Programmering i Java

http://www.tisip.no/boker/java/

Tabeller

Todimensjonale tabeller Mer enn to dimensjoner Utvidet for-løkke En tabell av referanser, eksempel strenger Tabell av referansetype som medlem i en klasse Sortering av objekter

versjon august 2004

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Behov for en todimensjonal tabell

• Salgsdata for hver dag i et år (52 uker, 5 dager pr uke) kan framstilles på følgende måte:

	dag 0	dag 1	dag 2	dag 3	dag 4
uke 0	100	200	150	210	300
uke 1	230	200	160	300	450
uke 2	120	210	180	400	
uke 3					
uke 4					
uke 5					
uke 51					

Oppgave: Hvilke tjenester bør et objekt som inneholder denne informasjonen, tilby sine klienter?

Kun til bruk i tilknytning til kereboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

En todimensjonal tabell

int[][] salg = new int[4][5]; // 4 uker, 5 dager pr. uke

- En todimensjonal tabell har linjer og kolonner.
- Hver linje er å betrakte som en endimensjonal tabell med følgende navn: salg[0], salg[1], salg[2], salg[3].
- Eksempler:
 - salg[1][3] = 400;
 - int salget = salg[0][4];
 - int sum = salg[3][0] + salg[3][1];

Vis programliste 7.5 side 260ff.

Gjør oppgave 1 og 2 side 265-266.

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Mer enn to dimensjoner

• Skal registrere salgsdata pr selger:

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Behandling av den tre-dimensjonale tabellen salg

```
Hvor mye har selgeren med indeks selgernr solgt for i uken med indeks ukenr?
 int sum = 0;
 for (int i = 0; i < salg[selgernr][ukenr].length; i++) {
 sum += salg[selgernr][ukenr][i];
Hvor mye har selgeren med indeks selgernr solgt for totalt?
 int sum = 0;
 for (int ukenr = 0; ukenr < salg[selgernr].length; ukenr++) {
 for (int dagnr = 0; dagnr < salg[selgernr][ukenr].length; dagnr++) {
 sum += salg[selgernr][ukenr][dagnr];
 Hva er totalsalget?
 int sum = 0;
 for (int selgernr = 0; selgernr < salg.length; selgernr++) {
 for (int ukenr = 0; ukenr < salg[selgernr].length; ukenr++) {
 for (int dagnr = 0; dagnr < salg[selgernr][ukenr].length; dagnr++) {
 sum += salg[selgernr][ukenr][dagnr];
 Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.
```

Utvidet for-løkke

```
int total = 0;
for (int i = 0; i < dager.length; i++) {
  total += dager[i];
}</pre>
```

```
for (int dag : dager) {
  total += dag;
}

int total = 0;
for (int dag : dager) total += dag;
```

int total = 0;

... for hvert element dag i tabellen dager ...

Utvidet for-løkke er hensiktsmessig å bruke hvis vi skal hente ut alle elementene i en tabell.

Dersom vi skal gå gjennom bare en del av en tabell, eller vi trenger indeksen,

er det bedre å bruke en vanlig for-løkke. Vi må også bruke vanlig for-løkke dersom vi skal forandre elementene i tabellen.

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Utvidet for-løkke, forts.

Todimensjonale tabeller


```
int sum = 0;
for (int uke = 0; uke < salg.length; uke++) {
  for (int dag = 0; dag < salg[uke].length; dag++) {
 sum += salg[uke][dag];
  }
}</pre>
```

```
int sum = 0;
for (int[] uke : salg) {
  for (int dag : uke) {
 sum += dag;
  }
}
```

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

En tabell av referanser, eksempel strenger

- Hvert enkelt element i tabellen består av en referanse til String:
 - String[] navneliste = new String[4];
- Dette er en tabell av referanser. Hver enkelt av disse referansene må vi sette til å peke til objekter av klassen String:
 - navneliste[0] = new String("Anne");
 - navneliste[1] = "Berit"; // kortform går bra
- Objektet kan også være retur fra en metode som lager et String-objekt:
 - navneliste[2] = = JOptionPane.showInputDialog("Skriv et navn: ");
 - navneliste[3] = navneliste[0].toUpperCase();

- Kan også skrive:
 - String[] navneliste = {"Anne", "Berit", "Åge", "ANNE"};

Gjennomgå programliste 7.8 side 276-277.

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Programliste 7.8

```
/* TabellAvNavn.java E.L. 2004-02-22
* Et lite program som oppretter en tabell av ti String-referanser.Programmet går i løkke og leser inn navn som legges i
* denne tabellen. Løkka stopper når tabellen er full eller brukeren har skrevet inn et blankt (tomt) navn.
import\ static\ javax.swing. JOption Pane.*;
class TabellAvNavn {
 public static void main(String[] args) {
 String[] navnene = new String[10];
 int antNavn = 0;
 String\ navn = showInputDialog("Oppgi\ navn\ (avslutt\ med\ blank):\ ");
 navn = navn.trim();
 while (antNavn < navnene.length && !navn.equals("")) {
 navnene[antNavn] = navn;
 antNavn++;
 navn = showInputDialog("Oppgi\ navn\ (avslutt\ med\ blank):\ ");
 navn = navn.trim();
  if (antNavn == navnene.length && !navn.equals("")) {
 showMessageDialog(null, "Ikke plass til flere navn.");
 for (int i = 0; i < antNavn; i++) System.out.println(navnene[i]);
```

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Å kopiere en tabell av referanser fører ikke til at objektene kopieres

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Forskjeller mellom tabeller av primitive datatyper og tabeller av referansetyper

- En tabell av en primitiv datatype:
 - Elementene i tabellen inneholder dataverdiene.
 - Dataverdiene kopieres dersom tabellen kopieres element for element.
 - Elementene kan sammenlignes ved å bruke sammenligningsoperatorene.
 - Elementene initieres til 0 (ev. false) dersom ikke andre verdier gis i deklareringen av tabellen.
- En tabell av en referansetype:
 - Elementene i tabellen inneholder ikke objektene, men referanser til objektene.
 - Dersom tabellen kopieres element for element, blir bare referansene kopiert, ikke objektene. Element med samme indeks i begge tabellene peker til det samme objektet.
 - Med unntak av lik (==) og ikke lik (!=) kan vi ikke bruke sammenligningsoperatorer på referanser. Operatorene lik og ikke lik sammenligner innholdet i referansene, ikke i objektene som referansene peker til.
 - Elementene initieres til null, dersom ikke andre verdier gis i deklareringen av tabellen. Dersom vi prøver å bruke et tabellelement som ikke refererer til noe objekt, kastes NullPointerException.

Gjør oppgavene 1-3 side 278-279 –varetest.java.

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Kapittel 7.12

Oppgave 1 – 3 s 278

Oppgave 1

Kodebiten vil ved kjøring kaste to typer unntak:

• NullPointerException: Tabellen varene er en tabell av referanser. Disse referansene må settes til å peke til objekter, før vi kan sende meldinger til objektene. Med andre ord: Vi må skrive for eksempel: varene[0] = new Vare("TV-dress", 100, 575.50);

før vi kan sende melding til dette objektet:

varene[1].settPris(320.50);

• ArrayIndexOutOfBoundException: Dette unntaket kastes når vi i siste setning refererer til tabellelement med indeks 3. Elementene i en tabell med størrelse 3 nummereres 0, 1 og 2.

 $Oppgave\ 2a\quad navneliste[1] = new\ String("Anders");\ eller\ navneliste[1] = "Anders";$

Oppgave 2b navneliste[3] = etNavn;

Oppgave 2c
Med vanlig for-løkke:
int sumLengde = 0;
for (int i = 0; i < navneliste.length; i++) {
 sumLengde += navneliste[i].length();
}
Løkken skrevet om som utvidet for-løkke:
int sumLengde = 0;
for (String navn : navneliste) {
 sumLengde += navn.length();
}
System.out.println(sumLengde);

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Oppgave 1 – 3 s 278 Oppgave 2d Med vanlig for-løkke: final char tegn = 'r'; int antTegn = 0; for (int i = 0; i < navneliste.length; i++) { int indeks = navneliste[i].indexOf(tegn); while (indeks \geq = 0) { antTegn++; indeks = navneliste[i].indexOf(tegn, indeks + 1); Løkken skrevet om som utvidet for-løkke: for (String navn: navneliste) { int indeks = navn.indexOf(tegn); while (indeks \geq 0) { antTegn++; indeks = navn.indexOf(tegn, indeks + 1);Oppgave 3 public static void main(String[] args) { for (int i = 0; i < args.length; i++) { System.out.println(args[i]); Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Tabell av referansetype som medlem i klasse * TabellAvFag.java E.L. 2004-02-22 * Filen inneholder tre blasser: * Fag. Beskriver et fag med fagkode, navn og antall studiepoeng, tilbyr finn-metoder. * Fagkatalog. Klassen inneholder en tabell av fagobjekter. Størrelsen på tabellen settes i konstruktøren. Objektene opprettes etter hvert som nye fag legges * inn. Klienten kan sorter fagene og bente ut en oversikt ved å bruke toString(). Klienten kan også hente ut en referanse til hvert enkelt fagobjekt. * TabellAvFag: Testkilent som leser inn data om fagene fra brukeren. */ import static javax.swing. JOptionPane.*; class Fag { private String fagkode: // entydig private String fagnavri. private String fagnavri. private in anSp. // antall studiepoeng public Fag(String startFagkode, String startFagnavn, int startAntStudiepoeng) { fagtorn = sartFagnavri. anSp = startAntStudiepoeng; } public String finnFagkode() { return fagkode; } public String finnFagnavn() { return fagkode; } public String finnFagnavn() { return fagnavri. } public String foString() { return fagnavri. } public String foString() { return fagnavri. } public String toString() { return fagnavri. } }

Tabell av referansetype som medlem i klasse * Sorterer fag etter fagkode. Algoritme: Sortering ved utvelging. * Sorterer bare den delen av tabellen der vi har fornuftige data, * Klassen Fagkatalog tilbyr få metoder. * Flere metoder, se oppgave 2 etter dette delkapitlet. * det vil si de første antFag elementene class Fagkatalog { public void sorterFag() { private Fag[] fagene; private int antFag; public void sorterFag() { for (int start = 0; start < antFag; start++) { int hittilMinst = start; for (int i = start + 1; i < antFag; i++) { String denneFagkode = fagene[i].finnFagkode(); String hittilMinstFagkode = fagene[hittilMinst].finnFagkode(); if (denneFagkode.compareToIgnoreCase(hittilMinstFagkode) < 0) hittilMinst = i; public Fagkatalog(int startMaksAntallFag) { fagene = new Fag[startMaksAntallFag]; Fag hjelp = fagene[hittilMinst]; fagene[hittilMinst] = fagene[start]; fagene[start] = hjelp; * Registrerer nytt fag. Dersom ikke plass, returneres false. * Ingen kontroll av at fag med denne kode er registrert fra før. public String toString() { else return false; // ikke plass i tabellen $\begin{aligned} &String\ resultat = ""; \\ &for\ (int\ i=0;\ i < antFag;\ i++)\ \{ \end{aligned}$ resultat += fagene[i].toString() + "\n"; public int finnAntallFag() { public Fag finnFag(int indeks) { if (indeks >= 0 && indeks < antFag) return fagene[indeks];</pre> else return null; Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Tabell av referansetype som medlem i klasse

```
class TabellAvFag {

public static void main(String[] args) {

Fagkatalog kattalogen = new Fagkatalog(10); // maks 10 fag

boolean 0 ke Ture;

/* Ingen kontroll av at showlaputDialog() returnerer formuftige data */

String kode = showlaputDialog() Fagkode (avslutt med blank): ");

while (0 k & K. lkode.trim().equals("")) {

String aspl.est = showlaputDialog() Fagnava: ");

String spl.est = showlaputDialog() fattall studiepoeng: ");

int sp = Integer. parseInt(spl.est.trim());

ok = katalogen.registereNyttFag(kode.trim(), navn.trim(), sp);

if (ok) {

showMessageDialog(null, "Registrering ok");

kode = showlaputDialog("Fagnava: ");

}

/* Usortert liste, praver finnAntFag() og finnFag() */

String uskrift = ";

for (int i = 0; i < katalogen.finnAntallFag(); i++) {

utskrift += katalogen.finnAntallFag(); i++) {

utskrift += katalogen.finnAntallFag(); i++ vuskrift);

katalogen.sorterFag();

/* Sortert liste, praver toString() */

showMessageDialog(null, "Usortert:\n" + utskrift);

katalogen.sorterFag();

/* Sortert liste, praver toString() */

showMessageDialog(null, "Sortert:\n" + katalogen.toString());

}

Kun til bnik i tilknytning til lzereboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal,


3.utgave. Stiftelsen TISP og Gylstendal Akademisk 2004.
```

Sortering av objekter

class Fagkatalog { private Fag[] fagene; private int antFag; Sorterer fag-objektene etter fagkode.

class Fag {
 private String fagkode; // entydig
 private String fagnavn;
 private int antSp;

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TISIP og Gyldendal Akademisk 2004.

Flerdimensjonale tabeller er lite brukt i objektorientert programmering

- Vi trenger å bruke flerdimensjonale tabeller dersom vi skal *behandle* dataene i flere dimensjoner.
- Ellers lager vi heller tabeller av objekter, der hvert objekt inneholder en tabell med tilleggsinformasjon knyttet direkte til tabellen.

Kun til bruk i tilknytning til læreboka "Programmering i Java" skrevet av Else Lervik og Vegard B. Havdal, 3.utgave, Stiftelsen TTSIP og Gyldendal Akademisk 2004.