

Föreläsning 2

**Primitiva datatyper
Selektering**

Hit kom vi förra föreläsningen

```
/* Programmet läser in och adderar två heltal, samt skriver ut resultatet. */  
import javax.swing.*;  
public class Addera {  
 public static void main (String[] arg) {  
 String indata = JOptionPane.showInputDialog("Ange första talet");  
 int tal1 = Integer.parseInt(indata);  
 indata = JOptionPane.showInputDialog("Ange andra talet");  
 int tal2 = Integer.parseInt(indata);  
 int summa = tal1 + tal2;  
 JOptionPane.showMessageDialog(null, "Summan av talen är " + summa);  
 } //main  
} // Addera
```


Snabb sammanfattning

- Ett program i Java består av ett antal samverkande klasser, där huvudklassen innehåller en `main`-metod:

```
public class Klassnamn {  
 public static void main (String[] args) {  
 deklarationer och satser  
 }//main  
}//Klassnamn
```

- Ett program skrivet i Java måste följa de språkregler som finns definierade för Java.
- Ett Javaprogram består av en följd av satser. Varje sats avslutas med ett semikolon ';'.
• Vilka satser som finns definieras av Java-språket.
- För att göra källkoden lättare att läsa skall man *indentera* sina program.
- För att öka förståelsen av ett program skall man ge lämpliga *kommentarer* i programmet.
- Till Java hör ett stort standardbibliotek som innehåller ett stort antal klasser som kan användas i alla Javaprogram.

Snabb sammanfattning

- Metoderna `System.out.print` och `System.out.println` används för att få utskrifter i kommandofönstret.

Exempel:

```
System.out.print("Summan av " + tal1 + " och " + tal2);  
System.out.println(" är " + summa);
```

- Metoden `JOptionPane.showMessageDialog`, som finns i paketet `javax.swing`, används för att få utskrifter i dialogrutor.

Exempel:

```
JOptionPane.showMessageDialog(null, "Summan är " + summa);
```

- Inläsning görs enklast via dialogrutor med användning av metoden `JOptionPane.showInputDialog`.

Exempel:

```
String indata = JOptionPane.showInputDialog("Ange första talet");
```

- Det som läses in via `JOptionPane.showInputDialog` är alltid en sträng, dvs ett objekt av klassen `String`.

Snabb sammanfattning (1)

I Java finns ett antal *primitiva typer* som används för att avbilda enkla slag av objekt och som används som byggstenar för att konstruera mera komplexa objekt. De viktigaste primitiva datatyperna är:

int	för att avbilda heltal
double	för att avbilda reella tal
boolean	för att avbilda logiska värden
char	för att avbilda tecken

Varje *primitiva typer* har en uppsättning operationer. För datatypen **int** finns följande operationer:

+	addition
-	subtraktion
*	multiplikation
/	heltalsdivision
%	rest vid heltalsdivision
>	större än
<	mindre än
>=	större eller lika med
<=	mindre eller lika med
==	lika med
!=	inte lika med

Variabler

För att handha objekt som avbildas i ett Javaprogram används *variabler* i vilka man kan lagra data.

I Java finns olika slag av variabler och de variabler som används för att lagra primitiva datatyper kallas *enkla variabler*.

En variabel har ett *namn*, är av en viss *typ* och har ett *värde*.

En variabel kan ha olika värden under sin livstid.

En variabel kan ses som en *namngiven behållare* i vilken man kan lagra ett värde av en viss typ.

Alla variabler som används i ett program *måste deklarerars*. Vid deklARATIONEN anges variabels *namn* och *typ*.

Sitt värde får en enkel variabel via en tilldelningssats.

En variabel kan tilldelas ett initialt värde direkt i deklARATIONSSATSEN.

Variabler

Exempel:

Deklarationen

```
int antal;
```

innebär att variabeln antal skapas
och dess värde blir odefinierat:

antal

Tilldelningssatserna

```
antal = 10;
```

```
double produktPris = 24.75;
```

ger respektive variabel ett specifikt värde:

antal

10

produktPris

24.75

Regler för namngivning i Java

Alla storheter, t.ex. klasser, variabler och konstanter, som används i ett program måste ges unika identifierarnamn.

1. Ett identifierarnamn består endast av bokstäver, siffror, understrykningstecken (_) och dollartecken (\$).
2. Ett identifierarnamn får vara godtyckligt långt.
3. Ett identifierarnamn får ej börja med en siffra.
4. De reserverade orden i Java är otillåtna identifierarnamn.
5. Java skiljer på små och stora bokstäver. Exempelvis är hej, Hej och HEJ tre olika identifierare.
6. Konventionen är att identifierare på klasser inleds med stor bokstav, identifierare på konstanter enbart innehåller stora bokstäver, medan identifierare på andra entiteter i programmet inleds med liten bokstav.

Regler för namngivning i Java

Exempel:

Hello, String, JOptionPane

namn på klasser

PI, MAXIMUM, SIZE

namn på konstanter

namn, hälsning, println

namn på entiteter som ej är klasser eller konstanter, t.ex metoder och variabler

Välj alltid namnet på en identifierare på så sätt att namnet anger vad identifierarna används till!!

Undvik att använda de svenska bokstäverna å, ä och ö.

Reserverade ord

abstract	boolean	break	byte	byvalue*
case	cast*	catch	char	class
const*	continue	default	do	double
else	extends	false	final	finally
float	for	future*	generic*	goto*
if	implements	import	inner*	instanceof
int	interface	long	native	new
null	operator*	outer*	package	private
protected	public	rest*	return	short
static	super	switch	synchronized	this
throw	throws	transient	true	try
var*	void	volatile	while	

* används ej ännu, men är reserverade för framtiden

Deklaration av variabler

```
type namn;  
type namn1, namn2, namn3;  
type namn = värde;
```

Exempel:

```
int number;  
int tal1, tal2, tal3;  
double radie = 10.5;  
String text = "Texten är detta";
```

Deklaration av konstanter

```
final type NAMN = värde;
```

Exempel:

```
final int MAXSIZE = 100;
```

```
final double PI = 3.1415;
```

```
final String FRAS = "Välkommen";
```

Obs: Praxis är att använda endast STORA bokstäver för att namnge konstanter

Indentering

För att göra källkoden lättare att läsa och förstå för en mänsklig betraktare skall man *indentera* programmet. Indentering innebär att man skjuter in programsatserna med extra mellanslag på sådant sätt att de satser som hör ihop hamnar på samma avstånd från vänstermarginalen:

```
import javax.swing.*;
public class Hello2 {
 /* Detta program ger en hälsning från datorn */
 public static void main (String[] args) {
 JOptionPane.showMessageDialog(null, "Hello world! \n" +
 "This is a message from the computer.");
 } // main
} // Hello2
```

Indentering

Kompilatorn bryr sig inte om hur källkoden skrivs. Därför skulle man egentligen inte behöva indentera sina program, men koden blir då mer eller mindre oläsligt:

```
import javax.swing.*; public class Hello2 { /* Detta program ger
en hälsning från datorn */ public static void main (String[] args
{ JOptionPane.showMessageDialog(null,
"Hello world! \n" + "This is a message from the computer."); } //
main
} // Hello2
```

Kommentarer i programmet

För att öka förståelsen av ett program är det möjligt att ge *kommentarer* i programmet. Kommentarer ignoreras av kompilatorn och finns bara där för att göra programmet mer lättläst för den mänskliga läsaren.

I Java finns följande två olika sätt att ge kommentarer:

För att markera att *resten av en rad* utgörs av en kommentar används teckenkombinationen //

```
//Denna rad är en kommentar
```

```
System.exit(0); //avslutar exekveringen
```

För att kommentera bort *flera rader* omsluts dessa rader av teckenkombinationerna /* och */

```
/*
```

```
Detta är en kommentar
```

```
som sträcker sig över
```

```
ett flertal rader!!
```

```
*/
```

Operationer på datatypen `double`

<u>Notation</u>	<u>Betydelse</u>	<u>Resultatets datatyp</u>
<code>+</code>	addition	double
<code>-</code>	subtraktion	double
<code>*</code>	multiplikation	double
<code>/</code>	division	double
<code>%</code>	rest vid division	double
<code>></code>	större än	boolean
<code><</code>	mindre än	boolean
<code>>=</code>	större eller lika med	boolean
<code><=</code>	mindre eller lika med	boolean
<code>==</code>	lika med	boolean
<code>!=</code>	inte lika med	boolean

Motsvarande för `float`

Datatyper

Det finns tre viktiga anledningar till att använda sig av ett typsystem:

1. typer hjälper oss att förstå och organisera våra tankar rörande objekt
2. ett typsystem hjälper oss att se och resonera om unika egenskaper hos specifika typer
3. typsystemet hjälper oss att upptäcka fel, t ex felaktig användning av operationer.

Omslagsklasser

Till var och en av de primitiva typerna finns en klass, som innehåller information om datatypen och fler operationer.

Omslagsklasserna heter: `Integer`, `Double`, `Character`, `Boolean`, ...

Omslagsklassen `Double` innehåller bl.a följande konstanter och metoder:

```
public static final double MAX_VALUE
```

```
public static final double MIN_VALUE
```

```
public static String toString(double d)
```

```
public static double parseDouble(String s)
```

```
public static Double valueOf(double d)
```

Kommentar:

public anger att entiteten är nåbar utanför klassen

static anger att entiteten är en klassentitet

Dessa begrepp kommer att förklaras utförligt senare.

Omslagsklasser

Exempel:

Satserna

```
System.out.println("Största reella talet: " + Double.MAX_VALUE);
```

```
System.out.println("Minsta reella talet: " + Double.MIN_VALUE);
```

ger utskriften:

Största reella talet: 1.7976931348623157E308

Minsta reella talet: 4.9E-324

In- och utmatning av reella tal

Problem: Skriv ett program som läser två reella och skriver ut summan av talen.

Analys:

Indata: De två heltalen som skall adderas.

Utdata: Summan av de inlästa talen.

Exempel på körning:

In- och utmatning av reella tal

Design:

Algoritm:

1. Skriv texten ”Ange första talet: ”.
2. Läs *tal1*.
3. Skriv texten ”Ange andra talet: ”.
4. Läs *tal2*.
5. Addera *tal1* och *tal2*, samt lagra resultatet i *summa*.
6. Skriv texten ”Summan av talen är: ”.
7. Skriv ut *summa*.

Datarepresentation:

tal1, *tal2* och *summa* är av datatypen **double**.

Implementation:

```
/* Programmet läser in och adderar två heltal samt skriver ut resultatet. */  
import javax.swing.*;  
public class Addera2 {  
 public static void main (String[] arg) {  
 String indata = JOptionPane.showInputDialog("Ange första talet");  
 double tal1 = Double.parseDouble(indata);  
 indata = JOptionPane.showInputDialog("Ange andra talet");  
 double tal2 = Double.parseDouble(indata);  
 double summa = tal1 + tal2;  
 JOptionPane.showMessageDialog(null, "Summan av talen är " + summa);  
 } //main  
} // Addera2
```


Matematiska standardfunktioner

Framförallt i tekniska tillämpningar är det vanligt att man behöver göra numeriska beräkningar. Som hjälp för detta tillhandahåller Java standardklassen `Math`, som innehåller en del vanliga matematiska beräkningsfunktioner. `Math` finns i paketet `java.lang`.

I `Math` finns bland annat följande:

static double <code>PI</code>	konstanten π
static double <code>E</code>	konstanten e
static int <code>abs(int num)</code>	ger absolutbeloppet av <code>num</code>
static double <code>abs(double num)</code>	ger absolutbeloppet av <code>num</code>
static double <code>exp(double power)</code>	ger e^{power}
static double <code>log(double x)</code>	ger den naturliga logaritmen (\ln) av <code>x</code>
static double <code>min(int x, int y)</code>	ger det minsta värdet av <code>x</code> och <code>y</code>
static double <code>max(int x, int y)</code>	ger det största värdet av <code>x</code> och <code>y</code>

Metoderna `abs`, `min` och `max` finns också för **long**, **float** och **double**.

Matematiska standardfunktioner

static double pow(**double** num, **double** power)

ger $\text{num}^{\text{power}}$

static long round(**double** x)

avrundar x till ett heltal av typen **long**

static double sqrt(**double** num)

ger kvadratroten av num

static double sin(**double** angle)

ger sin för vinkeln angle

static double cos(**double** angle)

ger cos för vinkeln angle

static double tan(**double** angle)

ger tan för vinkeln angle

static double asin(**double** angle)

ger asin för vinkeln angle

static double acos(**double** angle)

ger acos för vinkeln angle

static double atan(**double** angle)

ger atan för vinkeln angle

static double toDegrees(**double** radians)

konverterar vinkeln radians från radianer till grader

static double toRadians(**double** degree)

konverterar vinkeln degree från grader till radianer

Matematiska standardfunktioner

Ett korrekt anrop har följande utseende:

```
double x = Math.pow(12.5, 3.5);
```

- variabeln `x` har samma typ som metodens returtyp
- fullständiga namnet för en klassmetod är klassens namn följt av `!` följt av metodens namn
- parametrarna till metoden vid anropet måste överensstämma till *antal, typ och ordning*.

Problemexempel

Skriv ett program som läser in radien och höjden av en cylinder och beräknar cylinderns volym.

Volymen V av en cylinder fås av formeln

$V = \pi r^2 h$, där r och h är radien respektive höjden av cylindern.

Råd på vägen

Tänk först, koda sedan!

Ju tidigare du börjar koda, ju längre tid kommer det att ta innan du har ett fungerande program!

Analys:

Indata: Cylinderns radie och cylinderns höjd.

Utdata: Cylinderns volym.

Exempel på körning:

Input dialog box titled "Input" with a close button (X). It contains a green question mark icon, the text "Ange radien av cylindern:", an input field containing "5.6", and two buttons: "OK" and "Cancel".

Input dialog box titled "Input" with a close button (X). It contains a green question mark icon, the text "Ange höjden av cylindern:", an input field containing "10.2", and two buttons: "OK" and "Cancel".

Message dialog box titled "Message" with a close button (X). It contains an information icon (i), the text "Volymen av en cylinder med höjden 10.2 och radien 5.6 är 1004.9075252890741", and an "OK" button.

Design:

Algoritm:

1. Läs cylinderns radie r .
2. Läs cylinderns höjd h .
3. Beräkna cylinderns volym V med hjälp av formeln $V = \pi r^2 h$.
4. Skriv ut cylinderns volym V .

Datarepresentation:

Cylinderns radie r är ett reellt tal.

Cylinderns höjd h är ett reellt tal.

Cylinderns volym V är ett reellt tal.

I standardklassen `Math` finns konstanten `PI` att tillgå för att representera π .

Implementation:

```
/*Programmet läser in radien och höjden av en cylinder, samt beräknar och skriver ut
volymen av cylindern */
import javax.swing.*;
public class Cylinder {
 public static void main (String[] arg) {
 String indata = JOptionPane.showInputDialog("Ange radien av cylindern:");
 double radius = Double.parseDouble(indata);
 indata = JOptionPane.showInputDialog("Ange höjden av cylindern:");
 double height = Double.parseDouble(indata);
 double volume = Math.PI * Math.pow(radius, 2) * height;
 JOptionPane.showMessageDialog(null, "Volymen av en cylinder med "
 + "höjden " + height + " och radien "
 + radius + " är " + volume);
 } //main
} //Cylinder
```

Iakttagelse 1: Om vi t.ex ger indatavärdena 2.4 och 6.7 får vi resultatet 121.2403436873373. Är verkligen precisionen i resultatet riktig?

Iakttagelse 2: Vore det inte enklare att läsa in de båda indatavärdena i samma dialogruta?

Redigering av tal

I Java finns möjligheter att redigera text och tal med användning av standardklasser.

Det finns möjligheter till att sätta lokala konventioner vad avser bokstäver och skrivsätt av tal. Här beaktar vi enbart det som avser tal.

Vad som behöver göras för att redigera tal är att skapa en redigerare av klassen `NumberFormat` som finns i paketet `java.text`.

Klassen `NumberFormat` bl.a. följande metoder

static `NumberFormat getInstance()`

returnerar ett objekt av klassen `NumberFormat`

void `setMaximumFractionDigits(int n)`

sätter antalet decimaler till högst `n`

void `setMinimumFractionDigits(int n)`

sätter antalet decimaler till minst `n`

void `setMaximumIntegerDigits(int n)`

sätter antalet heltalssiffror till högst `n`

void `setMinimumIntegerDigits(int n)`

sätter antalet heltalssiffror till minst `n`

`String format(double number)`

returnerar `number` med antalet specificerade heltalssiffror och decimaler

Redigering av tal

Exempel:

```
import java.text.*;
import javax.swing.*;
...
NumberFormat r = NumberFormat.getInstance();
r.setMaximumFractionDigits(3);
r.setMinimumFractionDigits(2);
r.setMinimumIntegerDigits(2);
OptionPane.showMessageDialog(null, r.format(12.1234) + '\n' + r.format(1.1));
```


Kommentarer:

- En metod som inte anges med **static** är en instansmetod.
- En metod vars returtyp är **void** returnerar inget värde.
- Fullständiga namnet för en instansmetod är objektets namn följt av '.' följt av metodens namn

Klassen Scanner

I ett program som behöver flera indatavärden kan det ibland vara klumpigt att läsa in varje enskilt indatavärde via en egen dialogruta. Ofta vill man kunna ge flera indatavärden i samma dialogruta.

För att möjliggöra detta kan man använda sig av klassen Scanner som finns i paketet `java.util`.

Exempel:

```
import java.util.*;
import javax.swing.*;
...
String indata = JOptionPane.showInputDialog("Ange det första heltalet och"
+ " det första reella talet: ");

Scanner scan = new Scanner(indata);
int heltal = scan.nextInt();
double reelltal = scan.nextDouble();
```


*Anrop av en konstruktor,
vilket är det "normala" sättet
att skapa ett objekt.*

Klassen Scanner

Ett objekt av klassen Scanner kan dela upp strängen den får i delar, s.k *tokens*.

Tokens avskiljs (by default) av *vita tecken* (blanktecken, '\t' och '\n').

I klassen Scanner finns bl.a. följande användbara instansmetoder

int nextInt()	returnerar nästa token som en int
double nextDouble()	returnerar nästa token som en double
boolean nextBoolean()	returnerar nästa token som en boolean
String next()	returnerar nästa token som en String
boolean hasNextInt()	returnerar värdet true om nästa token är en int , annars returneras false
boolean hasNextDouble()	returnerar värdet true om nästa token är en double , annars returneras false
boolean hasNextBoolean()	returnerar värdet true om nästa token är en boolean , annars returneras false
boolean hasNext()	returnerar värdet true om det finns fler tokens, annars returneras false

Problemexempel

Skriv ett program som läser in radien och höjden av en cylinder och beräknar cylinderns volym.

Volymen V av en cylinder fås av formeln

$$V = \pi r^2 h, \text{ där } r \text{ är radien och } h \text{ är höjden av cylindern.}$$

Inmatningen av cylinderns radie och höjd skall göras i samma dialogruta och cylinderns volym skall skrivas ut med exakt 2 decimaler.

Analys:

Detta problem är exakt som föregående problem förutom att en precisering har gjorts avseende hur indata skall läsa och hur utdata skall skrivas.

I analyserna av de båda problemen är det således enbart exemplifieringen av hur en körning ser som skiljer sig.

Indata: Cylinderns radie och cylinderns höjd.

Utdata: Cylinderns volym.

Exempel på körning:

Design:

Algoritm:

1. Läs cylinderns radie r .
2. Läs cylinderns höjd h .
3. Beräkna cylinderns volym V mha formeln $V = \pi r^2 h$.
4. Skriv ut cylinderns volym V .

Datarepresentation:

Cylinderns radie r är ett reellt tal.

Cylinderns höjd h är ett reellt tal.

Cylinderns volym V är ett reellt tal.

I standardklassen `Math` finns konstanten `PI` att tillgå för att representera π .

Implementation:

```
/*Programmet läser in radien och höjden av en cylinder, samt beräknar och skriver ut volymen av cylindren */
import javax.swing.*;
import java.text.*;
import java.util.*;
public class Cylinder2 {
 public static void main (String[] arg) {
 String indata = JOptionPane.showInputDialog("Ange cylinderns" + " radie och höjd:");
 Scanner sc = new Scanner(indata);
 double radius = sc.nextDouble();
 double height = sc.nextDouble();
 double volume = Math.PI * Math.pow(radius, 2) * height;
 NumberFormat r = NumberFormat.getInstance();
 r.setMaximumFractionDigits(2);
 r.setMinimumFractionDigits(2);
 JOptionPane.showMessageDialog(null, "Volymen av cylindern är "+ r.format(volume));
 } //main
} //Cylinder2
```

Programmeringsteknik

- använd meningsfulla namn på identifierare
- indentera programmen
- ge lämpliga kommentarer
- använd accepterade konventioner
- använd enkla och begripliga lösningar
- undvik "smarta lösningar"
- utnyttja de konstruktioner som finns i programspråket
- använd ett lämpligt användargränssnitt, med meningsfull dialog och snygg presentation av resultat
- ...
- ...

Typkonvertering

Java är ett *starkt typat språk*, vilket innebär att man *inte* kan blanda olika datatyper i uttryck hur som helst.

Exempel:

Tilldelningen

```
int tal = 5 + 10.5;
```

är *ej tillåten*, eftersom variabeln `tal` som skall tilldelas resultatet av uttrycket är av typen **int** medan uttrycket innehåller *litteralen* `10.5` som är av typen **double**.

Automatisk typomvandling utförs av kompilatorn då en typomvandling kan göras som inte innebär risk att information går förlorad.

Exempel:

Tilldelningen

```
double tal = 5 + 10.5;
```

är tillåten, eftersom heltalet `5` kan omvandlas till det reella talet `5.0` utan att precisionen i talet förloras.

Typkonvertering

Automatisk typomvandling sker enligt:

byte => short => int => long => float => double

Om ett uttryck innehåller flera datatyper och det finns risk för att förlora information måste en *explicit typomvandling* göras.

Exempel:

```
int ta1 = 5 + (int) 10.5;
```

```
int ta2 = 5 + (int) (10.5 + 13.6);
```

Vid explicit typomvandling används avhuggning, dvs. efter ovanstående tilldelningar har variabeln ta1 värdet 15 och variabeln ta2 värdet 29.

Varför behöver typomvandling göras i följande exempel?

```
int total = 10 + 16 + 24 + 32;
```

```
int number = 4;
```

```
double mean = (double) total / number;
```


Komponenterna i Java

Styrstrukturer:

De konstruktioner som finns i språket för att instruera datorn om vilka operationer som skall utföras.

Sekvens: tilldelningssatsen
 selektionssatser
 iterationssatser
 return-satsen
 anrop av **void**-metod
 programblock
 exception

Selektion: **if**-satsen
 switch-satsen

Iteration: **while**-satsen
 do-while-satsen
 for-satsen

Komponenterna i Java

Datastrukturer:

De konstruktioner som finns för att avbilda och organisera data.

Inbyggda primitiva typer

Fält

Strängar

Objekt

Systemstrukturer:

De konstruktioner som finns för att organisera styrstrukturer och datastrukturer i logiskt sammanhängande enheter.

Klasser

Metoder

Paket

Selektering: if-satsen

Den generella **if**-satsen har följande utseende:

```
if (villkor)  
  sats1;  
else  
  sats2;
```

och är en *tvåvägs-selektering*.

Semantiskt innebär ovanstående **if**-sats:

beräknas villkoret villkor till sant utförs sats1 annars utförs sats2

Satserna sats1 och sats2 är godtyckliga satser, t.ex

en **if**-sats

ett programblock (satser omslutna mellan { och })

en tom sats

Selektering: if-satsen

Om satsen i **else**-delen av en **if**-sats är en tom sats, som i exemplet nedan

```
if (villkor)
  sats1;
else
  ; //tom sats
```

kan man utesluta **else**-delen helt och hållet

```
if (villkor)
  sats1;
```

Detta betyder att vi har en *envägs-selektering*.

Semantiskt innebär ovanstående **if**-sats:

beräknas villkoret villkor till sant utförs sats1 annars görs ingenting

Selektering: if-satsen

Skriv aldrig en **if**-sats enligt nedan

```
if (villkor)  
 ;  
else  
 sats;
```

Negera villkoret och skriv istället en envägs-selektering enligt:

```
if (!villkor)  
 sats;
```

Anledningen är att koden blir enklare att läsa och förstå!

Programblock

Ett programblock grupperar ihop ett antal programsatser till en *sammansatt sats*. Ett block kan användas överallt där en enda programsats är tillåten och får innehålla alla typer av satser.

Görs deklARATIONER i ett programblock blir dessa *lokala*, dvs de blir endast tillgängliga inom det programblock där de har deklarerats.

Ett programblock påbörjas med en vänsterklammer { och avslutas med en högerklammer }.

```
if (villkor1) { //tvåvägs-selektering
 sats1A;
 ...
 sats1N;
}
else {
 sats2A;
 ...
 sats2N;
}
```

```
if (villkor2) { //envägs-selektering
 sats3A;
 ...
 sats3N;
}
```

Selektering: Generell if-sats

```
if (villkor1) {  
 sekvens av satser  
}  
else if (villkor2) {  
 sekvens av satser  
}  
...  
else if (villkorN) {  
 sekvens av satser  
}  
else {  
 sekvens av satser  
}
```


Logiska operatorer i Java

När ett villkor evalueras fås ett värde av typen **boolean**.

Typen **boolean** har bara två värden, **true** och **false**.

På datatypen **boolean** finns följande operationer:

==	lika med
!=	inte lika med
&&	logiskt och
	logiskt eller
!	logiskt icke
^	exclusive or

Med dessa operationer kan man bilda logiska uttryck eller villkorsuttryck:

```
(year % 4 == 0 && year % 100 != 0) || year % 400 == 0
```

Vad beräknas i ovanstående villkor?

Operatorernas prioritetsordning

Varje operator har en *prioritet* som avgör i vilken ordning operatorerna i ett uttryck skall utföras. Har två operatörer samma prioritet utförs de *från vänster till höger*.

Operatorerna i Java har följande prioritetsordning, från högst till lägst:

logiskt icke	!
multiplikation, division, rest	*, /, %
addition, subtraktion	+ -
mindre än, större än	<, >, <=, >=
likhet, olikhet	==, !=
exclusive or	^
logiskt AND	&&
logiskt OR	

Operatorernas prioritetsordning

För att upphäva den fördefinierade prioritetsordningen kan man använda parenteser.

Exempel:

Enligt den fastställda prioritetsordningen kommer uttrycket

$$2 + 3 * 5 - 4$$

att beräknas som

$$2 + (3 * 5) - 4$$

Vill man beräkna uttrycket i annan ordning måste parenteser användas, t.ex

$$(2 + 3) * (5 - 4)$$

Problemexempel

Skriv ett program som beräknar porto för brev enligt följande taxa:

<u>Vikt högst (gram)</u>	<u>Porto (kronor)</u>
20	5.50
100	11.00
250	22.00
500	33.00

Brev över 500 gram räknas som paket.

Analys:

Indata: Brevets vikt i gram.

Utdata: Brevets porto i kronor.

Design:

Algorithm:

1. Läs brevets vikt till variabeln *vikt*.
2. Om $vikt \leq 0.0$, så skriv att brevets vikt är ogiltig.
3. Om $0.0 < vikt \leq 20.0$, så skriv att portot är 5.50 kr.
4. Om $20.0 < vikt \leq 100.0$, så skriv att portot är 11.00 kr.
5. Om $100.0 < vikt \leq 250.0$, så skriv att portot är 22.00 kr.
6. Om $250.0 < vikt \leq 500.0$, så skriv att portot är 33.00 kr.
7. Om $vikt > 500.0$, så skriv att brevet måste sändas som paket.

Datarepresentation:

Variabeln *vikt* är av datatypen **double**.

Implementation 1:

```
/* Programmet läser in vikten på ett brev och skriver ut brevets porto */
import javax.swing.*;
public class Brev {
 public static void main( String[] arg) {
 String indata = JOptionPane.showInputDialog("Ange vikten:");
 double vikt = Double.parseDouble(indata);
 if (vikt <= 0.0)
 JOptionPane.showMessageDialog(null, "Du har angivit en ogiltig vikt!!");
 if ((vikt > 0.0) && (vikt <= 20.0))
 JOptionPane.showMessageDialog(null, "Portot är 5.50 kronor.");
 if ((vikt > 20.0) && (vikt <= 100.0))
 JOptionPane.showMessageDialog(null, "Portot är 11.00 kronor.");
 if ((vikt > 100.0) && (vikt <= 250.0))
 JOptionPane.showMessageDialog(null, "Portot är 22.00 kronor.");
 if ((vikt > 250.0) && (vikt <= 500.0))
 JOptionPane.showMessageDialog(null, "Portot är 33.00 kronor.");
 if (vikt > 500.0)
 JOptionPane.showMessageDialog(null, "Måste gå som paket.");
 } // main
} // Brev
```

Alternativ implementation:

I ovanstående implementation skapas en dialogruta i varje **if**-sats. I nedanstående implementation skapas istället en dialog-ruta efter alla **if**-satser och i **if**-satsen skapas den utskrift som skall stå i dialogrutan för respektive utfall.

```
import javax.swing.*;
public class Brev2 {
 public static void main( String[] arg) {
 String indata = JOptionPane.showInputDialog("Ange vikten:");
 double vikt = Double.parseDouble(indata);
 String utdata = "";
 if (vikt <= 0.0)
 utdata = "Du har angivit en ogiltig vikt!!";
 if ((vikt > 0.0) && (vikt <= 20.0))
 utdata = "Portot är 5.50 kronor.";
 if ((vikt > 20.0) && (vikt <= 100.0))
 utdata = "Portot är 11.00 kronor.";
 if ((vikt > 100.0) && (vikt <= 250.0))
 utdata = "Portot är 22.00 kronor.";
 if ((vikt > 250.0) && (vikt <= 500.0))
 utdata = "Portot är 33.00 kronor.";
 if (vikt > 500.0)
 utdata = "Måste gå som paket.";
 JOptionPane.showMessageDialog(null, utdata);
 } // main
} // Brev2
```


*Måste initieras!
Varför?*

Alternativ design:

Algorithm:

1. Läs brevets vikt *vikt*.
2. Om $vikt \leq 0$ så
 skriv att brevets vikt är ogiltig (negativ).
annars om $vikt \leq 20.0$ så
 skriv att portot är 5.50 kr
annars om $vikt \leq 100.0$ så
 skriv att portot är 11.00 kr
annars om $vikt \leq 250.0$ så
 skriv att portot är 22.00 kr
annars om $vikt \leq 500.0$ så
 skriv att portot är 33.00 kr
annars
 skriv att brevet måste sändas som paket

Implementation:

```
/* Programmet läser in vikten på ett brev och skriver ut brevets porto */
import javax.swing.*;
public class Brev3 {
 public static void main( String[] arg) {
 String indata = JOptionPane.showInputDialog("Ange vikten:");
 double vikt = Double.parseDouble(indata);
 String utdata;
 if ((vikt <=0.0))
 utdata = "Du har angivit en ogiltig vikt!!";
 else if ((vikt <=20.0))
 utdata = "Portot är 5.50 kronor.";
 else if ((vikt <= 100.0))
 utdata = "Portot är 11.00 kronor.";
 else if ((vikt <=250.0))
 utdata = "Portot är 22.00 kronor.";
 else if (vikt <=500.0)
 utdata = "Portot är 33.00 kronor.";
 else
 utdata = "Måste gå som paket.";
 JOptionPane.showMessageDialog(null, utdata);
 } // main
} // Brev3
```

*Behöver inte initieras!
Varför?*