

Sammanfattning

och

repetition

utgående från typiska tentamensuppgifter

A-fråga

Hur många objekt skapas av nedanstående kod?

```
World w = new World();  
Turtle t1, t2, t3;  
t1 = new Turtle(w);  
t2 = new Turtle(w);  
t3 = t2;
```

- 1) 0
- 2) 1
- 3) 2
- 4) 3
- 5) 4

Hur många objekt skapas av koden

```
Turtle[] t = new Turtle[10];
```

Svar: 1

A-fråga

Antag att klassen `PersonList` har en instansvariabel

```
ArrayList<Person> myFriends.
```

På vilket eller vilka sätt kan en metod med huvudet

```
public PersonList sort()
```

i klassen `PersonList` anropas?

- Nej 1) `Person[] result = sort();`
- Nej 2) `String result = sort();`
- Ja 3) `PersonList result = sort();`
- Nej 4) `ArrayList<Person> result = sort();`
- Nej 5) `Person result = sort();`

A-fråga

Vilken eller vilka returtyper kan nedanstående metod ha?

```
public typ? check(int value) {  
 return value < 0;  
}
```

- Nej 1) Kompileringsfel
- Nej 2) `int`
- Nej 3) `void`
- Nej 4) `String`
- Ja 5) `boolean`

A-fråga

Vad blir resultatet av nedanstående kod?

```
int a = 3;
int b = 4;
a = a + b;
b = a - b;
a = a - b;
System.out.println(a + ", " + b);
```

- 1) Kompileringsfel
- 2) Exekveringsfel
- 3) Utskriften 3, 3
- 4) Utskriften 3, 4
-
 5) Utskriften 4, 3
- 6) Utskriften 4, 4

Synpunkter på metoden

```
public void swap(int a, int b) {  
 a = a + b;  
 b = a - b;  
 a = a - b;  
}
```

?

- ▶ Den är meningslös!
Har ingen effekt!
- ▶ Om den inte var meningslös borde den deklarerats `static`!

A-fråga

I klassen `Friends` finns deklarationen

```
private ArrayList<Person> myFriends;
```

I en metod i denna klass finns uttrycket

```
this.myFriends.get(3).getName().equals(n)
```

I vilken klass finns metoden `getName`?

- 1) I klassen `Friends`
-
 2) I klassen `Person`
- 3) I klassen `ArrayList`
- 4) I klassen `String`

A-fråga

Antag att nedanstående sats går att kompilera

```
String n = this.values.get(i).getName();
```

Vilket eller vilka av nedanstående alternativ kan vara sant?

- 1) `values` är en klassmetod Nej
- 2) `values` är en objektmetod Nej
- 3) `values` är en instansvariabel Ja
- 4) `values` är en lokal variabel Nej
- 5) `values` är en parameter Nej
- 6) `values` är en array Nej
- 7) `values` är en `ArrayList` Ja

A-fråga

Vilket uttalande om koden nedan är sant?

```
if ("Nisse".equals(friend)) {  
 System.out.println("My friend");  
}
```

- 1) Koden ger kompileringsfel Nej
- 2) Koden ger exekveringsfel (något exception) Nej
- 3) `equals` som anropas kan finnas i klassen `Friend` Nej
- 4) `equals` som anropas kan finnas i klassen `ArrayList` Nej
- 5) `equals` som anropas kan finnas i klassen `String` Ja

A-fråga

Antag att satsen

```
x = lane.putLast(vg.step());
```

går att kompilera men att den ger ett `NullPointerException` när den utförs.

Vilka av följande alternativ kan det bero på?

- 1) `x` är `null` Nej
- 2) `lane` är `null` ja
- 3) `vg` är `null` ja
- 4) `vg.step()` returnerar `null` Nej
- 5) `vg` innehåller ingen `step`-metod Nej

Vilket eller vilka påstående om en *instansvariabel* är korrekt?

- 1) måste deklarerars utanför konstruktorerna Ja
- 2) måste deklarerars i en konstruktor Nej
- 3) kan deklarerars i en konstruktor Nej
- 3) måste ges ett värde i en konstruktor Nej
- 4) bör ha ett namn som börjar på en liten bokstav Ja
- 5) kan vara odefinierad Nej

A-fråga

Vad händer när denna klass kompileras?

```
public class Test {  
 public void main(int a) {  
 System.out.println(a);  
 }  
}
```

- 1) Kompileringsfel för att `main` måste vara `static` Nej
- 2) Kompileringsfel för att parametern måste heta `args` Nej
- 3) Kompileringsfel för att `a` måste vara `String[]` Nej
- 4) Inga kompileringsfel Ja

Vad händer om man försöker exekvera (*Run*) klassen?

```
> run Test
```

```
Static Error: This class does not have a static void main method accepting  
String[].
```

A-fråga

Betrakta det korrekta men aningen egendomliga uttrycket

```
System.out.println(Color.BLUE.getBlue() + Math.exp(Math.PI));
```

Ange samtliga av nedanstående begrepp som förekommer i uttrycket!

Klassnamn: System, Math, Color

Instanssvariabler: inga

Klassvariabler: System.out

Klasskonstanter: Math.PI, Color.BLUE

A-fråga

Betrakta det korrekta men aningen egendomliga uttrycket

```
System.out.println(Color.BLUE.getBlue() + Math.exp(Math.PI));
```

Ange samtliga av nedanstående begrepp som förekommer i uttrycket!

Anrop av instansmetoder: `println(...)`, `getBlue()`

Anrop av klassmetoder: `Math.exp(...)`

Aktuella parametrar: `Math.PI`,
`Color.BLUE.getBlue() + Math.exp(Math.PI)`

Formella parametrar: `inga`

Kommande uppgifter handlar om tre klasser som kan användas för att samla väderobservationer och producera statistik.

Klassen `Observation` representerar en enskild observation bestående av uppgift om vindstyrka och temperatur (reella tal).

(I praktiken skulle en observation naturligtvis bestå av många fler komponenter som klockslag, vindriktning, luftfuktighet, ...)

Klassen Väderstatistik

Klassen Observation

Deklarerade de instansvariabler som behövs för att representera en observation bestående av en uppgift om vindstyrka och en om temperatur.

```
public class Observation {  
  
 private double wind;  
 private double temp;
```

Skriv en konstruktor som tar emot dessa värden

```
public Observation(double wind, double temp) {  
 this.wind = wind;  
 this.temp = temp;  
}
```

Klassen Observation

Skriv en metod `getWind()` som returnerar lagrad vindstyrka

```
public double getWind() {  
 return wind;  
}
```

Skriv en metoden `toString()`. Exempel på resultat: "<3.5, 4.2>"

```
public String toString() {  
 return "<" + wind + ", " + temp + ">";  
}
```

Klassen Observation

Skriv en metod `belowTemp(double limit)` som returnerar `true` om observationens temperaturuppgift är under `limit`, annars `false`.

```
public boolean belowTemp(double limit) {  
 return temp < limit;  
}
```

OK att skriva

```
public boolean belowTemp(double limit) {  
 if (temp < limit) {  
 return true;  
 } else {  
 return false;  
 }  
}
```

Metoden read i klassen Observation

I klassen `Observation` finns en metod `read` som används för inläsning av en observationspost dvs vind och temperatur. Metoden har en referens till ett `Scanner`-objekt som parameter. Om det som står på tur att läsas med med `Scanner`-objektet *inte* är ett tal returneras `null`. I annat fall läses vind- och temperaturuppgift och ett objekt med dessa skapas och returneras.

Om det inte går att läsa en temperatur efter vinduppgiften så avbryts programmet med ett `RuntimeException` dvs med koden

```
throw new RuntimeException("Observation could not be read");
```

Metodens huvud är

```
public static Observation read(Scanner fsc) {
```

Skriv klart metoden!

Metoden read i klassen Observation

```
public static Observation read(Scanner fsc) {
 if (!fsc.hasNextDouble()) {
 return null;
 }
 double wind = fsc.nextDouble();
 if (fsc.hasNextDouble()) {
 double temp = fsc.nextDouble();
 return new Observation(wind, temp);
 } else {
 throw
 new RuntimeException("Observation could not be read");
 }
}
```

Metoden `read` i klassen `Observation`

Metoden `read` är deklarerad som `static`. Vad innebär det?

`static` innebär att metoden (eller variabeln) inte hör till enskilda objekt utan är gemensam för klassen som helhet.

Varför skriver man den inte som en "vanlig" metod dvs utan `static`?

För att anropa en instansmetod måste naturligtvis objektet existera vilket det inte gör när man anropar metoden.

Skriv en konstruktor som uppfyller samma specifikation eller förklara varför det är olämplig eller inte går.

Specifikationen anger att metoden skall returnera `null` när det inte går att läsa något men en konstruktor kan aldrig returnera `null`.

Klassen Station

Klassen `Station` ska representera en väderstation med namn (en sträng) och ett antal `Observation`-objekt som lagras i en arraylist.

Skriv de instansvariabler som behövs

```
private String name;  
private ArrayList<Observation> theObservations;
```

Skriv det som fattas i konstruktorn

```
public Station(String name) {  
 this.name = name;  
 this.theObservations = new ArrayList<Observation>();  
}
```

Behövs `this.` i ovanstående konstruktor? Endast i första fallet.

Klassen Station

Skiv metoden `numberOfObservations` som ska returnera antalet lagrade observationer.

```
public int numberOfObservations() {  
 return theObservations.size();  
}
```

Skiv en metod `addObservation(Observation obs)` som lägger till en observation till listan med observationer.

```
public void addObservation(Observation obs) {  
 theObservations.add(obs);  
}
```


Klassen Station

Skriv en metod `double meanUsable(double low, double high)` som returnerar medelvinden för de vindobservationer som ligger i intervallet `[low, high]`.

```
public double meanUsable(double low, double high) {  
 double sum = 0;  
 int n = 0;  
 for (Observation o: theObservations) {  
 double w = o.getWind();  
 if (w >= low && w <= high) {  
 sum += w;  
 n++;  
 }  
 }  
 return sum/n;  
}
```

Klassen Station

Skriv klart metoden `double[] windArray()` i klassen `Station` som skapar och returnerar en *array* med alla vindvärden från en station. (Högst 6 rader.)

```
public double[] windArray() {  
 double[] ret = new double[theObservations.size()];  
 for (int i=0; i< ret.length; i++) {  
 ret[i] = theObservations.get(i).getWind();  
 }  
 return ret;  
}
```

Klassen Station

Samma uppgift med "for-each"

Måste ändå ha ett index för arrayens skull.

```
public double[] windArray() {
 double[] ret = new double[theObservations.size()];
 int i = 0;
 for (Observation o: theObservations) {
 ret[i] = o.getWind();
 i++;
 }
 return ret;
}
```

Skriv en metod

```
double[] usableWind(double low, double high) {
```

i klassen `Station` som skapar och returnerar en array med de vindobservationer som ligger i intervallet `[low, high]`.

Klassen Station

Givet klassen `Measurements` (som i obligatorisk uppgift 3) med konstruktorn `Measurements(double[] arr)` och metoden `double stdDev()` för att beräkna standardavvikelsen.

Antag att du håller på med en `main`-metod som har skapat ett `Station`-objekt och lagt till ett antal observationer.

Skriv de rader som behövs för att med hjälp av klassen `Measurements` beräkna och skriva ut standardavvikelseerna för vindobservationerna.

```
Station station = new Station("Landsort");
```

```
Measurements ms = new Measurements(station.windArray());  
System.out.format("Wind standard deviation: %.1f", ms.stdDev());
```

Klassen Station

Skriv en `equals`-metod för klassen `Station`.

Två stationer är lika (samma station) om de har samma namn.

```
public boolean equals(Station stn) {  
 return this.getName() == stn.getName();  
}
```

? Nej!

utan så här:

```
public boolean equals(Station stn) {  
 return this.getName().equals(stn.getName());  
}
```

eller så här:

```
public boolean equals(Station stn) {  
 return this.name.equals(stn.name);  
}
```

Klassen Station

Skriv en metod `int compareTo(Station stn)` som returnerar ett negativt värde, ett positivt värde eller noll beroende på om den egna stationen kommer före, efter eller är samma som `stn`.

```
public int compareTo(Station stn) {  
 return name.compareTo(stn.name);  
}
```

Klassen `StationList`

Klassen `StationList` representerar ett antal `Station`-objekt med hjälp av instansvariabeln `ArrayList<Station>stations` som skapas av konstruktorn till en tom lista.

Objekten ska vara sorterade på namnen i bokstavsordning.

Klassen StationList

Skriv metoden `Station addSorted(String name)` som letar i listan efter en station med angivet namn.

Om stationen inte hittas skall den skapas och läggas in i listan så att den förblir sorterad på namn.

Metoden skall returnera en referens till (det funna eller skapade) objektet.

Metoden addSorted

```
public Station addSorted(String name) {  
 int index = 0;  
 while (index < stations.size() &&  
 name.compareTo(stations.get(index).getName()) < 0) {  
 index++;  
 }  
 ... Hur vet vi om vi ska lägga in en ny station?  
}
```

Två fall:

1. Hela listan genomletad dvs om
`index == stations.size()`
eller
2. `index` pekar på en station med annat namn än sökt dvs om
`name.equals(stations.get(index).getName()) == false`

Metoden addSorted

```
public Station addSorted(String name) {
 int index = 0;
 while (index < stations.size() &&
 name.compareTo(stations.get(index).getName()) < 0) {
 index++;
 }

 if (index==stations.size() ||
 name.equals(stations.get(index).getName()) == false) {
 stations.add(index, new Station(name));
 }
 return stations.get(index);
}
```

Observera ordningen i `while`- och `if`-villkoren!

Håll looparna rena utan en massa `if`, `break` och `return`!

Frågor addSorted

I vilken klass finns den `compareTo` som används i `while`-villkoret

```
name.compareTo(stations.get(index).getName()) ?
```

Svar: I klassen `String`

Varför använde vi inte den `compareTo` som vi skrev nyss?

Svar: Den jämför `Station`-objekt men vi behövde jämföra ett `Station`-objekt med ett `String`-objekt.

Mer diskussion

Man skulle kunna skriva två metoder:

```
public int compareTo(String name) {  
 return this.name.compareTo(name);  
}  
  
public boolean equals(String name) {  
 return this.name.equals(name);  
}
```

Dessa metoder jämför alltså ett `Station`-objekt med ett `String`-objekt i stället för att `Station`-objekt.

Det går bra att ha flera `compareTo` och `equals`-metoder i samma klass så länge de har olika parameter-typer.

Metoden addSorted

Med dessa blir koden lite enklare:

```
public Station addSorted(String name) {
 int index = 0;
 while (index < stations.size() &&
 stations.get(index).compareTo(name) > 0) {
 index++;
 }

 if (index==stations.size() ||
 stations.get(index).equals(name) == false) {
 stations.add(index, new Station(name));
 }
 return stations.get(index);
}
```

men vi måste byta ordning i testerna!

Alternativ addSorted

```
public Station addSorted(String name) {
 int index = 0;
 int cmp = 1;
 while (index < stations.size() &&
 (cmp = stations.get(index).compareTo(name)) < 0) {
 index++;
 }
 if (index==stations.size() || cmp!=0) {
 stations.add(index, new Station(name));
 }
 return stations.get(index);
}
```

Observera att tilldelningar har ett värde!

Metoden `load` i klassen `StationList`

Metoden `void load(String filename)` i klassen `StationList` skall läsa rader från en fil med uppgifter om stationer och observationsdata.

Varje rad börjar med ett stationsnamn följt av ett antal observationsposter.

Metoden skall använda `read` i `Observation` för att läsa enskilda observationer och metoden `addSorted` för att få in namn och observationer på rätt plats i listan.

Om samma stationsnamn kommer igen skall dess observationer läggas till den redan lagrade stationen. I listan skall alltså ingen station förekomma flera gånger. Se körexemplet!

Skriv klart metoden!

Metoden load i klassen StationList

```
public void load(String filename) throws IOException {
 FileReader reader = new FileReader(filename);
 Scanner fsc = new Scanner(reader);
 while (fsc.hasNext()) { // As long as there are more stations
 String name = fsc.next();
 Station s = addSorted(name);
 Observation obs = Observation.read(fsc);
 while ( obs != null ) {
 s.addObservation(obs);
 obs = Observation.read(fsc);
 }
 }
 fsc.close();
 reader.close();
}
```

Kom ihåg!

- ▶ Metoder ska **inte** skriva ut något om de inte detta till uppgift. *get*-metoder ska **returnera** svaret, inte skriva ut det!
- ▶ Metoder ska inte ändra på objekt om de inte har till uppgift att ändra på objektet!
- ▶ Hakparenteserna (`[]`) används på *arrayer* medan **get**- och **set**-metoder på *ArrayListor*!
- ▶ Instans- och klassvariabler får defaultvärden men *inte* lokala variabler.
- ▶ `new T[n]` skapar ett *array*-objekt men inte några *T*-objekt!
- ▶ Håll reda på datatyper!
- ▶ Se upp med synligheten **private**! Använd *get*-metoder!

Om tentamensskrivningen

- ▶ Skrivningen består av två delar. Lösningarna till uppgifterna på A-delen ska skrivas in i de tomma rutorna och den delen ska lämnas in. Rutorna är tilltagna i storlek så att de ska rymma svaren.
- ▶ Lösningarna till uppgifterna på B-delen skrivs på lösa papper.
- ▶ För att bli godkänd (betyg 3) krävs att minst ca 75% av A-delen är i stort sett rätt löst.
- ▶ För betyget 4 krävs dessutom att minst hälften av uppgifterna på B-delen och betyg 5 att alla uppgifterna på B-delen är i stort sett rätt lösta. Vid bedömning av betyg 4 och 5 tas också hänsyn till kvalitén på lösningarna i A-delen.
- ▶ Observera att B-delen inte rättas om inte A-delen är godkänd.

Tänk på följande

- ▶ Skriv läsligt. Använd *inte* rödpenna.
- ▶ Skriv bara på framsidan av varje papper.
- ▶ Lägg uppgifterna i ordning. Skriv uppgiftsnummer (gäller B-delen) och din kod *överst i högra hörnet* på alla papper
- ▶ Såvida inget annat anges, både får och ska man bygga på lösningar på föregående uppgifter även om dessa inte har lösts.
- ▶ På B-delen är det tillåtet att införa hjälpmetoder och hjälpklasser. Uttrycket "skriv en metod som" skall alltså *inte* tolkas så att lösningen inte får struktureras med hjälp av flera metoder.
- ▶ Du behöver inte skriva `import`-satser för klasserna `Scanner`, `ArrayList`, `Locale` och inte heller för klasser i `java.io`.

Observera att betyget påverkas negativt av

- ▶ icke-privata eller onödiga instansvariabler,
- ▶ dålig läslighet,
- ▶ upprepning av identisk kod,
- ▶ underlåtenhet att utnyttja given eller egen tidigare skriven metod.

Tips inför tentan

- ▶ Repetera nätlektionerna! Läs på era lösningar!
- ▶ Läs på kursens [standardklasser](#)!
- ▶ Läs igenom anvisningarna i förväg!
- ▶ Fastna inte på en uppgift!
- ▶ Läs den givna koden - den innehåller ofta exempel på hur man kan skriva!
- ▶ Var inte för smarta när ni skriver koden!
- ▶ Ta det lugnt!

Lycka till!