

INF1000 – Uke 2

Variable, enkle datatyper og tilordning

Oversikt

- Litt repetisjon
 - Datamaskinen
 - Programmeringsspråk
 - Kompilering og kjøring av programmer
- Variabler, deklarasjoner og typer
- Tilordning
- Uttrykk
 - Verdier
 - Evaluering
- Matematiske funksjoner i Java

Repetisjon - Introduksjon

- Forstå problemer og metoder i informatikk
- **Lære å programmere**
- Mye å gjøre.
 - Både ukeoppgaver og obligatoriske oppgaver må gjøres!
- Maskiner og innlogging
- Filer

Repetisjon - Program

- Maskinen har et begrenset sett med funksjoner
 - Legge sammen tall
 - Flytte data
- Et program er en oppskrift for hva maskinen skal gjøre
- Skriver inn programmet i en fil
- Programmer som eksisterer i maskinen oversetter vårt program til instruksjoner ("maskinspråk")
- Kompilering og kjøring

Repetisjon – Eksempel

```

class Repetisjon {
 public static void main(String[] args) {
 // Skriver ut en linje.
 System.out.println(
 "I dag snakker vi om variable og uttrykk."
 );
 }
}
 
```

Alt inne i klasser

Prosedyren "main"

En kommentar

Setninger avsluttes med semikolon

En tekst eller "String"

Kompilering og kjøring

```

class MittProgram {
 public static void main(String[] args){
 System.out.println("");
 }
}
 
```

Java Programtekst

Fil: MittProgram.java

\$ javac MittProgram.java

```

Ëþ%??-?
???
??<init>?(()V?Code?LineNumberTable?main?(L?java/lang/S
tring;)V?
SourceFile?MittProgram.java???
MittProgram?java/lang/Object?
??????????????????????????????????????????????????
??????????????????????????????????????????????????
??????????????????????????????????????????????????
??????????????????????????????????????????????????
??????????????????????????????????????????????????
 
```

Fil: MittProgram.class

Kompilert Javaprogram

Kompilering og kjøring

```

Ëþ%??-?
???
??<init>?(()V?Code?LineNumberTable?main?(L?java/lang/S
tring;)V?
SourceFile?MittProgram.java???
MittProgram?java/lang/Object?
??????????????????????????????????????????????????
??????????????????????????????????????????????????
??????????????????????????????????????????????????
??????????????????????????????????????????????????
??????????????????????????????????????????????????
 
```

Kompilert Javaprogram

Fil: MittProgram.class

\$ java MittProgram

Programmet kjører

Variable – Programmer og data

- Programmet bearbeider data
- Oppgaver som søk, sortering, beregning
 - Summere regning
 - Finne studenten med best gjennomsnittskaracter
 - Finne billigste flybillett
 - Regne ut hvordan været blir i morgen
- Vi må sette av plass til dataene

Variabel – En plass i lageret

- En plass i maskinens lager (minne) kan ses på som
 - en skuff i en kommode, eller som
 - en biloppstillingsplass på en parkeringsplass
- De kan ha forskjellige størrelser avhengig størrelsen på det dataelementet vi skal legge der
- Variabler må ha **navn**
 - Slik at vi kan angi i programmet vårt hvilken plass i lageret vi snakker om
- Variabler må ha **type**
 - Så vi vet hvor stor plass variabelen tar og hva det er som ligger der

Variable – Deklarasjon

- Deklarasjon
 - Angi navn og type til en variabel
 - Er en setning i programmet

`int radius;`

Type Navn

Variable - Typer

- Velger en type som passer til det vi skal gjøre
- Heltall
 - Alder
 - Antall
- Flyttall
 - Vekt
 - Pris
- Sannhetsverdi
 - Er på?
 - Er tom?
- Tekster
 - Navn
 - Adresse

Variable – Primitive typer

Type	Forklaring	Eksempel
byte	heltall	byte b = 9;
short	heltall	short s = 256;
int	heltall	int i = 76234
long	heltall	long l = 12345690L
float	desimaltall	float f = 2.5F
double	desimaltall	double d = 3.14
char	ett tegn	char c = '9' ;
boolean	sannhetsverdi	boolean b = true;

Variable - String

- Brukes ofte på samme måte som de primitive, men er ikke en primitiv type
- Skrives inne i ""
 - For eksempel: "Fredrik Sørensen", "INF1000"

Variable – Flere i samme setning

```
int lengde, bredde, høyde;  
String navn, adresse;
```

er det samme som

```
int lengde;  
int bredde;  
int høyde;  
  
String navn;  
String adresse;
```

Variable – Tilordning

- Variable har ingen verdi i utgangspunktet
- Verdien settes med en tilordningssetning
- En variabel kan tilordnes flere ganger
- En variabel kan tilordnes hvor som helst etter at den er deklarerert

Variable – Tilordning

```
// Deklarasjon  
int lengde;  
String navn; Betyr "settes lik". Det er ikke en likning.  
  
// Tilordning  
lengde = 34;  
navn = "Fredrik Sørensen";  
  
// Ny tilordning, endrer verdien  
lengde = 38;  
  
// Bruk (avlesing)  
lengde = lengde + 2;
```

Variable – Tilordning og avlesing

- Opprette en lagerplass i maskinen til et heltall:

```
int lengde;
int svar;
```

- Fylle plassen med en verdi (et heltall):

```
lengde = 38;
```

Tilordner verdien til variabelen

- Avlese (eller bruke) verdien:

```
svar = lengde * 2;
```

Variable – Hva skjedde der?

```
svar = lengde + 2;
```

1. Verdien som ligger i variabelen lengde hentes fram (f.eks 7)
 2. En ny verdi regnes ut, som beskrevet av uttrykket "lengde + 2" (f.eks 7+2=9)
 3. Variabelen svar settes til denne nye verdien (f.eks 9)
- For eksempel vil lengde være 7 og svar 9 at setningen er utført

Variable – Må tilordnes før avlesing

- En variabel som ikke er tilordnet kan ikke avleses
- Gir feil når vi forsøker å compilere programmet

```
int lengde;
lengde = lengde * 2;
```

Forsøker å lese en variable som ikke er tilordnet

```
$ javac TilordningAvlesing.java
```

Kompilerer programmet

```
TilordningAvlesing.java:7: variable lengde might not have been initialized
```

```
lengde = lengde + 1;
```

```
1 error
```

Vi får en feilmelding

Variable – Kombinert deklarasjon og tilordning

- Vi kan tilordne en verdi direkte ved deklarasjonen.

```
int lengde = 36;
```

```
String navn = "Fredrik Sørensen";
```

Typer ved tilordning

- Ved tilordning må typen til verdien være den samme som typen til variabelen.

```
int verdi1 = 12345; // OK
int verdi2 = 2.0; // Gir kompileringsfeil

double verdi3 = 2.0; // OK
double verdi4 = true; // Gir kompileringsfeil
```

Variable – Regne ut areal

```
public class Areal {

 public static void main(String[] args){
 double pi = 3.14;
 double radius = 2.0;

 // Regner ut arealet og skriver ut resultatet
 double areal = pi * radius * radius;
 System.out.println("Arealet av en sirkel med radius " + radius + " er " + areal);

 // Øker arealet med 2 og gjentar oppgaven.
 radius = radius + 2;
 areal = pi * radius * radius;
 System.out.println("Arealet av en sirkel med radius " + radius + " er " + areal);
 }
}
```

Variable – Bruk av String

```
System.out.println("2" + "3");
// Resultat: 23
System.out.println("2" + 3);
// Resultat: 23
System.out.println("2 + 3");
// Resultat: 2 + 3
System.out.println(2 + 3);
// Resultat: 5
```

Variable – Flere tilordningsoperasjoner

- Det finnes flere tilordningsoperasjoner
- Forkortelser for noe vi skriver ofte

```
lengde = lengde + 2;
```

kan også skrives

```
lengde += 2;
```

Variable – Flere tilordningsoperasjoner

- Det finnes tilsvarende for de andre regneoperasjonene

```
lengde -= 2; // Trekke fra 2
```

```
lengde *= 2; // Multiplisere med 2
```

```
lengde /= 2; // Dele på 2
```

Eksempel – Bytte om variabler

- Anta at vi har disse instruksjonene:

```
int første, andre;  
første = 65;  
andre = 77;
```

- Hvordan kan vi bytte om verdiene i de to variablene?
- Vi forsøker dette:

```
første = andre;  
andre = første;
```

- Vil dette virke?
Se boksen til høyre

Når vi har utført ...	så er verdien til:
<code>første = 65;</code> <code>andre = 77;</code>	<code>første: 65</code> <code>andre : 77</code>
<code>første = andre;</code>	<code>første: 77</code> <code>andre : 77</code>
<code>andre = første;</code>	<code>første: 77</code> <code>andre : 77</code>

Eksempel – Bytte om variabler

- Problemet var at vi mistet den opprinnelige verdien til første når vi utførte

```
første = andre;
```

- Vi kan løse problemet ved å ta vare på den opprinnelige verdien i en tredje variabel. Alle instruksjonene:


```
int første, andre, hjelpevar;  
første = 65;  
andre = 77;  
hjelpevar = første;  
første = andre;  
andre = hjelpevar;
```

- Vi sjekker at det virker

Når vi har utført ...	så er verdien til:
<code>første = 65;</code> <code>andre = 77;</code>	<code>første: 65</code> <code>andre : 77</code> <code>hjelpevar : --</code>
<code>hjelpevar = første;</code> <code>første = andre;</code>	<code>første: 77</code> <code>andre : 77</code> <code>hjelpevar : 65</code>
<code>andre = hjelpevar ;</code>	<code>første: 77</code> <code>andre : 65</code> <code>hjelpevar : 65</code>

Uttrykk

- Operatorer
 - Utføres på en eller flere operander

- Metodekall
 - Operandene forekommer inne i parenteser

```
Math.ceil(x);
```

Uttrykk

- Aritmetiske uttrykk:

```
2 * (3+4) / 1.5
2 / (12 + 34 - 2.3)
```

- Logiske uttrykk:

Uttrykket har verdien true hvisog verdien false ellers

```
x < y x mindre enn y
x <= y x mindre enn eller lik y
x == y x lik y
x != y x ikke lik y
x > y x større enn y
x >= y x større enn eller lik y
!(x < y) ikke x mindre enn y
b1 && b2 både b1 og b2 sann
b1 || b2 b1 eller b2 (eller begge) sann
```

Eksempel: Gangetabell

```
class Gangetabell {
 public static void main (String [] args) {
 System.out.println(1 * 8);
 System.out.println(2 * 8);
 System.out.println(3 * 8);
 System.out.println(4 * 8);
 System.out.println(5 * 8);
 }
}
```

KOMPILERING OG KJØRING

```
> javac Gangetabell.java
> java Gangetabell
8
16
24
32
40
```

Numeriske verdier - typer

Type	Lovlige verdier
byte	-128 til 127
short	-32 768 til 32 767
int	-2 ³¹ til 2 ³¹ -1
long	-2 ⁶³ til 2 ⁶³ -1
float	-3.4e38 til 3.4e38
double	-1.7e308 til 1.7e308

Tolking av literaler

- Tallene vi skriver i programmet vårt kalles literaler.
- De som kun inneholder tall tolkes som **int**.

```
int verdi = 12345;
```

- De som inneholder desimaltegn tolkes som **double**.

```
double verdi = 12.345;
```


long og float (Nb! Dette er en detalj)

- Dersom vi ønsker å skrive inn en long eller float må vi sette på et tegn bak tallet for å instruere kompilatoren.

```
long verdi1 = 12345678901234; // Feil: Tallet blir
// tatt som integer, men det er for stort for integer

long verdi2 = 12345678901234L; // OK, L betyr "long"

float verdi3 = 12.345; //Feil: dataverdien er double.
// Den kan ikke automatisk konverteres til float

float verdi4 = 12.345F; // OK, F betyr "float"
```

Typekonvertering

- Det er mulig å konvertere fra en datatype til en annen
- For eksempel er det helt uproblematisk å konvertere et heltall til et flyttall.
- Den andre veien derimot må vi informere kompilatoren om
- Vi gjør det ved å sette typenavnet i parentes rett foran verdien vi ønsker å konvertere

```
double d = 3.14;
int i = (int) d;
int j = (int) 2.222;

// Men dette er altså ok
int x = 9;
double db = x;
```

Typekonvertering

- Utvidelse av typen:
 - Tillater flere dataverdier
 - Automatisk
- Innsnevring av typen
 - Tillater færre dataverdier
 - Eksplisitt
- Rekkefølgen (utvidelse mot høyre)

byte, short, int, long, float, double

Jobbe med heltall

- Heltall og heltall gir heltall
- Heltall og flyttall gir flyttall

```
int a = 354 + 32 // a: 386
int b = 354 - 32 // b: 332
int c = 3 * 12 // c: 36
int d = 5 / 2 // d: 2
```

- Heltallsdivisjon gir det største tallet som går opp i divisjonen

Heltallsdivisjon

- Heltallsdivisjon gir det største tallet som går opp i divisjonen (f.eks $13/5=2$)
- Vi kan skrive et tall a som:
 $a = k * b + \text{rest}$
der rest er den minste mulige verdien gitt k
Eks: $13 = 2 * 5 + 3$
- Resten finner vi med modula-operatoren (%)

```
int a = 13
int b = 5
int k = 13 / 5; //Nå er k lik 2
int r = 13 % 5; //Nå er r lik 3 (rest)
```

Divisjon og rest modulo 12

- Tenk deg at du skal “telle rundt klokka” gitt en urskive som viser 12 timer.
- Vi starter øverst og sier at klokka da er 0
- Hvis du teller 14 timer, har du gått rundt hele klokka 1 gang og klokka viser 2.
- Du har nå telt 14 modulo 12:
 - $14 / 12$ er antall ganger du har gått rundt urskiven (dvs 1)
 - $14 \% 12$ er det tallet som urviseret står på (dvs 2).
- Nytt eksempel:
 - $25 / 12 == 2$
 - $25 \% 12 == 1$

Evaluering av uttrykk

- Evaluering av uttrykk kan alltid styres med parenteser
- Av og til kan vi unngå å sette parenteser:
 - $2 + 5 * 4 - 3$ er lik $2 + (5*4) - 3$
 - $b1 || b2 \ \&\& \ b3$ er lik $b1 || (b2 \ \&\& \ b3)$
 - $b1 \ \&\& \ b2 == b3 || b4$ er lik $(b1 \ \&\& \ b2) == (b3 || b4)$
- Hovedregel: *Sett parenteser!*

Presedensregler

- **Presedensregler** angir hvilke operatører som har fortrinn (førsterett) ved utregning av sammensatte uttrykk.
- F.eks. blir $*$ beregnet før $+$. Vi sier at
 - $*$ har **høyere** presedens enn $+$
 - $+$ har **lavere** presedens enn $*$
- Reglene står i læreboka!

Inkrementering og dekrementering

- Variablene som brukes i uttrykk endres ikke ved utregning, med to unntak.
- ++ og -- endrer verdien til variabelen med + eller minus 1
- ++antall Endrer antall for uttrykket regnes ut
- antall++ Endrer antall etter at uttrykket er regnet ut

```
int svar, i=0, j=0;
svar = ++i; // i blir først 1. Så settes svar
 // lik i, altså 1
svar = j++; // først settes svar lik j, altså 0.
 // Så økes j til 1.
// Dermed: i==1, j==1, svar==0
```

Oppgave

```
boolean b1, b2;
double x, y;
int z;

x = 45.33;
y = x + 1;
z = 0;
b1 = (x < y) && (z == 0);
b2 = false || b1;
```

Hva er verdien til b1 og til b2 etter at setningene over er utført?

Løsning

```
boolean b1, b2;
double x, y;
int z;

x = 45.33; // x=45.33, y=, z=
y = x + 1; // x=45.33, y=46.33, z=
z = 0; // x=45.33, y=46.33, z=0

// x<y: true, z==0: true
b1 = (x < y) && (z == 0); // b1: true
b2 = false || b1; // b2: true
```

Greit å vite

- 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
- 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);`

Kommentarer i programmer

- For å lage programmene mer forståelige, legger vi inn kommentarer i programteksten
- Kommentarer oversettes ikke: kompilatoren hopper over dem
- To typer kommentarer:

```
// Her er en kommentar som varer ut linja
```

```
/* Her er en kommentar som  
varer  
helt til hit */
```

- Gode programmer har kommentarer, men ikke på hver linje – bruk kommentarer når det er ting dere ønsker å rette oppmerksomheten mot, f.eks. sentrale punkter i programmet eller spesielt vanskelige ting.
- Det er en forutsetning at dere kommenterer programmene dere leverer som besvarelse på de obligatoriske oppgavene (oblig 2-4).

Hvorfor ikke alltid bruke double?

- Mens regning med heltall alltid er eksakt, er regning med desimaltall ikke det - maskinen kan gjøre avrundingsfeil, slik som her:

```
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.
- 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`!

Hva er vitsen med class?

- En setning av typen

```
class {  
  <...masse rart...>  
}
```

kalles en klassedeklarasjon (eller bare klasse).

- Tenk på en klasse som en samling data (tall, tekst, bilder, osv) og operasjoner som vi ønsker å kunne utføre på dataene.
- Senere i kurset kommer hvert program til å bestå av mange klasser. Hver klasse har sitt ansvarsområde: å utføre visse oppgaver, håndtere visse typer data, eller begge deler. Dette gjør bl.a. programmene oversiktlige og gjør det lettere å bruke biter av programmet på nytt i andre sammenhenger.