

PRG1000B Grunnleggende programmering

Leksjon 3


Kontrollstrukturer


Del 3

Roy M. Istad, 2017

Programflyt fra nå av: Utførelse av et program start Programflyt så langt: start setning(er) **Valg** setning **Sekvensielt:** setning(er) setning(er) Alle setninger utføres, den setning for **Løkke** setning(er) ene etter den andre, og setning while (gjentak) ingen blir hoppet over. do setning setning(er) slutt slutt PRG1000B Grunnleggende programmering Leksjon 3 - Del 3 side 2

```
Oppgave: Skriv ut positive tall opp til og med innlest øvre grense
 øvreGre
 // leser inn verdi til øvreGrense
for (int tall=1; tall<=øvreGrense; tall++)</pre>
  out.print(tall + " ");
 1 2 3 4 5 6 7
Oppgave: Skriv ut positive oddetall opp til og med innlest øvre grense
 // leser inn verdi til øvreGrense
 Konsol
for (int tall=1; tall<=øvreGrense; tall+=2)</pre>
 1 3 5 7
  if (tall er odde)
 out.print(tall + " ");
 Neste tegn i ASCII-tabellen
Oppgave: Skrive ut de store engelske bokstavene
 (ordningsnummer + 1)
for (char bokstav='A'; bokstav<='Z'; bokstav++)
  out.print(bokstav + " ");
 Store og små?
 Konsoll
out.println();
 AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUuVvXxYyZz
  PRG1000B Grunnleggende programmering
 Leksjon 3 - Del 3
```


```
Eksempel: Hvor lang tid tar det å doble verdien på et innskudd?
 → beregner saldo for hvert år → doblingstid?
Trenger: innskudd, rentesats
Ved 10% rente: 1000 \rightarrow 1000 + 100 = 1100 \rightarrow
 1100 + 110 = 1210 → ...
 // leser innskudd og setter årsrente ... → 2000 (eller litt mer)
  final double RENTESATS = 10.0;
  double saldo = innskudd;
  int år = 0;
  while ( saldo < 2*innskudd ) {</pre>
 double arsrenter = saldo * RENTESATS / 100;
 saldo = saldo + årsrenter; // saldo += årsrenter;
 år++;
  String utTxt = "Kr " + innskudd + " dobles i verdi ved "
 + "forrentning til " + RENTESATS + "% p.a. "
 + "i løpet av " + år + " år";
 PRG1000B Grunnleggende programmering
 Leksjon 3 - Del 3
 side 6
```

side 7


Leksjon 3 - Del 3

høyde = parseInt(showInputDialog(melding));

showMessageDialog(null, "Gj. snitt: " + sum/antall);

}

PRG1000B Grunnleggende programmering


Lokale variabler og skopregler

- Skopet, eller virkeområdet, til en variabel er det området av koden der variabelen er "synlig" og kan brukes.
- Variabler deklarert i en metode kalles for *lokale variabler*. Skopet til slike variabler er fra deklarasjonsstedet og ut til slutten av den aktuelle blokken.

Variabler kan ikke brukes utenfor blokken der de er deklarert, enten det er i en løkkekropp, i en if-grein eller i en else-grein, eller i en metodekropp.

```
// x kan ikke brukes før blokken
Løkke- eller metodekropp {
 Variabel x deklareres og brukes herfra i blokken
 Skop for lokale variabler
}
// x kan ikke brukes etter blokken
```

PRG1000B Grunnleggende programmering

Leksjon 3 - Del 3

side 9

Lovlighetskontroll av inndata

```
: // Låser utførelsen til en
: // lovlig verdi er innlest
int mnd = 0;

do {
 mnd = parseInt( showInputDialog("Månedsnr.(1-12):") );
} while (mnd < 1 || mnd > 12);
: // Nå er vi sikret at mnd inneholder et lovlig månedsnummer,
: // og programutførelsen kan fortsette
.
```

Dersom inndata har feil format, f.eks. månedsnummer som en tekst (juni), så vil java-kjøresystemet avbryte programutførelsen og kaste en feilmelding à la:

Exception in thread "main": java.lang.NumberFormatException

PRG1000B Grunnleggende programmering

Leksjon 3 - Del 3

side 10

```
Gjentak av hele program
boolean fortsett;
do {
  : (// En setningsliste . . .
  : // Hele poenget med programmet skjer
  : // på linjene som står her
  int svar = pI( sID("Gjenta program (Ja=1/Nei=0):") );
  fortsett = (svar == 1);
 pI: parseInt
} while (fortsett);
 sID: showInputDialog
 Vi kommer senere tilbake til enklere brukerkommunikasjon for å avgjøre
 programgjentak eller ikke, noe a la:
 fortsett: svar er lik "Ja"
 PRG1000B Grunnleggende programmering
 Leksjon 3 - Del 3
 side 11
```


PRG1000B Grunnleggende programmering

Slutt på leksjon 3 – Del 3