

OOP Objekt-orienterad programmering

Föreläsning 3

Iteration

Många variabler av samma sort – Arrayer

Iteration

- Iteration betyder upprepning.
- Iteration genom loopar.
- Hur många gånger det blir en upprepning bestäms av ett villkor.
- Tre olika sätt att skapa upprepning i ett Java-program:
 - while-loopen
 - do while-loopen
 - for-loopen

while - loopen

```
while (<villkor>
 <programsats>;
```

<villkor> - booleskt uttryck

<programsats> - valfri programsats

om flera satser inom { } - block

while - loopen

```
class Test{

 public static void main(String[] args){
 int x=2, y=2;


 while(x<6)
 x++;

 while(x>3){
 y*=x--;
 }
 System.out.println(y);
 }
}
```

do while - loopen

```
do  
  <programsats>;  
while (<villkor>);
```

<villkor> - booleskt uttryck
<programsats> - valfri programsats
om flera satser inom { } - block

do while - loopen

```
class Test {  
 public static void main(String args[]){  
 int x= 1;  
  
 do{  
 System.out.println("Talet är : " + x );  
 x++;  
 }while( x < 4 );  
 }  
}
```

for-loopen

```
for (<initiering> ; <villkor> ; <uppräkning>)  
 <programsats>;
```


OBS for-loopen finns även i
andra varianter från Java 1.5

for - loopen

```
class Test{

 public static void main(String[ ] args){
 int x=7;

 for(int i=0; i<=4; i++){
 System.out.println(i + ":\t" + x*i);
 }
 }
}
```

Flera variabler av samma sort - arrayer

Varje variabel som deklareras får ett utrymme i primärminnet.

```
int tal;  
double d;  
tal=43;  
d=7.85;
```


En array deklareras som <typ>[]

```
int[] arr;      arr →      (inget utrymme finns...)
```

Utrymmet måste skapas, görs med new

```
arr = new int[5];
```


```
int max=arr.length;
```

Skapa en array och läs in 10 tal i den:

```
int[] arr = new int[10];
Scanner sc = new Scanner(System.in);
for (int x=0; x<arr.length; x++){
 System.out.print("Ange tal: ");
 arr[x] = sc.nextInt();
}
```

Summera talen i arrayen:

```
int summa=0;
for (int x=0; x<arr.length; x++)
 summa+=arr[x];

System.out.println("Arrayens summa= "+summa);
```

Om vi vill representera mer komplexa objekt?

T ex bilar som har ett bilmärke, ett registreringsnummer, en färg samt en mätarställning.

Volvo
ABC 123
Röd
7300

Saab
XYW 987
Vit
3800

Fiat
MSQ 545
Svart
12900

Att ”samla ihop” flera attribut på detta sätt görs i klasser.

Vi behöver alltså nu en klass Bil som skall ha attributen märke, regnummer, färg och mätarställning.

Mer om klasser, objekt och OOP på föreläsning 5.

Ett program som läser in 10 heltalsvärden och skriver ut ett stapeldiagram:

```
import java.util.Scanner;
class Stapel{
 public static void main(String[] args){
 int[] arr = new int[10];
 Scanner sc = new Scanner(System.in);

 System.out.print("Ange "+arr.length+" stycken tal: ");
 for (int x=0; x<arr.length; x++){
 arr[x]=sc.nextInt();
 }

 System.out.println();

 for (int x=0; x<arr.length; x++){
 System.out.print(arr[x]+"\t");
 for (int y=1; y<=arr[x]; y++)
 System.out.print("*");

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

Ungefär så här:

7	*****
12	*****
3	***
22	*****
8	*****
13	*****
1	*
19	*****
11	*****
4	***

Hur gör man om man ibland vill ha fler eller färre antal staplar?