

INF1000 – Uke 5

Litt mer om arrayer
Metoder

1

Oversikt

- Svar på spm. fra forrige uke
- Litt mer om arrayer
 - Lete i arrayer
 - Flere dimensjoner
- Metoder
- Neste uke: repetisjon!

2

Hva er for-løkker - repetisjon

- En måte å få utført en instruksjon (eller blokk) mange ganger er ved hjelp av en **for-løkke**:

```
for (<initialisering>; <betingelse>; <oppdatering>){
 <setning 1;>
 <setning 2;>
 ....
 <setning n;>
}
```

Instruksjonene i <oppdatering>
utføres, men verdiene forkastes.

3

Spørsmål forrige uke

- Er det forskjell på disse to for-løkkene?

```
for (int i=0; i<k; i++){ ... }
```

```
for (int i=0; i<k; ++i){ ... }
```

- Eksempel:

```
int k = 5;
```

```
for (int i=0; i<k; i++){ System.out.println(i);
```

```
for (int i=0; i<k; ++i){ System.out.println(i);
```

- Hva skrives ut på skjermen?

0
1
2
3
4
0
1
2
3
4

4

Arrayer - repetisjon

- Arrayer er "variable" som kan holde på mange verdier:
 - en int-array har plass til flere heltall
 - en String-array har plass til flere tekststrenger
 - osv.
- Verdier i en array med lengde n har hver sin posisjon/indeks: 0, 1, 2, ..., n-1
- En array x med lengde 4 kan tegnes slik:

5

Eksempel – Finne den yngste


```
import easyIO.*;
class FinnDenYngste {
 public static void main (String [] args) {
 In tast = new In();
 System.out.print("Hvor mange personer? ");
 int antall = tast.inInt();

 String[] navn = new String[antall];
 int[] alder = new int[antall];

 for (int i=0; i<antall; i++) {
 System.out.print("Navn: ");
 navn[i] = tast.inLine();
 System.out.print("Alder: ");
 alder[i] = tast.inInt();
 }
 }
}
// . . .
```

Leser inn
navn og
alder i disse.

6

Eksempel – fortsetter

```
// . . .
int minste = alder[0];
int minPos = 0;

for (int i=1; i<antall; i++) {
 if (alder[i] < minste) {
 minste = alder[i];
 minPos = i;
 }
}

System.out.println("Den yngste er " +
 navn[minPos] + " som er " +
 minste + " år");
}
}
```

Skal hele tiden legge den minste
her. Starter med den første

Posisjonen til den
minste i arrayen

Sjekker om vi har
funnet en som er
mindre og oppdaterer i
så fall verdiene.

Eksempel – Finne den yngste


```
$ javac FinnDenYngste.java
$ java FinnDenYngste
Hvor mange personer? 2
Navn: Arild
Alder: 40
Navn: Christian
Alder: 30
Den yngste er Christian som er 30 år
$
```

En array-variabel er en adresse (en peker)

- Når vi deklarerer en array så refererer arraynavnet ikke til selve verdiene i arrayen, men til adressen (i lageret) hvor verdiene ligger lagret.
- Resultatet etter at vi har utført

```
int[] printall = {2, 3, 5, 7, 11, 13};
```
- kan visualiseres slik:

9

Oppgave

- Hva skriver programmet ut?

```
class ToArrayer {
 public static void main (String [] args) {
 int[] x = new int[5];
 int[] y = x;

 for (int i=0; i<x.length; i++) {
 x[i] = 10 + i;
 }

 for (int i=0; i < y.length; i++) {
 System.out.println(y[i]);
 }
 }
}
```

10

Resultat


```
$ javac ToArrayer.java
$ java ToArrayer
10
11
12
13
14
$
```

Hva skjedde?

Etter å ha utført instruksjonen

.... så er situasjonen denne:

```
int[] x = new int[10];
```


```
int[] y = x;
```


Kopiering av arrayer

- Vi kan ikke lage en kopi av en array x ved å skrive
`int[] y = x;`
siden dette bare medfører at adressen til arrayen legges inn i y.
- Skal vi lage en kopi, må vi først opprette en array til (f.eks. y),
og så kopiere over verdiene en for en:

```
double[] y = new double[x.length];

for (int i=0; i<x.length; i++) {
 y[i] = x[i];
}
```

13

Todimensjonale arrayer

- Vi kan også deklarere todimensjonale (og høyere-dimensjonale) arrayer.
- Eksempel:

```
String[][] oljefelter = new String[15][25];
```


14

Todimensjonale arrayer
- slik tenker vi oss det
- og slik er det

oljefelter

```
String[][] oljefelter = new String[15][25];
```

gir følgende:

Figur 5.3 En todimensjonal array med arraypekere og arrayobjekter.

Flerdimensjonale arrayer

Eksempel:


```
String[][] eier = new String[15][25];
```

- Resultat (slik vi tenker det) :

- Eksempler på lovlige operasjoner:

```
eier[3][4] = "Petrol A/S";
int antallRader = eier.length; // 15
int antallKolonner = eier[0].length; // 25
```


17

Blokker og metoder

- **Blokk:** samling setninger omgitt av krøllparenteser:


```
{
  setning 1;
  setning 2;
  ....
  setning n;
}
```

- Enhver **setning** i et Java-program kan erstattes med en **blokk**
- En blokk forekommer ofte flere steder i et program:
 - Definere blokken *ett* sted og gi den et navn
 - Angi navnet hvert sted vi ønsket setningene i blokken utført
- I Java kalles dette en **metode**
- Skiller mellom
 - **deklarere** (lage/skrive) en metode
 - **kalle** (bruke) en metode

19

Motivasjon

- Anta at vi ønsker å sortere arrayen
`int[] tall = { 2, 1, 4, 3 };`

18

Metode-deklarasjon (lage metoden)

- **Metode:** navngitt blokk med setninger
- Metode-deklarasjon:
 - Metodens navn
 - Setningene som skal utføres
- Eksempel: main-metoden

```


  modifierer  retur- metode- formelle
 type navn parametre
public static void main (String [] args) {
  ..... } metodekropp ("innmat")
  .....
}
```

- **static** brukes (nesten) ikke unntatt for **main**

20

Metode-deklarasjon

- Generelt har en metode-deklarasjon følgende form:

Merk: en metode *kan* kreve input og den *kan* returnere en verdi, men ingen av delene er *nødvendig*. I enkleste tilfelle er det ingen input og ingen output.

Eksempel 1: ingen parametre

- Følgende metode skriver ut en ordremeny på skjermen:

```
void skrivMeny () {
 System.out.println("Lovlige kommandoer: ");
 System.out.println("-----");
 System.out.println("1  Registrer ny student");
 System.out.println("2  Søk etter student");
 System.out.println("3  Lag liste");
 System.out.println("4  Avslutt");
 System.out.println("-----");
}
```

- Metodens navn: `skrivMeny`
- Returverditype `void` betyr at metoden ikke har noen returverdi
- Setningen `return;` kan plasseres hvor som helst i en metode med returverditype `void` og vil avbryte utførelsen av metoden

22

Eksempel 2: ingen parametre

- Følgende metode skriver ut fire linjer med stjerner på skjermen:

```
void skrivStjerner () {
 String s = "*****";
 System.out.println(s);
 System.out.println(s);
 System.out.println(s);
 System.out.println(s);
}
```

- `skrivStjerner` er metodens navn
- Returverditype `void` forteller at metoden ikke gir noen returverdi

23

Eksempel 3: returverdi og parametre

- Følgende metode summerer to tall og returnerer resultatet:

```
int summer(int tall1, int tall2) {
 int sum;
 sum = tall1 + tall2;
 return sum;
}
```

- `summer` er metodens navn
- Returverditype er `int`
 - Metoden returnerer en verdi av type `int`
 - Gjøres med setningen `return int;`
- Metoden har to parametre
 - `tall1` av type `int`
 - `tall2` av type `int`

24

Kalle på en metode

- **Kalle på metode:** benytte/utføre metoden

- Kalle på en metode uten parametre:

```
metodenavn();
```

- Kalle på en metode med parametre:

- Må oppgi like mange verdier som metoden har parametre
- Verdiene må ha samme datatype som parameterne i metode-deklarasjonen
- Eksempel:

```
metodenavn2(34.2, 53, 6);
```

- Hvis metoden returnerer en verdi:

- Returverdi *kan* tas vare på:

```
int alder = metodenavn3(25.3, 52, 7);
```

25

En liten digresjon: Metoder vs. klasser

- **Metoder:** *handlingene* i programmet
 - Består av vanlige programsetninger
 - Gis et navn (som vi velger selv)
 - Lurt: gi metoden et navn som beskriver det den gjør
 - Banksystem: En metode for hver av handlingene *innskudd, uttak, beregnRenter, skrivRapport, ...*
- **Klasser:** data og metoder som hører naturlig sammen
 - Programmer deles i klasser tilsvarende en naturlig oppdeling av problemet
 - Banksystem: En klasse for hver av *Banken, Kunde, Konto, ...*

Huskeregelen: En klasse **er** noe, en metode **gjør** noe.

Metodene er inne i klasser.

Metoder i to klasser skal vi lære idag

Klasser, objekter og metoder i flere klasser skal vi lære senere

Fra nå: Nytt oppsett for programmer

```
import easyIO.*;

class MittProgram {
 public static void main (String[] args) {
 // her lager vi et objekt av den andre klassen
 Student s = new Student();
 // her kan vi kall på metodene i Student - eks:
 s.skriv();
 System.out.println("Programmet ferdig - ha det");
 }
}

class Student {
 String navn; // evt. data i klassen 'Student'
 Student() {
 // startmetode, f.eks initialisering
 navn = "Ola";
 }
 void skriv() { // her er en egen metode
 System.out.println("Navnet mitt er:" + navn);
 }
}
```

Hva skjer når vi kjører det

```
class MittProgram {
 public static void main (String[] args) {
 Student s = new Student();
 s.skriv();
 System.out.println("Programmet ferdig - ha det");
 }
}

class Student {
 String navn;
 student () {
 navn = "Ola";
 }
 void skriv() {
 System.out.println("Navnet mitt er:" + navn);
 }
}
```

Navnet mitt er:Ola
Programmet ferdig - ha det

28

Eksempel

```
class StjerneProgram {
 public static void main (String[] args) {
 Stjerner stjerne = new Stjerner();
 stjerne.skrivStjerner();
 System.out.println("Hei");
 stjerne.skrivStjerner();
 }
}

class Stjerner {
 void skrivStjerner () {
 String s = "*****";
 System.out.println(s);
 System.out.println(s);
 System.out.println(s);
 System.out.println(s);
 }
}
```

30

Kompilering og kjøring

```
> javac StjerneProgram.java
> java StjerneProgram
*****
*****
*****
*****
Hei
*****
*****
*****
*****
```

31

Første oppsummering: metoder

- Java-programmene våre har så langt bestått av én klasse, startklassen, med én metode, main
- Fra nå: oppsett med to klasser og flere metoder i klassene
- Metodene vi ser på så langt har følgende form:

```
returverditype metodenavn (parametre){
 setninger 1;
 setninger 2;
 ....
 setninger n;
}
```

beskrivelse av hva slags output metoden gir, f.eks. void, int, double, char, ...

et navn som vi velger

beskrivelse av hva slags input metoden skal ha - gis i form av variabel-deklarasjoner separert av komma

32

Levetiden til parametre og variable

- Vi kan ha adgang til tre typer variable i en metode:
 - **Objektvariable:** deklartert på klassenivå, inne i klassen, men utenfor metodene
 - **Lokale variable:** deklarerer inni metoden, og er definert fra og med der deklarasjonen gjøres og til slutten av blokken de er deklartert i
 - **Parametre:** deklarerer i hodet på metoden, og er definert i hele metodekroppen
- Viktig: ved gjentatte kall på en metode er det et *nytt sett med lokale variable og parametre* som lages hver gang (men det er de samme objektvariablene hvis metoden er i samme objekt).

33

Eksempel

```
class Start {
 public static void main (String[] args) {
 Variabeltyper vt = new Variabeltyper();
 int intervall = 3; // 'intervall' er lokal variabel
 vt.økTid(intervall);
 vt.økTid(intervall);
 }
}

class Variabeltyper {
 int tid = 0; // 'tid' er objektvariabel

 void økTid (int t) { // 't' er parameter
 tid += t;
 System.out.println(tid);
 }
}
```

```
$ javac Start.java
$ java Start
3
6
9
```

34

Parametre og argumenter

```
class Eksempel {
 public static void main (String[] args) {
 A aa = new A();
 aa.minMetode(3.14, 365);
 }
}

class A {
 void minMetode (double x, int y) {
 .....
 }
}
```

Argumenter

Parametre

Merk: et annet navn for argumenter er *aktuelle parametre*, og et annet navn for parametre er *formelle parametre*.

35

Verdien til parameterne kopieres over til metoden

- Ved metodekall overføres verdien til argumentene til metodens parametre slik:

```
public static void main (String[] args) {
 A aa = new A();
 int i = 17;
 aa.minMetode(3.14, i + 2);
}

class A {
 void minMetode (double x, int y) {
 // nå kan x og y brukes med de verdier de
 // fikk i kallet
 }
}
```

$x = 3.14$
 $y = i + 2$

Verdiene til argumentene som brukes ved kallet, **blir kopiert over i parameterne før setningene i metoden blir utført.**

36

Metode med returverdi

- Følgende metode leser et positivt tall fra terminal og returner det til kallet:

```
double lesPositivtTall () {
 In tastatur = new In();
 double x;
 do {
 System.out.print("Gi et positivt tall: ");
 x = tastatur.inDouble();
 } while (x <= 0);

 return x;
}
```

- Merk: vi kan hvor som helst i metoden gi instruksjonen

```
return <uttrykk>;
```

som avslutter utførelsen av metoden og returnerer til kallet med verdien til det angitte uttrykket (verdien må være av typen double i dette tilfellet).

37

Fullstendig eksempel

```
import easyIO.*;
class Tall {
 public static void main (String[] args) {
 Out skjerm = new Out();
 Leser l = new Leser();
 double x = l.lesPositivtTall();
 double y = l.lesPositivtTall();
 skjerm.out("ln(x*y) = ");
 skjerm.outln(Math.log(x*y), 2);
 }
}
class Leser {
 double lesPositivtTall () {
 In tastatur = new In();
 double x;
 do {
 System.out.print("Gi et positivt tall: ");
 x = tastatur.inDouble();
 } while (x <= 0);
 return x;
 }
}
```

```
> java PositivtTall
Gi et positivt tall: 3.3
Gi et positivt tall: 5.5
ln(x*y) = 2.90
```

Metode med parameter og returverdi

- Følgende metode finner summen av elementene i en double-array:

```
double finnSum (double[] x) {
 double sum = 0.0;
 for (int i=0; i<x.length; i++) {
 sum += x[i];
 }
 return sum;
}
```

En klasse kan ha startmetode(r)

- Startmetoder heter det samme som klassen
- Et annet navn for en startmetode er en **kontruktor**
- Har ingen type (heller ikke void) foran deklarasjonen
- Kan ha parametre
- Kalles når man sier **new** på klassen (og lager et objekt)

```
import easyIO.*;

class MittProgram {
 public static void main (String[] args) {
 // her lager vi et objekt av den andre klassen
 // og kaller startmetoden
 Student s = new Student();
 s.skriv();
 }
}

class Student {
 String navn;
 Student () { // startmetode i klassen Student
 navn = "Ola";
 }
 void skriv() {
 System.out.println("Navnet mitt er:" + navn);
 }
}
```

Eksempel på bruk

```
import easyIO.*;

class LengdeTest {
 public static void main (String[] args) {
 Out skjerm = new Out();
 Lengde l = new Lengde();
 double[] a = {2.3, 5.22, 3.6, 2.33, 8.6};
 double total = l.finnSum(a);
 skjerm.out("Samlet sum av a: ");
 skjerm.outln(total, 2);
 }
}

class Lengde {
 double finnSum (double[] x) {
 double sum = 0.0;
 for (int i=0; i<x.length; i++) {
 sum += x[i];
 }
 return sum;
 }
}
```

```
> java Lengde
Samlet lengde: 22.05
```

Metodekall

Anta at følgende eksekveres:

```
double [] a =
{....};
double total =
1.finnSum(a);
```

Metoden som kalles:

```
double finnSum(double[] x) {
 double sum = 0.0;
 for (int i=0; i<x.length; i++) {
 sum += x[i];
 }
 return sum;
}
```

Eksekveringsrekkefølgen:

```
double total =
1.finnSum(a);
total = 22.05;
```

argumentet lengde
overføres →

```
double[] x = a; // bare kopi av peker
double sum = 0.0;
for (int i=0; i<x.length; i++) {
 sum += x[i];
}
return sum;
```

uttrykket finnSum(a)
gis verdien 22.05

Overlasting av metoder

- Flere metoder kan deklarerer med samme metodenavn, forutsatt at Java klarer å avgjøre hvilken metode som skal kalles. Krav:
 - metodene har ulikt antall parametre eller
 - metodene har ulik type på noen av parametrene, og slik at Java alltid klarer å finne en entydig match
- Metoden (eller metodenavnet) sies da å være overlastet, og de ulike metodene med samme navn kan ha ulik returtype.
- Eksempel:

```
int sum (int x, int y) {
 return x + y;
}
```

```
double sum (double x, double y) {
 return x + y;
}
```

44

Bruk av arrayreferanser som parametre

- I forrige eksempel var parameteren til finnSum en arrayreferanse.
- Det lages ikke noen kopi av arrayobjektet når metoden kalles, så endringer som gjøres på arrayen inni metoden blir synlige utenfor metoden. Hva skriver programmet under ut?

```
class ArrayParameter {
 public static void main (String[] args) {
 int[] a = {1, 2, 3, 4};
 Finn f = new Finn();
 f.finnDelsummer(a);
 System.out.println("a[3] = " + a[3]);
 }
}
class Finn {
 void finnDelsummer(int[] x) {
 for (int i=1; i<x.length; i++) {
 x[i] += x[i-1];
 }
 }
}
```

a[3] = 10

Overlasting - eksempel

```
class Overlasting {
 public static void main (String[] args) {
 Skriv s = new Skriv();
 s.skrivUt(2,3);
 s.skrivUt(2.0,3.0);
 s.skrivUt(2.0,3);
 }
}
class Skriv {
 void skrivUt (double x, int y) {
 System.out.println("double+int: "+x + " , "+y);
 }
 void skrivUt (double x, double y) {
 System.out.println("double+double: "+x + " , "+y);
 }
}
```

```
double+int: 2.0, 3
double+double: 2.0, 3.0
double+int: 2.0, 3
```

Oppgave 1: hva blir utskriften?

```
class Oppgave1 {
 public static void main (String[] args) {
 ToMetoder tm = new ToMetoder();
 System.out.println("Metode: main");
 tm.b();
 }
}

class ToMetoder {
 void a() {
 System.out.println("Metode: a");
 }

 void b() {
 a();
 System.out.println("Metode: b");
 }
}
```

```
> javac Oppgave1.java
> java Oppgave1
Metode: main
Metode: a
Metode: b
```

Oppgave 2: hva blir utskriften?

```
class Oppgave2 {
 public static void main (String[] args) {
 GTest gt = new GTest(1);
 }
}

class GTest {
 GTest(int i) {
 while (g(i) > 0) {
 System.out.println(i);
 i = i+1;
 }
 }

 int g (int x) {
 return 5-x;
 }
}
```

```
> javac Oppgave2.java
> java Oppgave2
1
2
3
4
```

47

Parameteren i metoden main

- Vi kaller aldri direkte på metoden main (selv om det er lov) - det er Java-kjøresystemet som gjør dette når programmet starter.
- De argumenter vi gir etter `java ProgramNavn` blir overført til parameteren `String[] args` når main-metoden kalles.
- Eksempel:

```
class SkrivArgumenter {
 public static void main (String[] args) {
 if (args.length == 0) {
 System.out.println("Ingen argumenter");
 }

 for (int i=0; i<args.length; i++) {
 System.out.print("Argument nr " + (i+1) + " var: ");
 System.out.println(args[i]);
 }
 }
}
```

```
> javac SkrivArgumenter.java
> java SkrivArgumenter
Ingen argumenter
> Java SkrivArgumenter a b c
Argument nr 1 var: a
Argument nr 2 var: b
Argument nr 3 var: c
```

Oppsummering om metoder

- Deklarasjon (lage metoden) :
 - Man pakker sammen de handlinger som hører sammen (gjør noe sammen) med krøllparenteser, og gir metoden et navn med vanlige parenteser bak navnet.
 - Man må også si om metoden returnere noe:
 - Returnerer **ingenting**: sett da `void` foren navnet
 - Returneren **en verdi**, sett *typen til verdien* foran navnet (Eks: `int`, `double`, `int[]`,...)
Metoden må da si `return XXX`; et sted i koden og hvor `XXX` er et uttrykk av den typen metoden skal returnere (eks `return i +14`);
 - Hvis metoden trenger noen data som den skal jobbe med for å gjøre 'jobben', settes de med type inn i parenteser bak navnet
 - Eks: `double kvadratrot(double x) {...; return ... }`
- Bruk / kall på metoden:
 - Man nevner navnet (i koden til en metode) med evt. parametere og med navnet på objektet b til klassen 'foran punktum':
`y = 2.0 + b.kvadratrot(x*3.14);`

49

Et litt større eksempel

```
class SkrivUt3 {
 public static void main(String[] args) {
 Skriv2 sk = new Skriv2( );
 System.out.println("Her er A i main-metoden");
 sk.skrivMer();
 System.out.println("Her er B i main-metoden");
 }
}

class Skriv2 {
 int k=0;

 int treGanger(int i) {
 int m = k * i * 3;
 return m;
 }

 void skrivMer() {
 k = 4;
 System.out.println("skrivMer kaller treGanger: " + treGanger(2));
 }
}
```

```
> javac SkrivUt3.java
> Java SkrivUt3
Her er A i main-metoden
skrivMer kaller treGanger: 24
Her er B i main-metoden
```


Enklere å løse Oblig2 med metoder (10 stk)

```
import easyIO.*;

class Oblig2 {
 public static void main (String[] args) {
 Olje ol = new Olje();
 ol.ordreløkke();
 System.println("--Avslutter programmet ----");
 } //end main
} //end class Oblig2

class Olje {
 In tast = new In();

 void ordreløkke() {
 int ordre = 0;

 while (ordre != 8) {
 skrivMeny();
 ordre = velgOperasjon();

 switch (ordre) {
 case 1: kjøpFelt(); break;
 case 2: annullerKjøpAvFelt(); break;
 case 3: lagKart(); break;
 case 4: lagSelskapsoversikt(); break;
 case 5: oppdaterOljeutvinning(); break;
 case 6: finnMaksUtvinning(); break;
 case 7: listeFeltUtenOljeutvinning(); break;
 default: break;
 } // end switch
 } // end while flere kommandoer

 System.out.println("***AVSLUTNING PÅ RURITANIAS OLJEFELTSYSTEM***");
 } // end ordreløkke

 // her deklarerer vi de 9 metodene [...]
} // end class Olje
```