

Svar till Instuderingsfrågor - del 1

identifierare, primära datatyper, tilldelningssatsen,
klassen Math, konstanter

Uppgift 1

Följande regler gäller för namngivning av identifierare i Java:

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.

Följande identifierare är således ogiltiga:

any.time	innehåller tecket '.'
1stStreet	inleds med en siffra
now&then	innehåller tecket '&'
float	float är ett reserverat ord
tooHot?	innehåller tecket '?'
final score	innehåller ett blanktecken

Uppgift 2

- | | | |
|------|-------|------|
| a) 4 | b) 13 | c) 4 |
| d) 1 | e) 2 | f) 4 |
| g) 5 | h) 2 | i) 1 |

Uppgift 3

- a) Antalet är 17 styck.
- b) Antalet är + mittAntal + styck.
- c) Antalet är 1712 styck.
- d) Antalet är 29 styck.

Uppgift 4

- | | | |
|---------|-----------------------|-----------------------|
| a) 1 | b) 3 | c) 5.1 |
| d) 28 | e) 1.275 | f) 13.4 |
| g) 25.6 | h) 1.0999999999999996 | i) 1.3000000000000007 |

Uppgift 5

- | | | |
|-------------------|------------------|----------------|
| a) int | b) double | c) String |
| d) boolean | e) String | f) char |

Uppgift 6

Uttrycken $x + y * z$ och $x + (y * z)$ är ekvivalenta, eftersom * har högre prioritet än +.

Uppgift 7

Följande satser är fel:

- | | |
|----------------------------|--|
| int c = 3, d = 4.5; | variabeln d är av typen int , men 4.5 är av typen double |
| double x, a; | variabeln a är redan deklarerad som en int |
| char teck = "y"; | variabeln teck är av typen char , men "y" av typen String |

String str = 'en text';

en skall omslutas med " ", det är ett tecken som omsluts med ''

Uppgift 8

- a) `alt:= alt + base + col4 + sum;`
- b) `pressure:=(temp + entropy) * spec2;`
- c) `gradient:= gradient - (hgt - slope);`
- d) `eff = eff + full * Math.exp(h3 * Math.log(loss));`
- e) `x = -b + Math.sqrt(b * b - 4 * a * c);`

Uppgift 9

Följande tilldelningar är felaktiga:

- c) `i + j = k;`
Vänsterledet i tilldelningssatsen skall vara den variabel som skall tilldelas uttrycket i högerledet av tilldelningssatsen. Här står uttrycket i vänsterledet och variabeln i högerledet.
- h) `y = a + b;`
Variablerna a och b är av datatypen **boolean** och operatoren + finns ej för denna datatyp.
- i) `i = x + y;`
Variabeln i är av datatypen **int**, medan uttrycket x + y är av datatypen **double**. Således uppstår en typkonflikt, eftersom ett värde av typen **double** inte kan lagras i en variabel av typen **int**.

Uppgift 10

Implicit typomvandling innebär att en variabel av en "större" typ automatiskt kan tilldelas ett värde av en "mindre" typ, eftersom det "mindre" värdet ryms i den "större" typen. Exempelvis kan en variabel av typen **double** tilldelas ett värde av typen **int** (datatypen **double** inkluderar alla heltal som finns i **int**).

Explicit typomvandling innebär att man med hjälp av en speciell sats kan begära att ett värde av en viss typ görs om till ett värde av en annan typ. Detta är nödvändigt om man vill tilldela ett värde av en "större" typ till ett värde av en "mindre" typ. Typomvandlingen innebär i detta fall ofta att det nya värdet endast blir ett närmevärde till det gamla värdet. Exempelvis kan en värde av **double** omvandlas till ett värde av **int** med explicit typomvandling på följande sätt

```
int intTal = (int) 10.1234567; //värdet blir 10
```

Uppgift 11

Tilldelningsatsen

```
MAXSIZE = 50;
```

ger ett kompileringsfel, eftersom MAXSIZE är en konstant och således inte får tilldelas ett nytt värde.

Uppgift 12

- a) 81.0
- b) 4.0
- c) 26
- d) 13.0

Uppgift 13

- a) `1 / (2 * Math.PI * Math.sqrt(L * C))`
- b) `C * h / Math.pow(Math.pow(h, 2) + Math.pow(d, 2), 3)`
- c) `Math.sin(Math.pow(x, 2) + Math.pow(y, 2))`
- d) `Math.sqrt((a+b)*(a-b)) / (Math.pow(a,2) + 1 / (Math.pow(a, 3) - 2))`

Uppgift 14

För att kunna använda dialogrutan, dvs anropa metoden `JOptionPane.showMessageDialog`, måste vi ha tillgång till paketet `javax.Swing`. Därför måste vi först i programmet ge satsen

```
import javax.swing.*;
```

Uppgift 15

- a) `index = index + 1;`
- b) `skoAxel = skoNummer + axelBredd;`
- c) `faktor = Math.sqrt((double)skoAxel / MAX);`
- d) `faktor = Math.tan(faktor);`
- e) `start = true;`
- f) `flag = size > index;`
- g) `slut = (teck1 == teck2) || (teck1 == 'n') || (teck1 == 'N');`

Uppgift 16

```
year = date / 10000;
month = date % 10000 / 100;
day = date % 100;
```

Uppgift 17

Följande tilldelningar är felaktiga:

- b) `i = x / k;`

Variabeln `i` är av datatypen **int**, medan uttrycket `x / k` är av datatypen **double**. Således uppstår en typkonflikt, eftersom ett värde av typen **double** inte kan lagras i en variabel av typen **int**.

- c) `i = Math.pow(k, 2);`

Variabeln `i` är av datatypen **int**, medan uttrycket `Math.pow(k, 2)` är av datatypen **double**. Således uppstår en typkonflikt, eftersom ett värde av typen **double** inte kan lagras i en variabel av typen **int**.

Uppgift 18

Man använder sig av redigerare av klassen `NumberFormat`, vilket görs på följande sätt

```
import java.text.*; //NumberFormat finns i detta paket och måste importeras
...
 NumberFormat r = NumberFormat.getInstance(); //skapa redigeraren
 r.setMaximumFractionDigits(3); //sätt maximalt antal decimaler till 3
 r.setMinimumFractionDigits(3); //sätt minimalt antal decimaler till 3
 ...
 System.out.println(r.format(x)); //metoden format ge specificerat antal
 decimaler rätt avrundade
```

Uppgift 19

Man använder sig av redigerare av klassen `NumberFormat`:

```
import java.text.*;
...
 NumberFormat r = NumberFormat.getInstance();
 r.setMinimumIntegerDigits(2); //sätt minimalt antal heltal till 2
 ...
 System.out.println(r.format(tim) + ":" + r.format(min) + ":" + r.format(sek));
```

Uppgift 20

Man använder sig av ett objekt av klassen `Scanner`:

```
import java.util.*; //Scanner finns i detta paket och måste
...
 String indata = JOptionPane.showInputDialog("Ange önskade tre värden: ");
 Scanner sc = new Scanner(indata);
 int number = sc.nextInt();
 double freq = sc.nextDouble();
 int count = sc.nextInt();
 ...
```

Uppgift 21

Programmet blir mycket lättare att läsa och dess logiska uppbyggnad lättare att förstå, vilket t.ex underlättar när man söker fel i ett program.

Uppgift 22

Att genomföra samtliga arbetssteg som behövs för att kunna lösa ett problem med användning av en dator.

Uppgift 23

En beskrivning av hur ett problem skall lösas.

Uppgift 24

Sekvens, selektion och iteration.

Uppgift 25

- Definition av problemet (uppgiftsformulering).
- Analys av problemet.
- Framtagning av lösningsskiss.
- Val och representation av algoritmer.
- Kodning.
- Testning och validering (försäkra sig om att programmet löser uppgiften).
- Dokumentation.
- Programunderhåll.

Svar till Instuderingsfrågor - del 2

villkor, if-satsen, while-satsen

Uppgift 26

delbar = tal % 7 == 0;

Uppgift 27

- a) $x > 3$
- b) $y \geq 2 \ \&\& \ y \leq 5$
- c) $r < 0 \ \&\& \ z \geq 0$
- d) $(a < 0 \ \&\& \ b < 0) \ || \ (a \geq 0 \ \&\& \ B \geq 0)$
- e) $p == q \ \&\& \ q != r$

Uppgift 28

- a) **true**
- b) **false**
- c) **true**
- d) **true**

Uppgift 29

- a) **false**
- b) **false**
- c) **false**
- d) **true**

Uppgift 30

- a) **false**
- b) **true**
- c) **true**
- d) **false**

Uppgift 31

tal $\geq 80 \ \&\& \ tal \leq 90$

Uppgift 32

Problemet med reella tal är att dessa inte kan lagras exakt och att det beräkningar uppstår trunckeringsfel och cancellationsfel. Därför kan man inte jämföra på exakthet när det gäller reella tal utan man får istället jämföra på tillräcklig noggrannhet. Vad tillräcklig noggrannhet är i de aktuella frågeställningarna kan väl diskuteras, men en avvikelse mellan vikterna på några tiondels procent kan väl vara acceptabelt.

- a) $\text{Math.abs(vikt1 - vikt2)} < 0.1,$
- b) $\text{Math.abs(vikt1 - vikt2)} < 0.00001$
- c) $\text{Math.abs(vikt1 - vikt2)} < 50$

Uppgift 33

- a) tal ≥ 1.0
- b) tal $< 0.0 \ || \ tal \geq 1.0$
- c) smallNumber $!= 0 \ \&\& \ biggNumber != 10000$
- d) tal > 1.0

Uppgift 34

Tabellen nedan visar att de tre uttrycken är ekvivalenta

$x < 10$	$(x < 10) == \text{true}$	$x \geq 10$	$(x \geq 10) == \text{false}$
true	true	false	true
false	false	true	false

Det enklaste av dessa villkor att förstå torde vara $x < 10$

Uppgift 42

I programsekvens a) har vi en **if**-sats med ett tvåvägsalternativ, medan vi i programsekvens b) har två **if**-satser som båda har envägsvälsalternativ. Så i programsekvens a) kan högst en av tilldelningssatserna genomlöpas, medan i programsekvens b) kan båda tilldelningssatserna genomlöpas.

Om x har värdet -1 innan respektive programsekvens kommer x att ha värdet -1 efter att sekvens a) genomlöpts och värdet -1 efter att sekvens b) genomlöpts.

Om x har värdet 1 innan respektive programsekvens kommer x att ha värdet 2 efter att sekvens a) genomlöpts och värdet 4 efter att sekvens b) genomlöpts.

Uppgift 43

```
slut = svar == 'Q';
```

Uppgift 44

Variabeln y deklaras i programblocket som hör till **if**-satsen och är därför en lokal variabel i detta programblock, medan satsen `System.out.println(y)` ligger utanför detta block. Variabeln y är således okänd i denna sats.

Uppgift 45

```
if (x < 0 && y < 3 && z = 6)
 a = x + y + z;
```

Uppgift 46

"Algoritm" b) är felaktig. Vi betalar med check även om vi redan har betalt med kontanter.

Uppgift 47

Följande uttryck

```
(finished && !dead) || (dead && !finished)
```

och

```
finished != dead
```

är logiskt ekvivalenta.

Uppgift 48

Utskriften blir:

```
21
17
13
9
5
1
```

Uppgift 49

```
int i = 10;
while (i >= -10) {
 i = i - 2;
 System.out.println(i);
}
```


Uppgift 50

Utskriften blir:

1

Det står nämligen ett semikolon (;) efter villkoret i **while**-satsen, varför **while**-satsen endast innehåller en tom sats och i en tom sats görs inget. Om vi indenterar programmet som det logiskt tolkas syns detta tydligare:

```
int k = 1;
while (k != 10)
{
 System.out.println(k);
 k = k + 1;
}
```

Uppgift 51

Det uppkommer en division med 0 i uttrycket $1.0/i$, eftersom **while**-satsen går ett varv längre än vi tänkt oss. Detta kan givetvis åtgärdas genom att ändra villkoret i **while**-satsen så den löper ett varv mindre, men det egentliga felet är inte villkoret i **while**-satsen utan startvärdet på variabeln i ! Varför sätta denna till 11 när den borde vara 10? Denna felaktiga sätta att initiera startvärdet innebär att det måste korrigeras inne i **while**-satsen genom att räknas ner med 1 innan själva beräkningarna utförs. En korrekt programsekvens har följande utseende:

```
int i = 10;
double sum = 0;
while (i >= 1) {
 sum = sum + 1.0 / i;
 i = i - 1;
}
```

Uppgift 52

Utskriften blir:

30

Uppgift 53

- b) Terminerar inte, detta pga att det uppstår avrundningsfel när vi gör beräkningar på reella tal.
- c) Terminerar inte, eftersom x får aldrig värdet 55.
- d) Terminerar inte. Villkoret säger att loopnen skall fortsätta så länge som $i < 10$ eller $sum \neq 15$, dvs loopnen bryts när $x \geq 10$ och $sum == 15$. Detta inträffar dock aldrig. Visserligen kommer sum att under exekveringen ha värdet 15, men dock inte samtidigt som $x \geq 10$.

Uppgift 54

En lösning är att lägga inläsningen i en evighetssats och hoppa ut när ett korrekt värde blivit inläst:

```
while(true) {  
 String indata = JOptionPane.showInputDialog("Ge talet: ");  
 int tal = Integer.parseInt(indata);  
 if (tal >= 1 && tal <= 35)  
 break;  
 JOptionPane.showMessageDialog(null, "Fel indata! Försök igen");  
}
```

En annan lösning, som kanske är "snyggare" är att göra inläsningen och om denna inte är korrekt gå in i en loop som upprepas tills ett korrekt väret erhållits:

```
String indata = JOptionPane.showInputDialog("Ge talet: ");  
int tal = Integer.parseInt(indata);  
while(tal < 1 || tal > 35) {  
 JOptionPane.showMessageDialog(null, "Fel indata! Försök igen");  
 tal = Integer.parseInt(indata);  
 indata = JOptionPane.showInputDialog("Ge talet: ");  
}
```

Svar till Instuderingsfrågor - del 3

klasser, objekt, metoder, top-down design

Uppgift 55

Skillnaden mellan en klass och ett objekt är den att klasser fungerar som en ritning/mall utifrån vilken objekt skapas när ett program exekveras. Alla objekt som skapas från en viss klass får samma egenskaper och beteenden. En klass är således en beskrivning av en mängd objekt med gemensamma egenskaper och beteenden. Klassen specificerar den information/data som kan lagras i ett objekt samt de metoder som ett objekt kan utföra.

Ett objekt är en unik och konkret realisering av en klass. Alla objekt har ett tillstånd, ett beteende och en identitet.

Uppgift 56

Det är ingen skillnad, utan två olika sätt att uttrycka samma sak.

Uppgift 57

En konstruktor är den metod som anropas när man skapar ett objekt av en klass. Anropet sker med användning av operatoren **new** enligt:

```
KlassNamn nyttObjekt = new KlassNamn(parameterlista);
```

En konstruktor deklarerar i en klass och den har samma namn som klassen själv. Det är möjligt att överlagra konstruktörer, dvs en klass kan ha flera konstruktörer, var och en med sin unika parameterprofil.

Uppgift 58

Nej! Deklareras ingen konstruktor i en klass har man ändå tillgång till den parameterlösa konstruktorn. Men om man deklarerar en eller flera egna konstruktörer måste man också själv deklarerar den parameterlösa konstruktorn.

Uppgift 59

Attribut är en gemensam beteckning för de variabler (instansvariabler och klassvariabler) och konstanter som finns i en klass.

Uppgift 60

Inkapsling är en grundprincip i objektprogrammering som innebär att objektets inre uppbyggnad är dold för den som använder klassen. Allt programmeraren behöver veta är vad objektet kan göra och hur man ber objektet att göra det. Inkapsling innebär att man skiljer mellan objektets implementation och dess gränssnitt (specifikation). Ett objekt kan endast påverkas via de metoder som finns specificerade för objektet. Inkapsling innebär också att objektet kan isoleras mot fel i andra objekt.

Uppgift 61

Orsaken till felet är att vi endast har deklarerat fältet `triangle`, men inte skapat fältet. När vi refererar till fältelementet `triangle[0]` fås därför ett fel, eftersom fältet inte ännu finns.

```
Point[] triangle = new Point[3];  
triangle[0] = new Point(3.0, 0.0);  
triangle[1] = new Point(0.0, 4.0);  
triangle[2] = new Point(0.0, 0.0);
```

Uppgift 62

- En enkel variabel lagrar data som tillhör någon av de enkla datatyperna, t.ex **int**, **double**, **boolean** och **char**.
- En referensvariabel är en variabel som refererar till ett objekt. En referensvariabel av en viss klass kan endast kan referera till objekt av denna klass.
- En lokal variabel är en variabel som deklarerar inuti ett block eller inuti en metod . En lokal variabel har begränsad livslängd, den skapas när man börjar exekvera blocket och den är inte längre åtkomlig när man lämnat blocket.
- En instansvariabel är en variabel som håller information om ett objekts tillstånd. En instansvariabel är specifik för varje instans av en klass.
- En klassvariabel är en variabel som är gemensam för alla objekt av en viss klass. En klassvariabel är en resurs som delas av alla objekt av en klass.

Uppgift 63

Orsaken är att variablerna a och b är deklarerad som en instansvariabler men vi har inget objekt av klassen Strange! Det finns tre lösningar på detta problem. Den första, och den som absolut är att föredra, är att göra variablerna lokala i main().

```
public class Strange {
 public static void main(String[] arg) {
 int tal1 = 2, tal2 =4;
 System.out.println((2*tal1 + 5*tal2 - 4));
 }
}
```

Den andra metoden som är möjlig (men onaturlig) är att skapa göra variablerna till klassvariabler.

```
public class Strange {
 static int tal1 = 2, tal2 =4;
 public static void main(String[] arg) {
 System.out.println((2*tal1 + 5*tal2 - 4));
 }
}
```

Den tredje metoden som är möjlig (men också ganska onaturlig) är att skapa ett objekt av klassen Strange.

```
public class Strange {
 public int tal1 = 2, tal2 =4;
 public static void main(String[] arg) {
 Strange objekt = new Strange();
 System.out.println((2*objekt.tal1 + 5*objekt.tal2 - 4));
 }
}
```

Uppgift 64

Resultattypen **void** betyder att metoden inte returnerar något värde.

Uppgift 65

En statisk metod eller klassmetod är en metod som kan anropas utan att använda en referens till en instans av dess klass. Eftersom ett sådant metodanrop inte är kopplat till något objekt så kan klassmetoder inte referera till klassens instansvariabler.

Uppgift 66

De formella parametrarna definieras i metodens parameterlista och är lokala inom metoden. De formella parametrarna får sina värden när metoden anropas via de parametrar som anges vid anropet. De parametrar som anges vid anropet kallas för aktuella parametrar. När en metod anropas sker en bindning mellan de aktuella och formella parametrarn. Detta sker genom att den formella parametern tilldelas värdet av motsvarande aktuell parameter. Således gäller vid anrop till en metod att de de aktuella parametrarna måste överensstämma med de formella parametrarna i antal, typ och ordning.

Uppgift 67

När en metod anropas sker en bindning mellan de aktuella och formella parametrarn. I Java sker bindningen via ett så kallat värdeanrop, vilket innebär att den formella parametern tilldelas värdet av motsvarande aktuell parameter. Således gäller vid anrop till en metod att de de aktuella parametrarna måste överensstämma med de formella parametrarna i antal, typ och ordning. Efter anropet har den aktuella parametern samma värde som innan anropet.

Uppgift 68

Top-down-design innebär att man betraktar det ursprungliga problemet på en hög abstraktionsnivå och bryter ner det ursprungliga problemet i ett antal delproblem. Var och en av dessa delproblem betraktas sedan på en lägre abstraktionsnivå. Om nödvändigt bryts delproblemen ner i mindre och mer detaljerade delproblem. Denna process upprepas till man har delproblem som är triviala att lösa.

Fördelen med top-down-design är att man lösa det delproblemen i det ursprungliga problemet steg för steg istället för att direkt göra en fullständig lösning.

Uppgift 69

En synlighetsmodifierare kan anges för en klass samt för attributen och metoderna som finns i en klass. Synlighetsmodifieraren specificerar vem som ser (= har access) till entiteten i fråga. Följande tre synlighetsmodifierare finns

- public** - anger att entiteten är synlig för alla klasser
- protected** - anger att entiteten är synlig i för klasser inom samma paket
- private** - anger att entiteten är synlig endast inom klassen själv

Uppgift 70

Överlagring innebär att det inom en och samma klass finns flera metoder med samma namn, men med olika parameterprofiler.

Uppgift 71

Det finns två konstruktörer med samma parameterprofiler:

```
public ClassA(int x) { . . . }  
public ClassA(int y) { . . . }
```

Uppgift 72

a) Metoden är deklarerad som **void**, dvs att metoden inte skall returnera något värde, dock returneras en **int!** En korrekt metod har följande utseende:

```
public int metod1 (int one) {  
 return one + one;  
}
```

b) Metoden skall returnera en **boolean**, men om villkoret är falskt returneras inget värde!. En korrekt metod har följande utseende:

```
public boolean metod2 (int a, int b) {  
 if (a > 2*b)  
 return true;  
 else  
 return false;  
}
```

Uppgift 73

Följande satser är felaktiga:

obj.b = 10;	instansvariabeln b är deklarerad private
obj.m1(7.8);	metoden m1 skall ha en parameter av typen int
double x = obj.m2();	metoden m2 är deklarerad som void
System.out.println(obj.m2(12.8));	metoden m3 är deklarerad som private

Uppgift 74

Utskriften blir:

3

Uppgift 75

Orsaken är att metoden compute är deklarerad som en *instansmetod* men vi har inget objekt av klassen Uppgift1A. Det finns två lösningar på detta problem. Den första, och den som är att föredra, är att göra metoden compute till en *klassmetod* genom att ändra metodhuvudet till

```
public static int compute(int a, int b)
```

Den andra metoden som är möjlig, men onaturlig, är att skapa ett objekt av klassen Uppgift1A och anropa metoden compute för detta objekt. Metoden main skulle då få följande utseende:

```
public static void main(String[] arg) {  
 Uppgift1A obj = new Uppgift1A();  
 int tal1 = 2, tal2 = 4;  
 int res = compute(tal1, tal2);  
}
```

Uppgift 76

Utskriften blir:

```
x = 20  
y = 30  
z = 20
```

Uppgift 77

Utskriften blir:

```
The name is: Ettan  
The name is: Tvåan  
Tvåan Tvåan
```

Uppgift 78

Utskriften blir:

```
x= 5  
v[0] = 3  
v[1] = 2  
v[2] = 3
```

Förklaring:

Värdet av de aktuella parametrarna kopieras in i de formella parametrarna, vilket betyder att en aktuell parameter som är en enkel datatyp kommer att ha samma värde efter metodanropet som innan, dvs x kommer att ha kvar värdet 5. Är den aktuella parametern ett objekt innebär det att den aktuella parametern och den formella parametern refererar till samma objekt, och att de förändringar som utförs i metoden på objektet som refereras av den formella parametern också utförs på objektet som refereras av den aktuella parametern (är ju ett och samma objekt).

Svar till Instuderingsfrågor - del 4

for-satsen, fält klassen String

Uppgift 79

```
for (int i = 21; i > -2; i = i - 4) {
 System.out.println(i);
}
```

Uppgift 80

- a) **for**-satsen har skrivits på ett felaktigt sätt! Delarna i **for**-satsen skall separeras med semikolon (;) och inte med komma (,). Satsen skall se ut på följande sätt:

```
for (int k = 1; k <= 10; k = k + 1)
 System.out.println(k);
```

- b) Variabeln *i* deklarerats två gånger inom samma programenhet. Hur detta skall rättas till beror på om variabeln *i* enbart skall existera inom **for**-satsen eller om den även skall existera utanför **for**-satsen.

Fall 1: variabeln *i* är definierad enbart inom **for**-satsen

```
for (int i = 1; i <= 10; i = i + 1) {
 //här kommer en eller flera programsatser
}
```

Fall 2: variabeln *i* är definierad inom hela det aktuella programblocket.

```
int i;
for (i = 1; i <= 10; i = i + 1) {
 //här kommer en eller flera programsatser
}
```

- c) Variabeln *j* är odefinierad i utskriftssatsen! Det står ett semikolon efter själva **for**-satsen, vilket innebär att **for**-satsen enbart innehåller en tom sats. Eftersom variabeln *j* är lokal inom **for**-satsen och utskriftssatsen inte ligger i **for**-satsen är således *j* odefinierad i utskriftssatsen. Om vi indenterar programmet som det logiskt tolkas syns detta tydligare:

```
for (int j = 1; j <= 10; i = j + 1)
;
{
 System.out.println(j);
 //här kommer eventuellt flera programsatser
}
```

- d) Kompileringsfelet uppkommer pga att variabeln *i* redan är deklarerad när den deklarerats i den inre **for**-satsen. Avsikten med kodavsnittet är troligen att den yttre **for**-satsen skall löpa 10 gånger och den inre **for**-satsen också skall löpa 10 gånger, varför koden borde ha följande utseende:

```
int antalVarv = 0;;
for (int i = 1; i <=10; i = i + 1)
 for (int j = 1; j <=10; j = j + 1)
 antalVarv = antalVarv + 1;
```

Uppgift 81

- a) Utskriften blir:

```
*****
*****
*****
```

- b) Utskriften blir:

```
*
**
***
```

Uppgift 82

Om man använder en **for**-sats som en generell villkorsloop är det mycket lätt att få obegriplig kod, en **while**-sats är att föredra vid villkorsloopar då dess syntax är mycket enklare att förstå.

Uppgift 83

Utskriften blir:

```
1
3
5
7
9
```

Den givna **for**-satsen är ett bra exempel på hur man inte skall använda en **for**-sats. **for**-satsen skall enbart nyttjas som en räknedom, vilket innebär att man aldrig inom **for**-satsen skall påverka den styrande variabeln i **for**-satsen eller villkoret i **for**-satsen. För att erhålla det önskade resultatet borde man istället använt följande sats:

```
for (int i = 1; i <= 9; i = i + 2) {
 System.out.println(i);
}
```

Uppgift 84

a) 27 gånger

b) 18 gånger

Uppgift 85

```
import javax.swing.*;
public class Sums {
 public static void main(String[] args) {
 String indata = JOptionPane.showInputDialog("Ange antal termer: ");
 int antal = Integer.parseInt(indata);
 int sum1 = 0, sum2 = 0, sum3 = 0;
 for (int i = 1; i <= antal; i = i + 1) {
 sum1 = sum1 + i;
 sum2 = sum2 + i*i;
 sum3 = sum3 + i*i*i;
 }
 JOptionPane.showMessageDialog(null, "Summan är: " + sum1 +
 "\nKvadratsumman är: " + sum2 +
 "\nKubsumman är: " + sum3);

 System.exit(0);
 }
}
```

Uppgift 86

- a) En **for**-sats är lämpligast, eftersom vi har en räkneloop.
- b) En **while**-sats är lämpligast, eftersom vi har en villkorsloop.
- c) En **for**-sats är lämpligast, eftersom vi har en räkneloop.

Uppgift 87

- a) Inget fält behövs. Man kan läsa in ett tal i taget och addera dessa till summan.
- b) Här behövs ett fält.
- c) Här behövs inget fält. Talen kan läsas ett i taget och hela tiden sparar man undan det hittills största talet.
- d) Här behövs ett fält.
- e) Här behövs inget fält. För att beräkna medelvärdet räcker att beräkna summan av talen.
- f) Här behövs ett fält.
- g) Här behövs ett fält
- h) Här behövs ett fält.

Uppgift 88

Fältet rymmer 4 element. Elementen i fältet är av datatypen **int**. Fältet är indexerat från 0 till 3.

Uppgift 89

Programsekvensen deklarerar ett fält tabell, som rymmer 10 element av datatypen **int** och sätter dessa element till värdena 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Uppgift 90

```
for (int i = tal.length - 1; i >= 0; i = i - 1)
 System.out.println(tal[i]);
```

Uppgift 91

Enklast är nog att använda sig av två **for**-satser enligt följande:

```
for (int i = 0; i <= vekt.length; i = i + 2)
 vekt[i] = 1;
for (int i = 1; i <= vekt.length; i = i + 2)
 vekt[i] = 0;
```

Alternativt kan man använda en **for**-sats och en **if**-sats enligt nedan:

```
for (int i = 0; i <= vekt.length; i = i + 1) {
 if (i%2 == 0)
 vekt[i] = 1;
 else
 vekt[i] = 0;
}
```

Uppgift 92

a) 3

b) Vi får ett exekveringsfel! Detta beroende på att talen i serien är sorterade i växande ordning. Således kommer **while**-satsen att löpa i genom samtliga element i fältet. När de två siste elementen jämförs, dvs elementen med värdena 49 respektive 53, evalueras villkoret i **while**-satsen till **true** och **while**-satsen genomlöps ytterligare en gång. Nu inträffar emellertid följande: variabeln i har värdet 9 och villkoret i **while**-satsen innebär alltså att fältelementen vekt[9] och vekt[10] (skall jämföras. Men det finns inget fältelement vekt[10]!!!

Uppgift 93

- | | |
|---|---|
| a) char vokaler = new char [5]; | char i högerledet och char [5] i vänsterledet |
| b) double [] m = double [10]; | new saknas i högerledet |
| c) int [] odd = new int {1, 3, 5, 7, 9}; | { och } istället för [och] i vänsterledet |
| d) double [][] matris = new double (5)(4); | (och) istället för [och] i vänsterledet |
| e) int [][] temp = new double [3][9]; | olika type i vänster- och högerled |
| f) int [][] speed = {{1.0, 3.0, 5.0 }, {7.0 , 9.0}}; | olika type i vänster- och högerled |

Uppgift 94

a) 'b'

b) 'z'

c) {'a', 'b', 'c', 'd'}

Uppgift 95

- a) `int[] talen = {3, 19, 7, 9, 4};`
- b) `int[] talen = {'0', '1', '2', '3', '4', '5', '6', '7', '8', '9' };`
- c) `Point[] punkter = new Point[25];`
- d) `int[][] distance = new int[10][10];`

Uppgift 96

Utskriften blir:

```
4
3
5
2
```

Uppgift 97

- a) vekt

- b) chars

- c) nr

- d) names

Uppgift 98

Utskrifterna blir:

- a) Olika
- b) Lika

Orsaken till att utskriften i deluppgift a) blir "Olika" beror på att ett fält är ett objekt och att därför är en fältvariabel är en referensvariabel. Således är det referenserna fälten som jämförs och inte innehållet i de båda fälten. För att jämföra innehållet i fälten kan, som i deluppgift b), klassmetoden equals i klassen Arrays användas.

Uppgift 99

- | | | |
|-------|----------|--------------------------------|
| a) 27 | b) h | c) 2 |
| d) 10 | e) three | f) THE THREE DID FEED THE DEER |
| g) -1 | h) 25 | i) Tha thraa did faad tha daar |

Uppgift 100

- | | | |
|------------------------|------------------------|------|
| a) ett tal större än 0 | b) ett tal mindre än 0 | c) 0 |
|------------------------|------------------------|------|

Uppgift 101

- | | | |
|-----------------|-----------------|----------------|
| a) false | b) false | c) true |
| d) true | e) false | f) true |

Uppgift 102

Utskriften blir :

snusfabrik
fabrikör

Uppgift 103

```
String strCopy = "";  
for (int i = 0; i < str.length(); i = i + 1) {  
 if ( Character.isLowerCase(str.charAt(i)))  
 strCopy = strCopy + Character.toUpperCase(str.charAt(i));  
 else if ( Character.isUpperCase(str.charAt(i)))  
 strCopy = strCopy + Character.toLowerCase(str.charAt(i));  
 else  
 strCopy = strCopy + str.charAt(i);  
}  
str = strCopy;
```

Kommentar: Eftersom klassen String inte har någon metod med vilken man kan ändra ett enskilt tecken i en sträng, måste vi skapa en ny sträng som vi sedan tilldelar den ursprungliga strängen.

Svar till instuderingsfrågor - del 5

arv, grafiska komponenter, händelsestyrd programmering,

Uppgift 104

Med arv menas att man vid definitionen av en klass kan utgå ifrån en annan redan existerande klass och ärva de egenskaper som denna existerande klass har. Den nya klassen kan sedan utöka eller omdefiniera de egenskaper den ärvt, men aldrig ta bort ärvda egenskaper. En klass som ärver kallas för *subklass* till den klass den ärver ifrån och den klass en subklass ärver ifrån kallas *superklass*.

Fördelen med arv är att det blir enkelt att återanvända klasser och det därför krävs små arbetsinsatser för att skapa nya specialiserade klasser.

Uppgift 105

En subklass kan vara superklass till andra klasser, vilket innebär att man kan skapa flera "generationer" av arv. En arvshierarki är ett "släkträd" som visar vilka superklasser och subklasser en viss klass har.

Uppgift 106

Att en subklass överskuggar en metod i superklassen innebär att subklassen omdefinierar denna metod, dvs i subklassen implementeras en ny version av metoden.

Uppgift 107

Med operatorm **instanceof** kan man avgöra om ett objekt är av en viss klass.

Uppgift 108

Klassen Object är superklass till alla andra klasser.

Uppgift 109

Ett grafiskt användargränssnitt är den miljö som utgör mellanskiktet mellan själva programmet och användaren, dvs att det är via det grafiska användargränssnitt som användaren kommunicerar med programmet. I ett grafiskt användargränssnitt sker kommunikationen genom att flytta datormusen (eller något annat pekdon) och t.ex. klicka på knappar och menyer, fylla i frågeformulär eller dra ikoner mellan olika fönster.

Uppgift 110

Program med grafiska användargränssnitt är händelsestyrda, dvs exekveringen styrs av användaren genom de olika aktiviteter som denne gör i det grafiska gränssnittet (t.ex. trycker på knappar, drag musen eller drar i sliders). I ett program med textbaserad in- och utmatning är det programmet som styr i vilken ordning de olika programsegmenten skall exekveras och det är programmet som avgör när indata användaren skall ge indata och vilka typer av indata-sekvenser denne skall ge.

Uppgift 111

I Java finns två grafiska standardklasser - awt och Swing.

Uppgift 112

En behållare är ett grafiskt objekt som kan innehålla andra grafiska objekt.

Uppgift 113

Ett fönster är en grafisk enhet som kan visas på skärmen. Fönstret utgör programmets gränssnitt mot användaren och innehåller således de komponenter som bygger upp det grafiska gränssnittet.

Vanligtvis använder man klassen JFrame för att skapa fönster (Swing innehåller dock även klasserna JWindow och JDialog för att skapa fönster).

Uppgift 114

Koordinatsystemet i Java har origo i övre vänstra hörnet, x-axeln har ökande koordinater åt höger i fönstret och y-axeln har ökande koordinater nedåt i fönstret.

Uppgift 115

Ett JPanel-objekt är ett delfönster som används för att gruppera samman olika grafiska komponenter. För att kunna visas måste ett JPanel-objekt placeras i ett fönster (vanligtvis i ett JFrame-objekt):

Uppgift 116

- a) `myWindow.setBackground(Color.green)`
- b) `myWindow.setVisible(true)`
- c) `myWindow.setSize(200, 400)`
- d) `myWindow.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE)`

Uppgift 117

Ett JLabel-objekt kan ses som en etikett eller skylt som används för att visa information (texter och/eller bilder). Ett JButton-objekt kan förvisso visa information, men dess huvudsakliga syfte är att vara en inmatningsenhet med vilken användaren (genom att trycka på) kan kommunicera med programmet.

Uppgift 118

- c) `etikett.getText()`
- b) `etikett.setHorizontalAlignment(JLabel.CENTER)`
- c) `etikett.setBackground(Color.yellow)`
- d) `etikett.setOpaque(true)`

Uppgift 119

- a) `knapp.setText("Tryck")`
- b) `knapp.setForeground(Color.blue)`
- c) `knapp.isEnabled()`
- d) `knapp.setEnabled(false)`

Uppgift 120

När man trycker på ett JButton-objekt genereras en händelse (= skapas ett objekt) av typen `ActionEvent`.

Uppgift 121

För att fånga en händelse av typen `ActionEvent` måste det finnas en lyssnare (= ett objekt) av klassen `ActionListener`, dvs man måste implementera interfacet `ActionListener`.

Ett objekt som genererar händelser av typen `ActionEvent` måste registrera sig hos en lyssnare av typen `ActionListener`, vilket görs med metoden `addActionListener`.

När en händelse av typen `ActionEvent` inträffar fångas händelsen upp av metoden `actionPerformed` hos den lyssnare där objekt som genererade händelsen finns registrerad.

Uppgift 122

- a) Instansmetod `getSource()` returnerar en referens till det objekt som genererade händelsen.
- b) Instansmetod `getActionCommand()` returnerar texten som finns på objekt som genererade händelsen.

Uppgift 123

De klasser som handhar händelsehantering finns i paketet `java.awt.event`.

Uppgift 124

Ett `JTextField`-objekt kan endast visa en rad, medan ett `JTextArea`-objekt kan visa många rader.

Uppgift 125

En layout manager är ett objekt som placerar ut komponenterna i en behållare enligt en viss given strategi.

Uppgift 126

Ett FlowLayout-objekt lägger ut komponenterna på en rad från vänster till höger. Om behållaren inte rymmer alla komponenter på en rad sker utplaceringen på nästa rad.

Uppgift 127

Ett GridLayout-objekt lägger ut komponenterna radvis från vänster till höger i en tabell med r rader och k kolumner. Antalet rader och kolumner specificeras när objekt skapas.

Uppgift 128

Ett BorderLayout-objekt lägger ut komponenterna i en av fem specificerade ytor - north, south, west, east och center.

Uppgift 129

Paketet java.awt innehåller layout manager klasserna.

Uppgift 130

JFrame har BorderLayout som default.

Uppgift 131

JPanel har FlowLayout som default.

Uppgift 132

Färger beskrivs av klassen Color. En färg (= ett objekt av klassen Color) innehåller tre komponenter, som är heltal mellan 0 och 255. Dessa tre heltal anger "mängden" av grundfärgerna rött, grönt och blått, vilket kallas RGB-talet, för den aktuella färgen. Ett färg med "mängderna" 150 röd färg, 200 grön färg och 250 blå färg skapas enligt

```
Color niceBlue = new Color(150, 200, 250);
```

Uppgift 133

Typsnitt handhas av klassen Font.

Uppgift 134

Utritning av komponenter som tillhör subklasser till klassen JComponent sker med metoden paintComponent. Att förändra utseendet hos en sådan komponent, innebär således att vi skapar en klass som ärver egenskaperna från den aktuella JComponent-klassen och omdefinierar metoden paintComponent.

Uppgift 135

För att rita figurer och skriva texter i en grafisk komponent används ett objekt av klassen Graphics. Klassen Graphics har instansmetoder för att t.ex rita linjer, rita ovaler, rita rektanglar, skriva texter och ange vilken färg en utritad figur eller text skall ha.

Uppgift 136

För att rita om en komponent från ett program används metoden repaint().