Forelæsning Uge 3 – Mandag

ArrayList klassen

- Gør det let at lave en objektsamling (collection) med et variabelt antal elementer
- Der er mange andre slags objektsamlinger (se Collection interfacet i JavaDoc)

MusicOrganizer projektet

- Eksempel på brug af ArrayList
- Javas for-each løkke
 - Alternativ til for, while og do-while løkkerne
 - Velegnet til gennemløb af arraylister (og andre collections)
- Java API
 - Grænsefladen til
 Javas klassebibliotek
- Afleveringsopgaver i uge 3

- På Projekt Euler, CodingBats og Kattis findes en masse opgaver, hvor I kan øve jer i Java programmering, hvis I har tid tilovers
- Links under Uge 3 på Ugeoversigten

Collections – Samlinger af objekter

Objektreferencer

- For at "holde fast" i et objekt skal der bruges en objekt-reference (en variabel)
- I Raflebæger 1 og 2 bruger vi to feltvariabler d1 og d2 til at "holde fast" i hvert sit Die objekt.
- Hvis man har 10 terninger i raflebægeret, skal man have 10 feltvariabler
- For at "holde fast" i 1000 objekter skal der bruges 1000 objekt-referencer

Collections (objektsamlinger)

- En særlig slags objekter, der kan opbevare (referencer til) objekter
- Klassen ArrayList kan bruges til at skabe en liste (ordnet sekvens) af objekter
- Et ArrayList objekt kan f.eks. have referencer til
 - et antal Person objekter, eller
 - et antal **String** objekter, eller
 - et antal **Die** objekter, eller
 - et antal heltal
- Når vi erklærer en arrayliste, specificerer vi, hvilke slags objekter, den skal kunne indeholde (pege på)

Klassediagram for adressebog

 Vi vil lave en adressebog, der kan indeholde et antal Person objekter

Hvordan realiseres den én-til-mange relationen, som stjernen angiver?

Person

- Der skal kunne være et ubegrænset antal personer i adressebogen
- Vi ved ikke på forhånd, hvor mange, der bliver tilføjet
- Hvordan kan feltvariablen persons have referencer til alle Person objekterne?
- Det kan vi gøre ved hjælp af en arrayliste
 - Arraylister minder på mange måder om arrays, som nogle af jer kender fra andre programmeringssprog
 - Syntaksen er anderledes
 - Man behøver ikke at tænke på, hvor mange elementer der skal være i listen.

Implementation af adressebogen

Implementation af TestDriver klasse

```
import java.util.ArrayList;
  public class TestDriver {
 public static void runTest() {
 AddressBook addressBook = new AddressBook (...);
Lokale
variabler
 Person person;
 person = new Person("Jeppe", "89425665", 33);
 addressBook. addPerson(person);
 person = new Person("Ole", "32789878", 28);
 addressBook. addPerson (person);
 person = new Person("Linda", "90023234", 21);
 addressBook. addPerson (person) ;
```

Metode i AddressBook klassen

Kalder add metoden i ArrayList klassen

Objektdiagram for adressebogen

Realisering af en-til-mange relation – Java

 For at realisere en en-til-mange relation i koden skal man gøre 3 ting

1. Importere ArrayList klassen (fra java.util pakken)

```
import java.util.ArrayList;
```


2. Erklære en feltvariabel af typen ArrayList<...>

```
private ArrayList<Person> persons;
```

CO

3. Initialisere feltvariablen (gøres normalt i konstruktøren)

```
public AddressBook() {
  persons = new ArrayList();
}
```


Vi behøver ikke at gentage type parameteren til ArrayList

Husk de runde parenteser

- Kald af konstruktør
- Ellers syntaksfejl

ArrayList er en parametriseret type

 Dokumentationen for ArrayList klassen fortæller, at der bl.a. er nedenstående metoder

```
Type parameter
 Klassenavn
public class ArrayList < E > {
 Det element som vi
 tilføjer (via add) eller slår
  boolean add(E e) {...}
 op (via get) skal være af
  E get(int index) {...}
 den type som arraylisten
 indeholder
  int size() {...}
  boolean isEmpty() {...}
 Returværdien for remove
 og add fortæller om
  boolean contains(Object o) {...}
 arraylisten blev ændret
  boolean remove(Object o) {...}
  void add(int index, E e) {...}
 To andre metoder til
 indsættelse og fjernelse
  E remove(int index) {...}
 af et element
```

Flere detaljer: se JavaDoc... Link (senere i forelæsningen)

Arrayliste med heltal

- Parameteren til ArrayList skal være en objekt type
 - Det betyder, at man <u>ikke</u> kan skrive ArrayList<int>
 - I stedet skal man skrive ArrayList<Integer>
- Integer er en objekt type med de "samme værdier" som den primitive type int
 - Integer er en wrapper klasse for int (wrapper = indpakning)
 - Integer værdier konverteres automatisk til int værdier (og omvendt), når der er behov for det

Eksempel

```
private int i;
private ArrayList<Integer> list;
...
list.add(i); // int → Integer
i = list.get(3); // Integer → int
```

Runtime exceptions

 Husk at indices begynder ved 0 og slutter ved size()-1

```
import java.util.ArrayList;
public class TestDriver {
  public static void runTest() {
 ArrayList<Person> list = new ArrayList<>();
 list.add(new Person("Jeppe", "89425665", 33));
 list.add(new Person("Ole", "32789878", 28));
 list.add(new Person("Linda", "90023234", 21));
 System.out.println(list. get(1));
 System.out.println(list. get(3));
 System.out.println(list. get(2));
}
```

Bluel: Terminal Window - IndexOutOfBounds

Link til det sted, hvor fejlen opstod

get metoden i ArrayList klassen returnerer det element, som arraylisten har på det specificerede index

Der er mange andre typer exceptions

- NullPointerException
- ArithmeticException: / by zero

MusicOrganizer – brug af ArrayList

- Vi vil lave en klasse som kan holde styr på vores musiknumre
 - Klassen minder lidt om musikafspilleren fra BlueJ bogens kapitel 4, men den gør nogle lidt andre ting (kartotek over musik – ingen aktiv afspilning)
 - I første version repræsenteres hvert musiknummer ved hjælp af en tekststreng (String)
 - Senere skal vi indføre en Track klasse til at repræsentere musiknumre

Oprettelse af arrayliste

1. Importere
ArrayList klassen

2. Erklære
en feltvariabel af
type ArrayList<...>

3. Initialisere feltvariablen i konstruktøren

```
import java.util.ArrayList;
/**
 * A class to hold a number of tracks.
 */
public class MusicOrganizer {
 // An ArrayList for storing the tracks.
 private ArrayList<String> tracks;
  /**
 * Creates a MusicOrganizer object.
 public MusicOrganizer() {
 tracks = new ArrayList<>();
  // Methods omitted.
 IMERCO reglen
```

Tilføjelse og fjernelse af musiknumre

```
/**
 * Adds a track to the collection.
 * @param track Track to be added.
 */
public void addTrack(String track) {
 tracks.add(track);
}
```

Arraylisten klassen stiller forskellige metoder til rådighed

 Ved at benytte dem, sparer vi en masse arbejde

Metode i ArrayList klassen

Tilføjer det angivne element sidst i arraylisten

Metode i ArrayList klassen

- Elementet på det angivne index fjernes fra arraylisten
- Efterfølgende elementer forskydes et "hak" mod venstre (til foregående index)
- · I vores eksempel gør vi ingenting
- Det ville være pænere, at rapportere en fejl via en fejlmeddelelse på terminalen (eller ved at rejse en exception)

13

Antal numre og udskrivning

```
/**

* Returns the number of tracks in the collection.

* @return Number of tracks in the collection.

*/

public int getNumberOfTracks() {
 return tracks. size();
}

Arraylisten klassen stiller forskellige metoder til rådighed

• Ved at benytte dem sparer vi en masse arbejde
```

· Returnerer størrelsen af arraylisten

```
/**
  * Prints a track from the collection.
  * @param index Index of the track to be printed.


  */
public void printTrack(int index) {
  if(0 <= index && index < tracks.size()) } {
 System.out.println(tracks.get(index));
}

Udskrift Metode i ArrayList klassen</pre>
Index Vi kalder get metoden tester vi om index'et er i brug (så vi undgår at få en IndexOutOfBoundsException)
```

· Returnerer elementet på det angivne index

Javas for-each løkke (udvidet for løkke)

- Bruges til at gennemløbe alle elementer i en Arrayliste og gøre "et eller andet" ved dem
- Kan bruges på alle collections

 De sætninger der skal gentages, dvs. udføres på alle elementer i arraylisten

Reference til den arrayliste, der skal gennemløbes

- Den lokale variabel sættes (efter tur) til at pege på de enkelte objekter i arraylisten (startende ved index 0 og sluttende ved index size()-1)
- For hvert objekt udføres de sætninger, der er indeholdt i kroppen
- I vores eksempel udskrives objekterne på terminalen ved hjælp af println metoden

Find gennemsnitsalder i adressebog

```
/**
 * Returns the average age of the
 * persons in the address book.
 */
public double averageAge() {
 Den lokale variabel sum erklæres
  double sum = 0;
 til at være en double (for at undgå
 afrunding ved division)
  for(|Person person : | persons |)
 sum (+=)person.getAge();
 person er en lokal variabel af
 type Person
  return sum / persons.size();
 persons er den arrayliste som
 vi vil gennemløb
 Angiver at værdien af udtrykket på
 højresiden (personens alder) lægges
 til variablen på venstresiden
```


Udskrift af arrayliste

- Alle klasser er subklasser af klassen Object
 - Indeholder en metode som returnerer en tekstrepræsentation af det pågældende objekt
 String toString() {...}
- Et vilkårligt objekt o kan udskrives ved hjælp af sætningen

```
System.out.println(o); System.out.println(o.toString());
```

- println metoden kalder automatisk toString metoden (medmindre argumentet o allerede er af typen String)
- Arraylisten persons kan udskrives ved hjælp af sætningen

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


Pænere udskrift af arrayliste

- I Person klassen defineres en toString metoden, der returnere noget meningsfyldt (i stedet for klassenavn og hexa-decimalt ID-nr)
 - Den nye toString metode **overskriver** (erstatter) toString fra Object klassen

for(Person person : persons) {
 System.out.println(person);
}

Java API (Java's klassebibliotek)

- Hvis vi vil have mere info om ArrayList klassen, kan vi konsultere Java API'en som beskriver grænsefladen til Java's klassebibliotek
 - Oversigt over alle klasser (og interfaces) i Java Library
 - API = Application Programming Interface <u>Link</u>

API er en **softwaregrænseflade**, der tillader et stykke software at interagere med andet software.

Et typisk eksempel er at applikationer "taler" med styresystemet for at åbne en fil, hvorefter styresystemet på programmets vegne indlæser filen fra en harddisk eller lignende.

I en nøddeskal kan et API betegnes som en måde at **tilbyde tjenester**, herunder data, fra et system til et andet system.

- String og Math klassen i pakken java.lang
- ArrayList og Random klassen i pakken java.util

Afleveringsopgave: Raflebæger 3 (DieCup 3)

- I skal endnu en gang arbejde videre med jeres raflebæger
- I skal først lave et raflebæger, som kan indeholde et vilkårligt (positivt) antal terninger (som alle har 6 sider)
 - I skal "huske" terningerne ved hjælp af en feltvariabel, der er en arrayliste (som jo kan indeholde et vilkårligt antal objekter)

 Derudover skal I ændre konstruktøren for DieCup klasen, så den får en parameter, der angiver antallet af terninger

```
// skaber raflebæger med n terninger
DieCup(int n) {...}
```

Raflebæger 3 (DieCup 3) – fortsat

- Dernæst skal I lave et raflebæger, som kan indeholde et vilkårligt (positivt) antal terninger, som hver har et vilkårligt antal sider (≥ 2)
 - Bemærk at vi nu kan have et raflebæger, hvori vi har terninger med forskellige antal sider
 - For at håndtere dette, skal I ændre konstruktøren for DieCup klassen, så antallet af terninger og antallet af deres sider kan specificeres
 - Dette kan gøres ved hjælp af en arrayliste af heltal


```
// Skaber raflebæger med de specificerede terninger
DieCup(ArrayList<Integer> dice) {...}


[6,8,5,6]
```

 Endelig skal I tilpasse metoderne i TestDriver klassen, således at de kan anvendes til raflebægre af ovenstående slags

Afleveringsopgave: Skildpadde 1 (Turtle 1)

Vi vender tilbage til skildpadden fra en tidligere forelæsning

 I skal lave metoder til at tegne en række forskellige figurer, bl.a. disse:

Afleveringsopgave: Læsegruppe

- I uge 3 handler studieteknikopgaven om, hvordan man etablerer og bruger en læsegruppe
 - Deltagelse i en læsegruppe tvinger jer til at arbejde aktivt med stoffet
 - I kan få hjælp til de ting, der er svært, og I lærer selv en masse af at forklare faglige ting for jeres medstuderende
 - Herudover er det at kunne arbejde effektivt i en gruppe en helt væsentlig kvalifikation for jeres fremtidige erhvervsarbejde
- Opgaven løses sammen med jeres læsegruppe
 - I skal mødes mindst to gange med nogle dages mellemrum
 - Det er derfor vigtigt, at I kommer i gang med opgaven tidligt på ugen
- Husk også at løse Quiz 3 (sidst på ugen)

Opsummering

- ArrayList (eksempel på en Collection type)
 - Kan bruges til at realisere én-til-mange relationer
 - Har et variabelt (ubegrænset) antal elementer
- MusicOrganizer projektet
 - Eksempel på brug af ArrayList
- Javas for-each løkke
 - Alternativ til for, while og do-while løkkerne
 - Velgenet til gennemløb af arraylister (og andre collections)

```
for(Person person : persons) {...}
```

- Java API (grænsefladen til Javas klassebibliotek)
- Afleveringsopgaver i uge 3

Hvor kan du få hjælp?

- På siden https://studerende.au.dk/styrkditstudieliv/hjaelp/ finder du en oversigt over, hvor du som studerende har mulighed for at få støtte
 - Linket kan også findes på kursets Brightspace siden "Info om kurset (inklusiv nyttige links)"
- Eksempler på hvad du kan få hjælp til og hvornår
 - Har du en psykisk lidelse, en opmærksomhedsforstyrrelse, et fysisk handicap eller læse-, skrive-, regnevanskeligheder, kan du få hjælp hos Specialpædagogisk Støtte. Skriv til sps@au.dk
 - Har du psykiske udfordringer, oplever du eksamensangst, ensomhed eller symptomer på stress, kan du få hjælp hos studenterrådgivningen. Ring på 70 26 75 00 alle hverdage mellem kl. 9 - 12
 - Har du brug for hjælp til at forbedre din generelle trivsel som studerende, kan du få hjælp hos studie-og trivselsvejlederne. Skriv til Studievejledning.nat-tech@au.dk

Afspritning og rømning af lokalet

Bliv siddende indtil I får besked på andet

Afspritning af borde og stole

- Hvert øvelseshold har 2-3 studerende, som er afspritningsansvarlige
- I hjælpes ad med at afspritte hele lokalet

Auditoriet forlades via døren til venstre for tavlerne

- Bliv siddende indtil jeg har fået den åbnet og sikret
- Vi starter med den side af auditoriet, der er nærmest døren
- Rækkerne tømmes nede fra og op
- Hvis der er nogen, som har spørgsmål til mig, bedes de vente hernede foran indtil lokalet er tømt, og jeg har fået pakket mit grej sammen

Tak for i dag – Værsgo at begynde at gå ud

- Tag det stille og roligt og undgå at komme for tæt på andre
- Vent på dem foran uden at mase på eller forsøge at overhale

... spørgsmål

