

Objektorienterad Programmering (TDDC77)

Föreläsning IV: while, for, do while, switch, arrayer

Ahmed Rezine

IDA, Linköpings Universitet

Hösttermin 2016

Outline

Styra programflödet

If-satsen

While

For

Do while

Styra programflödet (fort.)

Inför första lab

Outline

Styra programflödet

If-satsen

While

For

Do while

Styra programflödet (fort.)

Inför första lab

Ordning

- ▶ Normalt sett så körs programmets kodrader “i ordning”, alltså uppifrån och ned.
- ▶ Ibland vill man ändra på detta, exempelvis när man vill jämföra två heltal

Villkorliga hopp

- ▶ istället för att följa det “normala ordningen”, man ändra den och “hoppa” till ett annat rad
- ▶ i Java får man inte göra hopp hur som helst
- ▶ man använder istället färdiga kontrollstrukturer som ändrar ordningen beroende på något villkor

if-then-else-satsen

```
if (a < b) {  
 gör något;  
} else {  
 gör något annat;  
}
```


Att programera är att bryta ner en uppgift i små steg som en dator kan göra

- ▶ Låt användaren skriva in två heltal x och y . Vi vill räkna upp skillnadens absoluta värde (dvs, $|x - y|$) och skriv ut resultatet.

Att programera är att bryta ner en uppgift i små steg som en dator kan göra

- ▶ Låt användaren skriva in två heltal x och y . Vi vill räkna upp skillnadens absoluta värde (dvs, $|x - y|$) och skriv ut resultatet.
 - ▶ Fråga användaren efter ett heltal

Att programera är att bryta ner en uppgift i små steg som en dator kan göra

- ▶ Låt användaren skriva in två heltal x och y . Vi vill räkna upp skillnadens absoluta värde (dvs, $|x - y|$) och skriv ut resultatet.
 - ▶ Fråga användaren efter ett heltal
 - ▶ Läs in ett heltalet x

Att programera är att bryta ner en uppgift i små steg som en dator kan göra

- ▶ Låt användaren skriva in två heltal x och y . Vi vill räkna upp skillnadens absoluta värde (dvs, $|x - y|$) och skriv ut resultatet.
 - ▶ Fråga användaren efter ett heltal
 - ▶ Läs in ett heltalet x
 - ▶ Fråga användaren efter ett heltal

Att programera är att bryta ner en uppgift i små steg som en dator kan göra

- ▶ Låt användaren skriva in två heltal x och y . Vi vill räkna upp skillnadens absoluta värde (dvs, $|x - y|$) och skriv ut resultatet.
 - ▶ Fråga användaren efter ett heltal
 - ▶ Läs in ett heltalet x
 - ▶ Fråga användaren efter ett heltal
 - ▶ Läs in ett heltalet y

Att programera är att bryta ner en uppgift i små steg som en dator kan göra

- ▶ Låt användaren skriva in två heltal x och y . Vi vill räkna upp skillnadens absoluta värde (dvs, $|x - y|$) och skriv ut resultatet.
 - ▶ Fråga användaren efter ett heltal
 - ▶ Läs in ett heltalet x
 - ▶ Fråga användaren efter ett heltal
 - ▶ Läs in ett heltalet y
 - ▶ Om x är större än y , räkna upp $(x - y)$

Att programera är att bryta ner en uppgift i små steg som en dator kan göra

- ▶ Låt användaren skriva in två heltal x och y . Vi vill räkna upp skillnadens absoluta värde (dvs, $|x - y|$) och skriv ut resultatet.
 - ▶ Fråga användaren efter ett heltal
 - ▶ Läs in ett heltalet x
 - ▶ Fråga användaren efter ett heltal
 - ▶ Läs in ett heltalet y
 - ▶ Om x är större än y , räkna upp $(x - y)$
 - ▶ Om y är större än x , räkna upp $(y - x)$

Att programera är att bryta ner en uppgift i små steg som en dator kan göra

- ▶ Låt användaren skriva in två heltal x och y . Vi vill räkna upp skillnadens absoluta värde (dvs, $|x - y|$) och skriv ut resultatet.
 - ▶ Fråga användaren efter ett heltal
 - ▶ Läs in ett heltalet x
 - ▶ Fråga användaren efter ett heltal
 - ▶ Läs in ett heltalet y
 - ▶ Om x är större än y , räkna upp $(x - y)$
 - ▶ Om y är större än x , räkna upp $(y - x)$
 - ▶ Skriv ut resultatet

Glömm inte att:

- ▶ Använda papper och penna
- ▶ Prova
- ▶ Ha kul !

Ordning (fort.)

```
/* AbsoluteSkillnad.java
 * Programmet demonstrerar användandet av
 * if instruktioner
 */
import java.util.Scanner;
class AbsolutSkillnad
{
 /* Metoden läser in två heltal från användaren
 * och skriver ut skillnaden mellan det större och det
 * minsta talet
 */
 public static void main (String[] args)
 {
 Scanner in = new Scanner (System.in);
 int x, y, tmp;

 System.out.println ("Mata in ett heltal x: ");
 x = in.nextInt();
 System.out.println ("Mata in ett heltal y: ");
 y = in.nextInt();

 if (y > x){
 tmp = x;
 x = y;
 y = tmp;
 }

 System.out.println ("|x-y| = " + (x-y));
 }
}
```


Villkor: jämförelser

Operator	Förklaring
==	lika med
!=	olika från
<	mindre än
<=	mindre än eller lika med
>	större än
>=	större än eller lika med

```
boolean resultat;  
int tal1=0, tal2=1;  
  
resultat = (tal1 < tal2); // true  
resultat = (tal1 <= tal2); // true  
resultat = (tal1 > tal2); // false  
resultat = (tal1 >= tal2); // false  
resultat = (tal1 == tal2); // false  
resultat = (tal1 != tal2); // true
```


Villkor: logiska operatörer

Operator	Förklaring
!p	negationen av p
p && q	sant omm p och q
p q	sant omm p eller q

```
boolean res;  
  
resultat = predikat && true;  
resultat = false && predikat;  
resultat = predikat && !predikat;  
  
resultat = predikat || true;  
resultat = predikat || false;  
resultat = predikat || !predikat;
```


Outline

Styra programflödet

If-satsen

While

For

Do while

Styra programflödet (fort.)

Inför första lab

if-then-else-satsen (fort.)

```
/* Systemet.java
 * Programmet demonstrera användandet av
 * if-then-else instruktioner
 */
import java.util.Scanner;
class Systemet{

 //Fråga användaren om sin åld och skriver ut om användaren får
 static public void main(String[] args){

 final int MIN_LIMIT=20, LEG_LIMIT=25;
 Scanner scan = new Scanner(System.in);

 System.out.println("Hur gammal är du ?");
 int age = scan.nextInt();

 if(age>=MIN_LIMIT){
 if(age<= LEG_LIMIT){
 System.out.println("Du får köpa från Systemet"
 + " men du måste visa leg!");
 }else{
 System.out.println("Du får köpa från Systemet!");
 }
 System.out.println("Du får köpa från Systemet!");
 }else{
 System.out.println("Du får inte köpa från Systemet!");
 }
 }
}
```


Outline

Styra programflödet

If-satsen

While

For

Do while

Styra programflödet (fort.)

Inför första lab

Upprepning / slinga / loop

```
while (a < b) {  
 gör något;  
}
```


Skriv programmet!

1. Ta emot ett heltal från användaren
2. Om heltalet är större än fem, skriv "för stort" och hoppa till programpunkt 1
3. Om heltalet är mindre än fem, addera ett till heltalet
4. Skriv ut "du får betyg" och heltalet
5. Avsluta

While: kontrollera inputen

```
/* Constrained.java
 * Programmet illustrerar hur man kan begränsa
 * vad användaren mata in
 */
import java.util.Scanner;
public class Constrained{

 /*Fortsätt att be användaren om att mata in
 * ett tal tills den är mellan 0 och 10
 */
 static public void main(String[] args){
 Scanner scan = new Scanner(System.in);
 int input;
 final int MIN=0, MAX=10;

 System.out.println("please enter a number between "
 + MIN + " and " + MAX);
 input = scan.nextInt();
 while(input<MIN || MAX<input){
 System.out.println("please enter a number between "
 + MIN + " and " + MAX);
 input = scan.nextInt();
 }

 System.out.println("Thank you. You entered: " + input);
 }
}
```


While: terminering (termination)

```
/* Countdown.java
 * Illustrerar hur ett programmet terminerar inte
 */
public class Countdown{

 //Exekvera en slinga som terminerar inte
 static public void main(String[] args){
 int count=2;
 while(count!=0){
 System.out.println(count + "...");
 count -=5;
 }
 }
}
```


While: nested loops

```
/* Palindrome.java
 * Illustrerar användandet av nästlad slingor
 */
import java.util.Scanner;
public class Naestlad{
 /* Upprepa att be om en text och att kolla upp om
 * det är ett palindrome
 */
 static public void main(String[] args){
 String candidate, answer="y";
 Scanner scan = new Scanner(System.in);

 while(answer.equals("y")){
 System.out.println("Please enter a candidate: ");
 candidate = scan.nextLine();

 int index = 0;
 boolean isPalindrome = true;
 while(index < (candidate.length() / 2)){
 if(candidate.charAt(index) != candidate.charAt(candidate.length()-index-1))
 isPalindrome = false;
 index++;
 }
 if(isPalindrome)
 System.out.println(candidate + " is a palindrome");
 else
 System.out.println(candidate + " is not a palindrome");

 System.out.println("Repeat? y/n");
 answer = scan.nextLine();
 }
 System.out.println("Good bye!");
 }
}
```


Outline

Styra programflödet

If-satsen

While

For

Do while

Styra programflödet (fort.)

Inför första lab

For

```
final int MAX = 10;  
for(int i=0; i<MAX; i++){  
 System.out.println(i);  
}
```


For (fort.)

```
/* Multiplikation.java
 * Illustrerar användandet av while och for slingor
 */
import java.util.Scanner;
public class Multiplikation{

 //Be om ett tal mella 0 och 9 och skriv ut multiplikationstabellen för talet.
 static public void main(String[] args){
 Scanner scan = new Scanner(System.in);
 int number=0;

 while(number<=0 || 10<number){
 System.out.println("Please enter an integer between 1 and 10?");
 number = scan.nextInt();
 }

 for(int k=0; k<=10; k++){
 System.out.println(number + " x " + k + " = " + number*k);
 }
 }
}
```


Outline

Styra programflödet

If-satsen

While

For

Do while

Styra programflödet (fort.)

Inför första lab

Do While

While loop

Do loop

Do while

- ▶ Exakt som while-loopen, men den kör alltid minst ett varv:
Den kontrollerar villkoret efter varje varv.
- ▶ Kan vara bra för saker som behöver repeteras om det inte går så bra första gången, exempelvis inläsning av data från användaren

```
int tal = 0;

do{
 System.out.print("Ange ett tall mellan " + "3 och 26: ");
 tal = in.nextInt();
} while((tal < 3)|| (tal > 26))
```


Outline

Styra programflödet

If-satsen

While

For

Do while

Styra programflödet (fort.)

Inför första lab

break och continue

- ▶ Om man exekverar en **break** i en slinga, kommer exekveringen av slingan att stoppas. Nästa satsen blir den som följer efter slingan
- ▶ Om man exekverar en **continue** sats i en slinga kommer kontrollen att hoppa till början av slingan
- ▶ Det är alltid möjligt att få samma effekt utan att använda sig av **break** och **continue** som anses vara DÅLIG PRAXIS eftersom de skada läsbarheten

Switch satsen

```
/* Betyg.java
 * Programmet illustrera användandet av switch instruktion
 */
import java.util.Scanner;
public class Betyg{
 // läser in ett betyg och översätta den till text
 static public void main(String[] args){
 Scanner scan = new Scanner(System.in);
 int grade;

 do{
 System.out.println("Ge ett betyg mellan 3 och 5: ");
 grade = scan.nextInt();
 }while(grade<3 || 5<grade);

 switch(grade){
 case 3:
 System.out.println("Godkänd!");
 break;
 case 4:
 System.out.println("Väl godkänd!");
 break;
 case 5:
 System.out.println("Mycket väl godkänd!");
 break;
 default:
 System.out.println("Jag ser inte hur vi har lyckats komma hit!");
 }
 }
}
```


Switch satsen

- ▶ Evaluerar ett uttryck av typ **char**, **byte**, **short** eller **int**
- ▶ Matchar det resulterande värdet mot en av flera konstanter
- ▶ Kör första **case** som matchar värden
- ▶ Om inget fall matchar värdet, kör **default** fallet
- ▶ Om inget **default** fall, hoppa till satsen som följer **switch** satsen
- ▶ **break** (är här nödvändigt) används för att hoppa till satsen som följer **switch**-satsen

Villkorlig operatören

```
/* Villkorlig.java
 * Illustrerar användandet av den villkorlig sats
 */
import java.util.Scanner;
public class Villkorlig{
 //läser in två tal och skriver ut vilket är större
 static public void main(String[] args){
 int x,y,max;
 Scanner scan = new Scanner(System.in);

 System.out.print("Skriv in ett heltal: " );
 x = scan.nextInt();
 System.out.print("Skriv in ett heltal: " );
 y = scan.nextInt();

 max = (x>y? x : y);

 System.out.println("Maximum för " + x + " och " + y + " är :" + max);
 }
}
```


Outline

Styra programflödet

If-satsen

While

For

Do while

Styra programflödet (fort.)

Inför första lab

- ▶ Webreg <https://www.ida.liu.se/webreg/>

Inför Lab 1

- ▶ Webreg <https://www.ida.liu.se/webreg/>
- ▶ förberedelseuppgifter

Räkna växelpengar

- ▶ Om man ska betala 13.90 men lämnar en 50-lapp, vilken växel bör man få tillbaka ?

Räkna växelpengar

- ▶ Om man ska betala 13.90 men lämnar en 50-lapp, vilken växel bör man få tillbaka ?
- ▶ 36.10 totalt, men vilka valörer ?

Räkna växelpengar

- ▶ Om man ska betala 13.90 men lämnar en 50-lapp, vilken växel bör man få tillbaka ?
- ▶ 36.10 totalt, men vilka valörer ?
- ▶ Operatorn “/” genomför heltalsdivision när båda operanderna är heltal: $7/5 == 1$

Räkna växelpengar

- ▶ Om man ska betala 13.90 men lämnar en 50-lapp, vilken växel bör man få tillbaka ?
- ▶ 36.10 totalt, men vilka valörer ?
- ▶ Operatoren “/” genomför heltalsdivision när båda operanderna är heltal: $7/5 == 1$
- ▶ Om en av operanderna är en flyttal kan man för en liknande effekt använda “`Math.floor(a/b)`”

Räkna växelpengar

- ▶ Om man ska betala 13.90 men lämnar en 50-lapp, vilken växel bör man få tillbaka ?
- ▶ 36.10 totalt, men vilka valörer ?
- ▶ Operatören “/” genomför heltalsdivision när båda operanderna är heltal: $7/5 == 1$
- ▶ Om en av operanderna är en flyttal kan man för en liknande effekt använda “`Math.floor(a/b)`”
- ▶ Operatören % är för modulo, i.e., ge rest vid heltalsdivision: $7\%5 == 2$.

