
1.1

1. Omat operaatiot

1.2

Sisällys

• Yleistä operaatioista.

• Mihin operaatioita tarvitaan?

• Oman operaation määrittely.

− Yleisesti, nimeäminen ja hyvä ohjelmointitapa, määreet,

parametrit ja näkyvyys.

• HelloWorld-ohjelma tarkemmin.

• Oman operaation paikka ohjelmassa, operaation

kutsuminen ja paluuarvo esimerkkien avulla tarkasteltuna.

• Operaatioiden kutsuminen yleisesti.

1.3

Yleistä operaatioista

• Operaatio (metodi, aliohjelma, funktio jne.) eristää jonkin

luokan osan nimettyyn lohkoon.

− Main-operaatio tunnistetaan nimestä, johon liittyy lohko.

• Operaatiota kutsutaan luokan ulkopuolelta operaation

nimellä, pistenotaatiota käyttäen.

• Kaarisulkupari erottaa operaation ja muuttujan tunnukset.

• Operaatiolle voidaan tarjota tietoja eli parametreja.

• Kutsun kohdalla ohjelman suoritus siirtyy operaatioon, josta

palataan kutsukohtaa seuraavaan ohjelman vaiheeseen.

• Esimerkiksi: System.out.println("Moikka!");

1.4

Yleistä operaatioista

• Operaatio voi palauttaa arvon.

• Esimerkiksi: int luku = In.readInt();

• Näkyvyyssääntöjen mukaan operaation lohkossa esitellyt

tunnukset eivät näy operaation ulkopuolelle.

• Operaatiotkaan eivät välttämättä näy luokan ulkopuolelle.

− Operaatio voidaan kätkeä tai julkaista näkyvyysmääreillä.

− Main-operaatio on julkinen (public), jotta Java-tulkki voi kutsua

sitä.

1.5

Mihin operaatioita tarvitaan?

• Operaatioilla pitkä ohjelma voidaan jakaa “palasiin”, jolloin

koodia on helpompi hallita, ymmärtää ja ylläpitää.

− Monimutkaisuuden hallinta modulaarisella ohjelmoinnilla.

• Ohjelman eri kohdissa samana toistuva osa voidaan

sijoittaa operaatioon, jolloin koodia ei tarvitse “monistaa” eri

kohtiin, vaan pelkkä operaation kutsu riittää ohjelman osan

suoritukseen.

− Ohjelman ylläpito helpottuu.

• Mahdollistavat tiedonkätkennän.

− Tarkemmin Olio-ohjelmoinnin perusteet -kurssilla.

1.6

Operaatioiden määrittely

• Koostuu otsikosta (header, signature) ja rungosta (body):

 // Otsikossa määreitä, operaation nimi (tunnus) ja parametrilista.

 määreet nimi(parametrilista) {

 // Runko on koottu lause (lohko), joka kirjoitetaan

 // luokkamäärittelyn sisään. Sulkeita ei voi jättää pois.

 }

• // Tervehditään ohjelman käyttäjää.

public static void tulostaTervehdys() {

 System.out.println(Moi!); …

}

19.7

Operaatioiden määrittely: nimet

• Nimet (tunnukset) ovat yleensä muuttujien nimiä pitempiä.

− Esimerkiksi: syote ja tarkistaSyote.

• Kirjoitetaan samoin kuin muuttujat.
− Nimi aloitetaan pienellä alkukirjaimella.

− Useasta sanasta koostuvassa nimessä ensimmäinen sana

pienellä ja muut isolla alkukirjaimella. (Yhdyssanat poikkeus.)

• Operaatiot kuvaavat toimintoja – tunnuksessa on usein

käskymuotoinen verbi.

• Hyvä ohjelmointitapa koskee myös operaatioita.
− Otsikkoon liittyvä kommentti kertoo suppeimmillaan mitä

operaatio tekee.

− Koottu lause sisennetään ja sen sisältö kommentoidaan.

1.8

Operaatioiden määrittely: määreet
• Määreillä otetaan kantaa muun muassa operaation näkyvyyteen

ja operaation mahdollisesti palauttamiin tietoihin.

• Private-määreellä operaatio on yksityinen eli sitä voi kutsua

vain luokan omissa operaatioissa.

• Public-määreellä operaatio on julkinen. Sitä voidaan kutsua

pistenotaatiolla myös luokan ulkopuolelta.

• Arvon palauttavalle operaatiolle määritellään tyyppi, joka voi olla

mikä tahansa Javan tietotyyppi.

− Otsikon kommentissa selitetään minkä tiedon paluuarvo sisältää.

• Jos operaatiolla ei ole paluuarvoa, tietotyypin asemasta

käytetään void-määrettä.

• Tällä kurssilla tarvitaan static-määre, jotta ohjelma kääntyisi.

1.9

Operaatioiden määrittely: parametrit

• Parametrilista määrittelee operaatiolle välitettävät tiedot.

− Lista pilkuin erotettuja parametreja, jotka nimetään ja

esitellään kuten muuttujat.

− Toisinaan käytetään lyhyitä tunnuksia, koska parametrien

merkitys tulee selittää otsikkoon liittyvässä kommentissa.

− Pelkillä suluilla ilmaistaan ettei operaatiolle välitetä tietoja.

• /* Korottaa kantaluvun a potenssiin b ja palauttaa tuloksen.

 */

public static int laskePotenssi(int a, int b) {

 …

 }

1.10

Operaatioiden määrittely: näkyvyys
• Parametrit ja muuttujat eivät näy muihin operaatioihin.

• Mikäli operaation parametrilla ja muuttujalla on sama nimi, tapahtuu

nimikonflikti, eikä ohjelma käänny.

• // Korottaa kantaluvun a potenssiin b ja palauttaa tuloksen.

public static int laskePotenssi(int a, int b) {

 // Toisen operaation parametri ja muuttuja eivät näy tänne.

 int tulos = 0; …
}

// Tarkistaa syötteen. Paluuarvo on true, jos syöte on kunnossa.

public static boolean tarkistaSyote(String syote) {

 // Ensimmäisen operaation parametrit ja muuttuja eivät näy tänne.

 boolean tulos = true; …

1.11

HelloWorld-ohjelma

• Jatketaan HelloWorld-ohjelman analyysiä.

• Aikaisemmalta kurssilta muistetaan, että

− ajokelpoisessa Java-ohjelmassa on oltava main-operaatio eli niin

sanottu pääohjelmaoperaatio,

− main-operaation otsikon on oltava aina tietyn muotoinen, jotta

ohjelman suoritus onnistuisi,

− main-operaatio sijaitsee luokkamäärittelyn sisässä ja

− main-operaation lohko sijaitsee luokan lohkon sisässä.

1.12

HelloWorld-ohjelma

public class HelloWorld {

 public static void main (String[] args) {

 System.out.println("Hello World!");

 }

}

• Main-operaatio on julkinen (public) eikä sillä ole

paluuarvoa (void).

• Main-operaatiota kutsutaan automaattisesti. Tästä nimitys
pääohjelmaoperaatio.

• Operaation parametreista kerrotaan myöhemmin.

Määreet

Nimi
Parametri(t)

1.13

Omat operaatiot: sayHello-operaatio

/* Tervehditään maailmaa

 * englanniksi. Huomaa static-

 * määre operaation otsikossa.

 */

public static void sayHello() {

 // Tekstiä näytölle.

 System.out.println("Hello World!");

}

• Ennen oman operaation

otsikkoa kirjoitetaan aina

yleisluonteinen kommentti

operaation tarkoituksesta

sekä mahdollisista

parametreista ja

paluuarvoista.

• Oheinen operaatio ei

palauta arvoa (void).

• Operaatiolle ei myöskään

voi antaa parametreja

(parametrilista on tyhjä).

1.14

Omat operaatiot: paikka luokassa

public class HelloWorld {
 /* Tervehditään maailmaa englanniksi.
 */

 public static void sayHello() {

 System.out.println("Hello World!");

 }

 public static void main(String[] args) {

 // Kuinka sayHello voidaan suorittaa?

 }

}

• Omat operaatiot

kirjoitetaan tällä

kurssilla samaan

luokkaan kuin

main-operaatio.

• Otsikoihin on siksi

muistettava liittää

static-määre.

Koodi ei käänny,

jos static-määre

puuttuu.

1.15

Omat operaatio: kutsuminen
public class HelloWorld {
 /* Tervehditään maailmaa englanniksi.
 */

 public static void sayHello() {

 System.out.println("Hello World!");

 }

 public static void main(String[] args) {

 // Operaatio suoritetaan operaatiokutsulla.

 sayHello();

 }

}

1.16

Omat operaatiot: kutsuminen

• SayHello-operaatiota kutsuttiin luokan sisällä toisesta

operaatiosta nimellä ilman pistenotaatiota.

• Operaatiolle ei välitetty parametreja: kutsulause koostuu

operaation nimestä ja “tyhjistä” suluista.

• Ohjelman suoritus palasi main-operaatioon automaattisesti.

• Operaatio ei palauttanut arvoa (void-määre).

• Operaatio olisi voitu sijoittaa myös main-operaation jälkeen.

− Javassa operaatiota ei ole pakko määritellä ennen kuin sitä

kutsutaan.

Omat operaatiot: kutsuminen
• Operaatiolle välitettävät tiedot määritellään parametrilistan avulla.

• Parametri saa arvonsa operaation kutsun yhteydessä.

• Parametriksi voidaan antaa arvo sellaisenaan (literaali), muuttuja,

vakio, lauseke, toisen operaation paluuarvo jne.

• Arvoja on oltava oikea määrä, arvojen on oltava oikean tyyppisiä ja

arvojen on oltava oikeassa järjestyksessä, jos järjestyksellä on väliä.

• Kutsun yhteydessä ei pidä kirjoittaa näkyviin arvon tyyppiä.

• Kutsussa käytettäviä muuttujia ei tarvitse nimetä samoin kuin

parametreja, koska kutsuvan operaation tunnukset eivät näy

kutsuttavaan metodiin ja päinvastoin.

• Operaation paluuarvo voidaan sijoittaa muuttujaan, jos tyypit ovat

yhteensopivat.
1.17

Omat operaatiot: kutsuminen
• Esimerkiksi potenssin ab laskevan operaation otsikossa:

 public static int laskePotenssi(int a, int b)

määritellään int-tyyppiset parametrit a ja b.

• LaskePotenssi-operaatiota esimerkiksi main-operaatiosta

kutsuttaessa on annettava kaksi int-tyyppistä arvoa (myös byte-

ja short-arvot käyvät) siten, että kantaluku on ensimmäisen

parametrin arvo arvo ja eksponentti toisen parametrin arvo.

… laskePotenssi(2, 3) … // Kaksi potenssiin kolme.

… laskePotenssi(3, 2) … // Kolme potenssiin kaksi.

… laskePotenssi(2.5, 2) … // Virhe, 1. parametriarvo väärää tyyppiä.

… laskePotenssi(int 2, int 3) … // Virhe, arvojen tyypit annettu.

 1.18

Omat operaatiot: kutsuminen

• Edellä määriteltyä operaatiota kutsuttaessa voi muuttujien

nimet valita vapaasti. Esimerkiksi main-operaatiossa:

int kantaluku = 2, eksponentti = 3;

// Parametrien tunnuksia a ja b ei tarvitse käyttää, koska ne eivät näy

// potenssin laskevasta operaatiosta tänne.

… laskePotenssi(kantaluku, eksponetti); …

• Java luo parametrille annetusta arvosta kopion ja sijoittaa sen

automaattisesti parametrin tunnukseen liittyväksi arvoksi

(pass-by-value, call-by-value).

− Koska operaatio käsittelee kopiota, eivät operaation saamaansa

arvoon tekemät muutokset välity alkuperäiseen arvoon.

1.19

1.20

Omat operaatiot: kutsuminen
public class HelloWorld {
 /* Tervehditään maailmaa operaation
 * kutsujan antamalla viestillä .
 */

 public static void say(String message) {

 System.out.println(message);

 }

 public static void main(String[] args) {

 // Parametrille arvo operaatiokutsussa.

 String viesti = "Hello World!";

 say(viesti);

 }

}

• Otsikossa

määritellään, että

operaatiolla on

String-tyyppinen

parametri.

• Operaatiolle

annetaan sitä

kutsuttaessa String-

tyyppinen muuttuja,

jonka arvo "Hello

World!" kopioidaan

ja sijoitetaan

parametrin arvoksi

automaattisesti.

"Hello World"

1.21

Omat operaatiot: parametrit
 …

 // Tervehditään n (> 0) kertaa.
 public static void sayHello(int n) {
 while (n > 0) {

 System.out.println("Hello World!");

 n--;

 }

 }

 public static void main(String[] args) {

 int moilkm = 3;

 sayHello(moilkm);

 System.out.println(moilkm); // 3

 } …

• Muuttujan arvo

kopioidaan ja

sijoitetaan

parametrin arvoksi

automaattisesti.

• Parametrin n

arvoon tehdyt

muutokset eivät

vaikuta muuttujan

moilkm arvoon,

koska arvot ovat

erilliset.

3

1.22

Omat operaatiot: parametrit
/* Tulostaa näytölle annetulla merkillä n riviä korkean

 * ja m saraketta leveän suorakaiteen.

 */
public static void piirraSuorakaide(int n, int m, char

merkki) {

 // Parametrien oltava järkevät, jotta edes yritetään
piirtämistä.

 if (n > 0 && m > 0)

 for (int i = 0; i < n; i++) { // Tulostetaan
n riviä.

 for (int j = 0; j < m; j++) // Tulostetaan
yksittäinen

 System.out.print(merkki); // rivi eli m merkkiä.

 System.out.println();
 }
}

• Parametrien

arvot on syytä

tarkistaa

operaatiossa,

jos virheelliset

arvot ovat

mahdollisia,

jotta

ohjelmasta

saadaan

vakaampi.

1.23

Omat operaatiot: paluuarvo

• Operaation tyyppi määrää palauttaako operaatio arvon vai ei.

• Void-tyyppinen operaatio ei palauta arvoa.

− Ohjelman suoritus palaa automaattisesti kutsupaikkaan, kun

operaation viimeinen lause on suoritettu.

• Muun tyyppiset operaatiot palauttavat arvon return-lauseella.

− Return-lause palauttaa ohjelman suorituksen kutsupaikkaan.

− Yleisesti: return arvo;

• Paluuarvo voidaan tallentaa normaaliin tapaan muuttujaan.

− Paluuarvon ja muuttujan tyyppien tulee olla yhteensopivat.

1.24

Omat operaatiot: paluuarvo

• Esimerkiksi potenssin ab laskevan operaation otsikossa:

 public static int laskePotenssi(int a, int b)

määritellään operaation tyypiksi int, jolloin operaation on

aina palautettava return-lauseella int-tyyppinen arvo.

• Sijoitetaan eri tavoin kutsutun operaation paluuarvo

muuttujaan esimerkiksi main-operaatiossa.

 int kantaluku = 2, eksponentti = 3;

 short i = 10;

 int potenssi = laskePotenssi(2, 3);

 potenssi = laskePotenssi(kantaluku, eksponetti);

 potenssi = laskePotenssi(i - 1, i + 1);

1.25

Max-operaatio
/* Palauttaa suurimman luvuista a, b ja c.

 */
public static int max(int a, int b, int c) {

 int m;

 if ((a > b) && (a > c))

 m = a;

 else if (b > c)

 m = b;

 else

 m = c;

 return m;

}

• Parametrilistassa
määritellään, että
operaatiolle on
annettava kolme int-
tyyppistä arvoa.
Arvojen järjestyksellä
ei ole väliä.

• Operaatio on int-
tyyppinen, jolloin
operaatiossa on
oltava arvon
palauttava return-
lause.

1.26

Max-operaatio
/* Palauttaa suurimman luvuista a, b ja c.

 */

public static int max(int a, int b, int c) {

 if ((a > b) && (a > c))

 return a;

 else if (b > c)

 return b;

 else

 return c;

}

• Tässä max-

operaation

versiossa arvo

palautetaan

jokaisessa päätös-

haarassa saman

tien.

1.27

Max-operaation kutsuja main-operaatiosta

public static void main(String[] args) {

 int k = 1, l = 3, m = 2;

 // Parametriarvoiksi muuttujien arvot, paluuarvo muuttujaan.

 int n = max(k, l, m);

 System.out.println(n);

 // Parametriarvoina literaaleja ja muuttujan arvo.

 // Paluuarvo katoaa, koska sitä ei sijoiteta muuttujaan.

 max(111, 222, l);

 // Paluuarvo annetaan toisen operaation parametriarvoksi.

 System.out.println(max(111, 222, 333));

}

1.28

Operaation kutsuminen yleisesti
• Luokan A operaatioita

voi kutsua kolmella

tavalla:

1) Toisesta luokasta

A-tyyppisen olion

kautta.

2) Toisesta luokasta

luokan A nimen

avulla.

3) Luokan A toisista

operaatioista.

• Kohdissa 1 ja 2 voidaan ajatella

abstraktisti, että ympäristöstä

lähetetty viesti käynnistää

operaation.

• Käytännössä operaation kutsuminen

tapahtuu tutulla pistenotaatiolla.

• Omia operaatioita kutsutaan tällä

kurssilla vain kohdan 3 tavalla,

koska kutsuminen luokan

ulkopuolelta ei onnistu, kun

käytettävissä on vain yksi itse

kirjoitettu luokka.

1.29

Operaation kutsuminen olion kautta

• Yleisesti:

 olio.operaatio(parametrit);

 missä parametrit ovat operaation parametrilistassa

annettua tyyppiä olevia arvoja (literaaleja, vakioita,

muuttujia jne.).

• Parametreja ei luonnollisesti anneta, jos operaation

parametrilista on tyhjä.

• Esimerkiksi: String nimi = ″Minni″;

 char ekaMerkki = nimi.charAt(0);

1.30

Operaation kutsuminen luokan kautta

• Yleisesti:

 Luokka.operaatio(parametrit);

 missä parametrit ovat kuten edellä.

• Operaatio on esiteltävä static-määreellä, jotta luokan

nimellä kutsuminen onnistuisi.

• Tällaiset luokkaoperaatiot ovat hyödyllisiä, kun

− kootaan yhteen toimintoja, joiden käyttö sujuvampaa suoraan

ilman olion esittelyä ja

− on tarpeen määritellä koko luokalle yhteisiä vakioita.

1.31

Operaation kutsuminen luokan kautta

• Luokkaoperaatiot ovat tuttuja jo Math- ja In-luokkien

yhteydestä.

• Esimerkiksi: double hinta = In.readDouble();

 int itseisarvo = Math.abs(luku);

• Luokkaoperaatioista voidaan kutsua vain toisia

luokkaoperaatioita.

• Tästä syystä main-operaation sisältävässä luokassa

operaatioiden (ja attribuuttien) esittelyihin on lisättävä

static-määre.

2.32

2. Taulukot

2.33

Sisältö

• Yleistä.

• Esittely ja luominen.

• Alkioiden käsittely.

• Kaksiulotteinen taulukko.

• Taulukko operaation parametrina.

• Taulukko ja HelloWorld-ohjelma.

• Taulukko paluuarvona.

2.34

Yleistä

• Suurten tietomäärien esittäminen erillisinä arvoina ei ole

käytännöllistä.

• On helpompaa koota arvot yhdeksi kokonaisuudeksi eli

tietorakenteeksi (data structure), joka mahdollistaa tietojen

helpomman organisoinnin keskusmuistiin.

• Tietorakenteita on paljon ja ohjelmointiongelma ratkaisee

pitkälti mitkä ovat sopivia tai parhaita.

− Tarkemmin Tietorakenteet-kurssilla.

• Nyt käsitellään vain taulukko (array), joka on saman

tyyppisten muuttujien eli alkioiden (element) kokoelma.

2.35

Yleistä

• Taulukon alkioilla on järjestys.

• Alkiot indeksoidaan 0, ... , n - 1, missä n on alkioiden

lukumäärä (vertaa merkkijono).

• Esimerkki. Int-tyyppiset luvut 12, 56, 34 ja 78 sisältävä

yksiulotteinen taulukko:

Indeksi 0 1 2 3

Alkio 12 56 34 87

2.36

Esittely ja luominen

• Esitellään hakasulkuja ([]) käyttäen.

 Yleisesti: tyyppi[] taulukonNimi;

• Taulukko on viitetyyppiä.

− Java varaa esittelyn yhteydessä automaattisesti muistia viitteelle,

mutta viitteeseen liittyvä olio on luotava new-operaatiolla

käyttäjän toimesta.

• Luomisen yhteydessä määritellään myös taulukon koko

(alkioiden lukumäärä).

• Yleisesti: taulukonNimi = new tyyppi[koko];

• Taulukon alkiot alustuvat automaattisesti.

2.37

Esittely ja luominen

• int[] satunnaisluvut;

• satunnaisluvut = new int[4];

satunnaisluvut null

2) Lauseke new int[4]; luo taulukko-olion, alustaa alkiot

ja palauttaa olioon liittyvän tunnuksettoman viitteen.

3) Sijoituksen seurauksena

satunnaisluvut-viite liittyy samaan

olioon kuin paluuarvona saatu viite.

satunnaisluvut

1) Java varaa esittelyn yhteydessä muistia

viitteelle ja alustaa viitteen null-arvolla.

0 0 0 0

0 0 0 0

2.38

Esittely ja luominen

• Taulukko voidaan alustaa luonnin yhteydessä, jolloin koko

määräytyy automaattisesti. Yleisesti:

 taulukonNimi = new tyyppi[] { arvo1, … , arvoN };

• Esimerkki. // Esitellään taulukko.

 int[] satunnaisluvut;

 // Luodaan 4 alkion kokoinen taulukko.

 satunnaisluvut = new int[4];

• Esimerkki. int[] satunnaisluvut;

 satunnaisluvut = new int[] { 12, 56, 34, 87 };

2.39

Esittely ja luominen

• Taulukon esittely, luominen ja mahdollinen alustus voidaan

yhdistää samaan lauseeseen.

• Esimerkki. int[] satunnaisluvut = new int[4];

 int[] satunnaisluvut = new int[] { 12, 56, 34, 87 };

 // Esittely, luominen ja alustus lyhemmin.

 int[] satunnaisluvut = { 12, 56, 34, 87 };

• Taulukon kokoa ei voi muuttaa jälkeenpäin.

• Kullakin taulukolla on julkinen length attribuutti, joka ilmoittaa

taulukon koon.

− Hyödyllinen erityisesti, kun taulukko saadaan parametrina.

2.40

Alkioiden käsittely

• Hakasulkeilla ([]) taulukosta voidaan myös “erottaa” tietty

alkio (muuttuja), jonka avulla alkion arvo voidaan lukea tai

muuttaa.

• Alkion arvon lukeminen yleisesti:

 taulukonNimi[indeksiarvo]

• Alkion arvon muuttaminen yleisesti:

 taulukonNimi[indeksiarvo] = arvo;

• Indeksiarvo on int-tyyppinen literaali, muuttuja, vakio tai

lauseke.

2.41

Alkioiden käsittely

• Indeksointi alkaa nollasta, jolloin 0 ≤ indeksiarvo < taulukon

koko.

• Virheellinen indeksin arvo aiheuttaa ajonaikaisen virheen

ArrayIndexOutOfBoundsException.

• Erityisesti taulukon ylärajan kanssa on syytä olla tarkkana:

n alkion kokoisen taulukon viimeinen paikka on n - 1.

• For-silmukka on erityisen kätevä, kun on tarpeen käydä

läpi kaikki taulukon indeksiarvot.

2.42

Esimerkki: arvon lukeminen

• System.out.println(satunnaisluvut[3]); // 87

• int l = satunnaisluvut[4] + 1; // Ohjelma kaatuu

Indeksi 0 1 2 3

Alkio 12 56 34 87

2.43

Esimerkki: arvon muuttaminen
• satunnaisluvut[0] = 6;

• System.out.println(satunnaisluvut[0]); // 6

Indeksi 0 1 2 3

Alkio 12 56 34 87

X

Indeksi 0 1 2 3

Alkio 6 56 34 87

2.44

Esimerkki: käsittelyä silmukoilla
/* Taulukon käsittelyä silmukoilla: täytetään taulukko satunnaisluvulla

 * ja tulostetaan luvut näytölle.

 */
public class TaulukonKasittelya {
 public static void main(String[] args) {

 // Taulukon koko ja sen suurin luku vakioina.

 final int KOKO = 100; final int MAX = 10;

 // Taulukon esittely ja luominen.

 int[] satunnaisluvut = new int[KOKO];

 // Täytetään taulukko satunnaisluvuilla väliltä [0, MAX].

 for (int i = 0; i < KOKO; i++)

 satunnaisluvut[i] = (int)((MAX + 1) * Math.random());

 // Tulostetaan taulukon alkiot.

 for (int j = 0; j < KOKO; j++)

 System.out.print(satunnaisluvut[j] + " ");
 }
}

2.45

Esimerkki: haku taulukosta
/* Taulukon käsittelyä silmukoilla:

 * täytetään taulukko satunnaisluvulla ja haetaan

 * käyttäjän antamaa lukua taulukosta.

 */

public class SatunnainenTaulukko1D {

 public static void main(String[] args) {

 // Taulukon suurin luku.

 final int MAX = 100;

 // Taulukon esittely ja luominen.

 int[] satunnaisluvut = new int[10];

 // Täytetään satunnaisluvuilla väliltä [0, MAX].

 for (int i = 0; i < satunnaisluvut.length; i++) {

 satunnaisluvut[i] =

 (int)((MAX + 1) * Math.random());

 System.out.print(satunnaisluvut[i] + " ");

 }

 // Luetaan haettava luku.

 System.out.println("\nAnna haettava luku:");

 int luku = In.readInt();

 // Haetaan.

 boolean hukassa = true;

 int j = 0;

 while (j < satunnaisluvut.length && hukassa) {

 if (satunnaisluvut[j] == luku)

 hukassa = false;

 j++;

 }

 if (!hukassa)

 System.out.print("Löytyi!");

 else

 System.out.print("Ei löytynyt!");
 }
}

2.46

Kaksi ulottuvuutta

• Taulukossa voi olla useampia ulottuvuuksia.

• Kahden ulottuvuuden esittämiseen tarvitaan kaksi indeksiä:

Indeksi 0 1 2 3

0 23 44 5 33

1 3 32 0 11

2 12 56 34 87

ensimmäinen

ulottuvuus

toinen ulottuvuus

2.47

Kaksi ulottuvuutta
• Esittely yleisesti: tyyppi[][] nimi;

− Esim. // Esitellään taulukko.

 int[][] satunnaisluvut;

• Luominen yleisesti:

 taulukonNimi = new tyyppi[rivejä][sarakkeita];
− Esim. // Luodaan 12 alkion kokoinen taulukko.

 satunnaisluvut = new int[3][4];

• Esittely ja luominen samassa lauseessa:

 tyyppi[][] taulukonNimi = new tyyppi[rivejä][sarakkeita];
− Esim. // Esitellään ja luodaan 12 alkion kokoinen taulukko.

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

2.48

Kaksi ulottuvuutta
• Alustaminen luomisen yhteydessä:

 tyyppi[][] taulukonNimi = { rivi1, … , riviN }

 missä rivi = { arvo1, … , arvoM }

 (myös tyyppi[][] taulukonNimi =

 new tyyppi[][] { rivi1, … , riviN }

 Edellä N rivien lukumäärä ja M sarakkeiden lukumäärä.

• Esimerkki. int[][] satunnaisluvut = { { 23, 44, 5, 33 },

 { 3, 32, 0, 11 }, { 12, 56, 34, 87 } };

2.49

Kaksi ulottuvuutta

• Arvoon viittaaminen yleisesti: taulukonNimi[rivi][sarake]

− Esim. System.out.println(satunnaisluvut[0][0]); // 23

 System.out.println(satunnaisluvut[1][2]); // 0

 System.out.println(satunnaisluvut[2][3]); // 87

• Length-attribuutti ilmoittaa rivien lukumäärän.

− Sarakkeiden lukumäärä saadaan selville tutkimalla jonkin rivin

pituus tai rivin pituus.

Indeksi 0 1 2 3

0 23 44 5 33

1 3 32 0 11

2 12 56 34 87

2.50

Esimerkki: käsittelyä silmukoilla
/* Taulukon käsittelyä silmukoilla: täytetään taulukko satunnaisluvulla ja tulostetaan sisältö.
 */
public class SatunnainenTaulukko2D {
 public static void main(String[] args) {
 // Taulukon suurin luku.

 final int MAX = 100;

 // Taulukon esittely ja luominen.

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

 // Täytetään taulukko satunnaisluvuilla väliltä [0, MAX].

 for (int rivi = 0; rivi < satunnaisluvut.length; rivi++)

 for (int sarake = 0; sarake < satunnaisluvut[0].length; sarake++)

 satunnaisluvut[rivi][sarake] = (int)((MAX + 1) * Math.random());

 // Tulostetaan taulukon alkiot.

 for (int rivi = 0; rivi < satunnaisluvut.length; rivi++) {

 for (int sarake = 0; sarake < satunnaisluvut[0].length; sarake++)

 System.out.print(satunnaisluvut[rivi][sarake] + "\t");

 System.out.println();
 }
 }
}

2.51

Taulukko parametrina

• Kaiken tyyppiset parametrit ovat operaation lohkon tunnuksia:

− Parametrit näkyvät vain lohkossaan: luodaan operaatioon tultaessa

ja tuhotaan operaatiosta poistuttaessa.

• Alkeistyyppisen parametrin arvoon tehdyt muutokset eivät jää

voimaan, koska arvo on kopio.

• Viitetyyppinen parametri on kopio alkuperäisestä viitteestä ja

liittyy samaan olioon kuin operaation kutsupaikassa.

• Kopioidun viitteen kautta taulukko-olion sisältöön

operaatiossa tehdyt muutokset säilyvät operaatiosta

poistumisen jälkeen, koska sisältö ei ole kopio.

− Operaatiosta ei tarvitse palauttaa viitettä, kun sisältöä muutetaan.

2.52

Taulukko parametrina

• Koska viitetyyppiselle parametrille pitää varata muistia

new-operaatiolla, ja ihmisen tiedetään olevan erehtyväinen,

on viitetyyppisiä parametreja sisältävissä operaatioissa

hyvä tarkistaa, että muistia on todella varattu.

• Tähän tehtävään sopii null-arvo, jonka Java antaa

alkuarvoksi jokaiselle viitteelle. Null-arvon voidaan ajatella

olevan keskusmuistin ulkopuolella.

• if (viitetyyppisenParametrinTunnus != null) { … }

2.53

Taulukko parametrina

 /* Täytetään taulukko t satunnaisluvuilla.

 */

 public static void tayta(int[] t) {

 // Satunnaisluvut välillä [0, MAX[.

 final int MAX = 10;

 // Täytetään, jos on varattu muistia.

 if (t != null) {

 for (int i = 0; i < t.length; i++)

 t[i] = (int)(MAX * Math.random());
 }
 }

 Ilman if-lausetta

ohjelman suoritus

keskeytyy

ajonaikaiseen

virheeseen

(NullPointer-

Exception) aina

kun parametrille ei

ole varattu muistia.

Huomaa ettei

paluuarvoa ole.

2.54

Taulukko parametrina

 /* Tulostetaan taulukko t.

 */

 public static void tulosta(int[] t) {

 // Tulostetaan, jos on varattu muistia.

 if (t != null) {

 for (int i = 0; i < t.length; i++)

 System.out.print(t[i] + " ");

 System.out.println();
 }
 }

2.55

Taulukko parametrina

 public static void main(String[] args) {

 final int KOKO = 5;

 int[] satunnaisluvut = new int[KOKO];

 // Java alustaa taulukon sisällön automaattisesti.

 tulosta(satunnaisluvut); // 0 0 0 0 0

 // Täytetään taulukko satunnaisluvuilla.

 tayta(satunnaisluvut);

 // Operaatiossa taulukkoon tehdyt muutokset säilyvät.

 tulosta(satunnaisluvut); // 8 0 5 7 8

 }

2.56

HelloWorld-ohjelma

public class HelloWorld {

 public static void main (String[] args) {

 System.out.println("Hello World!");

 }

}

• Parametri args on String-tyyppisten alkioiden taulukko.

Määreet

Nimi
Parametri(t)

2.57

Taulukko paluuarvona

• Operaatiossa luotu taulukko voidaan palauttaa operaation

paluuarvona.

− Operaatiosta palautetaan taulukko-olioon liittyvä viite.

− Kutsuvassa operaatiossa taulukko-olioon täytyy kiinnittää uusi

viite, jotta oliota voidaan käyttää.

• Joskus yksiulotteista taulukkoa käytetään kahden tai

useamman paluuarvon palauttamiseen.

− Eri tyyppisten arvojen palautus hankalaa.

− Useampia arvoja voidaan palauttaa joustavammin

luokkatyyppisen olion avulla.

2.58

Taulukko paluuarvona
 /* Luodaan n alkion taulukko, täytetään se satunnaisluvuilla sekä

 * palautetaan viite taulukko-olioon. Paluuarvo on null, jos n < 1.

 */
 public static int[] luoJaTayta(int koko) {

 final int MAX = 10; // Satunnaisluvut välillä [0, MAX[.

 if (koko > 0) { // Koko on järkevä.

 int[] taulu = new int[koko]; // Luodaan olio ja liitetään siihen viite.

 for (int i = 0; i < taulu.length; i++) // Täytetään satunnaisluvuilla.

 taulu[i] = (int)(MAX * Math.random());

 return taulu; // Palautetaan viite taulukko-olioon.
 }

 else // Virheellinen parametri.

 return null; // Palautetaan virheen merkkinä null-arvo.
 }

2.59

Taulukko paluuarvona
 public static void main(String[] args) {

 // Taulukon alkioiden lukumäärä vakiona.

 final int KOKO = 5;

 // Luodaan taulukko, täytetään se satunnaisluvuilla

 // ja liitetään siihen viite, jotta taulukkoa ei hukata.

 int[] satunnaisluvut = luoJaTayta(KOKO);

 // Operaatiossa taulukkoon sijoitetut arvot säilyvät.

 tulosta(satunnaisluvut); // 5 6 2 1 4

 }

3.60

3. Olio-ohjelmoinista lyhyesti

3.61

Sisällys

• Yleistä.

• Oliot ja luokat.

• Attribuutit.

• Olioiden esittely ja alustus.

• Rakentajat.

• Olion operaation kutsuminen.

3.62

Yleistä

• Olio-ohjelmointia käsitellään hyvin yleisellä tasolla:

−Tarkastellaan vain yhtä omaa luokkaa.

−Olio-ohjelmoinnissa keskeiset attribuutit

käsitellään lyhyesti.

−Keskitytään operaatioihin.

• Aihepiiriin palataan tarkemmin kolmannessa

periodissa järjestettävällä Olio-ohjelmoinnin

perusteet (Oope, 10 op) -kurssilla.

3.63

Oliot ja luokat

• Oliot (object) ja luokat (class) ovat keskeisiä olio-

ohjelmoinnin käsitteitä.

• Olio-ohjelmointi on ohjelmointiparadigma, jossa

− ohjelma kuvataan keskenään kommunikoivina olioina,

− oliot ajatellaan luokkansa ilmentymiksi (instance) ja

− luokille voidaan määritellä periytymissuhteita.

• Oliot ja luokat liittyvät siis kiinteästi toisiinsa, mutta

ovat kuitenkin eri asia!

3.64

Oliot ja luokat

• Olio-ohjelmoinnissa ohjelman käyttökohteen (ja sen

ympäristön) eli sovellusalueen käsitteet (concept)

pyritään mallintamaan formaalisti luokkien avulla.

• Luokka vastaa useimmiten sovellusalueen käsitettä

hyvin karkealla tasolla.

• Luokkia ei voida yleensä määritellä suoraan, vaan

ensin pitää analysoida sovellusalueen kohteita,

joiden voidaan ajatella olevan käsitteiden

ilmentyminä myös omanlaisiaan olioita.

3.65

Oliot ja luokat

• Luokkia rakennettaessa edetään siis usein

yksityiskohdista yleiseen määrittelyyn.

• Luokkiin kootaan sovellusalueen olioille yhteisiä

− tietoja (attribuutteja) ja

− toiminnallisuutta (operaatioita eli metodeja).

• Oliolla on kaksi roolia:

−Sovellusalueen käsitteen edustaja.

−Käsitettä (karkeasti) vastaavan luokan edustaja.

3.66

Koira-luokka

Teukka

- kiltti

- sekarotuinen

- "Hau!"

- metsästää rottia

Viivi

- aristokraattinen

- villakoira

- "vuh"

- antaa tassua

Hiski

- rohkea

- bullterrieri

- "RÄYH!"

- repii sohvaa

Koira

- luonne

- rotu

- haukkuu

• Oletetaan, että sovellusalueella on koiria. Mallinnetaan ensin

 luokaksi ja toteutetaan

 sitten Javalla.

3.8

Koira-luokka

• Kun luokan sisältö on

selvillä, se voidaan

toteuttaa: Esitellään

attribuutit ja toteutetaan

metodit.

• Ohessa hyvin

alkeellinen Koira-luokan

toteutus Java-kielellä.

public class Koira {

 // Attribuutit.

 private int luonne;

 private String rotu;

 // Metodit.

 public void hauku(String s) {

 System.out.println(s);

 }

}

3.68

Attribuutit
• Luokan lohkossa esiteltyjä muuttujia

tai vakioita.

• Esitellään lähes samalla tavoin kuin
“tavalliset” muuttujat tai vakiot.

• Lisänä määreet. Pyritään yleensä
kätkemään luokan ympäristöltä
private-määreellä.

• Luetaan ja muutetaan
aksessorimetodeilla.

• Käytettävä varoen: näkyvät kaikkiin
metodeihin ja rikkovat siten
modulaarisuusperiaatetta.
− Älä käytä tällä kurssilla ellei lupaa ole

annettu.

− Vakioituja attribuutteja voi käyttää
vapaammin.

public class Koira {

 // Attribuutit.

 private int luonne;

 private String rotu;

 // Aksessorit.

 public int luonne() {

 return luonne;

 }

 // Metodit.

 public void hauku(String s) {

 System.out.println(s);

 }

}

3.69

Olioiden esittely ja alustus

• Javan oliot eivät ole oliotyyppiä vaan viitetyyppisiä

(tarkemmin luokkatyyppisiä) muuttujia.

• Luokkatyyppisiä muuttujia ei voi yleensä ottaen

käsitellä kuten alkeistietotyyppisiä muuttujia.

• Viite “osoittaa” jonkin muistipaikan kautta

varsinaiseen dataan keskusmuistissa.

• Tästä syystä luokkatyyppisen muuttujan esittely

varaa muistia vain viitteen tallentamiseen, ei olion

tietojen tallentamiseen.

3.70

Olioiden esittely ja alustus

• Olion tarvitsema muistitilavaraus tehdään

alustuksen yhteydessä new-operaatiolla, joka

palauttaa viitteen ja varaa keskusmuistista

muistialueen olion tiedoille.

• Yleisesti:

 LuokanNimi olionNimi;

 olionNimi = new LuokanNimi();

 tai

 LuokanNimi olionNimi = new LuokanNimi();

3.71

Olion luominen

• Koira teukka = null;

• teukka = new Koira();

teukka null

Lauseke new Koira(); luo

olion ja palauttaa paluu-

arvona olioon liittyvän

tunnuksettoman viitteen.

 olio

Sijoituksen seurauksena teukka-viite viittaa

samaan olioon kuin paluuarvona saatu viite.

teukka olio

Olion viitteen esittely ja alustaminen tyhjäksi.

3.72

Rakentajat

• Attribuuttien arvot alustetaan luokan rakentajassa

(constructor), jonka nimi on aina sama kuin luokan

nimi. Rakentajalla ei ole tyyppiä.

• Kutsu yleisesti:

 - Oletusrakentaja LuokanNimi(); tai

 - Parametrillinen rakentaja LuokanNimi(parametrit);

• Rakentajaa kutsutaan aina, kun luodaan olio.

• Esimerkiksi: Koira hiski = new Koira();

3.73

Rakentajat

• Java luo automaattisesti tyhjän oletusrakentajan.

• Itse kirjoitetulle luokalle voidaan luonnollisesti

kirjoittaa myös rakentaja.

• Entä jos on tarvetta sekä parametrittomalle

oletusrakentajalle että parametriselle rakentajalle?

• Javassa on kuormittamisena (overloading) tunnettu

mekanismi, joka sallii samannimisten metodien

esittelyn ja siten myös samannimisen rakentajien

esittelyn.

3.74

Olion operaation kutsuminen

• Olion luokan julkisia operaatioita voidaan kutsua olion luokan

ulkopuolelta muuttujan nimen ja pistenotaation avulla.

• Esimerkiksi: Koira hiski = new Koira();

 hiski.hauku(″RÄYH!″);

• Esimerkiksi: String syote = In.readString();

 int merkkienLkm = syote.length();

• Esimerkiksi: Scanner lukija = new Scanner(System.in);

 String syote = lukija.nextLine();

• Esimerkiksi: Random generaattori = new Random();

 int arvottu = generaattori.nextInt(10);

4.75

4. Komentoriviparametrit

4.76

Komentoriviparametrit

• Ohjelman nimen perään kirjoitettavia merkkijonoja.

• Erotetaan välilyönnein.

• Tuttuja Windows- ja UNIX-komentotulkeista.

• Esimerkkejä komentojen parametreista

Komento Ohjelman nimi Parametri(t)

copy In.java c:\temp copy In.java c:\temp

dir *.java dir *.java

cat -v teksti.txt cat -v teksti.txt

4.77

HelloWorld: main-operaatio

public class HelloWorld {

 public static void main (String[] args) {

 System.out.println("Hello World!");
 }

}

• Parametri args on String-tyyppisten alkioiden

taulukko, jonka avulla komentoriviparametri(t)

välitetään Java-ohjelmalle.

Parametri(t)

Määreet

Nimi

4.78

• Komentorivi: java SayHello World

• public class SayHello {

 public static void main(String[] args) {

 // Tulostetaan, jos (vähintään) yksi parametri.

 if (args.length > 0)

 System.out.println("Hello " + args[0]);

 }

 }

• Näyttö: Hello World

Komentoriviparametrit

4.79

Komentoriviparametrit

public class KRPt {

 public static void main(String[] args) {

 System.out.print("Komentoriviparametrejä ");

 System.out.print(args.length);

 System.out.println(" kpl.");

 // Tulostetaan komentoriviparametrit näytölle.

 for (int i = 0; i < args.length; i++)

 System.out.println(args[i]);

 }

}

4.80

Komentoriviparametrit

• Komentorivi:

 java KRPt Tämä on testi

• Näyttö:

 Komentoriviparametrejä 3 kpl.

 Tämä

 on

 testi

5.81

5. Poikkeukset

5.82

Yleistä

• Virheeseen varautuminen tarkoittaa sitä, että

ohjelmoija huomioi koodia kirjoittaessaan

ajonaikaisen virheen mahdollisuuden.

• Perinteiset tavat käsitellä virheitä:

− Virhe tunnistetaan ja vältetään, mutta siihen ei reagoida

muuten.

− Virhe tunnistetaan ja vältetään ja sen tapahtumisesta

ilmoitetaan operaation paluuarvon avulla.

5.83

Yleistä

• Edellä mainitut keinot antavat riittävät keinot

virheiden käsittelyyn, mutta niissä on omat

ongelmansa:

− Paluuarvot on helppo jättää huomiotta.

− Paluuarvoa ei voi aina käyttää virheen ilmaisemiseen.

− Virheidenkäsittelyyn käytetty ohjelmakoodimäärä

saattaa olla yllättävän suuri ja ohjelman luettavuus

saattaa kärsiä.

• Java tarjoaa poikkeuksina (exceptions) tunnetun

mekanismin ajonaikaisten virheidenkäsittelyyn.

5.84

Poikkeusten käsittely

• Mikäli jossakin operaatiossa tapahtuu ajonaikaisen
virheen aiheuttama poikkeus, on sen käsittelyyn kaksi
mahdollisuutta:

− poikkeus käsitellään paikallisesti pois
päiväjärjestyksestä tai

− poikkeus heitetään (throw) kutsuvalle operaatiolle.

• Ohjelman suoritus pysähtyy, mikäli poikkeusta ei käsitellä
viimeistään pääohjelmassa.

• Poikkeusta ei siis voida jättää koskaan huomiotta.

• Tällä kurssilla tutustutaan vain paikalliseen käsittelyyn,
jotta tiedostojenkäsittelty olisi mahdollista.

5.85

Poikkeusten käsittely

• Poikkeuksen käsittelyyn tarvitaan try-catch-lause:

 try {

 // Mahdollisesti poikkeuksen tuottavat lauseet.
}
catch (Tyyppi1 tunnus1) {

 // Tässä käsitellään tyypin1 virheet.
 }

 …
catch (TyyppiN tunnusN) {
 // Tässä käsitellään tyypinN virheet.

 }

5.86

Poikkeusten käsittely

• Poikkeusten tyypit ovat Javan luokkia – poikkeukset

ovat siis olioita.

• Joitakin poikkeuksia:

− NullPointerException: viitteelle ei ole varattu muistia.

− ArrayIndexOutOfBoundsException: viitataan

virheelliseen paikkaan taulukossa.

− OutOfMemoryError: ei riittävästi muistia olion

luomiseksi.

− Exception: Mikä tahansa poikkeus.

5.87

Poikkeusten käsittelyä paikallisesti
/* Täytetään taulukko t satunnaisilla luvuilla.
 */
public static void tayta(int[] t) {

 try {

 // Satunnaisluvut välillä [0, MAX[.

 final int MAX = 10;

 // Mahdollista virhettä ei vältetä vaan se käsitellään.

 for (int i = 0; i < t.length; i++) {

 t[i] = (int)(MAX * Math.random());
 }
 }
 catch (NullPointerException e) {

 System.out.println("Taulukolle pitää varata muistia!");
 }

}

6.88

6. Tiedostot

6.89

Sisältö

• Johdanto.

• Tiedostojen lukeminen.

• Tiedostojen kirjoittaminen.

6.90

Johdanto

• Tiedostoja on käsitelty uudelleenohjattujen
standardisyöte- ja tulostusvirtojen avulla.

• Tiedostoja voidaan käyttää myös ohjelmasta käsin.

• Tutustutaan tekstitiedostojen lukemiseen ja
kirjoittamiseen java.io-pakkauksen luokkien avulla.

− Javan versiosta 1.5 alkaen käytettävissä myös java.util-
pakkauksen Scanner- ja Formatter-luokat.

− import java.io.*; (tai import java.util.*;).

• Lukeminen ja kirjoittaminen tapahtuu vaiheittain:
avataan, luetaan tai kirjoitetaan, suljetaan.

6.91

Avaaminen lukemista varten

• Tiedoston avaaminen tarkoittaa yleisesti syötevirran

liittämistä tiedostosta ohjelmaan.

• Javassa syötevirta avataan esimerkiksi luomalla

FileInputStream-luokan olio. Yleisesti:

 FileInputStream olionNimi

 = new FileInputStream(tiedostonNimi);

• Esimerkiksi: FileInputStream syotevirranNimi

 = new FileInputStream(″in.txt″);

6.92

Lukeminen

• Syötevirrasta lukemiseen tarvitaan olio

InputStreamReader-luokasta.

• Esimerkiksi: InputStreamReader lukijanNimi =

 new InputStreamReader(syotevirranNimi);

• Usein on kätevämpää käyttää hienostuneempaa

lukijaa. Tällaisen tarjoaa BufferedReader-luokka.

• Esimerkiksi: BufferedReader puskuroituLukija =

 new BufferedReader(lukijanNimi);

6.93

Lukeminen

• Kun syötevirtaan on saatu liitettyä BufferedReader-

lukija, voidaan tekstitiedostoa lukea riveittäin

readLine-operaation avulla.

• Ready-operaatio kertoo voidaanko lukea uusi rivi.

• Esimerkiksi:

 while (puskuroituLukija.ready()) {

 String rivi = puskuroituLukija.readLine();

 System.out.println(rivi);

 }

6.94

Rivien käsittely

• Usein yhdellä rivillä on useampia jollakin merkillä

(esimerkiksi pilkku tai välilyönti) erotettuja tietoja,

jotka voivat vieläpä olla eri tyyppisiä.

• String-luokan split-operaatio on tässä tilanteessa

hyödyllinen – se pilkkoo rivi osiinsa.

• Esimerkiksi: String rivi = "this is a test";

 String[] osat = rivi.split("[]");

 for (int i = 0; i < osat.length; i++)

 System.out.println(osat[i]);

6.95

Sulkeminen lukemisen jälkeen

• Tiedoston lukemisen jälkeen siihen liitetty syötevirta

suljetaan close-operaatiolla.

• Esimerkiksi: puskuroituLukija.close();

• Tiedoston avaamisen, lukemisen ja/tai sulkemisen

yhteydessä voi tapahtua poikkeus.

• Tämän vuoksi Java pakottaa sulkemaan useimmat

tiedostonkäsittelyyn liittyvät lauseet try-catch-

lauseen sisään.

6.96

Esimerkki
import java.io.*;

public class Lukeminen1 {

 public static void main(String[] args) {

 String TIEDNIMI = "in.txt";

 try {

 FileInputStream syotevirta =

 new FileInputStream(TIEDNIMI);

 InputStreamReader lukija =

 new InputStreamReader(syotevirta);

 BufferedReader puskuroituLukija =

 new BufferedReader(lukija);

 while (puskuroituLukija.ready()) {

 String rivi = puskuroituLukija.readLine();

 System.out.println(rivi);

 }

 puskuroituLukija.close();

 }

 catch (FileNotFoundException e) {

 System.out.print("Tiedosto hukassa!");

 }

 catch (Exception e) {

 System.out.print("Lukuvirhe!");
 }
 }
}

6.97

Esimerkki
import java.io.*; import java.util.*;

public class Lukeminen2 {

 public static void main(String[] args) {

 String TIEDNIMI = "in.txt";

 try {

 // Luodaan tiedosto-olio.

 File tiedosto = new File(TIEDNIMI);

 // Luodaan lukija.

 Scanner lukija = new Scanner(tiedosto);

 // Luetaan ja tulostetaan rivit.

 while (lukija.hasNextLine()) {

 String rivi = lukija.nextLine();

 System.out.println(rivi);

 }

 // Suljetaan lukija.

 lukija.close();

 }

 catch (FileNotFoundException e) {

 System.out.print("Tiedosto hukassa!");

 }

 catch (Exception e) {

 System.out.print("Lukuvirhe!");

 }

 }

}

6.98

Avaaminen kirjoittamista varten

1) Luodaan tiedosto-olio File-luokasta:

 File tiedostoOlionNimi =

 new File(tiedostonNimi);

2) Liitetään tulostusvirta ohjelmasta tiedostoon:

 FileOutputStream virtaOlionNimi =

 new FileOutputStream(tiedostoOlionNimi);

6.99

Kirjoittaminen

• Tulostusvirtaan kirjoittamiseen tarvitaan

kirjoittajaolio PrintWriter-luokasta. Yleisesti:

 PrintWriter kirjoittajaOlionNimi =

 new PrintWriter(virtaOlionNimi, true);

• Kirjoittaminen tapahtuu PrintWriter-luokan print- ja

println-operaatioiden avulla.

• Nämä operaatiot on kuormitettu kuten System.out-

attribuutin kautta kutsuttavat operaatiot, jotka

tulostavat esimerkiksi lukuja ja merkkijonoja.

6.100

Sulkeminen kirjoittamisen jälkeen

• Tiedoston kirjoittamisen jälkeen siihen liitetty

syötevirta suljetaan kirjoittajan close-operaatiolla.

• Myös kirjoittamisen yhteydessä voi tapahtua

poikkeus: tarvitaan poikkeuksen käsittelyä try-

catch-lauseen avulla.

6.101

Tiedostot: esimerkki
import java.io.*;

public class Kirjoittaminen {

 public static void main(String [] args) {

 final String TIEDNIMI = "out.txt";

 final int HEIPPALKM = 10;

 try {

 // Luodaan tiedosto-olio

 File tiedosto =

 new File(TIEDNIMI);

 // Luodaan tulostusvirta ja

 // liitetään se tiedostoon

 FileOutputStream tulostusvirta =

 new FileOutputStream(tiedosto);

 // Luodaan virtaan kirjoittaja

 PrintWriter kirjoittaja =

 new PrintWriter(tulostusvirta, true);

 // Kirjoitetaan tiedostoon

 for (int i = 0; i < HEIPPALKM; i++)

 kirjoittaja.println("Heippa " + i);

 // Suljetaan tiedosto

 kirjoittaja.close();

 }

 catch (IOException e) {

 System.out.println(e);

 }

 }

}

7.102

7. Hyvä ohjelmointitapa.

7.103

Yleistä

• Jaa pitkä koodi osiin.

• Käytä attribuutteja säästeliäästi.

• Kommentoi operaatiot ja attribuutit.

• Varaudu operaatioissa virheisiin.

• Tunne ohjelmointikieli.

7.104

Jaa pitkä koodi osiin
• Satoja tai tuhansia rivejä sisältävää ohjelmaa ei ole

järkevää kirjoittaa yhdeksi “pötköksi”.

• On hyvä jakaa ohjelma helposti ymmärrettäviksi ja
hallittavaksi osiksi (modulaarinen ohjelmointi).

• Operaatiot ovat pääasiallinen ositusmenetelmä.
− Myös luokat ja pakkaukset ovat keinoja hallita isoja

kokonaisuuksia.

• Osat ideaalisesti ympäristöstään riippumattomia.
− Operaatioiden tulisi vuorovaikuttaa muiden operaatioiden kanssa

vain parametrien ja paluuarvojen avulla.

7.105

Käytä attribuutteja säästeliäästi

• Olio-ohjelmoinnissa tärkeät attribuutit ovat ristiriidassa

modulaarisuusperiaatteen kanssa, koska ne ovat

“globaaleina” muuttujina käytettävissä kaikissa luokan

operaatioissa.

− Attribuutteja on käytettävä varoen.

− Erityisesti toisessa harjoitustyössä ei saa olla (turhia) attribuutteja.

− Vakiomuotoisia attribuutteja saa käyttää vapaammin, koska niiden

arvoja ei voi muuttaa operaatioissa.

7.106

Kommentoi operaatiot ja attribuutit

• Operaatioihin liitetään yleisluontoiset kommentit operaation

tarkoituksesta, parametreista ja paluuarvoista:
 /* Tulostetaan kaksiulotteinen taulukko t.

 */

 public static void tulosta(int[][] t) { … }

− Lyhyitä parametritunnuksia käytettäessä parametrien tarkoitus on

ehdottomasti kerrottava kommentissa.

− Operaatioiden nimet ovat muuttujien nimiä pitempiä ja alkavat

usein käskymuotoisella verbillä.

• Attribuutit kommentoidaan muuttujien tapaan:
 // Ohjelman lopettava komento.

 private static final String KOMENTO_LOPETA = "quit";

7.107

Varaudu operaatioissa virheisiin
• Maailma ei ole täydellinen – ohjelmasi ei esimerkiksi saa

syötteitä juuri siten kuin toivoisit.

• Usein muutama yksinkertainen tarkistus tekee ohjelmasta
huomattavasti vakaamman ja samalla miellyttävämmän
käyttää.

• Hyvässä ohjelmassa on varauduttu virhetilanteisiin ja
ohjelman toimintaa näissä tilanteissa on vieläpä testattu.

• Erityisesti operaatioiden viitetyyppiset parametrit on syytä
tarkistaa.
− Operaation kutsuminen null-arvoisen viitteen kautta aiheuttaa

ohjelman pysäyttävän ajonaikaisen virheen.

7.108

Varaudu operaatioissa virheisiin

 /* Täytetään taulukko t satunnaisluvuilla.

 */

 public static void tayta(int[] t) {

 // Satunnaisluvut välillä [0, MAX[.

 final int MAX = 10;

 // Täytetään, jos on varattu muistia.

 if (t != null) {

 for (int i = 0; i < t.length; i++)

 t[i] = (int)(MAX * Math.random());
 }
 }

 Ilman if-lausetta

ohjelman suoritus

keskeytyy

ajonaikaiseen

virheeseen

(NullPointer-

Exception) aina,

kun parametrille ei

ole varattu muistia.

7.109

Varaudu operaatioissa virheisiin
// Tutkitaan ovatko merkkijonon m ensimmäinen

// ja viimeinen merkki sama merkki.

public static boolean ekaJaVikaSamat(String m) {

 // Arvataan, että merkit eivät ole samoja.

 boolean ovatSamat = false;

 // Edetään, jos viitteeseen liittyy olio

 // ja merkkijonossa on vähintään yksi merkki.

 if ((m != null) && (m.length() > 0))

 // Käännetään lippu, jos merkit ovat samat.

 if (m.charAt(0) == m.charAt(m.length() - 1))

 ovatSamat = true;

 // Palautetaan tulos.

 return ovatSamat;
}

 Ilman ulompaa if-

lausetta ohjelman

suoritus keskeytyy

ajonaikaiseen

virheeseen, kun

parametrille ei ole

varattu muistia

(NullPointer-

Exception) tai kun

merkkijonon pituus

on nolla

(StringIndexOutOf-

BoundsException).

8.110

8. Rekursio

Johdanto
• Rekursiivinen operaatio

kutsuu itseään.

• Rekursio etenee askelittain

“alaspäin” kunnes kohdataan

alkeistapaus (base case),

joka voidaan ratkaista.

• Tämän jälkeen palataan

“ylöspäin” yhdistäen

kussakin askeleessa tehtyjen

rekursiivisten kutsujen

tulokset.

• Rekursion avulla voidaan

ratkaista vaikeitakin ongelmia

yksinkertaisesti.

− Käytetään esimerkiksi

lajittelualgoritmeissa.

• Rekursio on haastava

ohjelmointitekniikka.

− Ikuinen rekursio mahdollinen.

• Rekursio on laskennallisesti

tehoton menetelmä.

• Luonteva ratkaisu vain osaan

ongelmista.

 8.111

8.112

Esimerkki
• Tarkastellaan esimerkkinä luvun n kertoman n! (n ≥ 0)

laskemista sekä iteratiivisesti että rekursiivisesti .

• Määritellään erikoistapaukset: 0! = 1 ja 1! = 1.

• Iteratiivinen ratkaisu:

− n! = n  (n - 1)  (n - 2)  …  1

− 5! = 5  4  3  2  1 = 120

• Rekursiivinen ratkaisu:

− n! = n  (n - 1)!

− 5! = 5  4! = 5  4  3! = 5  4  3  2! = 5  4  3  2  1!

= 5  4  3  2  1 = 120

8.113

Esimerkki
/* Lasketaan luvun n kertoma iteratiivisesti.

 */
public static int laskeKertoma(int n) {

 // 0! = 1 ja 1! = 1.

 int kertoma = 1;

 // Silmukoidaan, jos n > 1.

 while (n > 1) {

 // Päivitetään tuloa ja tuotetaan seuraava kerrottava.

 kertoma = kertoma * n;

 n = n - 1;

 }

 // Palautetaan tulos.

 return kertoma;
}

8.114

Esimerkki
/* Lasketaan luvun n kertoma rekursiivisesti.

 */

public static int laskeKertoma(int n) {

 // Käytetään perustapauksena

 // luvun 1 kertomaa.

 if (n <= 1)

 return 1;

 // Palautetaan rekursiivisen kutsun tulos

 // luvulla n kerrottuna.

 else

 return n * laskeKertoma(n - 1);

}

5!

5  4!

4  3!

3  2!

2  1!

1

2  1 = 2

5  24 = 120

4  6 = 24

3  2 = 6

5! = 120

