Forelæsning Uge 4 – Torsdag

Algoritmeskabeloner

- findOne, findAll, findNoOf, findSumOf (i mandags)
- findBest

Levetid for variabler

- Hvor længe eksisterer de forskellige variabler?
- Hvor længe har de en værdi?

Virkefeltsregler

– Hvor kan man bruge de forskellige variabler?

Algoritmeskabeloner

Lidt repetition fra i mandags

Returnerer ét element med den angivne egenskab

```
public TYPE findOne(PARAM) {
 for(TYPE elem : LIST) {
 if(TEST(elem, PARAM)) {
 return elem;
 }
 Når vi finder et element,
 returneres elementet
 cog algoritmen terminerer)
}
```

Køreprøven indeholder opgaver, som kan løses ved hjælp af algoritmeskabeloner

Returnerer alle elementer med den angivne egenskab (i en arrayliste)

```
public ArrayList<TYPE> findAll(PARAM) {
 ArrayList<TYPE> result = new ArrayList<>();
 for(TYPE elem : LIST) {
 if(TEST(elem, PARAM)) {
 result.add(elem);
 }
 Når vi finder et element,
 tilføjes det til den lokale variabel
 return result; result, som er en arrayliste
}
```

Algoritmeskabeloner

Returnerer antallet af elementer med den angivne egenskab


```
public int findNoOf(PARAM) {
  int result = 0;
  for(TYPE elem : LIST) {
 if(TEST(elem, PARAM)) {
 result++;
 }
 Når vi finder et element,
 tælles den lokale
 variabel result op
 return result;
}
```

Returnerer summen af de elementer, der har den angivne egenskab

```
public int findSumOf(PARAM) {
  int result = 0;
  for(TYPE elem : LIST) {
 if(TEST(elem, PARAM)) {
 result += VALUE(elem, PARAM);
 }
 Når vi finder et element,
 adderes værdien af elementet
 til den lokale variable result
}
```

Algoritmeskabelonen findBest

 Gennemsøger arraylisten LIST med elementer af typen TYPE og returnerer det bedste af de elementer, der opfylder TEST

- Hvis flere elementer er lige gode, returneres det først fundne
- Hvis ingen elementer opfylder TEST, returneres null
- Hvis man undlader TEST (og fjerner den yderste if sætning), finder man det BEDSTE af alle elementer i LIST

Gentag!

Eksempler på findBest

```
public Person findOldestContaining(String q) {
 Person result = null;
 for (Person p : persons) {
 if (p.getName().contains(q)) {
 if (result == null ||
 p.getAge() > result.getAge()) {
 result = p;
 }
 }
  return result; Finder den ældste person, hvis navn indeholder den angivne tekststreng
```

Sammenligning af algoritmeskabelonerne

- Alle skabeloner gennemsøger en arrayliste (eller en anden objektsamling)
 - Hvert enkelt element i listen tjekkes op mod en angiven betingelse
 - Betingelsen involverer kun det element i listen, der pt. undersøges
- Forskelle
- Skobutik med en arrayliste med sko
- · Betingelsen tester skoenes farve
- findOne returnerer ét element, der opfylder den angivne betingelse (og stopper så snart et sådant element er fundet) ÉN RØD SKO
- findAll returnerer en arrayliste med alle de elementer, der opfylder den angivne betingelse ALLE RØDE SKO
- findNoOf returnerer antallet af elementer, der opfylder den angivne betingelse ANTALLET AF RØDE SKO
- findSumOf returnerer summen af værdierne af de elementer, der opfylder den angivne betingelse SAMLEDE PRIS FOR ALLE RØDE SKO
- findBest returnerer det bedste af de elementer, der opfylder den angivne betingelse (sammenligner elementer)
 BILLIGSTE RØDE SKO

Skabelon	Lokal variabel	Initialisering	Opdatering
findAll	arrayliste	tom liste	add
findNoOf	heltal	0	+= 1
findSumOf	heltal	0	+= VALUE
findBest	element	null	hidtil bedste

Køreprøven indeholder opgaver, som kan løses ved hjælp af algoritmeskabeloner

Levetid for variabler og parametre

Feltvariabler

- modellerer tilstand for objekter
- levetiden er den samme som objektets

Klassevariabler

- modellerer tilstand for klasser
- levetiden er hele programudførelsen

Lokale hjælpevariabler

- defineres i en metode/konstruktør
- levetiden er varigheden af metode/konstruktør kaldet

Parametre

- lokale variabler hvor startværdien leveres af kalderen
- levetiden er varigheden af metode/konstruktør kaldet

Kontrolvariabler

- variabler i "hovedet" af en for eller for-each løkke
- levetiden er varigheden af udførelsen af løkken

Virkefeltsregler (fortolkning af navne)

- Et navn fortolkes i en kontekst, som er med til at definere navnets betydning
 - Beskeden "Ring til Kirsten og sig at ..." kan betyde to helt forskellige ting på arbejde og hjemme (kollega / svigermor)
 - Sætningen i++ kan opdatere forskellige variabler afhængig af, hvor i programmet den står
- Java (og andre programmeringssprog) har præcise, utvetydige regler for fortolkning af navne
 - Dem skal vi lære om nu

Erklæringer i Java

- For at bruge et navn skal det erklæres eller importeres
 - Navne fra java.lang pakken importeres dog automatisk
 - Klasserne String, Math og System
 - Wrapper klasserne for de primitive typer (Integer, Double, ...)
 - En masse andet...(se i Java API)
- Variabler kan erklæres på forskellig vis
 - Feltvariabler og klassevariabler tilhører en klasse og kan bruges overalt i klassen
 - De kan kun bruges uden for klassen, hvis de er public, hvilket feltvariabler aldrig bør være (mens det kan være ok for klassevariabler)
 - Lokale hjælpevariabler og parametre tilhører en metode eller en konstruktør og kan aldrig bruges uden for denne
 - Kontrolvariabler tilhører en løkke og kan aldrig bruges uden for denne
- Bemærk at private feltvariable også kan bruges/tilgås i et andet objekt fra samme klasse
 - Hvis et **Person** objekt har en reference (f.eks. feltvariablen **farther**) til et andet **Person** objekt, kan vi skrive **farther.name** i stedet for **farther.getName()**

Feltvariabler og klassevariabler

Alle feltvariabler/klassevariabler er tilgængelige overalt i klassen

Metoder og konstruktører

```
public class Scope {
 public Scope() {
 i = 0;
 public void addTwo() {
 addOne(); addOne();
 private int i;
 public void addOne() {
 i = i + 1;
 public int getValue() {
 return i;
```

Alle metoder/konstruktører er tilgængelige overalt i klassen

Samme regel gælder for klassemetoder

Parametre

```
public void addDays([int d]) {
  for(int i = 0; i < d; i++) {
 setToNextDate();
  }
}</pre>
```

Parametre til en metode er tilgængelige overalt i metoden, men aldrig uden for metoden

Samme regel gælder for parametre til en konstruktør

Andre lokale variabler

```
public void pip() {
 x++;
 int x = 0;
 x++;
}
Fejl (medmindre der er
 en felt/klassevariabel x)
```

Lokale variabler erklæret i en blok er tilgængelige fra og med erklæringen og indtil blokkens afslutning

Indre blokke

En blok kan have indre blokke { ... { ... } ... }

public void pip() {

```
int i = 0;

{
 i++;
 System.out.println(i);

int x = 0;
 x = i;
 x++;
 i++;
 System.out.println(x);
}
System.out.println(i);
```

Samme regel: lokale variabler er tilgængelig fra og med erklæringen og indtil afslutningen af den blok, hvori de er erklæret

Et navn virker også inde i indre blokke


```
public void pip() {
 int x = 0;
 i++;
 int j = 0;
 System.out.println(i);
 x++;
 System.out.println(x);
```

Et variabel kan "skygge" for et anden med samme navn

```
public class Scope {
 private int i;
 public Scope() {
 i = 0;
 public void pip() {
 i++; System.out.println("a" + i);
 int i = 0;
 this.i++
 i++; System.out.println("b" + i);
```

- De to røde i'er referer til den lokale variabel (den røde erklæring)
- De fire blå i'er referer til feltvariablen (den blå erklæring)

Brug af this


```
public class Scope {
 private int i;
  public Scope() {
 • this refererer til objektet selv
 i = 0;

 this.i refererer altid til


 feltvariablen (selv om der er
  public void pip() {
 andre i'er, der skygger)
 i++;
 i++; System.out.println("a" + i );
 int i = 0;
 this.i++
 i++; System.out.println("b" + i);
```

Bruges ofte i konstruktører

- Tillader at konstruktørens parametre har samme navne, som de feltvariabler de skal bruges til at initialisere
- Vi kan f.eks. skrive this.name = name; hvor venstresiden af assignmentet referer til en feltvariabel, mens højresiden referer til en parameter

Kontrolvariabler i for / for-each løkke

for løkke

for-each løkke

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

Kontrolvariabler erklæret i hovedet af en for / for-each løkke er tilgængelige overalt i løkken (inklusiv hovedet), men aldrig uden for løkken

Virkefeltsregler i Java (opsummering)

Vi har følgende virkefeltsregler

- En feltvariabel/klassevariabel (erklæret i en klasse) virker overalt i klassen med undtagelse af de steder, hvor den overskygges (af en parameter, lokal hjælpevariabel eller kontrolvariabel)
- En parameter (erklæret i hovedet af en metode/konstruktør) virker overalt i metodens/konstruktørens krop med undtagelse af de steder, hvor den overskygges af en lokal hjælpevariabel eller kontrolvariabel
- En lokal variabel (erklæret i en blok) virker fra erklæringsstedet og indtil blokkens afslutning med undtagelse af de steder, hvor den overskygges af en anden lokal hjælpevariabel eller kontrolvariabel
- En kontrolvariabel (erklæret i hovedet af en for / for-each løkke) virker overalt i løkken (inklusiv hovedet) med undtagelse af de steder, hvor den overskygges af en lokal hjælpevariabel eller anden kontrolvariabel

Brug i andre klasser

- Virkefeltsreglerne beskriver, hvor konstruktører, metoder og variabler kan bruges/tilgås inden for deres egen klasse
 - Nogle af dem kan også bruges i andre klasser det skal vi nu se på
- Brug i andre klasser
 - Feltvariabler kan aldrig tilgås fra andre klasser, idet de bør være private
 - Konstruktører og klassevariabler/klassemetoder kan tilgås fra andre klasser, hvis de er public
 - Instansmetoder kan tilgås fra andre klasser, hvis de er public og man har en reference til et objekt af den klasse, hvori metoden er erklæret
 - Parametre, lokale hjælpevariabler og kontrolvariabler kan aldrig tilgås fra andre klasser, hvorfor de ikke har en access modifier
- Når en konstruktør, variabel eller metode kan tilgås i en anden klasse, kan den tilgås overalt i denne

Hvilken variabel?

- Antagelse: Feltvariabler/klassevariabler er erklæret øverst i klassen (jvf. Style Guiden)
- Regel: Søg opad indtil en erklæring nås gå ikke ind i de blokke, løkker, metoder og konstruktører, som du passerer undervejs

```
public class Scope {
 private int i = 0;
 public Scope ( int i ) {
 i = i + 1;
 this.i++
 System.out.println("a" + i );
 public void pip() {
 System.out.println("b" + i );
 for([int i] = 0; i < 3; i ++) {
 System.out.println("c" + i );
 System.out.println("d" + i );
```


Opsummering

Algoritmeskabeloner

- findOne, findAll, findNoOf, findSumOf (sidste mandag)
- findBest (sammenligner på tværs af elementer)

Køreprøven indeholder opgaver, som kan løses ved hjælp af algoritmeskabeloner

Levetid for variabler

- Hvor længe eksisterer de forskellige variabler?
- Hvor længe har de en værdi?

Virkefeltsregler

– Hvor kan man bruge de forskellige variabler?

Husk at se videoerne om køreprøvesættene Phone og Pirate før øvelserne i uge 5

- Prøv dernæst selv at løse opgaverne (se videoerne igen, hvis det kniber)
- Opgave 10 bruger Comparable interfacet, som I først lærer om i næste uge (så dem kan I vente med at se)

Husk at aflevere

- Quiz 4 (alene)
- Skildpadde 2 (par)
- Billedredigering (par)
- Eventuelle genafleveringer fra tidligere uger

... spørgsmål

