

Föreläsning 2

Täcker material från lektion 1, 2, 3 och 4:

- ▶ Datatyper
- ▶ Aritmetik
- ▶ Tecken och strängar
- ▶ Klasser, Objekt
- ▶ Metoder
- ▶ Villkor, villkorssatser och iterationer
- ▶ `main`-metoden
- ▶ Exempel

Datatyper

- ▶ Primitiva typer:
 - ▶ *heltalstyper*: `byte`, `short`, `int`, `long`
 - ▶ *flyttalstyper*: `float`, `double`
 - ▶ *övriga*: `char`, `boolean` (Anm: `char` kan räknas som heltalstyp)
- ▶ Objekttyper: `String`, `World`, `Turtle`

För de primitiva typerna gäller att

- ▶ de är inbyggda i språket (går inte att göra egna),
- ▶ de har väldefinierade värdemängder,
- ▶ de har ett antal *operatorer* som verkar på dem: (`+`, `<`, `&&`, ...) och
- ▶ det går att typkonvertera (implicit eller explicit) mellan dem (ej `boolean`).

Alla uttryck (utom anrop av `void`-metoder) har en typ!

Klasser och objekttyper

- ▶ Klassen `String`: representerar *textsträngar*. Inbyggd i själva språket
- ▶ Klasserna `World` och `Turtle`: Definieras i programvara som ni hämtade första lektionen.
- ▶ Ni kommer att definiera många egna objekttyper (klasser) under kursens gång.

quiz

Quiz

Datotypen char

Primitiv datatyp som representerar exakt ett tecken (bokstav, siffra, skiljetecken, ...)

Representeras som 16-bits heltal med så kallad *Unicode*. Kan alltså representera MÅNGA olika tecken.

Teckenkonstanter omges med apostrofer ('). Exempel: 'a', '1'. och '?'

Typkonverteras automatiskt till `int` i uttryck.

Datotypen char

Prova följande uttryck i interaktionsrutan:

```
'A'
```

```
'A' + 1
```

```
(char)('A' + 1)
```

```
(char)((int)(Math.random()*26) + 'a')
```

Klassen `Math` används för att samla ihop matematiska funktioner och konstanter – man gör aldrig `new Math()`.

Funktionerna anropas via klassnamnet. Exempel:

```
Math.exp(3.5)
```

```
Math.pow(sin(2.5),2)
```

```
Math.PI + Math.sinh(x/2)
```

Se [Javadokumentationen](#)

Klasserna World och Turtle

Klasserna `World` och `Turtle` gör man vanligen *objekt* av.

Objekt skapas med operatorn **new**.

Exempel:

```
World w = new World(400,400);  
Turtle t1 = new Turtle(w);  
Turtle t2 = new Turtle(w);
```

Variablerna `w`, `t1` och `t2` håller reda på de skapade objekten ("referenser", "pekare").

Metoder

Vi anropar metoder för att få reda på egenskaper hos objekten.

Exempel:

```
int dx = t1.getXPos() - t2.getXPos();
```

Vi anropar också metoder för att beordra objekten att utföra saker.

Exempel:

```
t1.enablePath();
```

Observera skillnaden mot när vi anropar metoder (funktioner) i klassen `Math`!

Parametrar

Ibland vill man skicka information till metoden. För detta används *parametrar*.

Exempel:

```
t1.turn(45);  
t1.move(100);  
t1.turnTo(0, 0);  
t2.setSize(2.0);  
t2.setColor(255, 0, 0);
```

Av anropen framgår dels vilket objekt som skall påverkas och dels eventuell information som skickas till metoden — de *aktuella parametrarna*.

Som aktuell parameter kan ett godtyckligt uttryck *av rätt typ* användas. Ex:

```
t1.move((int)(Math.random()*100));
```

Summering av metoder i klassen Turtle

Hittills har vi sett:

`move(int n)`

Gå `n` steg framåt

`turn(int n)`

Ändra riktning `n` grader

`turnTo(int x, int y)`

Sätt rikningen mot punkten `(x,y)`

`setSize(double size)`

Sätt storlek

`setColor(int red, int green, int blue)`

Sätt färg

`disablePath()`

Sluta rita spår

`enablePath()`

Börja rita spår

Skriva egna metoder

Exempel:

```
/**
 * Draws a triangle with specified side length
 */
public void drawTriangle(int side) {
 this.move(side);
 this.turn(120);
 this.move(side);
 this.turn(120);
 this.move(side);
}
```

DrJava

Metoder har

- ▶ en *synlighet* — i detta fall **public**
- ▶ en *returtyp* — i detta fall **void** som anger att inget värde returneras
- ▶ 0 eller flera *formella parametrar* — i detta fall 1 av typ **int**

- ▶ Metoder måste *alltid* placeras i en klass
- ▶ I DrJava har man den klass som man vill redigera *definitionsrutan*
- ▶ En metod kan innehålla *lokala* variabler. Existerar bara i metoden och "glöms bort" när man lämnar metoden.
- ▶ Man måste alltid *kompilera* koden innan den kan användas

Strängar samt utmatning i terminalfönster

Generellt sätt att få se resultat från ett program. Exempel:

```
String namn="Tom";  
System.out.print("Välkommen ");  
System.out.print(namn);  
System.out.print('!');  
System.out.println();
```

Kortare:

```
String namn="Tom";  
System.out.println("Välkommen " + namn + '!');
```

Observera: `println` får en sträng som bildats genom *konkatenering*

En *algoritm* är en följd av väldefinierade instruktioner för hur en uppgift skall lösas.

Vilka är de väldefinierade instruktionerna? Beror på!

I Java är det *uttryck* (konstanter, variabler, metodanrop kombinerade med operatorer).

Ett uttryck blir en *sats* när det följs av ett semikolon (undantag: interaktionrutan i DrJava)

Exempel: metoden `drawTriangle` ovan.

Det finns följande generella sätt att formulera algoritmer med hjälp av de tillgängliga instruktionerna:

- ▶ *sekvens* — utför en följd av instruktioner i tur och ordning (ex: satserna i `drawTriangle`)
- ▶ *selektion* — välj mellan olika alternativa sekvenser
- ▶ *iteration* — upprepa en sekvens ett antal gånger
- ▶ *abstraktion* — sätt ihop en algoritm enl ovanstående punkter och ge hopsättningen ett namn (ex: `drawTriangle`)

Selektion: if-satsen

Utför satser om ett visst *villkor* är sant

```
if ( villkor ) {  
 satser  
}
```

Exempel: Beräkna max av två tal

```
max = x;  
if (y > x) {  
 max = y;  
}
```


Selektion: if-satsen

Variant: Utför *olika* satser beroende på om ett visst *villkor* är sant eller ej.

```
if ( villkor ) {  
 satser  
} else {  
 satser  
}
```

Exempel:

```
if (y > x) {  
 max = y;  
} else {  
 max = x;  
}
```

Selektion: if-satsen

Båda exemplen ovan förutsätter att variabeln `max` liksom `x` och `y` är deklarerade "i förväg".

Varför är det för fel på nedanstående två exempel?

```
if (y > x) {  
 double max = y;  
} else {  
 double max = x;  
}
```

```
if (y > x) {  
 double max = y;  
} else {  
 max = x;  
}
```

if-satsen: Exempel

Satserna i grenarna är godtyckliga satser — t ex **if**-satser

Exempel: Beräkna det minsta värdet x , y och z

```
if (x < y) {
 if (x < z) {
 min = z;
 } else {
 min = x;
 }
} else {
 if (y < z) {
 min = y;
 } else {
 min = z;
 }
}
```

Fast enklare:

```
min = x;
if (y < min) {
 min = y;
}
if (z < min) {
 min = z;
}
```

eller

```
min = Math.min(x, Math.min(y, z));
```

Iterationer

I java finns det tre konstruktioner för upprepning av kod: **while**, **for** och **do**.

Här tar vi upp **while**-satsen

```
while ( villkor ) {  
 satser  
}
```

Exempel: Beräkna x upphöjt till 10

```
int i = 1;  
double p = 1;  
while (i <= 10) {  
 p = p*x;  
 i++;  
}
```

(eller `Math.pow(x,10)`)

Logiska uttryck

Villkoren i `if`- och `while`-satserna ska skrivas som *logiska* eller *boolska* uttryck.

Sådana byggs upp av:

- ▶ de *logiska konstanterna* `true` och `false`,
- ▶ *relationsuttryck* som skrivs med relationsoperatorerna:
`<`, `<=`, `==`, `>=`, `>` och `!=` samt
- ▶ de *logiska operatorerna*:
 - `&&` för *and*,
 - `||` för *or* och
 - `!` för *not*.

Exempel: `x<y && z==2 || a!=b`

Se vidare minilektionen om logiska uttryck!

main-metoden

Antag att jag vill skapa en värld med några paddor och låta de gå omkring på något sätt dvs lite `new`, några `move`, `turn`, ...

Var skall jag göra detta?

Två möjligheter:

- ▶ i interaktionsrutan eller
- ▶ i en metod

Interaktionsrutan passar bra för att skriva enskilda uttryck men besvärligare när det blir många uttryck och satser.

Dessutom: finns bara i DrJava.

Alltså: i en metod!

main-metoden

Var skall metoden placeras?

Måste vara i en klass!

Klassen `Turtle`?

Objekt ur klassen `Turtle` representerar *en* padda. Onaturligt med en "vanlig" objektmetod skapar båda världar och paddor.

Alternativen är då att antingen

- ▶ göra en *klassmetod* eller
- ▶ skriva en *ny klass* t ex kallad `TestTurtles`

main-metoden i klassen Turtle

En *klassmetod* hör till klassen som helhet, inte till enskilda objekt.

Anges som **static** i metodhuvudet. Exempel:

```
public static void main() {  
 World w = new World(500,500);  
 Turtle t1 = new Turtle(w);  
 Turtle t2 = new Turtle(w);  
 int step = 30;  
 int i = 1;  
 while (i<20) {  
 t1.move(step);  
 t1.turn(-15);  
 t2.move(step);  
 t2.turn(15);  
 i++;  
 }  
}
```

Körs med kommandot
`Turtle.main()`
i interaktionsrutan

main-metod i klassen Turtle

Hur kör man ett program om man inte har en interaktionsruta?

Det finns en definierad *startmetod* i Java. Den heter `main` som i föregående exempel men den har en array-parameter. Metodhuvudet ser typiskt ut så här:

```
public static void main(String[] args)
```

Man kan fortfarande köra den från interaktionsrutan men det vanliga sättet är att använda *Run*-knappen.

Observera att metoden måste deklarerars *exakt* som ovan för (parametern `args` får heta något annat) för att det skall fungera med *Run*-knappen.

main-metod i annan klass

```
public class TestTurtles {  
  
 public static void main(String[] args) {  
 World w = new World(500,500);  
 Turtle t1 = new Turtle(w);  
 Turtle t2 = new Turtle(w);  
 int step = 30;  
 int i = 1;  
 while (i < 20) {  
 t1.move(step);  
 t1.turn(-15);  
 t2.move(step);  
 t2.turn(15);  
 i++;  
 }  
 }  
}
```

Klassen innehåller en enda metod — `main`-metoden
Det är den aktuella klassens `main`-metod som körs via `Run`

Tidsfördröjning med Thread.sleep

```
public static void main(String[] args)
 throws InterruptedException
{
 World w = new World(500,500);
 Turtle t1 = new Turtle(w);
 Turtle t2 = new Turtle(w);
 int step = 30;
 int napTime = 500;
 int i = 1;
 while (i < 20) {
 t1.move(step);
 t1.turn(-15);
 t2.move(step);
 t2.turn(15);
 i++;
 Thread.sleep(napTime);
 }
}
```


En *klass*-deklaration beskriver vilka egenskaper en viss typ av objekt har och vad man kan göra med dessa objekt.

Exempel: Ett objekt ur klassen `Turtle` har ett antal *egenskaper* (färg, storlek, position,)

Det finns också ett antal *metoder* som berättar saker om objektet eller ändrar objektet på något sätt.

Java-programmering består av att *designa* och *implementera* klasser.

Nästa föreläsning börjar vi diskutera hur man skriver egna klasser. Idag ska vi titta på några metodexempel.

Exempel på metoder

En metod som tar två heltalsparametrar och som returnerar -1 om den första är minst, 0 om de är lika och 1 om den första är störst

```
public int compare(int x,
 int y)
{
 int result;
 if (x < y) {
 result = -1;
 } else if (x == y) {
 result = 0;
 } else {
 result = 1;
 }
 return result;
}
```

```
public int compare(int x,
 int y)
{
 if (x < y) {
 return -1;
 } else if (x == y) {
 return 0;
 } else {
 return 1;
 }
}
```

När en `return`-sats utförs lämnas metoden.

Var ska compare-metoden placeras?

Metoden har ju inget med `Turtlar` eller någon annan typ av objekt att göra så det är bäst att göra en egen klass t ex `MyMath`.

Den bör också deklarerars som `static` eftersom vi inte vill behöva skapa något objekt för att använda den. Anropas med `MyMath.compare(...)`

```
public class MyMath {  
  
 public static int compare(int x, int y) {  
 if (x < y) {  
 return -1;  
 } else if (x == y) {  
 return 0;  
 }  
 return 1;  
 }  
  
 // och andra metoder
```

Exempel: Andragradsekvation

Skriv en metod `double maxRoot(double a, double b)` som beräknar och returnerar den största av rötterna till ekvationen $x^2 + px + q = 0$.

Metoden ska ge en felutskrift om komplexa rötter.

Fråga: Varför inte båda rötterna?

Svar: Vi har inget sätt att returnera två värden (än).

Metoden deklareraras `static` och placeras i den ovan nämnda klassen `MyMath`.

Andragradsekvation forts

```
public static double maxRoot(double p, double q) {
 double d = (p*p - 4*q)/4;
 if (d < 0) {
 System.out.println("Complex roots");
 return Double.NaN; // "Not a Number"
 } else {
 d = Math.sqrt(d);
 double x1 = -p/2 + d;
 double x2 = -p/2 - d;
 if (x1 > x2) {
 return x1;
 } else {
 return x2;
 }
 }
}
```


Exempel: Primal

Uppgift: Skriv en metod `isPrime(int n)` som returnerar `true` om `n` är ett primal, annars `false`.

En enkel algoritm: Om talet är jämnt delbart med något tal mindre än \sqrt{n} så är det inte ett primal.

```
public static boolean isPrime(int n) {
 int i = 2;
 int lim = (int) Math.sqrt(n);
 while (i < lim) {
 if (n%i == 0) {
 return false;
 }
 i++;
 }
 return true;
}
```

Övning

Skriv en metod `isPrimeTwin(int n)` som returnerar `true` om n är det första talet i en *primtalstvilling* dvs om n och $n + 2$ båda är primtal, annars `false`.

```
public static boolean isPrimeTwin(int n) {  
 if (isPrime(n) == true) {  
 if (isPrime(n+2) == true) {  
 return true;  
 } else {  
 return false;  
 }  
 } else {  
 return false;  
 }  
}
```

Vad tycker ni om denna lösning?

isPrimeTwin lite enklare

```
public static boolean isPrimeTwin(int n) {
 if (isPrime(n) == true && isPrime(n+2) == true) {
 return true;
 } else {
 return false;
 }
}
```

if-uttrycket kan skrivas enklare:

```
if (isPrime(n) && isPrime(n+2) ) {
```

isPrimeTwin ännu enklare

```
public static boolean isPrimeTwin(int n) {  
 return isPrime(n) && isPrime(n+2);  
}
```

Enkelt och lättförståeligt!

Lägg ner lite möda på att uttrycka algoritmerna klart och koncist!

Skriv kod som skriver ut det största primtalet mindre än 1000.

```
int n = 999;
while (isPrime(n) == false) {
 n--;
}
System.out.println("Largest prime less than 1000 is " + n);
```

Alternativ med

```
...
while (!isPrime(n)) {
 ...
}
```

Skriv en metod `int sumPrimes(int n)` som beräknar och returnerar summan av alla primtal som är $\leq n$

```
public static int sumPrimes(int n) {  
 int sum = 0;  
 int i= 2;  
 while (i <= n ) {  
 if (isPrime(i)) {  
 sum += i;  
 }  
 i++;  
 }  
 return sum;  
}
```


