

Arrayer och klasser

Medan ni väntar:

Gå till m.voto.se/prog11 och svara på några gamla tentamensfrågor!

Arrayer

En *array* är en datatyp som representerar *flera* värden av samma typ.

Exempel:

<i>värden</i>	7	23	8	1	4	17	9	3	42
<i>index</i>	0	1	2	3	4	5	6	7	8

I Java är arrayer *objekt* som skapas med **new**.

Uttrycket `new int[9]`

skapar följande array-objekt

<i>värden</i>	0	0	0	0	0	0	0	0	0
<i>index</i>	0	1	2	3	4	5	6	7	8

Arrayer

För att hålla reda på array-objekt användes referensvariabler.

Satsen

```
int[] a = new int[9];
```

skapar följande bild:

Arrayer

Det går att ge värden till elementen i samband med att det skapas. Satsen

```
int[] a = new int[]{7, 23, 8, 1, 4, 17, 9, 3, 42}
```

skapar det array-objekt och sätter `a` att referera det.

Skrivs dock vanligen (läs alltid) utan `new int[]` dvs så här

```
int[] a = {7, 23, 8, 1, 4, 17, 9, 3, 42}
```

Det är bara vid *deklarationer* av array-referenser man kan göra på detta sätt.

Arrayer

För att komma åt enskilda element i arrayen används *index* inom []-parenteser.

Exempel:

```
a[0] = -47;
a[1] = 3;
a[2] = 5;
a[3] = a[1] + a[2];
a[a[1]] = (int)(Math.random()*1000);
a[(int)(Math.random()*9)] = 99;
char c = 'd';
a[c-'a']++;
```

Arrayer

Array-objekt innehåller fler saker än värden. En mer rättvisande bild är

Arrayer

Ett exempel på information som finns i array-objekten är attributet `length` (obs: *ej* en metod)

Exempel: Räkna antalet negativa tal i arrayen `a`:

```
int n = 0;
int i = 0;
while (i < a.length) {
 if (a[i] < 0) {
 n++;
 }
 i++;
}
System.out.println("Antal negativa tal är " + n);
```

Sammanfattning av arrayers egenskaper

- ▶ En array innehåller 0 eller flera element.
- ▶ Alla element måste vara av samma typ.
- ▶ Elementen kan vara av vilken typ som helst inklusive objektreferenser och arrayer.
- ▶ Ett skapat array-objekt har en fix storlek som inte kan ändras men en array-referens kan tilldelas ett annat array-objekt med annan storlek.
- ▶ Attributet `length` innehåller arrayens storlek.
- ▶ Man använder index-operatören `[]` för att referera enskilda element.
- ▶ Indexering med `[]` är en mycket effektiv operation.

for-satsen

För att iterera över elementen i en array används ofta **for-** i stället för **while**-satsen.

Exempel: Räkna antalet negativa värden i en array

```
int n = 0;
for (int i=0; i<a.length; i++) {
 if (a[i] < 0) {
 n++;
 }
}
```

```
int n = 0;
int i = 0;
while (i<a.length) {
 if (a[i] < 0) {
 n++;
 }
 i++;
}
```

Funktionen är identisk (men loopvariabeln `i` existerar inte efter **for**-loopen)

"for-each"-satsen

Exempel: Räkna antalet negativa element som ovan

```
int n = 0;
for (int i = 0; i < a.length; i++) {
 if (a[i] < 0) {
 n++;
 }
}
```

```
int n = 0;
for (int v : a) {
 if (v < 0) {
 n++;
 }
}
```

Observera att

- ▶ Variabeln `v` kommer successivt att anta *alla värden* som finns i arrayen
- ▶ Kommer inte åt några *index*

Arrayer kan lagra objektreferenser

Exempel: Array med paddor.

```
Turtle[] t = new Turtle[8];
```


Skapar en array men inga paddor. Ett snedstreck anger `null`-referens.

Vi kan skapa paddor på vanligt sätt och lägga in dem i världen:

```
for (int i = 0; i < 6; i++) {  
 t[i] = new Turtle(w);  
}
```


(Vi förutsätter att `w` refererar ett `World`-objekt)

Arrayer som parametrar

Antag att vi skapar en array med 6 paddor i `main` enligt ovan och anropar metoden `scatter` med arrayen `t` som parameter.

```
public void scatter(Turtle[] a) {  
 int angle = 0;  
 for (Turtle p : a) {  
 p.turn(angle);  
 p.move(150);  
 angle += 60;  
 }  
}
```


Anmärkning: Det är några problem i koden som vi återkommer till.

Arrayer som parametrar

Observera att metoden `scatter`

- ▶ skulle kunna ändra i `Turtle`-objekten,
- ▶ skulle kunna ändra i arrayen (t ex ta bort eller lägga till `Turtle`-objekt) men
- ▶ kan **inte** ändra på `t` eller någon annan variabel i `main`-metoden.

Vad är problemen i koden?

Testkör!

Demo TurtleDemo

- ▶ kompilarar inte

Det går inte att anropa en *instansmetod* från en *klassmetod* utan att gå via en objektreferens.

- ▶ "kraschar" när vi rättat kompileringsfelet.

Går inte att anropa metoder för en *null*-referens.

Det andra felet dvs `NullPointerException` är ett av de vanligaste problemen ni kommer att råka ut för!

Metoder kan returnera arrayer

Exempel: Andragradsekvationen från förra föreläsningen

```
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;  
 } else {  
 d = Math.sqrt(d);  
 double x1 = -p/2 + d;  
 double x2 = -p/2 - d;  
 if (x1 > x2) {  
 return x1;  
 } else {  
 return x2;  
 }  
 }  
}
```

Nu kan vi låta metoden skapa och returnera en array med de två rötterna som element.

Kan returnera båda rötterna i en array

```
public static double[] quadEquation(double p, double q) {
 double d = (p*p - 4*q)/4;
 if (d < 0) {
 System.out.println("Complex roots");
 return null;
 } else {
 d = Math.sqrt(d);
 double[] r = new double[2];
 r[0] = -p/2 + d;
 r[1] = -p/2 - d;
 return r;
 }
}
```


Vad händer vid anrop av quadEquation?

```
public static void main(String[] a) {  
 double[] roots;  
 →  
 roots = quadEquation(2, 1);  
 ...  
}
```


Vad händer vid anrop av quadEquation?

```
public static void main(String[] a) {
 double[] roots;

 roots = quadEquation(2, 1);
 ...
}

public static double[] quadEquation(double p,
 double q) {
 → double d = (p*p - 4*q)/4;
 if (d < 0) {
 System.out.println("Complex roots");
 return null;
 } else {
 d = Math.sqrt(d);
 double[] r = new double[2];
 r[0] = -p/2 + d;
 r[1] = -p/2 - d;
 return r;
 }
}
```


Vad händer vid anrop av quadEquation?

```
public static void main(String[] a) {
 double[] roots;

 roots = quadEquation(2, 1);
 ...
}

public static double[] quadEquation(double p,
 double q) {
 double d = (p*p - 4*q)/4;
 if (d < 0) {
 System.out.println("Complex roots");
 return null;
 } else {
 d = Math.sqrt(d);
 double[] r = new double[2];
 r[0] = -p/2 + d;
 r[1] = -p/2 - d;
 return result;
 }
}
```


Vad händer vid anrop av quadEquation?

```
public static void main(String[] a) {
 double[] roots;
 roots = quadEquation(2, 1); ←
 ...
}

public static double[] quadEquation(double p,
 double q) {
 double d = (p*p - 4*q)/4;
 if (d < 0) {
 System.out.println("Complex roots");
 return null;
 } else {
 d = Math.sqrt(d);
 double[] r = new double[2];
 r[0] = -p/2 + d;
 r[1] = -p/2 - d;
 return result;
 }
}
```


Vad händer vid anrop av quadEquation?

```
public static void main(String[] a) {  
 double[] roots;  
 roots = quadEquation(2, 1);  
 → ...  
}
```


En anmärkning

De 4 sista raderna i `quadEquation`:

```
double[] r = new double[2];  
r[0] = -p/2 + d;  
r[1] = -p/2 - d;  
return r;
```

kan ersättas med

```
return new double[]{-p/2+d, -p/2-d};
```

Typiska fel

Glömma skapa arrayen:

```
int[] a;  
a[i] = 4;
```

NullPointerException

Felaktigt index:

```
int[] a = new int[5];  
a[5] = 4;
```

ArrayIndexOutOfBoundsException

Glömma att skapa objekten
i en "objektarray":

```
Turtle[] t = new Turtle[5];  
t[0].move(40);
```

NullPointerException

Observera att felmeddelandet säger *var* felet har inträffat!

Introduktion till **klasser**

Ett Javaprogram består av en eller flera *klasser*.

Klassen är den minsta självständiga enheten i ett Javaprogram.

Vilka klasser har ni sett/använt?

Klasser har *namn*. Hur ser man om ett namn står för en klass?

En klass kan representera

- ▶ En konkret *fysisk* enhet. Exempel: fordon, tärning, person, hus, kondensator, sköldpadda, biljardboll, ...
- ▶ En mer *abstrakt* enhet. Exempel: triangel, bankkonto ...
- ▶ En *programmeringsteknisk* enhet. Exempel: program, teckenström, `Scanner`, `Math` ...

Vad är en klass?

- ▶ En *textfil* med typen `.java`.
- ▶ En *programmodul*.
- ▶ En abstrakt *beskrivning* av någon typ objekt.
- ▶ En *mall*.
- ▶ En *datatyp*.

Klasser och objekt

En typisk klass konstrueras med

- ▶ *instansvariabler*
- ▶ *metoder*

Instansvariablerna står ofta för någon *egenskap* (ex: *längd, vikt, färg, personnummer, segelyta, ...*)

Metoderna står för någon form av operation (*move, turn, ...*) eller används för att hämta information (*getXPos, getWorld, ...*)

Fram t o m nätlektion 4 har ni sett metoder men inga instansvariabler.

De variabler ni sett/använt har varit *lokala* variabler eller *formella parametrar*.

Klasser *instansieras* till *objekt*. Detta görs med operatorn **new**.

Referensvariabler (pekare, adresser) används för att hålla reda på objekt.

Operatorn **new** returnerar en referens till det skapade objektet.

För att komma åt attribut och metoder i används *punktnotation*.

Instansvariabler och metoder har en *synlighet* som anges med **public** eller **private** (två till finns).

Metoderna är ofta publika och instansvariablerna privata.

Exempel: En klass för att representera en tärning

Vilka egenskaper har en tärning?

- ▶ *Färg?*
- ▶ *Vikt?*
- ▶ *Material?*
- ▶ *Storlek?*
- ▶ *Antal sidor?*
- ▶ *Aktuellt värde?*
- ▶ ...

Beror på vad vi vill göra!

Nöjer oss med *Antal sidor* och *Aktuellt värde*

Vilka operationer vill vi ha?

- ▶ *Skapa* en tärning
- ▶ *Slå* en tärning
- ▶ *Avläsa* tärningens värde
- ▶ *Ändra* tärningens värde? Nej, knappast.
- ▶ *Ändra* antalet sidor? Möjligen.
- ▶ ...

En första skiss av klassen Dice

```
public class Dice {
 private int nSides;
 private int value;

 public Dice() { ... } // Konstruktör

 public int getValue() { ... }  // Avläsa värde

 public void roll() { ... } // Slå tärningen
}
```

Två privata *instansvariabler* (`nSides` och `value`).

En parameterlös *konstruktör* (`Dice`) och två publika *metoder* (`getValue` och `roll`).

Har samma namn som klassen. I detta fall `Dice`.

Används när ett objekt ska skapas.

Ger instansvariabler värden.

```
public Dice() {  
 this.nSides = 6;  
}
```

Fråga: Hur gör man för att få en tärning med ett annat antal sidor?

Alternativ konstruktor

För att skapa en tärning med ett annat antal sidor än 6:

```
public Dice(int nSides) {  
 this.nSides = nSides;  
}
```

Obs: Här är det nödvändigt att använda `this`!

Nu kan man skapa tärningar:

```
Dice d1 = new Dice();  
Dice d2 = new Dice(17);  
Dice d3 = new Dice(40396);
```

Måste man skriva konstruktörer?

Dice: Metoderna

Definition av metoderna:

```
public int getValue() {  
 return value;  
}
```

```
public void roll() {  
 value = (int)(Math.random()*nSides) + 1;  
}
```

Nu kan vi testa! [Demo Dice](#)

Förbättringar av konstruktörerna

Vad får `value` för värde när en tärning skapas?

Defaultvärde är på instansvariabler är 0 (eller `null` för referensvariabler).

Fråga: Vilket värde borde `value` få?

Så här då?

```
public Dice() {
 this.nSides = 6;
 this.roll();
}

public Dice(int nSides) {
 this.nSides = nSides;
 this.roll()
}
```

Fler förbättringar av konstruktörerna

Vad händer om man gör `new Dice(-3)`?

Konstruktörerna bör kontrollera att den får vettiga värden!

```
public Dice(int nSides) {  
 if (nSides < 2) {  
 System.out.println("Dice: Wrong number of sides");  
 this.nSides = 6;  
 }  
 this.nSides = nSides;  
 this.roll()  
}
```

Dice: Ännu fler förbättringar

Uppreping av identisk kod är en styggelse!

Den parameterlösa konstruktorn skrivs snyggare så här:

```
public Dice() {  
 this(6);  
}
```

Uttrycket `this(...)` i en konstruktor anropar alltså en annan konstruktor.

Flexiblare användning med modifierad `roll`-metod:

```
public int roll() {  
 this.value = (int)(Math.random()*nSides) + 1;  
 return this.value;  
}
```

Dice: toString-metod

Metoden `toString` definierar en konvertering från ett objekt till ett `String`-objekt. Den vill man så gott som alltid ha!

```
public String toString() {  
 return "" + value; Öh?  
}
```

eller

```
public String toString() {  
 return "Dice(" + nSides + ", " + value + ")";  
}
```

Råd: Gör inte `toString`-metoderna så pratiga!

Ett tärningsvärden ser ju ut så här:

Snyggare

eller så här:

Först: Hur kan man visa en bild?*

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

public class ImageDisplay extends JFrame {

 public ImageDisplay(String imageFile, int width, int height,
 int x, int y)
 {
 setLocation(x, y);
 ImageIcon icon = new ImageIcon(imageFile);
 JLabel label = new JLabel(icon);
 add(label);
 setPreferredSize(new Dimension(width, height));
 pack();
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 setVisible(true);
 }
}
```

Demo ImageDisplay

Resultat

Med `main`-programmet

```
public static void main(String[] args) {  
 new ImageDisplay("images/Matterhorn-800.jpg", 850, 600, 0, 0);  
}
```

får man fönstret:

[Länk till källkoden.](#)

Hur gör man tärningsbilder?

```
public class DiceDisplay {
 private String[] faces = new String[6]; // instansvariabel

 public DiceDisplay() { // konstruktor
 faces[0] = "images/Die1.png";
 faces[1] = "images/Die2.png";
 faces[2] = "images/Die3.png";
 faces[3] = "images/Die4.png";
 faces[4] = "images/Die5.png";
 faces[5] = "images/Die6.png";
 }

 void display(Dice d, int x, int y) { // metod
 int index = d.getValue() - 1;
 new ImageDisplay(faces[index], 230, 230, x, y);
 }
}
```

Användning

```
public static void main(String[] args) {
 Dice d = new Dice();
 DiceDisplay dd = new DiceDisplay();
 for (int i =0; i<12; i++) {
 d.roll();
 System.out.print(d.getValue() + " ");
 //dd.display(d, 0, 0);
 dd.display(d, i%4*240 + 10, i/4*280 + 10);
 }
 System.out.println();
}
```

Demo DiceDisplay
Demo PokerDice
Demo DiceWindow

Resultande skärm av DiceDisplay

[Länk till källkoden.](#)

Pokertärningar

```
public class PokerDice extends JFrame {
 /**
 * Opens a window and displays a number of dice
 * with poker faces
 * @param dice the set of dice
 */
 public PokerDice(Dice[] dice) {
 ImageIcon[] icons = new ImageIcon[6];
 icons[0] = new ImageIcon("images/Die9.png");
 icons[1] = new ImageIcon("images/Die10.png");
 icons[2] = new ImageIcon("images/DieJack.png");
 icons[3] = new ImageIcon("images/DieQueen.png");
 icons[4] = new ImageIcon("images/DieKing.png");
 icons[5] = new ImageIcon("images/DieAce.png");
 for (Dice d: dice) {
 add(new JLabel(icons[d.getValue()-1]));
 }
 setLayout(new FlowLayout());
 setPreferredSize(new Dimension(630, 440));
 pack();
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 setVisible(true);
 }
}
```

Pokertärningar forts

```
public static void main(String[] args) {  
 Dice[] poker = new Dice[5];  
 for (int i=0; i<5; i++) {  
 poker[i] = new Dice();  
 }  
 new PokerDice(poker);  
}
```


[Länk till källkoden.](#)

[Länk till källkoden för klickbar pokertärning.](#)