

Föreläsning 9-10

Innehåll

- Inläsning från textfil, utskrift från textfil
- Vektorer med objekt
- Matriser

Klassen Scanner

Läsa från `System.in`

- Vi har tidigare skapat Scanner-objekt som läser data som användaren skriver när programmet exekveras:
- Exempel på ett program som läser heltal och summerar dem.

```
public class SumNumbers {
 public static void main(String[] args) {
 Scanner scan = new Scanner(System.in);
 int sum = 0;
 while (scan.hasNextInt()) {
 sum = sum + scan.nextInt();
 }
 System.out.println("Summa: " + sum);
 }
}
```

Klassen Scanner

Läsa en sträng eller från en fil

- Det finns flera konstruktörer i klassen Scanner. Man kan t.ex. skapa ett Scanner-objekt som "läser" från en sträng:

```
String s = "1 2 3 4 5";  
Scanner scan = new Scanner(s);
```

- Man kan också skapa Scanner-objekt som läser från en fil (här från en fil med namnet numbers.txt):

```
Scanner scan = new Scanner(new File("numbers.txt"));
```

- File är en färdig klass i Java som representerar en fil.

try catch-sats

- När ett program exekveras som ska öppna en fil för läsning kanske det inte finns någon sådan fil.
- Detta fel (och andra liknande fel som är utanför programmerarens kontroll) måste man ta hand om i Java.
- Man kan använda en try catch-sats för detta.
- I exemplet nedan görs ett försök att öppna filen `numbers.txt`. Om det inte går avbryts exekveringen av satserna i try-blocket och satserna i catch-blocket kommer att utföras.

```
try {  
 // Här försöker vi öppna filen numbers.txt  
 scan = new Scanner(new File("numbers.txt"));  
} catch (FileNotFoundException e) {  
 // Här kan man skriva vad som ska hända om  
 // filen inte kan öppnas.  
}
```

Läsa indata från fil

Exempel

```
public class SumNumbers {
 public static void main(String[] args) {
 Scanner scan = null;
 try {
 scan = new Scanner(new File("numbers.txt"));
 } catch (FileNotFoundException e) {
 System.out.println("Filen kunde inte öppnas");
 System.exit(1);
 }
 int sum = 0;
 while (scan.hasNextInt()) {
 sum = sum + scan.nextInt();
 }
 System.out.println("Summa: " + sum);
 scan.close(); // stäng filen
 }
}
```

Utskrift på fil

Klassen PrintWriter

```
public class PrintWriterExample {
 public static void main(String[] args) {
 PrintWriter out = null;
 try {
 out = new PrintWriter(new File("utdata.txt"));
 } catch (FileNotFoundException e) {
 System.out.println("Filen kunde inte öppnas");
 System.exit(1);
 }
 // utskrifter med out.print hamnar på filen utdata.txt
 out.close();
 }
}
```

Utskrift på fil

Exempel

```
public class PrintSquareRoots {
 public static void main(String[] args) {
 PrintWriter out = null;
 try {
 out = new PrintWriter(new File("utdata.txt"));
 } catch (FileNotFoundException e) {
 System.out.println("Filen kunde inte öppnas");
 System.exit(1);
 }
 for (int i = 1; i <= 100; i++) {
 out.println(Math.sqrt(i));
 }
 out.close();
 }
}
```

Vektorer

Repetition av begrepp

- Deklarera och skapa vektor:

- Använda vektor:

```
for (int i = 0; i < v.length; i++) {  
 v[i] = scan.nextInt();  
}
```


index

antal element

Vektorer är objekt

- Vektorer är objekt i Java. Variabeln `v` refererar till vektorn.

Vektorer är objekt

Referenstilldelning

Vad händer i detta exempel? Hur många vektorer skapas? Vad refererar b till? Komplettera bilden.

```
int[] a = new int[3];  
a[0] = 7;  
a[1] = 8;  
a[2] = 9;  
int[] b = a;
```


Kopiera vektorer

Exempel

Kopiera a, dvs. skapa en *ny* vektor med samma innehåll som a.

```
int[] a = new int[3];  
a[0] = 7;  
a[1] = 8;  
a[2] = 9;  
int[] b = new int[a.length];  
for (int i = 0; i < a.length; i++) {  
 b[i] = a[i];  
}
```


- Skapa en vektor när man vet innehållet:

```
int[] a = {7, 8, 9};
```

- Kopiera en vektor till en ny vektor med längden a.length:

```
int[] b = Arrays.copyOf(a, a.length);
```

- Metoden `Arrays.toString` returnerar en sträng med vektorns innehåll. Skriv ut innehållet i vektorn:

```
System.out.println(Arrays.toString(b));
```


Lagra objekt i vektorer

Exempel tärningar

- Exempel: program som skapar 5 tärningar.

```
public class FiveDice {
 public static void main(String[] args) {
 Die[] dice = new Die[5];

 /** Skapa tärningarna */
 for (int i = 0; i < dice.length; i++) {
 dice[i] = new Die();
 }


 /** Kasta tärningarna */
 for (int i = 0; i < dice.length; i++) {
 dice[i].roll();
 System.out.println("Tärning pos " + i +
 " visar " + dice[i].getDots());
 }
 }
}
```

Lagra objekt i vektorer

Deklarera och skapa vektorn

- Vektorn `dice` med plats för fem `Die`-objekt:

```
Die[] dice = new Die[5];
```


- Varje vektorelement är en referensvariabel av typen `Die`.
- Observera att vi inte har skapat några tärningsobjekt ännu, bara en vektor med plats för fem tärningar.

Lagra objekt i vektorer

Skapa objekten

```
for (int i = 0; i < dice.length; i++) {  
 dice[i] = new Die();  
}
```


Klassen Triangle

Klassen Triangle har följande specifikation:

```
/** Skapar en triangel med hörnpunkterna x1 y1, x2 y2 och
 x3 y3. */
Triangle(int x1, int y1, int x2, int y2, int x3, int y3);

/** Flyttar triangeln dx i x-led och dy i y-led. */
void move(int dx, int dy);


/** Ritar triangeln i fönstret w. */
public void draw(SimpleWindow w);
```

Implementera klassen.

Program som använder klassen Triangle

```
public class TriangleExample {  
 public static void main(String[] args) {  
 Triangle t = new Triangle(10, 150, 50, 10, 90, 120);  
 SimpleWindow w = new SimpleWindow(200, 200, "Triangel");  
 t.draw(w);  
 t.move(20, 20);  
 t.draw(w);  
 }  
}
```


Lagra objekt i vektorer

Exempel triangel

- Hur ska vi hålla reda på hörnen?
 - 6 st attribut med typen int: x1, y1, x2, y2, x3, y3?
 - 3 st attribut med typen Point: p1, p2, p3?
 - en vektor med tre punkter?
- Vi väljer den tredje varianten. Det finns en färdig klass Point i paketet java.awt. Vi kommer att använda dessa metoder:

```
double getX();  
double getY();  
void translate(int dx, int dy) // flyttar punkten  
 // dx längs x-axeln och  
 // dy längs y-axeln
```

Klassen Triangle

attribut, konstruktor och metoden move

```
public class Triangle {
 private Point[] vertices;


 /** Skapar en triangel med hörnpunkterna x1 y1, x2 y2 och x3 y3. */
 public Triangle(int x1, int y1, int x2, int y2, int x3, int y3) {
 vertices = new Point[3];
 vertices[0] = new Point(x1, y1);
 vertices[1] = new Point(x2, y2);
 vertices[2] = new Point(x3, y3);
 }

 ...
}
```

- Observera att både vektorn och punkterna skapas i konstruktorn i det här exemplet.

Lagra objekt i vektorer

Attributet vertices

Klassen Triangle

Metoderna draw och move

```
/** Flyttar triangeln dx i x-led och dy i y-led. */
public void move(int dx, int dy) {
 for (int i = 0; i < vertices.length; i++) {
 vertices[i].translate(dx, dy);
 }
}

/** Ritar triangeln i fönstret w. */
public void draw(SimpleWindow w) {
 // Flytta först till sista punkten så att vi därefter
 // kan loopa igenom punkt 0-2 i ordning
 w.moveTo((int) Math.round(vertices[2].getX()),
 (int) Math.round(vertices[2].getY()));
 for (int i = 0; i < vertices.length; i++) {
 w.lineTo((int) Math.round(vertices[i].getX()),
 (int) Math.round(vertices[i].getY()));
 }
}
```

- Vi vill lägga till en metod i klassen `Triangle` som undersöker om en punkt med koordinaterna x , y ingår bland triangelns hörnpunkter.
- Börja skissa på metoden:
 - Hitta på ett lämpligt namn
 - Vilka parametrar ska metoden ha?
 - Returtyp?
 - Börja skissa på algoritm och/eller programkod

- *Uppgift:* Sök upp givet element i en följd av element.
- *Lösning:* Gå igenom elementen i tur och ordning och kontrollera för varje element om det är det sökta. Avbryt om det sökta elementet påträffas.

- *Algoritm:*

```
for (int i = 0; i < "antal element"; i++) {  
 if ("elementet på plats i är det vi söker") {  
 avbryt  
 }  
}
```

- Lägg till en metod som undersöker om det finns någon hörnpunkt med koordinaterna x , y .

```
public boolean hasVertex(int x, int y) {
 for (int i = 0; i < vertices.length; i++) {
 if (vertices[i].getX() == x && vertices[i].getY() == y) {
 return true;
 }
 }
 return false;
}
```


Håll koll på typerna

- Kontrollera att typerna stämmer vid tilldelningar och jämförelser för att undvika fel.

	namn	typ
index	<code>i</code>	<code>int</code>
vektorn med punkter	<code>vertices</code>	<code>Point []</code>
en punkt	<code>vertices[i]</code>	<code>Point</code>
punktens x-koordinat	<code>vertices[i].getX()</code>	<code>double</code>
punktens y-koordinat	<code>vertices[i].getY()</code>	<code>double</code>

Se upp med return

```
public boolean hasVertex(int x, int y) {  
 for (int i = 0; i < vertices.length; i++) {  
 if (vertices[i].getX() == x && vertices[i].getY() == y) {  
 return true;  
 } else {  
 return false;  
 }  
 }  
}
```

- I den felaktiga koden ovan undersöker man bara `vertices[0]` och returnerar sedan direkt `true` eller `false`.
- Man ska fortsätta leta tills man hittat en punkt med matchande x- och y-koordinat eller tills alla punkter är genomsökta.

- Med `return` avbryter man exekveringen av en metod.
- Med `break` avbryter man en loop.

```
while (true) {  
 ...  
 if (...) {  
 break; // hoppar ut ut loopen  
 }  
}
```

- Ska användas med försiktighet så att koden inte blir för svårläst.

- Lägg till en metod som undersöker om punkten p matchar någon av triangelns hörnpunkter.

```
public boolean hasVertex(Point p) {
 for (int i = 0; i < vertices.length; i++) {
 if (vertices[i].getX() == p.getX() &&
 vertices[i].getY() == p.getY()) {
 return true;
 }
 }
 return false;
}
```

- Alternativ lösning: I klassen `Point` finns det en metod `equals` som jämför två punkters innehåll:

```
... if (vertices[i].equals(p)) { ...
```

Linjärsökning

Med while-sats utan avbrott mitt i

- *Algoritm:*

```
i = "platsen för det första elementet"
while ("fler element kvar att söka igenom" &&
 "elementet på plats i inte är det vi söker")
 i = platsen för nästa element
```

- *Exempel:*

```
public boolean hasVertex(int x, int y) {
 int i = 0;
 while (i < vertices.length && (vertices[i].getX() != x ||
 vertices[i].getY() != y)) {
 i++;
 }
 return i < vertices.length;
}
```

Linjärsökning

Med `while`-sats – undvik fel

- Ordningen mellan delvillkoren är viktig.
 - I ett logiskt uttryck med flera delvillkor exekveras inte mer än vad som behövs för att beräkna det logiska uttryckets värde.
 - Om `i < vertices.length` är `false` undersöks inte det andra deluttrycket. Man undviker därför att använda ett för stort index i `vertices`.
- Efter `while`-satsen vill man veta om det man sökte efter fanns eller ej.
 - Jämför `i` med antal element för att avgöra detta:

```
if (i < vertices.length) {  
 return true  
} else {  
 return false;  
}
```

- Om det sökta inte finns har `i` fått värdet `vertices.length`. Därför kan man inte använda `vertices[i]` i villkoret i `if`-satsen.

	kolonn 0	kolonn 1	kolonn 2	kolonn 3	kolonn 4
rad 0	7	9	123	41	1
rad 1	22	-18	12	3	-2
rad 2	11	16	-4	0	1

Deklarera och skapa matriser

elementens typ

```
int[][] m = new int [3][5];
```


antal rader

antal kolonner

Använda matriser

- Att använda ett matriselement:

- Man kan ta reda på antal rader:

`m.length`

och antal kolumner på raden i:

`m[i].length`

Deklarera och skapa en matris som representerar ett schackbräde med 8 x 8 rutor. På rutorna ska man kunna placera schackpjäser som beskrivs av en klass `ChessPiece` (som vi antar finns).

Exempel

Matris

Beräkna och skriv ut radsummorna i en 3 x 5-matris.

```
för varje rad
  för varje element på raden
 behandla elementet
```

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

Övning

Matris

Antag att vi har en matris `booked` av typen `boolean[][]` som ska användas för att hålla reda på bokade platser i en biosalong. Varje matriselement motsvarar en plats i salongen och har värdet `true` om platsen är bokad, i annat fall värdet `false`.

Skriv satser som räknar antal bokade platser.

Programexempel: rasterdata

- En kartas geometriska innehåll kan lagras i form av rasterdata. Det geometriska innehållet lagras som en matris där varje element motsvarar en ruta (t.ex. 50 x 50 kvadratmeter).
- I vårt exempel innehåller varje matriselement ett heltal som representerar markanvändning för den ruta som elementet motsvarar i verkligheten. Talet 1 betyder skog, 2 betyder åker och 3 betyder sjö.

1	1	1	1	2	3	3
1	1	1	1	2	3	3
1	1	1	2	2	3	3
2	2	2	2	2	3	3
2	2	1	1	2	2	2

Programexempel: rasterdata

```
public class RasterData {
 public static void main(String[] args) {
 // 1 = skog, 2 = åker, 3 = sjö
 int[][] rasterdata = {{1, 1, 1, 1, 2, 3, 3},
 {1, 1, 1, 1, 2, 3, 3},
 {1, 1, 1, 2, 2, 3, 3},
 {2, 2, 2, 2, 2, 3, 3},
 {2, 2, 1, 1, 2, 2, 2}};

 // Lägg till satser som beräknar och
 // skriver ut andel åker
 }
}
```

Programexempel: rasterdata

Andel åker

```
int nbrFields = 0;
for (int row = 0; row < rasterdata.length; row++) {
 for (int col = 0; col < rasterdata[row].length; col++) {
 if (rasterdata[row][col] == 2) {
 nbrFields++;
 }
 }
}
double share = (double) nbrFields /
 (rasterdata.length * rasterdata[0].length);
System.out.println("Andelen åker är " + share);
```

Programidé: rasterdata

karta

- Programmet från föregående bilder kan modifieras så att man får en bild av markanvändningen.
- Använd t.ex. klassen `Graphics` från lab 5 och rita block i olika färg för skog, åker och sjö.

Exempel på vad du ska kunna

- Förklara begreppen datastruktur, vektor, matris.
- Deklarera, skapa och använda vektorer och matriser.
- Formulera algoritmer och programkod för att söka i en vektor (linjärsökning).
- Läsa data från en textfil
- Skriva data på en textfil