

Föreläsning 3

Iteration
while-satsen

Datotypen `double`

De enkla datatyperna, som används för att lagra tal (t.ex. `int` och `double`), har en begränsad storlek och representerar således endast en delmängd av de verkliga talen.

Detta innebär att ett resultat eller ett mellanresultat från en beräkning av ett uttryck kan bli ett värde som inte kan lagras.

Resulterar uttrycket i ett för stort värde uppstår *overflow* och om uttrycket resulterar i ett för litet värde uppstår *underflow*.

Reella tal lagras med ett bestämt antal signifikanta siffror, vilket innebär att det vid beräkningar uppstår *trunkeringsfel* och *kancellationsfel*.

Datotypen double

Exempel:

Antag att vi lagrar decimala tal med 4 decimaler. Uttrycket

$$1.0/3.0 + 1.0/3.0 + 1.0/3.0$$

kommer då att evalueras på följande sätt:

$$1.0/3.0 + 1.0/3.0 + 1.0/3.0 =$$

$$0.3333 + 0.3333 + 0.3333 = 0.9999$$

resultatet blir inte 1.0, som man kanske trott!

Konsekvens:

När man handhar reella tal skall man aldrig jämföra på exakthet, utan istället jämföra på tillräcklig noggrannhet.

Problemexempel

I en triangel kan man beteckna sidorna a , b och c .

Om man känner till längden av sidorna a och b samt vinkeln β mellan dessa sidor, kan man räkna ut längden av sidan c med hjälp av formeln:

$$c = \sqrt{a^2 + b^2 - 2ab \cdot \cos \beta}$$

Skriv ett program som läser in längderna på två sidor i en triangel och vinkeln mellan dessa sidor (uttryckt i grader).

Programmet skall avgöra om triangeln är liksidig (alla sidor lika långa), likbent (två sidor lika långa) eller oliksidig (inga sidor är lika långa).

Programmet skall ge lämpliga utskrifter.

Analys:

Indata: Längderna A och B på två sidor i triangeln, samt den mellanliggande vinkeln VG i grader.

Utdata: Utskrift av huruvida triangeln är liksidig, likbent eller oliksidig.

Design:

Diskussion:

I klassen `Math` i Java anges parametrarna till de trigonometriska funktionerna i *radianer*. Därför är en omvandling av vinkeln från grader till radianer nödvändig att göra.

Denna omvandling kan antingen göras genom att använda metoden `toRadians` i klassen `Math`, eller genom att använda formeln

$$VR = VG \cdot \pi / 180$$

där VR är vinkeln uttryckt i radianer och VG är vinkeln uttryckt i grader.

För att två sidor skall betraktas som lika antas att sidornas längder skiljer sig med mindre än ϵ längdenheter.

Algoritm:

1. Läs längderna på sidorna A och B , samt gradtalet VG av den mellanliggande vinkeln.
2. Beräkna VR som den mellanliggande vinkeln uttryckt i radianer med hjälp av formeln

$$VR = VG \cdot \pi / 180$$

3. Beräkna längden C av den okända sidan i triangeln med hjälp av formeln

$$C = \sqrt{A^2 + B^2 - 2AB \cdot \cos(VR)}$$

4. Om $|A - B| \leq \epsilon$ och $|A - C| \leq \epsilon$ och $|B - C| \leq \epsilon$ så skriv ut att triangeln är liksidig
annars om $|A - B| \leq \epsilon$ eller $|A - C| \leq \epsilon$ eller $|B - C| \leq \epsilon$ så skriv ut att triangeln är likbent
annars skriv ut att triangeln är oliksidig.

Varför måste vi göra jämförelsen $|B - C| \leq \epsilon$?

Datarepresentation:

Längderna A , B och C samt vinklarna VG och VR är av datatypen **double**.
Konstanten PI , för att avbilda π finns tillgänglig i klassen $Math$.
Konstanten $EPS = 0.001$, för att avbilda ϵ .

Implementation:

```
/* Programmet läser in längderna av två sidor i en triangel samt mellanliggande vinkel,
/* och skriver ut huruvidatriangeln är liksidig, likbent eller oliksidig. */
import javax.swing.*;
import java.util.*;
public class Triangel {
 public static void main( String[] arg) {
 final double EPS = 0.001;
 String indata = JOptionPane.showInputDialog("Ange längden av två sidor samt"
 + " mellanliggande vinkel: ");

 Scanner sc = new Scanner(indata);
 double a = sc.nextDouble();
 double b = sc.nextDouble();
 double vGrader = sc.nextDouble();
 double vRadianer = vGrader*Math.PI/180.0;
 double c = Math.sqrt(a*a + b*b - 2.0*a*b*Math.cos(vRadianer));
 if ((Math.abs(a - b) <= EPS) && (Math.abs(a - c) <= EPS) && (Math.abs(b - c) <= EPS))
 JOptionPane.showMessageDialog(null,"LIKSIDIG");
 else if ((Math.abs(a - b) <= EPS) || (Math.abs(a - c) <= EPS) || (Math.abs(b - c) <= EPS))
 JOptionPane.showMessageDialog(null,"LIKSBENT");
 else
 JOptionPane.showMessageDialog(null, "OLIKSIDIG");
 } // main
} // Triangel
```

Styrstrukturerna i Java

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

Olika typer av iteration

- a) ett på förhand bestämt antal gånger (räkneloop)
- b) tills ett visst villkor blivit uppfyllt (villkorsloop).

Exempel:

- a) “Gå fem steg framåt” (räkneloop)
- b) “Rör om tills smöret har smält” (villkorsloop).

Iteration: while-satsen

Uppprepning av en sats:

```
while (villkor)  
  sats;
```

Uppprepning av ett programblock:

```
while (villkor) {  
  sats1;  
  ...  
  satsN;  
}
```

Exempel: Räkneloop

```
import javax.swing.*;
public class Loop1 {
 public static void main (String[] arg) {
 String indata = JOptionPane.showInputDialog("Ange antalet utskrifter:");
 int number = Integer.parseInt(indata);
 int count = 0;
 String utdata = "";
 while (count < number) {
 count = count + 1;
 utdata = utdata + "Detta är utskrift " + count + "\n";
 }
 JOptionPane.showMessageDialog(null, utdata);
 } //main
} //Loop1
```


Problemexempel

Antalet bakterier y_n i en bakterieodling efter t tidsenheter ges av formeln

$$y_n = y_s e^{1.386t}$$

där y_s är antalet bakterier vid $t = 0$.

Skriv ett program som beräknar hur många tidsenheter det tar innan en bakterieodling som innehåller en bakterie innehåller minst 1 miljard bakterier.

Analys:

Indata: Ingen

Utdata: Hur lång tid det tar innan bakterieodlingen innehåller minst 1 miljard bakterier.

Design:

Algoritm:

1. Sätt tillväxttiden *tid* till 0.
2. Sätt *yStart*, antalet bakterier vid tiden 0, till 1.
3. Sätt totala antalet bakterier i odlingen *yTotal* till *yStart*.
4. Upprepa så länge som *yTotal* är mindre än 1000000000
 - 4.1. Öka *tid* med 1.
 - 4.2. Beräkna *yTotal* mha formeln
$$yTotal = yStart * e^{1.386 * tid}$$
5. Skriv ut värdet av *tid*.

Datarepresentation:

tid är av datatypen **int**.

yStart och *yTotal* är reella tal, dvs av datatypen **double**.

Implementation:

```
import javax.swing.*;
public class Bakterier {
 public static void main( String[] arg) {
 int tid = 0;
 double yStart = 1;
 double yTotal = yStart;
 while (yTotal < 1.0e9) {
 tid = tid + 1;
 yTotal = yStart*Math.exp(1.386*tid);
 }
 JOptionPane.showMessageDialog(null, "Det tar " + tid + " tidsenheter innan"
 + " odlingen innehåller 1 miljard bakterier.");
 } //main
} //Bakterier
```


Evighetsloop och satsen break

Konstruktionen

```
while (true) {  
 satser  
}
```

innebär en *evighetsloop*.

En loop kan när som helst lämnas med hjälp av satsen **break**:

```
while (villkor) {  
 ...  
 if (villkor för att sluta)  
 break;  
 ...  
}
```

Observera att vid nästlade loopar lämnas den loop i vilken **break**-satsen står!

```
while (villkor) {  
 ...  
 while (villkor) {  
 ...  
 if (villkor för att sluta)  
 break;  
 ...  
 }  
 ...  
}
```

Exempel: Inläsningskontroll

```
import javax.swing.*;
public class Loop2 {
 public static void main (String[] arg) {
 int talet;
 while (true) {
 String indata = JOptionPane.showInputDialog("Ange ett tal mellan 1 och 200:");
 talet = Integer.parseInt(indata);
 if (talet >= 1 && talet <= 200)
 break;
 JOptionPane.showMessageDialog(null, "Ogiltigt tal! Försök igen!");
 }
 JOptionPane.showMessageDialog(null, "Det accepterade talet är " + talet);
 } //main
} //Loop2
```


Variablers räckvidd (scope)

En variablers räckvidd är det kodavsnitt inom vilket variabeln går att använda.

Grundprincip: En variabel är synlig endast inom det programblock där variabeln deklarerats.

```
public static void main (String[] arg) {  
 int talet;  
  
 while (true) {  
 String indata = JOptionPane.showInputDialog("Ange ett tal:");  
 talet = Integer.parseInt(indata);  
 if (talet >= 1 && talet <= 200)  
 break;  
 JOptionPane.showMessageDialog(null, "Ogiltigt tal! Försök igen!");  
 }  
  
 JOptionPane.showMessageDialog(null, "Det accepterade talet är " + talet);  
} //main
```

*talet och indata
kända här!*

*indata
okänd här!*

En variablers räckvidd skall begränsas så mycket som möjligt.

Exempel: Upprepad programkörning

```
import javax.swing.*;
import java.text.*;
import java.util.*;
public class Cylinder {
 public static void main (String[] arg) {
 while (true) {
 String indata = JOptionPane.showInputDialog("Ange cylinderns radie och höjd:");
 if (indata == null)
 break;
 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));
 } //while
 } //main
} //Cylinder
```

Cancel-knappen returnerar null

Problemexempel

Skriv ett program som läser en indataserie bestående av N positiva heltal samt beräknar och skriver ut medelvärdet av dessa tal.

Analys:

Indata: Antalet tal i dataserien samt själva dataserien.

Utdata: Medelvärdet av talen i dataserien.

Speciella åtgärder: Om inga tal ingår i dataserien kan inte medelvärdet beräknas.

Design:

Utkast till algoritm:

1. Läs in antalet heltal som ingår i dataserien till variabeln *antal*.
2. Läs talen och beräkna talens sammanlagda summa i variabeln *summa*.
3. Beräkna medelvärdet *medel* mha formeln $medel = summa / antal$.
4. Skriv ut medelvärdet, dvs värdet av variabeln *medel*.

Räkneloop

Mer detaljerad algoritm:

1. Läs in antalet heltal som ingår i dataserien till variabeln *antal*.
2. Sätt *summa* till 0.
3. Upprepa *antal* gånger
 - 3.1. Läs ett tal till variabeln *tal*.
 - 3.2. Addera *summa* och *tal* och spara resultatet i *summa*.
4. Om *antal* > 0 så
 - 4.1. Beräkna medelvärdet *medel* mha formeln
$$medel = summa / antal$$
 - 4.2. Skriv ut medelvärdet *medel*annars
 - 4.3. Skriv ut att inga värden ingick i dataserien.

Datarepresentation:

antal, *summa* och *tal* är heltal av typen **int**.

medel är ett reellt tal av typen **double**.

Implementation:

```
import javax.swing.*;
public class AdderaSerie {
 public static void main( String[] arg) {
 String indata = JOptionPane.showInputDialog("Ange antalet tal i serien:");
 int antal = Integer.parseInt(indata);
 int summa = 0;
 int i = 0;
 while (i < antal) {
 i = i + 1;
 indata = JOptionPane.showInputDialog("Ange tal nr " + i + ": ");
 int tal = Integer.parseInt(indata);
 summa = summa + tal;
 }
 if (antal > 0) {
 double medel = (double) summa / (double) antal;
 JOptionPane.showMessageDialog(null, "Medelv\u00e4rdet av talen \u00e4r "+ medel);
 }
 else
 JOptionPane.showMessageDialog(null, "Inga tal ingick i serien!");
 } // main
} // AdderaSerie
```

Problemexempel

Skriv ett program som läsa och beräkna medelvärdet av *ett okänt antal positiva heltal*. Serien av heltalen *avslutas med ett negativt heltal* (vilket inte ingår i serien).

Analys:

Indata: Talen i dataserien som skall läsas in, samt ett negativt tal som avbryter inläsningen.

Utdata: Medelvärdet av talen som ingår i dataserien.

Speciella åtgärder: Om inga tal ingår i dataserien kan inte medelvärdet beräknas.

Design:

Algoritm:

1. Sätt *summa* till 0 och *antal* till 0.
2. Läs ett tal till variabeln *tal*.
3. Upprepa så länge som *tal* \neq 0
 - 3.1. Öka *antal* med 1.
 - 3.2. Addera *summa* och *tal* och spara resultatet i *summa*.
 - 3.3. Läs ett tal till variabeln *tal*.
4. Om *antal* $>$ 0 så
 - 4.1. Beräkna medelvärdet *medel* mha formeln
$$medel = summa/antal$$
 - 4.2. Skriv ut medelvärdet *medel*
annars
 - 4.3. Skriv ut att inga värden ingick i dataserien.

Datarepresentation:

antal, *summa* och *tal* är heltal av typen **int**.

Implementation:

```
import javax.swing.*;
public class AdderaSerie2 {
 public static void main( String[] arg) {
 int antal = 0;
 int summa = 0;
 String indata = JOptionPane.showInputDialog("Ange tal nr " + (antal+1) + ":");
 int tal = Integer.parseInt(indata);
 while (tal >= 0) {
 antal = antal + 1;
 summa = summa + tal;
 indata = JOptionPane.showInputDialog("Ange tal nr " + (antal + 1 ) + ":");
 tal = Integer.parseInt(indata);
 }
 if (antal > 0) {
 double medel = (double) summa / (double) antal;
 JOptionPane.showMessageDialog(null, "Medelvärde av talen är "+ medel);
 }
 else
 JOptionPane.showMessageDialog(null, "Inga tal ingick i serien!");
 } // main
} // AdderaSerie2
```


Problemexempel

Skriv ett program som läsa och beräkna medelvärdet av ett okänt antal heltal.

Analys:

Diskussion: Nu kan alla heltal ingå i dataserien och hur skall vi då kunna markera slutet på serien? Ett sätt är att utnyttja *Cancel*-knappen i dialogrutan. När man trycker på *Cancel* returneras värdet **null**.

Indata: Talen i dataserien som skall läsas in. Inläsningen avbryts genom att trycka på *Cancel*-knappen i dialogrutan.

Utdata: Medelvärdet av talen som ingår i dataserien.

Speciella åtgärder: Om inga tal ingår i dataserien kan inte medelvärdet beräknas.

Design:

Algoritm:

1. Sätt *summa* till 0 och *antal* till 0.
2. Gör en inläsning från dialogfönstret till variabeln *indata*.
3. Upprepa så länge som *indata* inte är **null**
 - 3.1. Öka *antal* med 1.
 - 3.2. Konvertera *indata* till heltalet *tal*.
 - 3.3. Addera *summa* och *tal* och spara resultatet i *summa*.
 - 3.4. Gör en inläsning från dialogfönstret till variabeln *indata*.
4. Om *antal* > 0 så
 - 4.1. Beräkna medelvärdet *medel* med hjälp av formeln
$$medel = summa/antal$$
 - 4.2. Skriv ut medelvärdet *medel*
annars
 - 4.3. Skriv ut att inga värden ingick i dataserien.

Datarepresentation:

antal, *summa* och *tal* är heltal av typen **int**.
medel är ett reellt tal av typen **double**.

Implementation:

```
import javax.swing.*;
public class AdderaSerie3 {
 public static void main( String[] arg) {
 int antal = 0;
 int summa = 0;
 String indata = JOptionPane.showInputDialog("Ange nästa tal i serien\n"
 + "Avsluta med Cancel");

 while (indata != null) {
 int tal = Integer.parseInt(indata);
 antal = antal + 1;
 summa = summa + tal;
 indata = JOptionPane.showInputDialog("Ange nästa tal i serien\n"
 + "Avsluta med Cancel");
 }
 if (antal > 0) {
 double medel = (double) summa / (double) antal;
 JOptionPane.showMessageDialog(null, "Medelvärdet av talen är "+ medel);
 }
 else
 JOptionPane.showMessageDialog(null, "Inga tal ingick i serien!");
 } // main
} // AdderaSerie3
```

Implementation: Med användning av Scanner

```
import javax.swing.*;
import java.util.*;
public class AdderaSerie4 {
 public static void main( String[] arg) {
 int antal = 0;
 int summa = 0;
 String indata = JOptionPane.showInputDialog("Ange talen i serien\n"
 + "eller avsluta med Cancel");

 while (indata != null) {
 Scanner sc = new Scanner(indata);
 while (sc.hasNext()) {
 int tal = sc.nextInt();
 antal = antal + 1;
 summa = summa + tal;
 }
 indata = JOptionPane.showInputDialog("Ingår fler tal i serien så ge dessa\n"
 + "eller avsluta med Cancel");
 }
 if (antal > 0) {
 double medel = (double) summa / (double) antal;
 JOptionPane.showMessageDialog(null, "Medelvärde av talen är "+ medel);
 }
 else
 JOptionPane.showMessageDialog(null, "Inga tal ingick i serien!");
 } // main
} // AdderaSerie4
```

Iteration: do-while-satsen

Java har en variant av **while**-satsen, **do-while**-satsen.


```
do  
  sats;  
while (villkor);
```

eller

```
do {  
  satser  
} while (villkor);
```

I en **while**-satsen beräknas testuttrycket inför varje varv i loopen.

I en **do-while**-satsen beräknas testuttrycket *efter* varje varv i loopen.

En **do-while**-sats genomlöps *minst en gång*, medan en **while**-sats kan genomlöpas noll gånger.

Exempel: Inläsningskontroll med do-while-satsen

```
import javax.swing.*;
public class Loop3 {
 public static void main (String[] arg) {
 int talet;
 do {
 String indata = JOptionPane.showInputDialog("Ange ett tal mellan 1 och 200:");
 talet = Integer.parseInt(indata);
 if (talet < 1 || talet > 200)
 JOptionPane.showMessageDialog(null, "Ogiltigt tal! Försök igen!");
 } while (talet <1 || talet > 200);
 JOptionPane.showMessageDialog(null, "Det accepterade talet är " + talet);
 } //main
} //Loop3
```


