Tärningarna ska kastas

Upphovsrätt för detta verk

Detta verk är framtaget i anslutning till kursen Inledande programmering med C# vid Linnéuniversitetet.

Du får använda detta verk så här:

Allt innehåll i detta verk av Mats Loock, förutom Linnéuniversitetets logotyp och symbol samt fotografier, är licensierad under:

Creative Commons Erkännande-IckeKommersiell-DelaLika 2.5 Sverige licens. http://creativecommons.org/licenses/by-nc-sa/2.5/se/

Det betyder att du i icke-kommersiella syften får:

- kopiera hela eller delar av innehållet
- sprida hela eller delar av innehållet
- visa hela eller delar av innehållet offentligt och digitalt
- konvertera innehållet till annat format
- du får även göra om innehållet

Om du förändrar innehållet så ta inte med Linnéuniversitetets logotyp och symbol samt fotografier i din nya version!

Vid all användning måste du ange källan: "Linnéuniversitetet – Inledande programmering med C#" och en länk till https://coursepress.lnu.se/kurs/inledande-programmering-med-csharp och till Creative Common-licensen här ovan.

Du har ett problem

✓ Du ska skriva ett C#-program som simulerar tärningskast med en eller flera tärningar som har sex sidor.

Du måste först lösa hur du gör för...

✓ ...att skapa ett slumptal som har värdet 1, 2, 3, 4, 5, eller 6.

Klassbiblioteket i dotnetramverket innehåller klassen Random som du kan använda till att generera slumptal. Framework Class Library (andom.Next Method (Int32, Int32) // Referensvariabeln random refererar till // det instansierade Random-objektet. Collapse All ∨ Language Filter : C# Add Content... Random random = new Random(); Returns a random number within a specified range. Namespace: System // Ger slumptalet 1, 2, 3, 4 , 5 eller 6. Assembly: mscorlib (in mscorlib.dll) int value = random.Next(1, 7); - Syntax C# public virtual int Next (int minValue, int maxValue Metoden Next(int minValue, int maxValue) som Randomobjektet anropar via referensvariabeln returnerar ett slumptal inom det angivna området (inklusive minvärdet, exklusive maxvärdet).

Problemet löst men...

En idé! Skulle jag inte...

✓ ...kunna skapa ett tärningsobjekt, på samma sätt som Random-objektet?

Ja, men det finns ingen färdig tärningsklass. Du måste skriva en egen klass. Har du en tärningsklass kan du skapa tärningsobjekt.

Vad utmärker en tärning?

✓ För att kunna skriva en tärningsklass måste du först identifiera vad som gör en tärning till en tärning.

operation), men det är inte heller intressant.

Något som beskriver tärningen? (attribut)

Något du kan göra med tärningen? (operation)

■ Slå tärningen. (eng. throw)

Det finns andra attribut, som färg, storlek, etc. men de är inte intressanta att lägga in i en klass i detta fall.

...och man kan ju t.ex. skaka tärningen (en

Ett första utkast till en tärningsklass

I C# definieras en ny klass med nyckelordet class, ett namn och ett par klammerparenteser.

```
class Die
 Klassen har ett fält som beskriver antalet
 prickar tärningen visar.
 public int faceValue;
 public int Throw()
 Random random = new Random();
 faceValue = random.Next(1, 7);
 return faceValue;
 Metoden Throw() simulerar ett tärningskast
 genom att det genererade slumptalet sparas i
```

fältet _faceValue. Värdet som _faceValue

tilldelats returneras därefter.

Fungerar klassen bra nu? Eller...

```
Instansierar ett Die-objekt. Referens-
// variabeln myDie refererar till det nya
  Die-objektet
Die myDie = new Die();
// Kastar tärningen och lagrar antalet
  prickar metoden returnerar i en
  lokal variabel.
int value = myDie.Throw();
// Presenterar antalet prickar.
Console. WriteLine (value);
// Presenterar antalet prickar genom
// att använda fältet.
Console. WriteLine (myDie. faceValue);
```

Nu är det enklare att förstå att det handlar om tärningskast. Så långt så bra...

Fältet _faceValue är publikt och därmed helt oskyddat.

Av "misstag" skulle det vara möjligt att ändra antalet prickar till ett värde mindre än 1 eller större än 6. INTE BRA!

Skydda datat!

Fältet deklareras som ett privat fält och är inte tillgängligt utanför klassen.

```
RollTheDie, Die, faceValue' is inaccessible due to its protection level
```

```
class Die
 private int faceValue;
 public int Throw()
 Random random = new Random();
 faceValue = random.Next(1, 7);
 return faceValue;
 public int FaceValue
 get { return faceValue; }
 set { faceValue = value; }
```

Via en egenskap görs det privata fältet faceValue tillgängligt.

En egenskap är en blandning mellan ett fält och en metod, och innehåller två metoder som inleds med nyckelorden get och set.

- get-metoden innehåller kod som körs då egenskapen läses.
- set-metoden innehåller kod som körs då något tilldelas egenskapen. value är en dold parameter av samma typ som egenskapen.

Ett steg i rätt riktning, men fortfarande går det av "misstag" att ändra antalet prickar via egenskapen till ett värde mindre än 1 eller större än 6.

Kontrollera datat

```
public int FaceValue
{
 get { return _faceValue; }
 set
 {
 if (value < 1 || value > 6)
 {
 throw new ArgumentOutOfRangeException(); }
 _faceValue = value; }

Genom att låta set-metoden i egenskapen kasta ett undantag om värdet är mindre än 1 eller större än 6 är det helt omöjligt att tilldela fältet _faceValue ett ogiltigt värde med hjälp av egenskapen.

**The public int FaceValue**

Genom att låta set-metoden i egenskapen kasta ett undantag om värdet är mindre än 1 eller större än 6 är det helt omöjligt att tilldela fältet _faceValue ett ogiltigt värde med hjälp av egenskapen.

**The public int FaceValue**

**The public int FaceValue*
```

Bra! Nu är fältet som representerar resultatet av ett tärningskast skyddat.

Fungerar klassen bra nu då? Eller...

```
// Instansierar ett Die-objekt.
 Ingen större skillnad mot förra försöket. Nu är
Die myDie = new Die();
 det dock helt omöjligt att skapa ett Die-objekt
 med ett annat värde än 1, 2, 3, 4, 5 eller 6.
  Presenterar antalet prickar genom
 Eller?
// att använda egenskapen.
Console.WriteLine(myDie.FaceValue);
// Leder till att ett undantag kastas,
// varför satsen är bortkommenterad.
//mvDie.FaceValue = 13;
  Kastar tärningen. (Behöver inte ta hand
// om det metoden returnerar.)
myDie.Throw();
// Presenterar antalet prickar.
Console.WriteLine(myDie.FaceValue);
 Vad är det som skrivs ut? Var kommer 0 ifrån?
```

Die-objektet har inte initierats till ett giltigt värde. Fältet _faceValue får värdet 0 då ett nytt objekt instansieras. Du måste använda en konstruktor!

12 (21

En egen standardkonstruktor

Random random = new Ran

return _faceValue;

faceValue = random.Next(1)

```
class Die
 tar några parametrar.
 private int faceValue;
 public Die()
 Throw();
 public int FaceValue
 faceValue ett giltigt värde.
 get ( return _faceValue; )
 set
 if (value < 1 ||
 value > 6)
 throw new ArgumentOutOfRangeExce
 faceValue = value;
 När du skapar ett nytt objekt med new, skapas
 objektet av "Common Language Runtime"
 (CLR) som då använder klassdefinitionen.
 public int Throw()
```

Klassen har kompletterats med en egen standardkonstruktor, en konstruktor som inte

Konstruktorn är en speciell publik metod som har samma namn som klassen men kan inte returnera något värde (inte ens void).

Genom att anropa Throw() tilldelas

Minne allokeras till fälten som definieras av klassen och sedan anropas konstruktorn för att utföra den initiering av fälten som krävs.

Ett stort men...

Mats har gjort fel! Klassen är i och för sig komplett gällande fält, egenskaper, konstruktorer och metoder. Men den fungerar inte bra...

Ja, jag vet. Problemet är metoden Throw() som ju ger samma resultat om jag så anropar den 100 gånger.

Felet identifierat...

```
public int Throw()
{
 Random random = new Random();
 _faceValue = random.Next(1, 7);
 return _faceValue;
}
```

Problemet är att ett nytt Random-objekt skapas varje gång metoden anropas.

Då metoden anropas i en "for"-sats går det så fort att datorns klocka inte hinner gå, och klassen Random använder datorns tid för att skapa det första slumptalet. Samma tid ger samma slumptal!

Aha! OK! Då förstår du säkert att du bara behöver se till att det skapas ett Random-objekt per tärning. Eller hur!!?

...och åtgärdat

```
class Die
 private int faceValue;
 private Random random;
 Genom låta Random-objektet bli ett fält och
 public Die()
 instansiera objektet i konstruktorn kommer det
 random = new Random();
 bara att finnas ett enda Random-objekt per Die-
 Throw();
 objekt, och...
 public int FaceValue
 get ( return _faceValue; )
 set
 if (value < 1 ||
 value > 6)
 throw new ArgumentOutOfRangeException();
 faceValue = value;
 public int Throw()
 ...nu kommer olika värden returneras då
 _faceValue = _random.Next(1, 7);
 return _faceValue;
 metoden Throw() anropas i en "for"-sats.
```

Ett litet men...

Det där med Random är ju fixat. Men varför fungerar det inte nu då?

Vet inte. Men problemet är att då jag skapar två Die-objekt får jag samma serie!

Ännu ett fel identifierat...

```
Die myDie = new Die();
 Problemet är att då två Die-objekt skapas
Die myOtherDie = new Die();
 omedelbart efter varandra utgår Die-objektens
for (int i = 0; i < 100; ++i)
 respektive Random-objekt från samma tidpunkt,
 samma slumptalsfrö.
 Console.WriteLine("myDie: (0)\tmyOther
 myDie.Throw(), myOtherDie.Throw());
 Rätt slutsats! Istället för att
 använda datorns klocka, varför
 då inte slumpa slumptalsfröet
 som Random-objekten ska utgå
 ifrån?
```

...och åtgärdat

```
class Die
 private static readonly Random randomSeed = new Random();
 private int _faceValue;
 private Random _random;
 public Die()
 random = new Random( randomSeed.Next());
 Throw();
 public int FaceValue
 get ( return _faceValue; )
 if (value < 1 ||
 value > 6)
 throw new ArgumentOutOfRangeException();
 faceValue = value;
 public int Throw()
 _faceValue = _random.Next(1, 7);
 return faceValue;
```

Klassen har kompletterats med ett statisk "read-only" Random-referens.

- Att referensen är statiskt innebär att den är gemensamt för alla objekt som instansieras av klassen. Det finns med andra ord bara ett enda randomSeed-objekt.
- readonly har i princip samma effekt som const.

Då ett nytt Die-objekt skapas instansieras samtidigt ett nytt Random-objekt med ett framslumpat slumptalsfrö.

Inga fler men

```
Die myDie = new Die();
 Die myOtherDie = new Die():
 for (int i = 0; i < 100; ++i)
 private static readonly Random _randomSeed = new Random();
 Console. WriteLine("myDie: (0)) tmyOtherDie: (1)"
class Die
 private int _faceValue;
 private Random random;
 random = new Random(_randomSeed.Next());
 myDie: 6
 myOtherDie:
 public Die()
 myOtherDie:
 myOtherDie:
 myDie:
 myOtherDie:
 myOtherDie:
 Throw();
 myOtherDie:
 myOtherDie:
 public int FaceValue
 myOtherDie:
 get { return _faceValue; }
 myDie:
 myOtherDie:
 myDie:
 myOtherDie:
 myOtherDie:
 myOtherDie:
 set
 if (value < 1 ||
 myOtherDie:
 myDie:
 value > 6)
 throw new ArgumentoutofRang
 myOtherDie:
 myDie:
 myOtherDie:
 MyDie:
 myOtherDie:
 myDie:
 _faceValue = value;
 myOtherDie:
 myDie:
 myOtherDie:
 myOtherDie:
 myOtherDie:
 myDie:
 myOtherDie:
 myDie:
 public int Throw()
 myOtherDie:
 _faceValue = _random.Wext
 myDie:
 myOtherDie:
 myDie:
 return _faceValue;
 myOtherDie:
 myDie:
 myOtherDie:
```

Nu ska du kunna

- ✓ Definiera en klass innehållande data och metoder.
- ✓ Skapa objekt med new och en konstruktor.
- ✓ Förstå hur private och public används.
- Använda egenskaper för att kapsla in fält.
- ✓ Skapa data som delas mellan alla instanser av samma klass,

med static.