

TDA 548: Grundläggande Programvaruutveckling

Föreläsning 2, vecka 8:

Repetition

Magnus Myréen

Chalmers, läsperiod 1, 2016-2017

Idag

Metoder och terminologi

Referensvärden och arrays

Interface och ritning

... och en Kahoot quiz!

Metoder och terminologi

Metoder!

Metoder = funktioner i Java

Definition av en metod:

```
public static double medel(int v1, int v2) {  
 return (v1+v2)/2.0;  
} // end medel
```

Metoder!

Metoder = funktioner i Java

metodhuvud, funktionshuvud, signature

Definition av en metod:

```
public static double medel(int v1, int v2) {  
 return (v1+v2)/2.0;  
} // end medel
```

Metoder!

Metoder = funksjoner i Java

Definition av en metod:

```
public static double medel(int v1, int v2) {  
 return (v1+v2)/2.0;  
} // end medel
```


metodens kropp

Metoder!

Metoder = funksjoner i Java

modifierare

modifierare

Definition av en metode:

```
public static double medel(int v1, int v2) {  
 return (v1+v2)/2.0;  
} // end medel
```

Metoder!

Metoder = funktioner i Java

returvärdets typ

Definition av en metod:

```
public static double medel(int v1, int v2) {  
 return (v1+v2)/2.0;  
} // end medel
```


Metoder!

Metoder = funktioner i Java

metodens namn

Definition av en metod:

```
public static double medel(int v1, int v2) {  
 return (v1+v2)/2.0;  
} // end medel
```

Metoder!

Metoder = funksjoner i Java

Definition av en metod:

```
public static double medel(int v1, int v2) {  
 return (v1+v2)/2.0;  
} // end medel
```

formell parametrar

formell parametrar

Metoder!

Metoder = funktioner i Java

Definition av en metod:

```
public static double medel(int v1, int v2) {  
 return (v1+v2)/2.0;  
} // end medel
```


retur värdet

Metoder!

Metoder = funktioner i Java

Definition av en metod:

```
public static double medel(int v1, int v2) {  
 return (v1+v2)/2.0;  
} // end medel
```

modifierare

modifierare

returvärdets typ

metodens namn

formell parameter

formell parameter

retur värdet

Metodens resultat kan vara av vilken typ som helst, även en klass.

Anrop t.ex.

```
int c = 52; int a = 10;  
double medel1, medel2;  
medel1 = medel(5, 10);  
medel2 = medel(a, c);
```

aktuell parameter

aktuell parameter

En klass med två metoder

```
import java.util.Scanner;
public class EnkelMatematik {

 public static double medel(double v1,double v2) {
 return (v1 + v2)/2.0;
 } // end medel;

 public static void main(String[] args){
 Scanner myInput = new Scanner(System.in);
 double tal1, tal2, mv;
 System.out.println("Ange 2 tal");
 tal1 = myInput.nextDouble();
 tal2 = myInput.nextDouble();
 mv = medel(tal1, tal2);
 System.out.print("Medelvärdet är: ");
 System.out.println(mv);
 } // end main

} // end EnkelMatematik
```

Evaluering av metodanropet

```
public static double medel(double v1,double v2) {  
 return (v1 + v2)/2.0;  
} // end medel;
```

```
mv = medel(tal1,tal2);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

typ: double
namn: tal2

Evaluering av metodanropet

```
public static double medel(double v1, double v2) {  
 return (v1 + v2)/2.0;  
} // end medel;
```

```
mv = medel(tal1, tal2);
```

```
System.out.print("Medelvärdet är: ");
```

```
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

typ: double
namn: tal2

Evaluering av metodanropet

```
public static double medel(double v1, double v2) {  
 return (v1 + v2)/2.0;  
} // end medel;
```

```
mv = medel(tal1, tal2);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

typ: double
namn: tal2

Evaluering av metodanropet

```
public static double medel(double v1,double v2) {  
 return (v1 + v2)/2.0;  
} // end medel;
```

```
mv = medel(25.0,tal2);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

typ: double
namn: tal2

Evaluering av metodanropet

```
public static double medel(double v1, double v2) {  
 return (v1 + v2)/2.0;  
} // end medel;
```

```
mv = medel(25.0, tal2);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

typ: double
namn: tal2

Evaluering av metodanropet

```
public static double medel(double v1, double v2) {  
 return (v1 + v2)/2.0;  
} // end medel;
```

```
mv = medel(25.0, 15.0);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

typ: double
namn: tal2

Evaluering av metodanropet

```
public static double medel(double v1, double v2) {  
 return (v1 + v2)/2.0;  
} // end medel;
```

```
mv = medel(25.0, 15.0);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

typ: double
namn: tal2

Evaluering av metodanropet

```
public static double medel(double v1, double v2) {  
 return (v1 + v2)/2.0;  
} // end medel;
```

de formella parametrarna är
vanliga variabler för metoden ...

... utgångsvärdena får de från metodanropet.

```
mv = medel(25.0, 15.0);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: v1

25.0

typ: double
namn: v2

15.0

typ: double
namn: mv

typ: double
namn: tal1

25.0

typ: double
namn: tal2

15.0

Evaluering av metodanropet

```
return (v1 + v2)/2.0;
```

typ: double
namn: v1

25.0

typ: double
namn: v2

15.0

```
mv = medel(25.0,15.0);  
System.out.print("Medelvärde är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

25.0

typ: double
namn: tal2

15.0

Evaluering av metodanropet

```
return (v1 + v2)/2.0;
```

typ: double
namn: v1

25.0

typ: double
namn: v2

15.0

```
mv = medel(25.0,15.0);  
System.out.print("Medelvärde är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

25.0

typ: double
namn: tal2

15.0

Evaluering av metodanropet

```
return (v1 + v2)/2.0;
```

typ: double
namn: v1

25.0

typ: double
namn: v2

15.0

```
mv = medel(25.0,15.0);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

25.0

typ: double
namn: tal2

15.0

Evaluering av metodanropet

```
return (25.0 + 15.0)/2.0;
```

typ: double
namn: v1

25.0

typ: double
namn: v2

15.0

```
mv = medel(25.0,15.0);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

25.0

typ: double
namn: tal2

15.0

Evaluering av metodanropet

```
return (40.0)/2.0;
```

typ: double
namn: v1

25.0

typ: double
namn: v2

15.0

```
mv = medel(25.0,15.0);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

25.0

typ: double
namn: tal2

15.0

Evaluering av metodanropet

```
return 20.0;
```

typ: double
namn: v1

25.0

typ: double
namn: v2

15.0

```
mv = medel(25.0,15.0);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: mv

typ: double
namn: tal1

25.0

typ: double
namn: tal2

15.0

Evaluering av metodanropet

```
return 20.0;
```

```
mv = medel(25.0,15.0);
```

```
System.out.print("Medelvärde är: ");
```

```
System.out.println(mv);
```

typ: double

namn: mv

typ: double

namn: tal1

typ: double

namn: tal2

Evaluering av metodanropet

```
return 20.0;
```

```
mv = 20.0;
```

```
System.out.print("Medelvärde är: ");
```

```
System.out.println(mv);
```

typ: double

namn: mv

typ: double

namn: tal1

typ: double

namn: tal2

Evaluering av metodanropet

```
mv = 20.0;
```

```
System.out.print("Medelvärdet är: ");
```

```
System.out.println(mv);
```

typ: double

namn: mv

typ: double

namn: tal1

typ: double

namn: tal2

Evaluering av metodanropet

```
mv = 20.0;
```

```
System.out.print("Medelvärdet är: ");
```

```
System.out.println(mv);
```

typ: double

namn: mv

typ: double

namn: tal1

typ: double

namn: tal2

Evaluering av metodanropet

```
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double
namn: mv

20.0

typ: double
namn: tal1

25.0

typ: double
namn: tal2

15.0

Evaluering av metodanropet

```
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

```
typ: double  
namn: mv
```

20.0

```
typ: double  
namn: tal1
```

25.0

```
typ: double  
namn: tal2
```

15.0

Evaluering av metodanropet

```
System.out.println(mv);
```

Utskrift:

```
"Medelvärdet är: "
```

typ: double
namn: mv

20.0

typ: double
namn: tal1

25.0

typ: double
namn: tal2

15.0

Evaluering av metodanropet

```
System.out.println(mv);
```

Utskrift:

```
"Medelvärde är: "
```

typ: double
namn: mv

20.0

typ: double
namn: tal1

25.0

typ: double
namn: tal2

15.0

Evaluering av metodanropet

```
System.out.println(20.0);
```

Utskrift:

"Medelvärdet är: "

typ: double

namn: mv

20.0

typ: double

namn: tal1

25.0

typ: double

namn: tal2

15.0

Evaluering av metodanropet

Koden har kört klart

Utskrift:

"Medelvärdet är: 20.0\n"

typ: double

namn: mv

20.0

typ: double

namn: tal1

25.0

typ: double

namn: tal2

15.0

Parameteröverföring

nya lokala variabler skapas

```
public static double medel(double v1, double v2) {  
 return (v1 + v2)/2.0;  
} // end medel;
```

de formella parametrarna är vanliga variabler för metoden ...

... utgångsvärdena får de från metodanropet.

```
mv = medel(25.0, 15.0);  
System.out.print("Medelvärdet är: ");  
System.out.println(mv);
```

typ: double 25.0

namn: v1

typ: double 15.0

namn: v2

typ: double

namn: mv

typ: double 25.0

namn: tal1

typ: double 15.0

namn: tal2

I Java överförs alltid parametrarna via värdeanrop dvs värdet av den aktuella parametern kopieras över till den formella parametern.

Referensvärden

2 olika slags typer i Java

Primitiva typer (int, double, char, boolean, ...)

- enkla odelbara värden som ett tal eller ett tecken
- endast fördefinierade operatörer, tex '+', '/', inga metoder finns.
- finns fördefinierade i språket

```
int nbrOfFingers = 10;
```

Klasstyper

(eller referenstyper eller sammansatta typer)

- vanligen komplexa värden uppbyggda av flera primitiva typer och/eller klasstyper tex String, Rectangle, Boll
- definieras av användaren
- metoder som man skriver själv
- alltså: komplexa data och metoder

```
Boll b = new Boll(5,12);
```


x är 5, y är 12

Likheter och skillnader mellan primitiv typ och klasstyp

```
int nbr = 10;
```

här får **nbr** värdet 10 (vilket är typ **int**)

nbr är 10

```
Boll boll = new Boll(5, 12);
```

här får **boll** ett referens värde, dvs adressen på objektet som **new Boll(5, 12)** producerar.

boll är

x är 5, y är 12

int är en primitiv typ och variabeln **nbr** tillhör den typen.

Boll är en **klasstyp** och variabeln **boll** pekar på (refererar till) en **instans** av den **klassen**.

Deklarationer av variabler, objekt och konstanter

Alla variabler måste deklareraras.

Primitiva variabler

deklaration

```
int thisMonth;  
int thisYear = 1987;  
int nextYear = thisYear + 1;  
double moms = 25.0;
```

Variablerna kan initialiseras vid deklARATIONEN.

Objekt

```
Boll boll = new Boll();  
Boll boll2;  
boll2 = new Boll();
```

Konstanter

```
static final int MILLENNIUM = 2000;  
static final char CAPA = 'A';  
static final float TAL = n + 3.15;  
static final double PI = 3.141593;
```

objektvariabler och primitiva variabler

Det är skillnad på

```
int n = 25;  
int m = n;
```

variabel, dvs
en minnesplats

typ: `int`
namn: `n`

typ: `int`
namn: `m`

och

```
Rectangle box = new Rectangle(5,10,20,30);  
Rectangle box2 = box;
```

variabel, dvs
en minnesplats

typ: `Rectangle`
namn: `box`

typ: `Rectangle`
namn: `box2`

ett objekt, dvs instans

x är 5, y är 10,
width är 20,
height är 30

Array, vektorer, matriser

en array = ett 'block' av värden

- ▶ har numrerade komponenter
- ▶ komponenterna selekteras med index av diskret typ
- ▶ indexeras från noll till length-1
- ▶ alla komponenter är av samma typ
- ▶ komponenterna kan vara objekt

Att skapa en array

Deklarera en array med 8 heltal:

```
int[] temp = new int[8];
```

... eller deklaration och 'snabbtilldelning' med *array initializer*

```
int[] temp = {6,7,3,7,1,7,2,9};
```


Obs. sådan tilldelning fungerar endast i deklaration, detta går ej:

```
temp = {6,7,3,7,1,7,2,9};
```

Tilldelning av array värden

Innan:

Uppdatering av ett array värde:

`temp[1] = 8;`

Efter:

Tilldelning av array värden

Innan:

typ: `int[]`
namn: `temp`

referensvärde

0	1	2	3	4	5	6	7
6	7	3	7	1	7	2	9

arrayns längd, går ej att ändra

Uppdatering av alla array värden:

```
for(int i = 0; i < temp.length; i++){  
 temp[i] = 2*temp[i];  
}
```

Efter:

typ: `int[]`
namn: `temp`

referensvärde

0	1	2	3	4	5	6	7
12	14	6	14	2	14	4	18

Läsning av array värden

Läsning av ett fältvärde:

```
int n = temp[3];
```

ändrar inte fältet

`n` får värdet 7

något heltalsuttryck

Bearbeta arrayens värden

Antag: `int[] temp = new temp[8];`

Mycket vanligt mönster:

```
for(int i = 0; i < temp.length; i++) {  
 här: kod som bearbeta enskilda fältvärden med temp[i]  
 t.ex. har tilldelning temp[i] = ... temp[i] ...  
}
```

Vad gör denna loop?

```
for (int i = 0; i < temp.length; i++) {  
 temp[i] = 1;  
}
```

Den fyller fältet med ettor.

Vad gör denna loop?

```
for (int i = 0; i < temp.length; i++) {  
 temp[i] = temp[i] * 2;  
}
```

Den multiplicerar alla element med 2

Vad gör denna loop?

```
int antal = 0;
// i, j är vanliga namn på loop-index
for (int i = 0; i < temp.length; i++) {
 if (temp[i] < 10) {
 antal = antal + 1;
 }
}
// Här innehåller antal antalet element <10
```

Den räknar hur många element < 10

Uppgift

Summera innehållet i en array.

Arrays och metoder

Summera innehållet av en array:

```
int sum = 0;
for (int i = 0; i < arr.length; i++) {
 sum = sum + arr[i];
}
System.out.println(sum);
```

Arrays och metoder

Summera innehållet i en array **i en metod**:

```
public static int sumArray(int[] arr) {  
 int sum = 0;  
 for (int i = 0; i < arr.length; i++) {  
 sum = sum + arr[i];  
 }  
 return sum;  
}
```

Arrays och metoder

Skapa array genom att anropa en metod...

returtyp: en array

skapar en array

```
public static int[] fillArray(int size) {  
 int[] tmp = new int[size];  
 for (int i = 0; i < tmp.length; i++) {  
 tmp[i] = i; // eller nåt  
 }  
 return tmp;  
}
```

returnerar den nya arrayn

Loopar som dessa ska ni kunna skriva i sömnen...

Öva! ... dvs programmera, programmera, programmera.

Kopiera en array

```
int[] f1 = {0,1,2,3,4,5};  
int[] f2 = new int[6];  
f2 = f1; // blir INTE som du tänkt
```

vad händer?

Kopiera en array

```
int[] f1 = {0,1,2,3,4,5};  
int[] f2 = new int[6];  
f2 = f1; // blir INTE som du tänkt
```

vad händer?

Man måste kopiera element för element:

```
for (int i = 0; i < f1.length; i++) {  
 f2[i] = f1[i];  
}
```

Ofta gör man detta i en metod:

```
static int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 for (int i=0; i<arr.length; i++){  
 tmp[i] = arr[i];  
 }  
 return tmp;  
}
```

vad händer om
metoden kör
tilldelning av **arr**?

hur fungerar
parameter-
överföringen?

... och anrop

```
f2 = copyArray(f1);
```

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,....};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(f1);
```

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(f1);
```

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern **kopieras** över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(f1);
```

typ: `int[]`

namn: `f1`

typ: `int[]`

namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern **kopieras** över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(f1);
```

typ: `int[]`

namn: `f1`

typ: `int[]`

namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(●);
```

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(●);
```

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(●);
```

typ: `int[]`
namn: `arr`

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(●);
```

typ: `int[]`
namn: `arr`

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(●);
```

typ: `int[]`
namn: `arr`

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(●);
```

typ: `int[]`
namn: `tmp`

typ: `int[]`
namn: `arr`

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(●);
```

typ: `int[]`
namn: `tmp`

typ: `int[]`
namn: `arr`

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(●);
```

typ: `int[]`
namn: `tmp`

typ: `int[]`
namn: `arr`

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(●);
```

typ: `int[]`
namn: `tmp`

typ: `int[]`
namn: `arr`

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

0	1	2
1	5	3

0	1	2
1	5	3

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return ,  
}  
f2 = copyArray( );
```

typ: `int[]`
namn: `tmp`

typ: `int[]`
namn: `arr`

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return ,  
}  
f2 = copyArray( );
```


typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return ,  
}  
f2 = copyArray( );
```


typ: int[]
namn: f1

typ: int[]
namn: f2

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = ,
```

0	1	2
1	5	3

0	1	2
1	5	3

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern kopieras över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}
```

f2 = ● ,

typ: int[]
namn: f1

typ: int[]
namn: f2

Parameteröverföring

Regeln var: “Värdet av den aktuella parametern **kopieras** över till den formella parametern.”

... i detta fall var är parametern ett referensvärde (dvs en pil)

```
int[] f1 = {1,5,3,7,4,5,...};  
int[] f2 = null;  
int[] copyArray(int[] arr) {  
 int[] tmp = new int[arr.length];  
 ... kopiera ...  
 return tmp;  
}  
f2 = copyArray(f1);
```

typ: `int[]`
namn: `f1`

typ: `int[]`
namn: `f2`

Vanligaste feilen med arrays

“null pointer exception”

```
int[] f1 = {0,1,2,3,4,5};  
int[] f2;  
for (i = 0; i < f1.length; i++) {  
 f2[i] = f1[i];  
}
```

```
Test.java:10: variable f2 might not have been initialized  
f2[i] = f1[i];  
^  
1 error
```

```
f2 = f1; // fungerer men ...
```

Vanligaste felet med arrys (fort.)

“array index out of bounds”

går ett steg för långt

```
double sum = 0.0;
for (i = 0; i <= f1.length; i++) {
 sum = sum + f1[i];
}
```

Vanligaste felen med arrays (fort.)

Man glömmer att kolla om indata är null...

```
static int firstElement(int[] arr) {  
 return arr[0];  
}
```

Bättre:

```
static int firstElement(int[] arr) {  
 if (arr == null) {  
 throw new IllegalArgumentException("empty array");  
 } else {  
 return arr[0];  
 }  
}
```


Vanligaste felen med arrays (fort.)

Man glömmer att kolla om indata är null...

```
static int firstElement(int[] arr) {  
 return arr[0];  
}
```

Ännu bättre:

```
static int firstElement(int[] arr) {  
 if (arr == null) {  
 throw new IllegalArgumentException("empty array");  
 } else if (arr.length < 1) {  
 throw new IllegalArgumentException("empty array");  
 } else {  
 return arr[0];  
 }  
}
```

Flerdimensionella arrayer (matriser)

Är fält med fält som värden.

Raderna behöver inte vara lika långa.

```
int[][] m = new int[3][6];
```

```
for (int i=0; i< m.length; i++) {  
 for (int j=0; j < m[i].length; j++) {  
 m[i][j] = 0;  
 }  
}
```

```
0 0 0 0 0 0  
0 0 0 0 0 0  
0 0 0 0 0 0
```

```
int[][] m2 = {  
 {1, 2, 3, 4, 5, 6},  
 {1, 1, 1, 1},  
 {6, 5, 4, 3, 2, 1}  
};
```

Uppgift

Skriv kod som vänder om alla element i ett fält (dvs array).

Före:

0	1	2	3	4
6	7	3	8	1

Efter:

0	1	2	3	4
1	8	3	7	6

Interfaces

Lite om **interface**

Interface kan ärva (en eller *flera*) interface:

```
public interface BetterComparable extends Comparable {  
 ...  
}
```

En klass kan implementera *flera* interface

```
public class Test implements Comparable, OtherInterface {  
 ...  
}
```

Man kan typkonvertera till interface typen:

```
Test t = new Test();  
  
Comparable c = t;
```

Uppgift

Uppgift 5: [15 poäng totalt] *grafik, gränssnitt, arv*

- a) Förklara hur man ritar i Java. Mer specifikt: förklara hur koordinatsystemet fungerar och hur man bör använda `Graphics`, `paintComponent` och `repaint`. [4 poäng]
- b) För den här delen bör du implementera en klass som ritar kurvan av en given matematisk funktion. Kalla den nya klassen `FuncPanel` och se till att den ärver `JPanel`. Din klass `FuncPanel` skall ha en konstruktor som tar en `MathFunc m` som parameter. `FuncPanel` ska rita funktionens kurva. [11 poäng]

Obs: `FuncPanel` ska rita funktionen på ett sätt som är bekant från matematik: x-axeln ska växa mot höger, y-axeln (dvs funktionens värden) ska växa uppåt, och nollstället för båda axlarna ska vara i mitten av panelen.

Gränssnittet `MathFunc` är:

```
public interface MathFunc {  
 public double f(double x);  
}
```

Uppgift (forts.)

```
JFrame f1 = new JFrame(" x gånger x ");
JPanel p1 = new FuncPanel(new MathFunc() {
 public double f(double x) {
 return x*x;
 }
});
f1.add(p1); f1.setSize(200,150); f1.setVisible(true);
```


```
JFrame f2 = new JFrame(" sinusfunktionen ");
JPanel p2 = new FuncPanel(new MathFunc() {
 public double f(double x) {
 return Math.sin(x);
 }
});
f2.add(p2); f2.setSize(200,150); f2.setVisible(true);
```


Koden utanför det gula skapar fönstret och visar det. Bry er inte om den koden.

Kahoot!

Quiz

www.kahoot.it