

INF1000 (Uke 3)

Mer om uttrykk, terminal I/O, forgreninger

Grunnkurs i programmering

Institutt for Informatikk

Universitet i Oslo

Are Magnus Bruaset og Anja B. Kristoffersen

I dag

- Litt repetisjon
- Mer om uttrykk
- Lesing og skriving til terminal
- Forgreninger

Rep: Datatyper

Datatype	Beskrivelse	Eksempel
<code>int</code>	heltall	<code>int k = 3;</code>
<code>double</code>	desimaltall	<code>double x = 3.14;</code>
<code>boolean</code>	sannhets- verdi	<code>boolean b = true;</code>
<code>char</code>	tegn	<code>char c = '@';</code>
<code>String</code>	tekst	<code>String s = "Hei på deg";</code>

Rep: Oppsummering - variabler

- En variabel deklarerer i programmet, og vi får da en plass i lageret med
 - Et navn
 - En type
 - En verdi

Rep: Oppsummering - variabelnavn

- Navn på variabler bør begynne med liten bokstav
- Stor bokstav for hver stavelse (**antallBarn**)
- Kan ikke være det samme som noen av de reserverte ordene i Java-språket

Rep: Oppsummering - tilordning

- Eksempel: $i = j * 3 + i ;$
- Venstre side (i) er navnet på en variabel som skal få ny verdi
- Høyresiden ($j * 3 + i$) er et regnestykke
 - Variabelnavn (som j og i) erstattes med deres nåværende (gamle) verdi

Rep: Oppsummering - uttrykk

- Tre typer uttrykk som ofte forekommer:
 - Numeriske uttrykk
 - Logiske uttrykk
 - Streng-uttrykk

Rep: Pakker og Java-klassebibliotek

```
double d = Math.sqrt(23);
```

- I et eget Java-bibliotek er det over 2000 ferdigprogrammerte klasser
- Med unntak av en samling av mye brukte klasser, (pakken "java.lang"), må vi importere en slik samling av klasser hvis vi vil bruke noen av dem

Rep: Pakker og Java-klassebibliotek

- Vi har hittil brukt biblioteksklassene : **Math** og **System** som begge er i "**java.lang**"
- Skal vi bruke noen andre klasser i andre pakker må disse importeres, f.eks. for IO.
- I toppen av programmet må vi da ha importsetning:

```
import java.io.*;
```


Tilbake på sporet...

Ting å passe på

- Multiplikasjon må alltid angis eksplisitt med *:

- `int prod = 10 a;` // feil!!

- `int prod = 10 * a;` // riktig

- Det er forskjell på = og == :

- = brukes for å sette verdien til en variabel

- == brukes for å sammenlikne to verdier

Mer å passe på

- Hvis vi har variabelen **boolean b** så er det ingen forskjell på
 - **b == true**
 - **b**
- Ekstra parenteser kan øke leseligheten for mennesker:
 - **b = x == y;** betyr det samme som
 b = (x == y);

Konvertering

- Hvis nødvendig vil Java automatisk (implisitt) konvertere heltall til desimaltall
- Eksempler:
 - `double x = 7;`
 - `int a = 15;`
`double x = a;`
 - `double x = (7 + 14) * 3 - 12;`

Mer om konvertering

- Java vil **ikke** automatisk konvertere desimaltall til heltall, siden det generelt fører til en endring i verdien:

```
■ int a = 7.15; // Ikke lov!!
```

```
■ double x = 15.6;  
int a = x; // Ikke lov!!
```

```
■ int a = 3.14 * 7 / 5; // Ikke lov!!
```


Mer om konvertering

- Kan konvertere et desimaltall til et heltall ved å eksplisitt be om det (casting):

- `int a = (int) 7.15; // Lovlig!`

- `double x = 15.6;`
`int a = (int) x; // Lovlig!`

- `int a = (int) 3.14 * 7 / 5; // Lovlig!`

- I noen tilfeller - når tallene allikevel er hele - spiller det ingen rolle om man bruker int eller double. Så hvorfor ikke alltid bruke double?

Hvorfor ikke alltid bruke `double`?

- Regning med heltall er eksakt, regning med desimaltall er ikke det - maskinen kan gjøre avrundingsfeil:

```
double x = 0.1;
```

```
double y = (x + 1) - 1;
```

```
// Nå er verdien til x == y false!
```

- Verdiene til `x` og `y` er nesten like, men fordi det er en forskjell i et av desimalene langt ute blir `x==y` false. Slike avrundingsfeil betyr ofte veldig lite, men du kan ikke stole på at alle desimalene er korrekte når du regner med `double`.

Mer om **double/int**

- Det tar mer plass i hukommelsen å holde en **double**-verdi enn å holde en **int**-verdi
- Det kan ta mer tid å gjøre beregninger med desimaltall enn med heltall
- Konklusjon: når det er naturlig å bruke heltall bruker du **int** og når det er naturlig å bruke desimaltall bruker du **double**!

Avrunding

Konvertering fra desimaltall til heltall involverer normalt en avrunding

```
class Avrunding {
 public static void main (String [] args) {
 double x = 0.53;

 // Avrund nedover:
 System.out.println((int)Math.floor(x));

 // Avrund oppover:
 System.out.println((int)Math.ceil(x));

 // Avrund til nærmeste heltall:
 System.out.println(Math.round(x));
 }
}
```


Programvareutvikling

1. Først har vi et problem vi skal løse (en oppgave)
2. Finn hvilke data som beskriver problemet
 - Hva skal være input til programmet (hva er kjent)?
 - Hva skal være output fra programmet (hva ønskes funnet)?
3. Finn en fremgangsmåte (=algoritme) for å løse problemet, dvs. for å komme fra input'ene til output'ene:

Programvareutvikling forts.

(En algoritme er en beskrivelse - ment å leses av mennesker - av hvordan problemet kan løses i flere steg, og hvor hvert steg er lett å oversette til et programmeringsspråk som Java)

4. Skriv et Java-program som "implementerer" løsningen ovenfor, dvs som finner output'ene og f.eks. skriver dem ut på skjerm
5. Til slutt: utfør og test ut programmet

Eksempel: Oppussing

- Problem:

En vegg er 2.35 x 7.50 meter. Veggene skal males med en maling som dekker 6 kvadratmeter per liter.

Lag et program som regner ut hvor mange liter maling vi trenger, og hvor mange liters-bokser maling vi må kjøpe.

Oppussing forts.

- Formler (algoritme):

$$\text{Areal} = 2.35 * 7.50$$

$$\text{Antall liter maling} = \text{areal} / 6$$

Antall liters-bokser = antall liter maling, avrundet oppover til nærmeste heltall

Hvilke data beskriver problemet?

- Input:
 - Veggens dimensjoner (to desimaltall)
 - Hvor stort areal en liter maling holder til (desimaltall)
- Output:
 - Antall liter maling som går med (desimaltall)
 - Antall liters-bokser som trengs (heltall)

Løsningskisse

```
class Oppussing {  
 public static void main (String[] args){  
 <deklarasjoner>  
  
 <beregn areal>  
 <beregn antall liter maling>  
 <beregn antall liters-bokser>  
  
 <skriv ut>  
 }  
}
```

Ting vi må ta stilling til:

- Hvilke variable trenger vi? Hva slags type skal de ha?
- Når skal vi initialisere variablene?
- Hvordan avrunder vi oppover til nærmeste heltall i Java?
- Hvordan skal utskriften se ut?

Løsning

```
class Oppussing {
 public static void main (String[] args) {
 double areal, liter;
 int antBokser;

 areal = 2.35 * 7.50;
 liter = areal / 6;
 antBokser = (int) Math.ceil(liter);

 System.out.println("Areal: " + areal);
 System.out.println("Antall liter maling: " + liter);
 System.out.println("Antall liters-bokser: " + antBokser);
 }
}
```


Eksempel: Celcius og Fahrenheit

- Problem:

I Norge angis vanligvis temperaturer i Celsius (C), mens man bl.a. i USA benytter Fahrenheit (F).
F.eks. svarer 0 °C til 32 °F.

Lag et program som lager en tabell som nedenfor (og med temperaturer i Fahrenheit fylt inn):

Celsius	Fahrenheit
-10.0	...
0.0	...
37.0	...
100.0	...

Hvilke data beskriver problemet?

- Input:

- De fire Celsius-temperaturene -10, 0, 37 og 100 (desimaltall)

- Output:

- De tilsvarende (konverterte) Fahrenheit-temperaturene (desimaltall)

Framgangsmåte

- Vi må kjenne formelen for å regne om fra Celsius til Fahrenheit. La

TC = Temperatur i Celsius

TF = Temperatur i Fahrenheit

Vi finner i et oppslagsverk at omregningsformelen er

$$TF = 9 * TC / 5 + 32$$

Dermed blir fremgangsmåten slik:

Skisse

```
class TemperaturKonvertering {  
 public static void main (String[] args)  
 {  
 <deklarasjoner>  
  
 <Skriv overskrift>  
  
 <sett TC lik -10>  
 <regn ut TF>  
 <skriv ut>  
  
 <sett TC lik 0>  
 <regn ut TF>  
 <skriv ut>  
  
 <sett TC lik 37>  
 <regn ut TF>  
 <skriv ut>  
  
 <sett TC lik 100>  
 <regn ut TF>  
 <skriv ut>  
 }  
}
```


Java-program: endelig løsning

```
class TemperaturKonvertering {
 public static void main (String[] args) {
 double TC, TF;

 System.out.println("Celcius Fahrenheit");

 TC = -10;
 TF = 9 * TC / 5 + 32;
 System.out.println(TC + " " + TF);

 TC = 0;
 TF = 9 * TC / 5 + 32;
 System.out.println(TC + " " + TF);

 TC = 37;
 TF = 9 * TC / 5 + 32;
 System.out.println(TC + " " + TF);

 TC = 100;
 TF = 9 * TC / 5 + 32;
 System.out.println(TC + " " + TF);

 }
}
```


Formatert utskrift til skjerm

- Formatert utskrift vil si at vi angir nøyaktig hvordan utskriften skal se ut og plasseres på skjermen
- Kan gjøres "manuelt" med `System.out.print(...)`, men det er upraktisk

easyIO

- Bedre: bruke en ferdiglaget pakke for slikt. I INF1000 bruker vi pakken easyIO. For å få tilgang til denne pakken må vi skrive helt i toppen av programmet vårt (før class):

```
import easyIO.*;
```

- Inne i klassen skriver vi følgende før vi kan starte formatert utskrift:

```
Out skjerm = new Out();
```

- Så kan vi skrive ut det vi ønsker, f.eks.:

```
double pi = 3.1415926;
```

```
// Skriv ut pi: 2 desimaler, høyrejustert på 6 plasser.
```

```
skjerm.out(pi, 2, 6);
```


Eksempel

Vi må først importere pakken easyIO

```
import easyIO.*;

class FormatertUtskrift {
 public static void main (String [] args) {
 Out skjerm = new Out();
 int BREDDE1 = 15;
 int BREDDE2 = 30;
 skjerm.out("NAVN", BREDDE1);
 skjerm.outln("ADRESSE", BREDDE2);
 skjerm.out("Kristin Olsen", BREDDE1);
 skjerm.outln("Vassfaret 14, 0773 Oslo", BREDDE2);
 }
}
```

Vi oppretter en verktøykasse for skriving til terminal

I verktøykassen ligger det bl.a. verktøy (på java-språk: *metoder*) for å skrive til skjerm med og uten linjeskift til slutt.

Tre måter å skrive ut på

- Uten formatering:

```
skjerm.out("Per Hansen");
```

```
skjerm.out(12345);
```

```
skjerm.out(3.1415, 2);
```


Tre måter å skrive ut på

- Angi utskriftsbredde:

```
skjerm.out("Per Hansen", 15);  
skjerm.out(12345, 15);  
skjerm.out(3.1415, 2, 15);
```


Tre måter å skrive ut på

- Angi utskriftsbredde og justering:

```
skjerm.out("Per Hansen", 15, out.RIGHT);  
skjerm.out(12345, 15, Out.CENTER);  
skjerm.out(3.1415, 2, 15, Out.LEFT);
```


Innlesning fra terminal

- Innlesning fra terminal kan gjøres på flere måter i Java. I INF1000 bruker vi pakken `easyIO`. Som før må vi da skrive i toppen av programmet:

```
import easyIO.*;
```

- Inne i klassen skriver vi følgende før vi kan starte innlesning:

```
In tastatur = new In();
```

- Så kan vi lese inn fra terminal (=tastatur), f.eks. et heltall:

```
int radius;
```

```
System.out.print("Oppgi radiusen: ");
```

```
radius = tastatur.inInt();
```

Eksempel

Vi må først importere pakken easyIO

Vi oppretter en verktøykasse for lesing fra terminal og lager en variabel **tast** som blir vårt håndtak til denne verktøykassen

```
import easyIO.*;

class LesFraTerminal {
 public static void main (String [] args) {
 In tast = new In();

 System.out.print("Skriv et heltall: ");
 int k = tast.inInt();
 System.out.println("Du skrev: " + k);
 }
}
```

I verktøykassen ligger det bl.a. en metode for å lese et heltall fra terminal.

Lesemetoder

// Opprette forbindelse med tastatur:

```
In tastatur = new In();
```

// Lese et heltall:

```
int k = tastatur.inInt();
```

// Lese et desimaltall:

```
double x = tastatur.inDouble();
```

// Lese et enkelt tegn:

```
char c = tastatur.inChar();
```

// Lese et enkelt ord:

```
String s = tastatur.inWord();
```

// Lese resten av linjen:

```
String s = tastatur.inLine();
```


Hvordan lesemetodene virker

- Metodene **inInt()**, **inDouble()** og **inWord()**:
 - Hopper over eventuelle innledende blanke tegn
 - Leser alt fram til neste blanke tegn eller linjeskift. Dersom det som leses ikke er et heltall når **inInt()** brukes eller et desimaltall når **inDouble()** brukes, gis det en feilmelding og man får en ny sjanse

Hvordan lesemetodene virker

- Metoden **inChar()**:
 - Leser neste tegn, enten det er et blankt tegn eller ikke
- Metoden **inLine()**:
 - Leser alt fram til slutten av linjen (inkludert blanke tegn)

Hvordan lesemetodene virker

Terminal-input:

```
_ _ x y z _ 1 6 1 2 7 5
```

_ = blank

```
String s1 = tast.inWord();  
String s2 = tast.inWord();
```


```
s1: "xyz"  
s2: "161275"
```

```
String s1 = tast.inWord();  
int x = tast.inInt();
```


```
s1: "xyz"  
x : 161275
```

```
String s = tast.inLine();
```


```
s: " xyz 161275"
```

```
char c1 = tast.inChar();  
char c2 = tast.inChar();  
char c3 = tast.inChar();
```


```
c1: ' '  
c2: ' '  
c3: 'x'
```

```
int x = tast.inInt();
```


```
feilmelding
```


Eksempel: lese persondata

- Problem:

Lag et program som leser data om en person fra terminal

- Navn
- Yrke
- Alder

og som skriver ut dataene på skjermen etterpå

- Framgangsmåte:

- Bruk `inLine()` til å lese navn og yrke, og `inInt()` til å lese alder

Ferdig program

```
import easyIO.*;

class LesDataOmPerson {
 public static void main (String [] args) {
 String navn, yrke;
 int alder;
 In tast = new In();

 System.out.print("Navn: ");
 navn = tast.inLine();

 System.out.print("Yrke: ");
 yrke = tast.inLine();

 System.out.print("Alder: ");
 alder = tast.inInt();

 System.out.print("Hei " + navn + ", du er " + alder);
 System.out.println(" år gammel og jobber som " + yrke);
 }
}
```


Eksempel 2

```
import easyIO.*;
class LesFraTerminal2 {
 public static void main (String [] args) {
 In tastatur = new In();
 System.out.print("Skriv tre ord: ");
 String s1 = tastatur.inWord();
 String s2 = tastatur.inWord();
 String s3 = tastatur.inWord();
 System.out.println("Du skrev disse ordene:");
 System.out.println("  " + s1);
 System.out.println("  " + s2);
 System.out.println("  " + s3);
 }
}
```


Eksempel 3

```
import easyIO.*;

class PigLatin {
 public static void main (String [] args) {
 In tastatur = new In();
 System.out.print("Skriv et ord: ");
 String s = tastatur.inWord();
 String s2 = s.substring(1) + s.charAt(0) + "ay";
 System.out.print("Oversettelse til pig Latin: ");
 System.out.println(s2);
 }
}
```

Programmer med forgreninger

- En svært nyttig programmeringsteknikk er å bruke forgreninger, dvs forskjellige instruksjoner utføres i ulike situasjoner
- Vi kan få til dette med en if-setning:

Eksempel

```
if (x > 0) {  
 System.out.println("Tallet er positivt");  
} else {  
 System.out.println("Tallet er ikke positivt");  
}
```


Eksempel: Hvem er høyest?

```
import easyIO.*;

class Hoyde {
 public static void main (String[] args) {
 In tastatur = new In();
 double høyde1, høyde2;

 System.out.print("Høyden til Per: ");
 høyde1 = tastatur.inDouble();
 System.out.print("Høyden til Kari: ");
 høyde2 = tastatur.inDouble();

 if (høyde1 > høyde2) {
 System.out.println("Per er høyere enn Kari");
 } else {
 System.out.println("Per er ikke høyere enn Kari");
 }
 }
}
```


Eksempel: Beregning av skatten

- Problem:

I det fiktive landet Ruritania er skattereglene slik (beløp i ruritanske kroner):

10% skatt hvis inntekt $< 10\ 000$

20% skatt hvis inntekt $\geq 10\ 000$

Lag et program som regner ut, for en gitt inntekt, hvor mye man skal betale i skatt

Skatteregler

- Formler:

Skatten man skal betale er

$0.1 * \text{inntekt}$ hvis $\text{inntekt} < 10\ 000$

$0.2 * \text{inntekt}$ hvis $\text{inntekt} \geq 10\ 000$

- Vi er nå klare til å programmere...

Løsningskisse

```
import easyIO.*;

class Skatt {
 public static void main (String[] args)
 {
 <deklarasjoner>

 <les inntekten fra terminal>
 <beregn skatten>
 <skriv ut resultatet>
 }
}
```


Faktorer vi må ta stilling til

- Hvilke variable trenger vi?
Hva slags type skal de ha?
- Hvordan beregner vi skatten?
- Hvordan skal utskriften se ut?

Løsning

```
import easyIO.*;

class Skatt {
 public static void main (String [] args) {

 }
}
```


Løsning

```
import easyIO.*;

class Skatt {
 public static void main (String [] args) {
 double inntekt, skatt;
 In tastatur = new In();
 System.out.print("Inntekt: ");
 inntekt = tastatur.inDouble();

 if (inntekt < 10000)
 skatt = 0.1 * inntekt;
 else
 skatt = 0.2 * inntekt;

 System.out.println("Skatt: " + skatt);
 }
}
```