

JAVAUTVECKLING – LEKTION 8

© 2016

Mahmud Al Hakim

mahmud.al.hakim@nackademin.se

www.alhakim.se

AGENDA

Fält (Arrayer)

Att skapa och arbeta med fält

Indexering

Jämförelse av fält

Flerdimensionella fält

VAD ÄR ETT FÄLT (ARRAY)

Inom datavetenskap är **ett fält** eller **en array** en datastruktur som består av en samling av element (av en viss storlek och ofta samma datatyp), som identifieras med ett eller flera heltaliga index och lagrade i ett sammanhängande minnesblock så att adressen till varje element enkelt kan räknas ut från dess index.

Till skillnad från en vanlig variabel som bara innehåller ett värde kan ett fält alltså innehålla ett godtyckligt antal värden.

Källa: [https://sv.wikipedia.org/wiki/F%C3%A4lt_\(datastruktur\)](https://sv.wikipedia.org/wiki/F%C3%A4lt_(datastruktur))

ATT SKAPA ETT FÄLT

```
typ[] namn; // deklarerar en fältvariabel  
namn = new typ[n] // skapa utrymme för fältet
```

Ett alternativt skrivsätt

```
typ[] namn = {värde0, värde1, värde2, ... }
```

Längden på ett fält ges av uttrycket

```
namn.length
```

ATT SKAPA ETT FÄLT — EXEMPEL

```
double[] f1 = new double[4];
```

```
// Eller
```

```
double[] f1 = {0, 0, 0, 0};
```

```
int[] f2 = {5, 10, 20, 50, 100, 200, 500};
```


INDEXERING

Komponenterna i ett fält numreras från 0 och uppåt.

Man kan välja ut en enskilda komponent genom att **indexera**

fältnamn[i]

Indexet **i** måste ligga i intervallet 0 till **fältnamn.length-1**

Bildkälla <https://docs.oracle.com/javase/tutorial/java/nutsandbolts/arrays.html>

INDEXERING — EXEMPEL

```
int[] tabell = new int[10];  
for (int i=0 ; i < tabell.length ; i++)  
 tabell[i] = i+1;
```

ATT SKRIVA UT FÄLT

```
for (int i=0 ; i < f1.length ; i++)  
 System.out.println(f1[i]);
```

Eller

```
for (int i : f2)  
 System.out.println(i);
```

ÖVNING

Skapa en metod som skriver ut komponenterna i ett fält.

```
public static void skrivUt(double[] a) {  
 for (double d : a)  
 System.out.println(d);  
}
```

ÖVNING 11.2

Skriv ett program som först skapar ett fält med tio komponenter av typen double.

Programmet skall sedan innehålla en for-sats som ger den första komponenten värdet $1/1$, den andra värdet $1/2$, den tredje värdet $1/3$ osv.

Sist i programmet skall komponenternas värden skrivas ut.

ÖVNING 11.2 – FACIT

```
public class FaltOvnning {
 public static void main(String[] arg) {
 double[] a = new double[10];
 for (int i=0; i<a.length; i++)
 a[i] = 1.0/(i+1); // obs! 1/(i+1) hade givit heltalsdivision

 for (double d : a)
 System.out.println(d);
 }
}
```


ÖVNING

Skapa en metod som beräknar medelvärdet av komponenterna i ett fält.

```
public static double medelv(double[] a) {
 double sum = 0;
 for (double x : a)
 sum = sum + x;
 return sum/a.length;
}
```

UPPGIFT 11.3

```
public static boolean sorterat(double[] f, int antal)
{
 for (int i=1 ; i < antal; i++)
 if (f[i] < f[i-1])
 return false;
 return true;
}
```


Behöver vi verkligen skicka antal?

JÄMFÖRELSE AV FÄLT

Om man gör en vanlig jämförelse jämförs referenserna till fälten:

`g == f` // lika endast om g och f pekar på samma fält

Vill man jämföra själva fälten kan man använda en for-sats och jämföra ett par av komponent i taget.

Alternativt. Använd standardmetoden `Arrays.equals` i paketet `java.util`:

`Arrays.equals(f,g)`

UPPGIFT 11.5

```
public static boolean equals(double[] a, double[] b) {
 if (a == null && b == null)
 return true; // två tomma referenser betraktas som lika
 else if (a == null || b == null)
 return false; // en referens är tom men inte den andra
 else if (a.length != b.length)
 return false; // olika långa fält
 for (int i=0; i<a.length; i++)
 if (a[i] != b[i])
 return false;
 return true;
}
```

UPPGIFT 11.6 DEL 1

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


UPPGIFT 11.6 DEL 2

```
public static double kvadSum(double[] f) {
 double sum = 0;
 for (int i=0; i<f.length; i++)
 sum += f[i] * f[i];
 return sum;
}
```

FLERDIMENSIONELLA FÄLT

```
typ[][] namn; // deklarerar en fältvariabel
namn = new typ[n][m];  // skapa utrymme för fältet
```

n är antalet rader och m är antalet kolumner.

Ett alternativt skrivsätt

```
typ[][] namn = { {värde00, värde01, värde02, ... },
 {värde10, värde11, värde12, ... },
 ...
 };
```

FLERDIMENSIONELLA FÄLT — EXEMPEL

```
String[][] names = {
 {"Mr. ", "Mrs. ", "Ms. "},
 {"Smith", "Jones"}
};
// Mr. Smith
System.out.println(names[0][0] + names[1][0]);
// Ms. Jones
System.out.println(names[0][2] + names[1][1]);
```

Exemplet är hämtat från
<https://docs.oracle.com/javase/tutorial/java/nutsandbolts/arrays.html>

ÖVNING 12.1

```
int[][] tab = new int[10][10];
for (int i=0; i<10; i++)
 for (int j=0; j<10; j++)
 tab[i][j] = (i+1)*(j+1);

for (int i=0; i<10; i++) {
 for (int j=0; j<10; j++)
 System.out.print("\t" + tab[i][j]);
 System.out.println();
}
```