

F5 – Selektion och iteration

ID1004 – Objektorienterad
programmering

Fredrik Kilander fki@kth.se

Boolska uttryck

- Boolska uttryck använder sig av jämförelseoperatorer
- < > <= >= == !=
- Resultatets datatyp är boolean (true, false)
- 3 < 99 ger värdet true
- 99 > 99 ger värdet false
- 1 != 0 ger värdet true

Boolska uttryck - if

- Boolska värden gör det möjligt att välja vilken kod som ska exekveras
- **if** (boolean) t-stmt;
- t-stmt exekveras endast om det boolska uttrycket är sant (true)

```
if (x < 0) {  
 x = -x;  
}
```

Boolska uttryck – if-else

- Boolska värden gör det möjligt att välja vilken kod som ska exekveras
- **if** (boolean) t-stmt; **else** f-stmt;
- t-stmt exekveras om det boolska uttrycket är sant (true), annars exekveras f-stmt

```
if (n == 1) {  
 s = "thing";  
} else {  
 s = "things";  
}
```

Likhetsoperatorn

- ==
- Prövar om två uttryck har samma värde

```
if (count == 6) { ...
```

```
if (b == false) { ...
```

Likhetsoperatoren

- ==
- Om två referenser jämförs så måste det vara *samma* referens för att det ska bli true

```
Die die1 = new Die(); // En instans
Die die2 = new Die(); // En annan instans

boolean b = (die1 == die2); // false

die2 = die1; // die2 blir alias till die1

b = (die1 == die2); // true
```

Likhetsoperatorn

- ==
- Tänk på att den liknar tilldelning!

```
Die die1 = new Die();  
Die die2 = new Die();
```

```
boolean b = (die1 == die2);
```

```
if (b = true) {  
 System.out.println(b);  
}
```

← Alltid sant...

Logiska operatorer

- Logiska operatorer tar boolska värden som argument
- `!` negation
- `!true` ger värdet `false`
- `&&` konjunktion, logiskt OCH: båda sidor måste vara true
- `||` disjunktion, logiskt ELLER: en eller båda sidorna måste vara true

Logiska operatorer

- Används för kombinerade villkor
- `if (done || (maxLimit <= count)) { ... // stop`
- `if (!done && (count < maxLimit)) { ... // go on`
- Vilken datatyp har variabeln **done**?

Satsblock

- Med hjälp av satsblock {...} kan flera programsatser behandlas som en enhet

```
if (count < maxLimit) {  
 count += 1;  
 sum /= 2;  
 ...  
}
```

Satsblock

- Satsblock är ibland obligatoriska

```
public class Foo {  
 int[] nums = new int[] {2,3,5,7,11};  
 public void getNum() {  
 ...  
 }  
}
```

Satsblock

- Satsblock *rekommenderas* i if-satser, for-, while- och do-loopar.

```
if (count < maxLimit) {  
 count += 1;  
 sum /= 2;  
 ...  
}  
else {  
 return sum;  
}
```

Villkorsoperatoren ?

- Operatoren ? tar tre argument
- villkor ? t-värde : f-värde ;

```
public int min(int a, int b) {  
 return (a < b) ? a : b;  
}
```

Villkorsoperatoren ?

- Operatoren ? tar tre argument
- villkor ? t-värde : f-värde ;

```
System.out.print("You have ");  
System.out.print(score);  
System.out.print(" point");  
System.out.println ((score == 1) ? "." : "s.");
```

You have 0 points.
You have 1 point.
You have 2 points.

Nästlade if-satser

- Använd satsblock och indentering för att undvika förvirring

```
if (num1 < num2)
if (num1 < num3)
min = num1;
else
min = num3;
else
if (num2 < num3)
min = num2;
else
min = num3;
```

rekommenderas ej

```
if (num1 < num2)
 if (num1 < num3)
 min = num1;
 else
 min = num3;
else
 if (num2 < num3)
 min = num2;
 else
 min = num3;
```

indenterad

```
if (num1 < num2) {
 if (num1 < num3) {
 min = num1;
 } else {
 min = num3;
 }
} else {
 if (num2 < num3) {
 min = num2;
 } else {
 min = num3;
 }
}
```

indenterad och
med satsblock

Jämföra data – floating point

- `==` operatören kräver exakt likhet (alla bitar)
- Flyttal avrundas ofta vid beräkningar
- Definiera likhet som *tillräckligt nära*

```
float f1, f2; // Två flyttal
...
if (f1 == f2) { ... // exakt lika

if (Math.abs(f1 - f2) < TOLERANCE) {
 // tillräckligt lika...
}
```


Jämföra data - char

- Tecken kodas som 16-bitars positiva heltal
- Dessa tal kan jämföras (t ex vid sortering)
- De första 127 koderna är samma som ASCII
- De första 256 koderna är samma som ISO-8859-1

```
if (ch1 > ch2) {  
 // do stuff  
}
```

I praktiken är det sällan man tittar på teckens numeriska värde – Java har goda verktyg för att hantera text.

Jämföra data - String

- Strängar är objekt; en referensdatatyp
- `==` är bara sann om det är samma objekt
- Strängar jämförs med metoder i `java.lang.String`

```
if (name1.equals(name2)) { ...
```

Samma tecken

```
if (name1.equalsIgnoreCase(name2)) { ...
```

Samma ord

```
if (name1.compareTo(name2) == 0) { ...
```

Likvärdigt `equals`

```
if (name1.compareTo(name2) < 0) { ...
```

`name1` före `name2`

```
if (name1.compareTo(name2) > 0) { ...
```

`name1` efter `name2`

```
if (firstName.equals("Allan")) { ...
```

```
if ("Allan".equals(firstName)) { ...
```

Strängkonstanter är också objekt

Mer om String

- Textsträngar är instanser av klassen String
- Varje instans är slutgiltig (immutable)
- En ändrad String är en ny String:

```
String s = "foo";  
s = s + "bar";
```


```
String s = new String("foo");  
String t = new String("bar");  
s = new String("foobar");
```

```
System.out.println(s);
```

```
foobar  
>
```

Iteration - while

- while (villkor) t-stmt;
- while (villkor) { ... }
- Villkoret prövas först, därefter utförs programsatsen eller blocket så länge villkoret är sant

```
int count = 1;
while (count < 5) {
 System.out.println(count);
 count++;
}
```

Oändliga loopar

- Det är lätt att skriva loopar som pågår längre än man tänkt sig

```
int count = 1;
while (count <= 25) {
 System.out.println(count);
 count--;
}
```

Denna loop pågår tills dess att count når Integer.MIN_VALUE, varvid den slår om och får värdet Integer.MAX_VALUE. Exekvering fortsätter efter loopen.

Oändliga loopar

- Det här är en oändlig loop

```
int count = 1;
while (count == count) {
 System.out.println(count);
 count--;
}
```

Denna loop pågår tills dess att programmet avbryts.

Oändliga loopar

- Det här är också en oändlig loop

```
int count = 1;
boolean done = false;
while (!done) {
 System.out.println(count);
 count--;
}
```

Denna loop pågår tills dess att programmet avbryts.

Oändliga loopar

- Ibland vill man ha en "oändlig" loop
- Tänk web-server, mail-server, operativssystem

```
protected void doWork() {  
  
 while (true) {  
 ... // Serve next request  
 }  
  
}
```

Denna loop pågår tills dess att programmet avbryts.

Nästlade loopar

- En loop inuti en annan loop

```
int outerCount = 10;
while (0 < outerCount) {
 int innerCount = 5;
 while (0 < innerCount) {
 System.out.println (outerCount*10+innerCount);
 innerCount--;
 }
 outerCount--;
}
```


Hur många gånger anropas
System.out.println()?

105
104
103
102
101
...

Mer kontroll över loopar

- **break** – hoppa ut ur det närmaste satsblocket
- **continue** – hoppa direkt till början på loopen

```
while (...) {  
 ... // gör lite arbete  
 if (...) break; // redan färdig med loopen?  
 ... // gör lite mer arbete  
}
```


```
while (...) {  
 ... // gör lite arbete  
 if (...) continue; // redan färdig med detta varv?  
 ... // gör lite mer arbete  
}
```


Iteratorer – java.util.Iterator

- En Iterator är ett hjälpobjekt för att gå igenom en datasamling
- Vissa metoder i vissa klasser erbjuder en Iterator
- Varje Iterator erbjuder tre metoder:
 - `boolean hasNext()` – finns ett nästa element?
 - `E next()` – hämta nästa element
 - `void remove()` – ta bort senast hämtade från samlingen

Iteratorer – java.util.Iterator

- `boolean hasNext()` – finns ett nästa element?
- `E next()` – hämta nästa element
- `void remove()` – ta bort senast hämtade från samlingen

```
Iterator<Card> ic = deck.iterator();
while (ic.hasNext()) {
 Card cd = ic.next();
 ... // Gör nåt med kortet
}
```

Iteratorer – java.util.Iterator

- `boolean hasNext()` – finns ett nästa element?
- `E next()` – hämta nästa element
- `void remove()` – ta bort senast hämtade från samlingen

```
for (Iterator<Card> ic = deck.iterator();  
 ic.hasNext();) {  
 Card cd = ic.next();  
 ... // Gör nåt med kortet  
}
```

Interface java.lang.Iterable

- Fr o m Java 5
- Objekt som implementerar java.lang.Iterable kan användas direkt i for-loopen
- **java.lang.Iterable != java.util.Iterator**

```
for (char c : String s) {if (c == 'a') ...;}
```

```
int numbers[100];  
int sum = 0;  
for (int n : numbers) {  
 sum += n;  
}
```

Loopar - sammanfattning

- do – minst en gång genom loopen
- while – villkoret testas först
- for – antalet varv är känt
- for each – alla element i en samling

- break – hoppa ut i förtid
- continue – nästa varv genast

wha...

SLUT PÅ BILDER

Selektion – switch

- Satsen `switch` kan ersätta nästlade if-satser

```
if (idChar == 'A') {  
 aCount = aCount + 1;  
}  
else  
 if (idChar == 'B') {  
 bCount = bCount + 1;  
 }  
 else  
 if (idChar == 'C') {  
 cCount = cCount + 1;  
 }  
 else {  
 System.out.println ("Error in ...");  
 }  
}
```


Selektion – switch

- Satsen `switch` kan ersätta nästlade `if`-satser

```
switch (idChar) {  
  case 'A':  
 aCount = aCount + 1;  
 break;  
  case 'B':  
 bCount = bCount + 1;  
 break;  
  case 'C':  
 cCount = cCount + 1;  
 break;  
  default:  
 System.out.println ("Error in ...");  
}
```

Selektion – switch

- Satsen `switch` kan ersätta nästlade `if`-satser

```
switch (idChar) {  char, byte, short, eller int*  
  case 'A':  
 aCount = aCount + 1;  
 break;  
  case 'B':  en konstant  
 bCount = bCount + 1;  
 break;  
  case 'C':  
 cCount = cCount + 1;  
 break;  hoppar ur switch-satsen  
  default:  
 System.out.println ("Error in ...");  
}
```


*) I Java 7 tillåts även String

Iteration – do - while

- `do {...} while (villkor);`
- Programsatsen utförs alltid första gången
- Därefter igen så länge villkoret är sant

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

Iteration - for

- for – loopen sammanfattar initiering, villkor och uppdatering
- Detta gör koden enklare


```
for ( initiering ; villkor ; uppdatering ) {  
 // kod i loopen  
}
```

```
 initiering  
 while (villkor) {  
 // kod i loopen  
 uppdatering  
 }
```

Iteration - for

- for – loopen sammanfattar initiering, villkor och uppdatering


```
for (int count = 0; count < 25; count++) {  
 System.out.println(count);  
}
```

Variabeln count finns bara i for-loopen. Mindre risk för förväxling.

Iteration - for

- for – loopen sammanfattar initiering, villkor och uppdatering
- Tomma delar kan utelämnas


```
for (Iterator<Card> ic = deck.iterator();  
 ic.hasNext(); )  
{  
 Card cd = ic.next();  
}
```