

Föreläsning 8

Flerdimensionella fält

ArrayList

enum

switch-satsen

Tvådimensionella fält

Tvådimensionella fält är *fält av fält*.

int[][] tabell = new int[3][4];

0	1	2	3
0	0	0	0
1	0	0	0
2	0	0	0

Tvådimensionella fält

Istället för att skapa ett tvådimensionellt fält med **new** kan fältet skapas genom att initiera värden till fältet vid deklarationen.

```
int[][] tabell = {{12, 34, 71, 9},  
 {53, 43, 33, 68},  
 {29, 10, 3, 42}};
```

	0	1	2	3
0	12	34	71	9
1	53	43	33	68
2	29	10	3	42

Eftersom ett tvådimensionellt fält är ett fält med referenser till ett endimensionellt fält, kan raderna vara olika långa

```
int[][] tabell = {{12, 34, 71, 9},  
 {53, 43, 33},  
 {29, 10}};
```

	0	1	2	3
0	12	34	71	9
1	53	43	33	
2	29	10		

Tvådimensionella fält

```
int[][] tabell = {{12, 34, 71, 9},  
 {53, 43, 33},  
 {29, 10}};
```

	0	1	2	3
0	12	34	71	9
1	53	43	33	
2	29	10		

tabell[0].length ger 4

tabell[1].length ger 3

tabell[2].length ger 2

Arrays.sort(tabell[0]) sorterar rad 0 i tabell

Arrays.sort(tabell[1]) sorterar rad 1 i tabell

Arrays.sort(tabell[2]) sorterar rad 2 i tabell

Problemexempel

Skriv ett program som läser in en NxN matris, samt avgör och skriver ut huruvida matrisen är symmetrisk eller inte. Matrisens gradtal ges som indata.
För en symmetrisk matris A gäller att

$$a_{ij} = a_{ji} \text{ för alla } i \text{ och } j$$

Analys:

Indata: Ett gradtal samt en kvadratiskt matris med detta gradtal.

Utdata: Utskrift av huruvida den inlästa matrisen är symmetrisk eller inte.

Exempel: Matrisen

$$\begin{matrix} 1 & 2 & 3 \\ 2 & 3 & 4 \\ 3 & 4 & 5 \end{matrix}$$

ger utskriften MATRISEN ÄR SYMMETRISK, medan matrisen

$$\begin{matrix} 1 & 2 & 3 \\ 3 & 4 & 5 \\ 5 & 6 & 7 \end{matrix}$$

ger utskriften MATRISEN ÄR INTE SYMMETRISK, medan matrisen

Design:

Diskussion:

När vi skall kontrollera om matrisen är symmetrisk utgår vi från att så är fallet. För att handha denna kunskap sätter vi en boolsk variabel, som vi kan kalla *okey* till värdet **true**. Sedan genomlöper vi matrisen och om vi då påträffar något element a_{ij} för vilket det gäller att $a_{ij} \neq a_{ji}$ har vi en icke-symmetrisk matris. Detta ”kommer vi ihåg” genom att sätta *okey* till värdet **false**.

Algoritm:

1. Läs gradtalet n
2. Läs matrisen A
3. *okey* = **true**;
4. För varje element a_{ij} i matrisen A
 - 4.1. **if** ($a_{ij} \neq a_{ji}$)
okey = **false**;
5. **if** *okey*
 Skriv ut ”Matrisen är symmetrisk.”.
else
 Skriv ut ”Matrisen är INTE symmetrisk.”.

Datarepresentation:

A är av datatypen **double[][]**.

Implementation:

```
import javax.swing.*;
public class Symmetric {
 public static void main(String[] args) {
 String input = JOptionPane.showInputDialog("Ange matrisens gradtal: ");
 int size = Integer.parseInt(input);
 double[][] matrix = readMatrix(size);
 if (isSymmetric(matrix))
 JOptionPane.showMessageDialog(null, "Matrisen är symetrisk!");
 else
 JOptionPane.showMessageDialog(null, "Matrisen är INTE symetrisk!");
 } // main
```

Implementation: fortsättning

```
public static double[][] readMatrix(int size) {  
 double[][] theMatrix = new double[size][size];  
 for (int row = 0; row < size; row = row + 1) {  
 for (int col = 0; col < size; col = col + 1) {  
 String input = JOptionPane.showInputDialog("Ge element (" + row + ", " + col + ")");  
 theMatrix[row][col] = Double.parseDouble(input);  
 }  
 }  
 return theMatrix;  
} // readMatrix  
  
public static boolean isSymmetric(double[][] matrix) {  
 boolean okay = true;  
 for (int row = 0; row < matrix.length; row = row + 1)  
 for (int col = 0; col < matrix[row].length; col = col + 1)  
 if (matrix[row][col] != matrix[col][row])  
 okay = false;  
 return okay;  
}//isSymmetric  
}//Symmetric
```


Alternativ implementation av metoden readMatris, med användning av ett Scanner-objekt och inläsning från System.in:

```
import java.util.*;  
...  
public static double[][] readMatrix(int size) {  
 double[][] theMatrix = new double[size][size];  
 System.out.print( "Ge element: ");  
 Scanner sc = new Scanner(System.in);  
 for (int row = 0; row < size; row = row + 1) {  
 for (int col = 0; col < size; col = col + 1) {  
 theMatrix[row][col] = sc.nextDouble();  
 }  
 }  
 return theMatrix;  
} // readMatrix
```

Flerdimensionella fält

Man kan ha ett godtyckligt antal dimensioner i ett fält, dvs man kan bilda fält av fält av fält av fält

```
int[][][] cube = new int[3][3][4];
```


Flerdimensionella fält

En bild kan lagras som ett tvådimensionellt fält av bildpunkter (eller pixels).

I en gråskalebild är varje bildpunkt ett heltal i intervallet [0, 255], där 0 betecknar svart och 255 betecknar vitt.

I en färgbild utgörs varje bildpunkt av tre heltal i intervallet [0, 255], som representerar intensiteten av färgerna rött, grönt respektive blått.

En gråskalebild respektive en färgbild med höjden 800 pixels och bredden 600 pixels avbildas således enligt:

```
int[][] grayImage = new int[800][600];
```

```
int[][][] colorImage = new int[800][600][3];
```

Klassen ArrayList

Ett fält är en statisk datastruktur, vilket innebär att storleken på fältet måste anges när fältet skapas. Detta innebär att fält inte är särskilt väl anpassade för att handha dynamiska datasamlingar, dvs datasamlingar som under sin livstid kan variera i storlek.

För att handha dynamiska datasamlingar i ett fält måste man själv utveckla programkod för att t.ex:

- ta bort ett element ur fältet
- lägga in ett nytt element på en given position i fältet
- öka storleken på fältet om ett nytt element inte rymms.

Klassen `ArrayList` är en standardklass (av flera) för all handha samlingar av objekt. Särskilt när vi handhar dynamiska datasamlingar, är det lämpligt att använda klassen `ArrayList` istället för ett endimensionellt fält.

`ArrayList` finns i paketet `java.util`.

Klassen ArrayList<E>

Metod	Beskrivning
ArrayList<E>()	skapar en tom ArrayList för element av typen E.
void add(E elem)	lägger in elem sist i listan (d.v.s. efter de element som redan finns i listan).
void add(int pos, E elem)	lägger in elem på plats pos . Efterföljande element flyttas ett position framåt i listan.
E get(int pos)	returnerar elementet på plats pos .
E set(int pos, E elem)	ersätter elementet på plats pos med elem , returnerar elementet som fanns på platsen pos .
E remove(int pos)	tar bort elementet på plats pos , returnerar det borttagna elementet. Efterföljande element i listan flyttas en position baket i listan.

Klassen ArrayList<E>

Metod	Beskrivning
int size()	returnerar antalet element i listan
boolean isEmpty()	returnerar true om listan är tom, annars returneras false
int indexOf(E elem)	returnerar index för elementet elem om detta finns i listan, annars returneras -1
boolean contains(Object elem)	returnerar true om elem finns i listan, annars returneras false
void clear()	tar bort alla elementen i listan
String toString()	returnerar en textrepresentation på formen [e ₁ , e ₂ , . . . , e _n]

Anm: Metoderna **indexOf** och **contains** förutsätter att objekten i listan kan jämföras, d.v.s. klassen som objekten tillhör måste definiera metoden

public boolean equals(Object obj)

Alla standardklasser, såsom **String**, **Integer** och **Double**, definierar metoden **equals**.

Klassen ArrayList

Klassen `ArrayList` är en *generisk klass*. Detta innebär att när man skapar en lista av klassen `ArrayList` måste man ange en typparameter som specificerar vilken typ av objekt som skall lagras lagras i listan.

Exempel:

```
ArrayList<String> words = new ArrayList<String>();  
ArrayList<Integer> values = new ArrayList<Integer>();  
ArrayList<BigInteger> bigValues = new ArrayList<BigInteger>();  
ArrayList<Person> members = new ArrayList<Person>();
```

I en `ArrayList` kan man *endast spara objekt*, dvs. en `ArrayList` kan inte innehålla de primitiva datatyperna (t.ex. `int`, `double`, `boolean` och `char`).

Vill man handha primitiva datatyper med hjälp av en `ArrayList` måste man lagra objekt av motsvarande omslagsklass.

Autoboxing och auto-unboxing

Typomvandling sker automatiskt mellan primära datatyper och motsvarande omslagsklass. Detta kallas för *autoboxing* respektive *auto-unboxing*.

Istället för att skriva

```
Integer talObjekt = new Integer(10);
```

```
...
```

```
int tal = talObjekt.toValue();
```

kan man skriva

```
Integer talObjekt = 10; //autoboxing
```

```
...
```

```
int tal = talObjekt; //auto-unboxing
```

Förenklad for-sats

När man vill löpa igenom alla objekt i en samlingar (t.ex. ett objekt av `ArrayList` eller ett en-dimensionellt fält) finns den förenklade **for**-satsen.

Genomlöpning av hela samlingarna med den vanliga for-satsen

```
double[] values = new double[100];
ArrayList<String> listan = new ArrayList<String>();
...
for (int index = 0; index < values.length; index = index +1)
 System.out.println(values[index]);
for (int pos = 0; pos < listan.size(); pos = pos +1)
 System.out.println(listan.get(pos));
```

Genomlöpning av hela samlingarna med den förenklade for-satsen

```
double[] values = new double[100];
ArrayList<String> listan = new ArrayList<String>();
...
for (double v : values)
 System.out.println(v);
for (String str : listan)
 System.out.println(str);
```

Problemexempel

Skriv en metod

private static ArrayList<Integer> readLista()

som läser in en indatasekvens består av osorterade heltal från standard input och returnerar dessa i en **ArrayList**. I indatasekvensen kan samma tal förekomma flera gånger, men i listan skall endast den första förekomsten av varje unikt tal skall lagras.

Exempel:

Antag att indatasekvensen består av talen 1 4 1 2 4 5 12 3 2 4 1,

ett anrop av metoden **readList** skall då returnera en lista som innehåller talen 1, 4, 2, 5, 12 och 3.

Algoritm:

1. **while** (fler tal att läsa)
 - 2.1. läs *talet*
 - 2.2. **if** (*talet* inte finns i *listan*)
 - 2.2.1. lagra *talet* i *listan*;
3. returnera *listan*

Implementation

```
public static ArrayList<Integer> readList() {  
 ArrayList<Integer> list = new ArrayList<Integer>();  
 Scanner in = new Scanner(System.in);  
 while (in.hasNextInt()) {  
 int value = in.nextInt();  
 if (!list.contains(value)) {  
 list.add(value);  
 }  
 }  
 return list;  
}//readList
```

Klassen PhoneBook implementerad med fält

```
public class PhoneBook {  
 private Entry[] book;  
 private int count;  
 public PhoneBook(int size) {  
 book = new Entry[size];  
 count = 0; } //constructor  
  
 public void put(String name, String nr) {  
 book[count] = new Entry(name, nr);  
 count = count + 1; } //put  
  
 public String get(String name) {  
 for (int i = 0; i < count; i = i + 1)  
 if (name.equals(book[i].getName()))  
 return book[i].getNumber();  
 return null; } //get  
} //PhoneBook
```


```
public class Entry {  
 private String name;  
 private String number;  
 public Entry(String name, String number) {  
 this.name = name;  
 this.number = number; } //constructor  
  
 public String getName() {  
 return name; } //getName  
  
 public String getNumber() {  
 return number; } //getNumber  
} //Entry
```

Klassen PhoneBook implementation med ArrayList

```
import java.util.ArrayList;
public class PhoneBook {
 private ArrayList<Entry> book = new ArrayList<Entry>();
 public PhoneBook(int size) {
 book = new ArrayList<Entry>();
 }//constructor
 public void put(String name, String nr) {
 book.add(new Entry(name, nr));
 }//put
 public String get(String name) {
 for (Entry e : book)
 if (name.equals(e.getName()))
 return e.getNumber();
 return null;
 }//get
}//PhoneBook
```

```
public class Entry {
 private String name;
 private String number;
 public Entry(String name, String number) {
 this.name = name;
 this.number = number;
 }//constructor
 public String getName() {
 return name;
 }//getName
 public String getNumber() {
 return number;
 }//getNumber
}//Entry
```

Uppräkningstyper - enum

I bland vill man kunna använda variabler som endast skall kunna anta vissa givna värden:

gender: MALE, FEMALE

state: READY, RUNNING, BLOCKED, DEAD

suit: HEARTS, SPADES, DIAMONDS, CLUBS

season: WINTER, SPRING, SUMMER, FALL

bearing: NORTH, WEST, SOUTH, EAST

I Java kan detta göras genom att deklarera särskilda *uppräkningsklasser*:

```
public enum suit {  
 HEARTS, SPADES, DIAMONDS, CLUBS;  
}//suit
```

enum inte class

*Räkna upp alla
värden (instanser)
typen skall ha*

Uppräkningstyper - enum

Varje deklarerat (uppräknat) värde i en **enum** är en instans av klassen.

Varje värde är implicit **public**, **static** och **final**, alltså en *klasskonstant*.

Metod	Beskrivning
int compareTo(E o)	returnerar ett negativt heltalet om aktuellt objekt är mindre än argumentet o , 0 om aktuellt objekt och argumentet o är lika och ett positivt heltalet om aktuellt objekt är större än argumentet o . Jämförelsen görs efter den ordning objekten har deklarerats
boolean equals(E o)	returnerar true om o är lika med aktuellt objekt, annars returneras false
String name()	returnerar namnet på aktuellt objekt (enligt deklarationen)
int ordinal()	returnerar ordningstalet för aktuellt objekt (enligt deklarationen)
String toString()	returnerar namnet på aktuellt objekt (enligt deklarationen)
static E valueOf(String str)	returnerar objektet med det angivna namnet
static E[] values()	returnerar ett fält innehållande objekten i klassen

Lägga till tillstånd på enum-konstanter

Eftersom **enum** definierar en klass kan man ge tillstånd och beteenden till objekten som tillhör en uppräkningstyp,

Tillståndet hos en instans beskrivs med hjälp av instansvariabler.

Tillståndet för en instans ges som argument till instansen.

En konstruktor för att initiera tillståndet behöver definieras. Konstruktorn får/kan inte vara **public**.

```
public enum Customer {  
 CHILD(50), ADULT(100), SENIOR(60);  
 private int price;  
 private Customer(int price) {  
 this.price = price;  
 } //constructor  
 public int getPrice() {  
 return price;  
 } //getPrice  
} //Customer
```

Argument som anger tillståndet

Konstruktor som sätter tillståndet

Lägga till beteenden på enum-konstanter

```
public enum DayOfWeek {  
 MONDAY, TUESDAY, WEDNESDAY, THURSDAY,  
 FRIDAY, SATURDAY, SUNDAY;  
  
 public int nrInWeek() {  
 return this.ordinal() + 1;  
 } //nrInWeek  
  
 public DayOfWeek tomorrow() {  
 DayOfWeek[] days = DayOfWeek.values();  
 return days[(this.ordinal() + 1) % days.length];  
 } //tomorrow  
  
 public DayOfWeek yesterday() {  
 DayOfWeek[] days = DayOfWeek.values();  
 return days[(this.ordinal() - 1) % days.length];  
 } //yesterday  
  
 public static DayOfWeek getDayWithNr(int dayNr) {  
 DayOfWeek[] days = DayOfWeek.values();  
 return days[dayNr - 1];  
 } //getDayWithNr  
} //DayOfWeek
```

Returnerar vilket
ordningsnummer i veckan
Den aktuell dagen har

Returnerar dagen
efter aktuell dag

Returnerar dagen
före aktuell dag

Returnerar dagen med
ordningsnummer
dayNr i veckan

switch-satsen

En **switch**-sats är en selekteringssats med flervalsalternativ.

Varje alternativ beskrivs av en **case**-sats; som består dels av ett **case**-uttryck, dels av de satser som anger vad som skall göras om alternativet inträffar.

I **switch**-satsen testas värdet av ett uttryck (**expression**) mot ett antal givna **case**-uttryck (*value1, value2, ...*).

Uttrycket (**expression**) måste vara en heltalstyp, typen **char** eller en uppräkningstyp.

case-uttrycken måste ha samma typ som **expression**.

case-uttrycken måste ha olika värden.

switch-satsen kan innehålla ett **default**-alternativ, som avser de möjliga alternativ som inte anges i ett eget **case**-uttryck

Syntax:

```
switch (expression) {  
 case value1:  
 statements;  
 break;  
 case value2:  
 case value3:  
 statements;  
 break;  
 . . .(more cases). . .  
 default:  
 statements;  
}
```

switch-satsen

Först evalueras uttrycket *expression*.

Det erhållna värdet jämförs med värdena av **case**-uttryck.

Om det finns ett **case**-uttryck som har samma värde som *expression*, sker ett hopp till den sats som följer efter detta **case**-uttryck. Annars sker ett hopp till satsen efter **default**-alternativet (om ett sådant finns).

Exekveringen av en **case**-sats, forsätter förbi andra **case**-uttryck tills **switch**-blocket är slut eller tills ett **break**-uttryck påträffas.

Flera **case**-uttryck kan således finnas framför ett visst ”alternativ”.

Syntax:

```
switch (expression) {  
 case value1:  
 statements;  
 break;  
 case value2:  
 case value3:  
 statements;  
 break;  
 ... (more cases) ...  
 default:  
 statements;  
}
```

switch-satsen: Flödesscheman

switch-satsen: Exempel

```
public enum DayOfWeek {  
 MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY, SATURDAY, SUNDAY;  
 ...  
}//DayOfWeek
```

```
public static void tellItLikeItIs(DayOfWeek day) {  
 switch (day) {  
 case MONDAY:  
 System.out.println("Mondays are bad.");  
 break;  
 case FRIDAY:  
 System.out.println("Fridays are better.");  
 break;  
 case SATURDAY:  
 case SUNDAY:  
 System.out.println("Weekends are best.");  
 break;  
 default:  
 System.out.println("Midweek days are so-so.");  
 }  
}//tellItLikeItIs
```

Utförs för SATURDAY och SUNDAY

Utförs för TUESDAY, WEDNESDAY och THURSDAY

Shorthand operatorer

I Java finns ett antal *shorthand* operatorer.

Dels finns operatorer för *increment* och *decrement*, både i en prefix och i en postfix version, dels finns sammansatta tilldelningsoperatorer.

Shorthand

`++x`

`--x`

`x++`

`x--`

`x += y`

`x -= y`

`x *= y`

`x /= y`

Motsvarand uttryck

`x + 1`

`x - 1`

`x + 1`

`x - 1`

`x = x + y`

`x = x - y`

`x = x * y`

`x = x / y`

Shorthand operatorer

Efter som operatorerna `++` och `--` ändrar värdet på en variabel måste man vara observant om man använder dessa operatorer i kombination med en tilldelningsoperator.

Betrakta nedanstående satser:

```
firstNumber = 10;  
secondNumber = ++firstNumber;
```

Efter att satserna har utförts har både variabeln `fistNumber` och `secondNumber` värdet 11.

När däremot följande satser exekveras

```
firstNumber = 10;  
secondNumber = firstNumber++;
```

Har variabeln `fistNumber` värdet 11 och variabeln `secondNumber` värdet 10.

Prefixoperatorn (`++i`) utförs *före* tilldelningsoperatorn, medan postfixoperatorn (`i++`) utförs *efter* tilldelningsoperatorn.

Använd shorthand operatorerna med med försiktighet!