

OOP Objekt-orienterad programmering

Föreläsning 4

Metoder

klass-metoder

instans-metoder

Metoder - subrutiner

Kod som utför en viss operation. Ligger i olika klasser och anropas via operatorn . (punkt)

t.ex metoden println hos System.out:

```
System.out.println("Hej Hopp!");
```

Metoden nextLine hos Scanner:

```
Scanner sc=new Scanner(System.in);  
System.out.print("Vad heter du? ");  
String namn=sc.nextLine();
```

Hos de olika klasserna på API-biblioteket finns en mängd metoder som gör olika mer eller mindre fiffiga saker ...

Slumptal - biblioteks-klassen Random

Det finns alltså ett antal fördefinierade klasser i Java's API-bibliotek. Beskrivs i API-dokumentationen:

<http://java.sun.com/javase/6/docs/api/>

Klassen Random används om man vill ha slumptal. Random ligger i java.util - delbiblioteket.

Innehåller metoder för att få slumptal, t ex:

<code>int nextInt()</code>	returnerar ett slumpmässigt heltal
<code>int nextInt(int n)</code>	returnerar ett slumptal mellan 0 och n-1 (<code>nextInt(100)</code> returnerar alltså ett tal mellan 0 och 99)
<code>boolean nextBoolean()</code>	returnerar true eller false
<code>double nextDouble()</code>	returnerar ett tal mellan 0.0 och 1.0

Ett program som skriver ut 10 slumpstal mellan 1 och 100:

```
import java.util.*;
class SlumpTest{
 public static void main(String[] args){
 Random slump = new Random();
 for (int x=1; x<=10; x++){
 int tal = slump.nextInt(100) + 1;
 System.out.println(tal);
 }
 }
}
```

Obs att metदानropet `slump.nextInt(100)` returnerar ett slumpmässigt tal i intervallet 0-99.

Vi vill ha ett tal 1-100 så därför adderar vi 1.

Klassen Math

Ligger på java.lang - delbiblioteket.

Allt som ligger i java.lang kan användas direkt, man behöver alltså INTE göra: `import java.lang.*;`

I Math-klassen finns ett antal **statiska** metoder och attribut, t ex

`static double PI` pi med jättemånga decimaler...

`static int abs(int a)` returnerar absolutbeloppet av a

`static double sqrt(double a)` returnerar roten ur a

`static double pow(double a, double b)` returnerar a upphöjt till b

plus många fler... Eftersom metoderna är statiska så anropas de utan att man skapar ett Math-objekt:

```
double dd = Math.sqrt(14);  
double omkrets = Math.PI * diameter;
```

Klass-metoder kontra instans-metoder

Jämförelse av anrop på metoder i Random och Math:

```
Random slump = new Random();  
int tal = slump.nextInt(100);
```

← nextInt är en instans-
metod. Man måste alltså
skapa ett Random-objekt
innan nextInt kan anropas

```
double d = 4.876;  
int x = (int)Math.round(d);
```

← round är en klassmetod.
static long round(double d);
Kan alltså anropas via
klassnamnet

En klass-metod är deklarerad som **static**
(även attribut kan vara static)

Metod-syntax

`<returtyp> <namn>(<argumentlista>){ metodkropp }`

```
int big(int tal1, int tal2){
 if (tal1>tal2)
 return tal1;
 else return tal2;
}
```

`<returtyp>` kan vara vilken typ som helst. Även arrayer eller objekt kan returneras. Vill man ej returnera något skriver man **void**

`<argumentlista>` är indata till metoden. Man måste skicka med värden som matchar argumentlistan när man anropar metoden. Om inga indata ()

i metodkroppen skrivs **return <värde>** , där `<värde>` måste matcha metodens returtyp. Return avbryter metoden. Return behöver ej göras i metoder som har returtypen void (men man kan skriva **return;**)

Skriv en metod som returnerar summan av talen som finns i en int-array.

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

Skriv en metod som returnerar index för den ruta där ett visst värde i en int-array finns.

```
int find(int[] arr, int värde){
 for (int x=0; x<arr.length; x++)
 if (arr[x]==värde)
 return x;
 return -1;
}
```


Överlagring

Flera metoder kan ha samma namn, skiljs åt genom att de har olika argument. Vilken av metoderna som blir anropad beror på vilket argument som skickas med vid anropet.

```
int beräkna(int x){  
 return x*3;  
}
```

```
int beräkna(int x, int y){  
 return x*y;  
}
```

```
int beräkna(String str){  
 return str.length();  
}
```