.

Många programsatser i rad.

Inbördes ordning viktig.

Selektion

Ibland skall man göra en sak, ibland inte.

T.ex. om det är skottår så finns 29 februari, annars inte.

Om det regnar ute så ta med ett paraply.

Iteration

Något skall göras flera gånger.

Fråga efter alla personernas namn, tills alla svarat.

Ta fyra dl mjöl och lägg innehållet i en bunke.

if-satsen

```
if (<villkor>
 <programsats>;
```

Vad är ett villkor?

```
if (<villkor>
 <programsats1>;
else
 <programsats2>;
```

```
Scanner sc=new Scanner(System.in);
System.out.print("Temperatur? ");
int temp=sc.nextInt();
```

Om temperaturen är under 5 grader
så skriv "Kallt" annars skriv "Varmt"

Om fler än en
programsats?

Om fler än två
olika alternativ?

Villkor (booleska uttryck)

Jämförelse-operatorer: < <= > >= == !=
(operanderna enkla datatyper)

```
int x=17;  
if (x>10) ...;  
if (x==25) ...;
```

Logiska operatorer: && || !

```
if (x>10 && x<20) ...;
```

String'ar jämförs **INTE** med dessa operatorer.

```
String namn1="Hasse";  
String namn2="Hasse";  
  
if ( namn1.equals(namn2) ) ... ;  
//equals blir true om INNEHÅLLET i namn1 och namn2 är lika
```


switch-satsen

```
switch (<uttryck>) {  
 case <värde>:  
 <programsatser>  
 case <värde>:  
 <programsatser>  
 default:  
 <programsatser>  
}
```

Uttryck och *värde* måste vara av heltalstyp eller char

”Hoppar” till den case som matchar uttrycket. Exekverar resten av programsatserna.

break-satsen bryter switch
break;

```
System.out.print("Månad? ");  
int månad=sc.nextInt();  
  
switch(månad) {  
 case 1:  
 System.out.println("Januari");  
 case 2:  
 System.out.println("Februari");  
 case 3:  
 System.out.println("Mars");  
 case 4:  
 System.out.println("April");  
 default:  
 System.out.println("Annan");  
}
```

```
System.out.print("Månad? ");
int månad=sc.nextInt();

switch(månad){
case 1:
 System.out.println("Januari");
 break;
case 2:
 System.out.println("Februari");
 break;
case 3:
 System.out.println("Mars");
 break;
case 4:
 System.out.println("April");
 break;
default:
 System.out.println("Annan");
}
```

Operatorer

Prioritetsordning Operatorer

1	[] . (metod anrop) ++ --
2	++ -- + - ~ !
3	new (cast)
4	* / %
5	+ -
6	<< >> >>>
7	< <= > >= instanceof
8	== !=
9	&
10	^
11	
12	&&
13	
14	? :
15	= += -= *= /= %=

Ta fram en del av ett heltal, t.ex. ett datum.

```
System.out.print("Ange datum: ");  
int datum = scan.nextInt();
```

Anta att datum t.ex. innehåller 20101118

```
int år = datum/10000;  
int dag = datum%100;  
int månad = datum/100%100;
```

Kolla om året är ett skottår:

```
if (år%4==0)  
 System.out.println("Skottår");
```

I vissa länder, t.ex. USA, används Fahrenheit istället för Celsius för temperatur. Kan vara förvirrande. Omräkning enligt:

$$\text{fahrenheit} = 9/5 * \text{celsius} + 32$$

```
import java.util.Scanner;
class Convert{
 public static void main(String[] args){
 Scanner sc=new Scanner(System.in);
 System.out.print("Temperatur i celsius: ");
 int cels=sc.nextInt();
 int fahr=9/5*cels+32;
 System.out.println("Temperatur i fahrenheit = "+fahr);
 }
}
```