

ITK:P2 F3

Repetition av språket Java

DSV Peter Mozelius

1

Variabler i Java

- ❖ En nödvändig beståndsdel i språket Java är variabler
- ❖ Det finns två olika grundtyper
 - ❖ Referensvariabler
 - ❖ Primitiver – (Javas inbyggda datatyper)
- ❖ Vi börjar med att titta på primitiver

2

Primitiva datatyper i Java

- ❖ För heltal så finns det 4 st typer:
 - ❖ **byte** (8 bitar)
 - ❖ **short** (16 bitar)
 - ❖ **int** (32 bitar)
 - ❖ **long** (64 bitar)
- ❖ För flyttal finns 2 st olika
 - ❖ **float** (32 bitar)
 - ❖ **double** (64 bitar)

3

Datatyper i Java

- ❖ Våra vänner short, int, long, float och double är samtliga i språket inbyggda datatyper och **primitiver**
- ❖ Det är också typen **char**
 - ❖ I en char kan vi lagra enskilda tecken
- ❖ Tecken i en **String** är däremot inte lagrade i en primitiv utan i en instans av en **klass**

4

Omslagsklasser

Hierarchy of wrapper classes.

5

Omslagsklasser

- ❖ Primitiva datatyper har omslagsklasser som t ex hjälper till med omvandlingar:

```
String str = "1234";  
int i = Integer.parseInt(str);
```

```
String str = "3.14159";  
double d = Double.parseDouble(str);
```

6

Booleska variabler

- ❖ En annan primitiv datatyp är **boolean**
- ❖ En boolean beskriver sanningsvärden
- ❖ Tillåtna värden är enbart true och false
- ❖ Används för att konstruera villkor

```
boolean loop = true;
while (loop) {
 ...
 loop = false;
}
```

7

Jämförelseoperatorer i Java

- ❖ Vi behöver ibland jämförelseuttryck
Jämförelseoperatorerna i Java är:
== (lika med) != (inte lika med)
< (mindre än) > (större än)
<= (mindre än eller lika med)
>= (större än eller lika med)

- ❖ Se upp med = (tilldelning) och == (jämförelse)

8

Logiska operatorer i Java

- ❖ Logiskt OCH: **&&**
(**A && B**) är sant om både A **OCH** B är sanna

A	B	(A && B)
1	1	1
1	0	0
0	1	0
0	0	0

9

Logiska operatorer i Java

- ❖ Logiskt ELLER: `||`
- ❖ `(A || B)` är sant om A ELLER B är sann

A	B	<code>(A B)</code>
1	1	1
1	0	1
0	1	1
0	0	0

10

Logiska operatorer i Java

- XOR** (exklusivt ELLER): `A ^ B`
- ❖ Sant när exakt ett värde är sant

A	B	<code>(A ^ B)</code>
1	1	0
1	0	1
0	1	1
0	0	0

11

Logiska operatorer i Java

- ❖ Logiskt **ICKE** (invers) `!`
- ❖ OM boolean A = false;
- ❖ Så är `!A` sann
- ❖ `(A || !A)` är alltid sant
- ❖ `(A && !A)` är alltid falskt

Övningar på booleska villkor finns att göra på:

<http://www.leepoint.net/notes-java/data/expressions/q-fi-d3-booleanex.html>

12

Paus 15 minuter !

13

Selektion i Java

- ❖ Det är ofta som programkoden inte ska exekveras i den ordning den är skriven
- ❖ Därför behöver vi olika sätt att styra vägvalet i våra program. Ett sätt är med konstruktionen **if - else**:

```
if (klockan < 12)
 System.out.println("Det är
 förmiddag");
else
 System.out.println("Det är
 eftermiddag");
```

14

Selektion i Java

- o När det finns många vägval som t ex i:

```
if (veckodag == 1)
 System.out.println("Söndag");
else if (veckodag == 2)
 System.out.println("Måndag");
...
```

Så passar det istället bättre med en **switch-sats**

15

Selektion i Java

```
switch (veckodag) {  
  case 1: System.out.println("Söndag"); break;  
  case 2: System.out.println("Måndag"); break;  
  case 3: System.out.println("Tisdag"); break;  
  case 4: System.out.println("Onsdag"); break;  
  case 5: System.out.println("Torsdag"); break;  
  case 6: System.out.println("Fredag"); break;  
  case 7: System.out.println("Lördag"); break;  
  default: System.out.println("Felaktig dag");  
} //switch
```

16

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
```

17

while-loop

- ❖ Två enkla exempel:
`int x = 1, y = 1;`

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

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

Vad blir y?

18

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!" );
```

19

for-loop

- ❖ 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?

20

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
```

21

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];`

22

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:

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

23

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];
```

Paus 15 min

24

Nyheter i JDK 1.5 och 1.6

- ❖ Java 5 = Tiger
- ❖ Java 6 = Mustang

Den viktigaste skillnaden mellan 1.4 och 1.5 är att programenheter nu av säkerhetsskäl blir generiska

Det ska vi titta på senare i F5 och F6

25

Nyheter I Java 6 - Mustang

- ❖ JDBC 4.0
- ❖ Pluggable annotating – XML
- ❖ Desktop experience
 - ❖ Splash screens
 - ❖ Popup menus
- ❖ Java scripting
 - ❖ ScriptEngine interface
 - ❖ http://www.ftponline.com/channels/java/2007_01/dvohra/

26

Ett kodexempel

27

Ett kodexempel

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class F3 extends JFrame
 implements ActionListener {
 private int antal = 5;
 private Fibonacci fibo;
 private Container korg;
```

28

Ett kodexempel

```
private JButton knapp;
private JTextArea ta;
private JPanel nordPanel, sydPanel;
private ButtonGroup grupp;
private JRadioButton[] radio;

public F3() {
 super("Föreläsning 3");
 setSize(200, 300);
 skapaGUI();
}
```

29

Ett kodexempel

```
public void skapaGUI() {
 korg = getContentPane();
 korg.setLayout(new BorderLayout());
 sydPanel = new JPanel();
 knapp = new JButton("Visa det
 valda antalet fibonaccital");
 knapp.addActionListener(this);
 sydPanel.add(knapp);
 korg.add("South", sydPanel);
 ta = new JTextArea();
```

30

Ett kodexempel

```
ta.setBackground(new Color(
 255, 255, 225));

ta.setPreferredSize(new Dimension(
 200, 175));

korg.add("Center", ta);

nordPanel = new JPanel();
grupp = new ButtonGroup();
radio = new JRadioButton[10];
```

31

Ett kodexempel

```
for(int i = 0, j = 1; i < 10; i++, j++) {
 radio[i] = new JRadioButton(""+ j);
 radio[i].setActionCommand(""+ j);
 grupp.add(radio[i]);
 nordPanel.add(radio[i]);
}

radio[7].setSelected(true);
korg.add("North", nordPanel);
setVisible(true);
setDefaultCloseOperation(EXIT_ON_CLOSE);
} //skapaGUI
```

32

Ett kodexempel

```
public void actionPerformed(ActionEvent e) {
 if(e.getSource() == knapp) {
 antal = Integer.parseInt(
 grupp.getSelection().getActionCommand());
 fibo = new Fibonacci(antal);
 ta.setText(fibo.toString());
 }
}

public static void main(String[] args) {
 new F3();
} //F3
```

33

Ett kodexempel

```
public class Fibonacci{  
  
 private int antal;  
 private String str="";  
  
 public Fibonacci(int antal) {  
 this.antal = antal;  
 }  
}
```

34

Ett kodexempel

```
public String toString() {  
 int low  = 1;  
 int high = 1;  
  
 for(int i = 1; i <= antal; i++){  
 str += "Fibonacci " + i + ": "  
 + "\t" + high + "\n";  
 high += low;  
 low = high-low;  
 }  
 return str;  
}
```

35

**Tack för
idag!**

36
