

Laboration nr 2

Syfte

Att få förståelse för de grundläggande objektorienterade begreppen.

Redovisning

Källkoden för uppgifterna skall skickas in via Fire.

Testning

I laborationen skall koden för uppgift 1 testas med JUnit. Det finns färdiga testklasser i filen **filerlab2.zip** på kursens hemsida. Samma tester kommer att tillämpas vid rättningen av laborationen.

I en bilaga sist i detta PM beskrivs kortfattat hur testning utförs i utvecklingsmiljön BlueJ. Om du använder eclipse går det lika bra (bättre) att testa i den miljön. Be handledaren förklara hur man gör!

Uppgift 1

Skriv ett klass **Rational** för att hantera *rationella tal*. Ett rationellt tal uttrycks som bekant som kvoten mellan två heltal. Vi skriver rationella tal på formen $1/3$, $-1/5$.

Steg1: Metod som beräknar största gemensamma delare

När man representerar rationella tal i en klass är det bäst att förkorta bort alla gemensamma faktorer i täljaren och nämnare, d.v.s. *normalisera* talet. T.ex. representeras talet $15/20$ som $3/4$. För att kunna göra denna förkortning behöver vi en metod som beräknar den största gemensamma delaren (*eng.* greatest common divisor) till två heltal. Största gemensamma delaren är alltid positiv, t.ex. är 4 största gemensamma delare till 12 och -8. Observera att största gemensamma delaren till x och 0 är $|x|$ för alla $x \neq 0$, men att största gemensamma delaren till 0 och 0 är odefinierad, funktionen är alltså *partiell* eftersom den inte är definierad för alla argument.

Börja med att skriva en metod som beräknar största gemensamma delaren till två tal. Kalla metoden **gcd**, gör den till en *klassmetod* och placera den i en klass med namnet **Rational**. Metoden skall ha signaturen

```
public static int gcd(int m,int n)
```

Om både m och n är 0 skall ett s.k. *undantag* (*eng.* *exception*) kastas (detta förklaras senare i kursen):

```
throw new ArithmeticException("Rational.gcd(0,0) is undefined")
```

För att beräkna största gemensamma delaren är det lämpligt att använda *Euclides algoritim* som har följande utseende, under förutsättning att $x > 0$ och $y > 0$:

1. Dividera x med y och beteckna resten vid divisionen med r .
2. Om $r = 0$ så är beräkningen klar och resultatet finns i y .
3. Sätt annars x till y och y till r . Upprepa från punkt 1.

Tips: Absolutbeloppet kan beräknas med metoden **Math.abs**.

Testa! Importera testklassen **RationalTest1** till projektet och kör testen med knappen **Run Tests**.

Steg 2: Konstruktörer och accessmetoder

I objekt av klassen `Rational` skall täljaren och nämnaren lagras som heltal i två instansvariabler i klassen. Täljaren och nämnaren skall alltid sakna gemensamma faktorer, dvs. vara avkortade (normaliserade) så långt det går. Nämnaren måste alltid vara större än noll. Negativa rationella tal representeras med en negativ täljare. Tabellen nedan sammanfattar de olika fallen.

Rationellt tal	Representation i klassen <code>Rational</code>	
a/b	Täljare (numerator)	Nämnare (denominator)
$a > 0, b > 0$	a	b
$a < 0, b > 0$	a	b
$a > 0, b < 0$	- a	- b
$a < 0, b < 0$	- a	- b
$a = 0, b \neq 0$	0	1
a (utan nämnare)	a	1
$b = 0$ odefinierat		

I detta steg skall du förse klassen `Rational` med nedanstående konstruktörer och metoder.

- En *konstruktor* med två parametrar, `m` och `n` vilka betecknar täljaren och nämnaren.

```
public Rational(int m,int n)
```

I denna måste du kontrollera att nämnaren `n` inte är lika med noll. I så fall skall ett undantag kastas (detta förklarar senare i kursen):

```
throw new IllegalArgumentException("Rational.Rational(int,int): zero denominator");
```

Dividera annars de båda parametrarna `m` och `n` med deras största gemensamma delare. Denna finner du genom att använda klassmetoden `gcd` från steg 1. En liten komplikation är att någon eller båda av `m` och `n` kan vara mindre än noll. Om båda är negativa betecknar `m/n` ett positivt tal och man kan därför ersätta `m` och `n` med sina absolutbelopp. Om den ena parametern är positiv och den andra negativ betecknar ett `m/n` negativt tal. Man skall då låta täljaren vara negativ och nämnaren positiv. Allt enligt tabellen ovan.

- En *konstruktor* utan parametrar som initierar det aktuella talet till 0/1. (Täljaren blir alltså 0 och nämnaren 1.)

```
public Rational()
```

- En *konstruktor* med en parameter `m`, vilken betecknar täljaren. Det aktuella talet initieras till `m/1`.

```
public Rational(int m)
```

Tips: Vid närmare eftertanke inser du säkert att den andra och tredje konstruktorn är specialfall av den första. I en konstruktor kan man anropa en annan konstruktor och Java har en speciell syntax för detta. Man använder det reserverade ordet **this**. Ex.

```
public Rational(int m) {
 this(m,1); // den första konstruktorn anropas
}
```

Med denna teknik kan man bygga sina konstruktörer hierarkiskt.

- En s.k. *kopieringskonstruktor* som har ett annat rationellt tal *r* som parameter. Det aktuella objektet initieras så att det innehåller samma täljare och nämnare som *r*.

```
public Rational(Rational r)
```

Anm. Instansvariablerna i *r* är synliga i konstruktorns kropp { ... } även om de deklarerats som privata. Konstruktörer och metoder i en klass har access till instansvariablerna i *alla* objekt av klassen, inte bara i det aktuella objektet.

Metoderna *isZero*, *getNumerator* och *getDenominator* blir mycket enkla och bör inte vålla dig några problem:

- Metoden *isZero* returnerar **true** om det aktuella talet är noll och **false** annars.

```
public boolean isZero ()
```

- Metoden *getNumerator* avläser och returnerar det aktuella talets täljare.

```
public int getNumerator ()
```

- Metoden *getDenominator* avläser och returnerar det aktuella talets nämnare.

```
public int getDenominator ()
```

Testa! Importera testklassen *RationalTest2* till projektet och kör testen med knappen *Run Tests*.

Steg 3: Kopiering, likhet och olikhet

- En parameterlös metod *clone* som skapar en kopia av det aktuella talet. Som returvärde ger metoden en referens till kopian:

```
public Rational clone()
```

- En metod *equals* som har ett annat rationellt tal *obj* som parameter vilket jämförs med det aktuella talet. Om de två talen är lika returneras **true** annars **false**. Metoden skall ha signaturen

```
public boolean equals(Object obj)
```

Observera att parametern skall ha typen *Object* för att följa Java-standarden. I metoden behöver man göra en s.k. *osäker typomvandling* till *Rational* vilket kan se ut på följande sätt (mer om typomvandlingar senare i kursen):

```
Rational arg = (Rational)obj;  
if ( arg.something == somethingElse )  
 ...
```

- En metod *lessThan* som har ett annat rationellt tal *r* som parameter vilket jämförs med det aktuella talet. Om det aktuella talet är mindre än *r* returneras **true** annars **false**.

```
public boolean lessThan(Rational r)
```

Testa! Importera testklassen *RationalTest3* till projektet och kör testen med knappen *Run Tests*.

Steg 4: Konvertering mellan rationella tal och deras textrepresentation

Klassen skall nu utökas med några metoder, vilka förenklar inläsning och utskrift av rationella tal:

- En metod *toString* som returnerar det aktuella talets textrepresentation på formen "*a/b*".

```
public String toString()
```

(Som frivillig extrauppgift kan du senare, när resten av klassen är klar, utöka metoden *toString* så att den presenterar resultatet med formen *k r/b*, där *k* är kvoten i heltalsdivisionen *a/b* och *r* resten. Om det

är fråga om ett negativt tal skall man i detta fall presentera resultatet med formen $-k r/b$. Ex. $11/4$ skall presenteras som $2\ 3/4$. Om du gör denna utökning måste även `parse` nedan klara att tolka sådana uttryck.)

- En *klassmetod* `parse` som har en parameter `s` av typen `String`.

```
public static Rational parse(String s)
```

Parametern skall undersökas och om den innehåller en text som på ett korrekt sätt beskriver ett rationellt tal skall `parse` skapa ett nytt rationellt tal med det angivna värdet och returnera en referens till det nya talet. (Jämför med metoden `parseInt` i standardklassen `java.lang.Integer`.) Texten i parametern `s` får ha någon av fyra följande former, där `a` och `b` betecknar heltalskonstanter: "`a / b`", "`-a / b`", "`a / -b`" eller "`a`". Det får alltså finnas blanka tecken mellan talen och divisionstecknet. Den sista formen visar att det är tillåtet att bara ange täljaren. I så fall skall nämnaren antas vara lika med 1.

Ex. `(Rational.parse(" 2 / 6 ")).toString()` returnerar strängen "`1/3`"

I metoden `parse` har du stor nytta av några metoder i standardklassen `java.lang.String`, t.ex. `substring` och `trim`. Använd metoden `Integer.parseInt` för att avkoda täljaren respektive nämnaren. När `Integer.parseInt` får en parameter som inte kan översättas till ett heltal kastar den ett undantag av typen `NumberFormatException`. Vi fångar inte upp detta i `parse` utan låter det propagera till koden som anropat `parse`. Eftersom en komponent i talet är felformaterad är ju även hela det avsedda rationella talet det. Ex. `Rational.parse("tjoho/27")` kastar `NumberFormatException` eftersom `Integer.parseInt("tjoho")` gör det.

Testa! Importera testklassen `RationalTest4` till projektet och kör testen med knappen `Run Tests`.

Steg 5: Aritmetiska operationer

I detta steg skall du skriva några grundläggande aritmetiska operationer:

- En metod `add` som har ett annat rationellt tal `r` som parameter. Som resultat ges ett nytt rationellt tal som innehåller summan av det aktuella talet och `r`.

```
public Rational add(Rational r)
```

- En metod `sub` som har ett annat rationellt tal `r` som parameter. Som resultat ges ett nytt rationellt tal som innehåller skillnaden mellan det aktuella talet och `r`.

```
public Rational sub(Rational r)
```

- En metod `mul` som har ett annat rationellt tal `r` som parameter. Som resultat ges ett nytt rationellt tal som innehåller produkten av det aktuella talet och `r`.

```
public Rational mul(Rational r)
```

- En metod `div` som har ett annat rationellt tal `r` som parameter. Som resultat ges ett nytt rationellt tal som innehåller kvoten mellan det aktuella talet och `r`.

```
public Rational div(Rational r)
```

Om `r` är noll skall ett undantag kastas:

```
throw new ArithmeticException("Rational.div: division by zero");
```

Tips: I metoderna `add`, `sub`, `mul` och `div` använder du förstås dina matematiska kunskaper. Uttrycket $a/b+c/d$ kan t.ex. skrivas om som $(ad+bc)/bd$. Använd en lämplig konstruktor när du skapar det tal som skall innehålla resultatet av den matematiska operationen. Då normaliseras talet automatiskt. (Det är förstås inte tillåtet att använda flyttal vid uträkningarna!)

Testa! Importera testklassen `RationalTest5` till projektet och kör testen med knappen `Run Tests`.

Uppgift 2

En fotbollstabell har följande utseende:

Kalmar FF	16	11	2	3	37-16	35
Elfsborg	16	10	4	2	22-5	24
Helsingborg	16	9	4	3	29-18	31
IFK Göteborg	16	8	5	3	24-14	29

Kolumnerna i tabeller innehåller i tur och ordning följande information: lagets namn, antal spelade matcher, antal vunna matcher, antal oavgjorda matcher, antal förlorade matcher, gjorda respektive insläppta mål samt antal poäng.

Några engelska fotbollstermer	
Fotbollslag	football team
Fotbollsserie	football league
Vinst	win
Oavgjort	draw
Förlust	defeat
Göra mål	score a goal
Släppa in mål	concede a goal
Målskillnad	goal difference

I denna uppgift skall du skapa klasser för att handha en fotbollsserie. Använd konsekvent *engelska* vid namngivning av klasser, variabler och metoder!

Steg 1:

Börja med att skriva en klass `FootballTeam` som beskriver ett fotbollslag med den information som är nödvändig för att skapa en tabell enligt ovan.

- Definiera nödvändiga instansvariabler i klassen.
- Skriv en konstruktor för att skapa ett fotbollslag. Inga matcher är spelade när laget skapas.
public FootballTeam()
- Skriv accessmetoder (*int getSomething() ...*) för att avläsa aktuell information om laget, dvs lagets namn, antal spelade matcher, antal vunna matcher, antal förlorade matcher, antal oavgjorda matcher, antalet gjorda mål, antalet insläppta mål och antalet poäng.
- Skriv en metod
public void registerMatch(int scoredGoals, int concededGoals)
som uppdaterar berörda instansvariabler. Vid vinst erhålls 3 poäng, vid oavgjort 1 poäng och vid förlust 0 poäng.
- Skriv en metod `toString` för att kunna få en utskrift på formen:
Kalmar FF 16 11 2 3 37-16 35
- Skriv en metod
public int goalDifference()
som returnerar differansen mellan gjorda och insläppta mål.
- Skriv en metod
public int compareTo(FootballTeam otherTeam)
som jämför det aktuella lagets resultat med resultatet för laget `otherTeam`. Metoden skall returnera värdet 1 om det aktuella laget har bättre resultat än det andra laget, värdet 0 om resultaten är lika och värdet -1 om det andra laget har bättre resultat. Vid jämförelsen är i första hand lagens poäng avgörande, i andra hand lagens målskillnad och i tredje hand flest gjorda mål.

- Skriv ett program för att testa klassen.

Steg 2:

Skriv en klass `FootballLeague` som representerar en fotbollsserie. För varje fotbollsserie skall följande uppgifter lagras:

- namn (t.ex Allsvenskan, Premier League, Div 4 Västra Götaland)
- en lista av lagen som ingår i serien, dvs en lista med referenser till objekt av klassen `FootballTeam`

Listan med lagen implementeras lämpligen som ett fält.

Klassen `FootballLeague` skall innehålla

- en konstruktor med två parametrar; namnet på serien och ett fält med namnen på lagen som ingår i serien.

```
public FootballLeague(String leagueName, String[] teamNames)
```

- en metod

```
public FootballTeam getTeam(String name)
```

som returnerar en referens till det angivna laget om detta lag finns i serien, annars returneras **null**.

- en metod

```
public boolean registerMatch(String name1, String name2, int scored1, int scored2)
```

som uppdaterar *serietabellen* med resultatet från en match. Parametrarna `name1` och `name2` anger vilka lag som spelat matchen och parametrarna `scored1` och `scored2` anger hur många mål respektive lag gjort. Metoden returnerar **true** om resultatet av matchen kan registreras, dvs. att båda lagen spelar i serien, annars returnerar metoden **false**.

- en metod

```
public void inputResult()
```

som läser matchresultat från en dialogruta och registrerar dessa i *serietabellen*. Ge matchresultatet t på formen:

```
Djurgården;IFK Göteborg;0;5
```

Vid avkodningen används lämpligen metoden `String.split` som returnerar ett fält av strängar.

Ex: `"a+b + c".split("+")` ger fältet `{"a", "b ", " c"}`.

- en metod

```
public void sortTable()
```

som sorterar lagen i serien efter hur de ligger till i serien för tillfället. Utnyttja metoden `java.util.Arrays.sort` för att utföra sorteringen.

- en metod

```
public String toString()
```

som returnerar den aktuella (sorterade) serietabellen i textform.

- en metod

```
public void printTable()
```

som skriver ut den aktuella (sorterade) serietabellen på skärmen.

- en `main`-metod som testat klassen.

Steg 3: (Frivillig utvidgning. Innehåller bl.a. filhantering som ännu inte tagits upp i kursen)

Utöka klassen med:

- en metod

public int readResultFile(String fileName)

som läser en textfil med matchresultat och registrerar dessa i *serietabellen*. Filen innehåller ett okänt antal rader på formen:

```
IFK Göteborg;Djurgården;5;0
AIK;GAIS;0;4
IFK Norrköping;Helsingborg;1;3
```

Filen kan innehålla matchresultat från olika serier. Endast matchresultat som tillhör den aktuella serien, dvs båda lagen spelar i serien, registreras. Metoden returnerar antalet matcher som blivit registrerade.

- Skriv två metoder

public static boolean saveLeague(FootballLeague league, String fileName)

public static FootballLeague loadLeague(String fileName)

som lagrar ner den angivna serien till en fil, respektive läser in en serie från en fil. För att kunna göra detta måste klasserna `FootballLeague` och `FootballTeam` implementera gränssnittet `Serializable`. Metoderna skall hantera undantag på lämpligt sätt.

Enhetstestning med JUnit i BlueJ

Så här skall BlueJ-fönstret se ut till slut när du importerat samtliga testklasser:


1. Visa knapparna för testverktygen till vänster i fönstret:
[Tools/Preferences/Miscellaneous/Optional tool settings/Show unit testing tools.](#)
2. Placera källkodsfilen för önskad testklass i projektets filkatalog (t.ex. Rationaltest1.java).
3. Importera klassen i projektet: [Project/Import](#)
En fildialog visas. Leta upp projektfilen uppg1_rational och klicka på [Import](#).

Testresultat visas i ett separat fönster:


