

Metoder med parametre, løkker og arrayer

Løse problemer med programmering

INF1000, uke3
Ragnhild Kobro Runde

METODER MED PARAMETRE

Statiske void-metoder med parametre

- Den typen metoder vi så på forrige uke gjorde alltid eksakt det samme når den ble kalt
 - Det er sjelden av nytte!
- For å være nyttig må en slik metode kunne tilpasses
 - Det gjør vi ved å sende inn parametre

Din første metode med parametre

- println er en metode hvor utfallet tilpasses!
- `System.out.println(String text)`: skriver verdien i text til skjermen
 - Variabelen text er en parameter
 - Verdien vi gir inn ("hallo verden") når vi kaller println er et argument
- Parameter og argument er to sider av det samme
 - Parameter: variabel i metode som tar i mot verdi
 - Argument: verdi sendt inn når metode kalles

Metoder håndterer også redundans

- Man har ofte behov for (omtrent) samme funksjonalitet ulike steder i en kode
- Man ønsker da ikke å duplisere koden
 - Minsker oversiktighet av kode
 - Endringer og rettinger må utføres mange steder
- Man samler i stedet funksjonaliteten i en metode og kaller metoden der den trengs
 - Dersom det er noe variasjon i hva man trenger, representerer man det som varierer med en parameter

Metoder med parametre

- {U3VoidMetodeParameter1.java-
U3VoidMetodeParameter3.java}

Test-caser

- Ved forgreninger: minst en test for hvert alternativ.
 - Barn, voksen, eldre.
- Test spesielt grensetilfeller.
 - 18, 66, ...
- Test eventuelt for typiske feilsituasjoner.
 - Hva hvis alder er negativ?

**Ulike praktikaliteter
(av begrenset
betydning)**

Praktikaliteter

- Det er greit å kjenne til noen snarveier (forkortelser) når man skal kode.
- Dette er egentlig uviktige teknikaliteter, men uansett greit å lære (for å kunne jobbe raskere i praksis).
- Formålet er igjen å bruke mindre energi på selve kodingen, og ha mer fokus tilgjengelig for problemløsning

Forkortinger rundt variabler

- Flere variabler kan deklarerer på samme linje:

```
int tall1, tall2, alder;
```

- Man kan deklarere og gi verdi på samme linje:

```
int alder = 6;
```

- Forenklet skrivemåte for å oppdatere verdi:

```
alder += 5 (samme som: alder = alder+5)
```

```
alder++ (samme som: alder = alder+1)
```

Vær oppmerksom på

- Multiplikasjon må alltid angis eksplisitt med `*`
 - Feil: `int prod = 10 a;`
 - Riktig: `int prod = 10 * a;`
- `=` er noe helt annet enn `==`
 - `=` brukes for å sette verdien til en variabel
 - `==` brukes for å sammenligne to verdier

Tegnsett

- En datamaskin representerer hver bokstav med en bestemt tallkode
- Det finnes ulike standarder for hvilke tall som representerer hvilke bokstaver
 - En klassisk standard er ASCII som støtter 128 tegn
 - En moderne standard er Unicode (UTF-8) som støtter over 100 000 tegn, og brukes på IFIs maskiner
- Tegnsett er mer intrikat enn man kunne tro, og kan være kilde til mye krøll

Tegnsett

- Bruk av æ,ø,å i Java kan føre til krøll:
 - Bruk av æ,ø,å i variabelnavn o.l. i Java fører fort til krøll
 - Bruk av æ,ø,å i kommentarer eller tekststrenger burde gå bra, men kan også føre til problemer

Tegnsett

- Vi skal lære programmering, ikke skrive stil, og taper ingenting på å være uten æ,ø,å:
- Skriv "forste aaret laerte jeg mye" i kodefilen, og fokuser på det viktige i faget!

God programmerings- skikk

- Sørg for at programmet er oversiktlig å lese
 - Legg inn blanke linjer der det øker lesbarheten
 - Legg inn kommentarer der noe bør forklares
(//)

God programmerings- skikk (forts.)

- Velg beskrivende navn fremfor korte navn:
 - `antallStudenter` er oftest bedre enn `as`
 - og i hvertfall ikke `minVariabel` for samme formål

God programmerings- skikk (forts.)

- Bruk store bokstaver for å skille de ulike delene av variabelnavnet (camelCase)
 - ikke: antallstudenter
 - men: antallStudenter

LØKKER

Et eksempel på repetert kjøring

- {U3RiktigPlussing1.java-U3RiktigPlussing2.java}

Repetert kjøring (løkke): while

- Syntaks:

```
while (condition) {do1; do2; ...}
```

- Eksempel:

```
int tall = 0;
while (tall<100) {
 System.out.println(tall);
 tall = tall + 5;
}
```

- En slags if med tilbakekobling – kjører innholdet mange ganger, helt til condition ikke lenger er sann (true)

Merk den presise rekkefølgen ting blir gjort!

- `while (condition) {do1; do2; ...}`
 - Man sjekker, kjører hele blokka, og går så tilbake til sjekken igjen
 - Sjekk condition, do1, do2, sjekk condition igjen, do1, do2 ...

Merk den presise rekkefølgen ting blir gjort!

- `while (condition) {do1; do2; ...}`
- Det blir altså **ikke** sjekket noe mellom do1 og do2
 - Det som sjekkes er oppfylt når man starter å kjøre kodeblokka
 - .. men det kan slutte å være oppfylt underveis i blokka

En liten oppgave

- Skriv kode (det essensielle) som regner ut summen av tallene fra 1 til 100 ($1+2+3\dots+100$)
 - Prøv alene med blyant og papir i 3 minutt
 - Diskutér med nabo i 3 minutt
- {U3SumTallrekkeVhaWhile.java}

Eksempel

- {u3LokkerMedMetodekall.java}: repetert spørring frem til brukeren oppgir negativ alder

ARRAYER

Eksempel

- U3HoydeGittAlder1.java

Vi kan slå opp verdien vi trenger direkte!

- Det vi ønsket:
 - `hoydeAaralder`
- Syntaks i java:
 - `hoydeAar[alder];`
- Og før dette må vi definere `hoydeAar` som en array:
 - `int[] hoydeAar = {50, 76, 87, 96};`

Array

- Definere array:
 - `int[] hoydeAar = {50, 76, 87, 96};`
 - `int[] hoydeAar = new int[4];`
- Sette en enkeltverdi:
 - `hoydeAar[0] = 5;`
 - `hoydeAar[2] = 8;`
- Bruke enkeltverdi
 - `System.out.println(hoydeAar[0]);`

Array - merk

- Størrelsen på en array kan bestemmes av en annen variabel
 - `int hvorMangeHoyder = Integer.parseInt(in.nextLine());`
 - `int[] hoydeAar = new int[hvorMangeHoyder];`
- Alle verdier må være samme type, men man kan bestemme hvilken
 - `String[] hoydeAar = {"uhyre liten", "bitteliten", "liten"}`
- En tom array fylles med default-verdier
 - `int[] hoydeAar = new int[4];`
 - er samme som: `int[] hoydeAar = {0,0,0,0}`

LØKKER OG ARRAYER

Løkker og arrayer

- Løkker og arrayer og arbeider ofte godt sammen!
 - Løkker gjør at kodelinjer kan kjøres flere ganger
 - Arrayer gjør det mulig å jobbe med mange verdier
- {U3HuskFemOrd1.java-U3HuskFemOrd2.java}

Oppsummering

- Metoder med parametre gjør at koden kan skreddersys lignende situasjoner
- Løkker gjør at kodelinjer kan kjøres flere ganger
 - F.eks. gjøre lignende type utregning på ulike verdier
- Arrayer gjør det mulig å jobbe med mange verdier
 - Kan slå opp direkte på verdien i en bestemt posisjon
- Løkker og arrayer jobber godt sammen
 - Kan generere og oppsummere store mengder verdier
- Dere har nå verktøykassen for å løse skikkelige problemstillinger!