

Java-ohjelmointi

Opas ammattimaiseen osaamiseen

Luku 4

Ehto- ja toistolauseet

Nämä kalvot on lisensoitu

Creative Commons Attribution-ShareAlike 1.0 -lisenssillä

.

Lisäys edelliseen lisenssiin: Kalvojen muokkaaminen on sallittu vain opettajille, joiden kursseilla käytetään kurssikirjana Tuloksellinen Java-ohjelmointi - tai Java ohjelmointi opas ammattimaiseen osaamiseen -kirjaa.

Ehto- ja toistolauseet

- Uutena asiana opetellaan ohjelmointilauseet / -rakenteet, jotka mahdollistavat:
 - Päätösten tekemisen ohjelman suorituksen aikana (esim. kyllä/ei)
 - Samojen lauseiden (ohjelmalohkon) toistamisen useammin kuin kerran
- Kirjassa nämä sijaitsevat luvussa 4:
 - 4.1 Johdanto
 - 4.2 Ehtolauseet
 - 4.3 Toistolauseet
 - 4.4. Ehto- ja toistolause -esimerkki

Missä ollaan?

ehtolausekkeet

if-ehtolause

Muut ehtolauseet

while-lause

Muut toistolauseet

Ehtolausekkeet

- Lauseiden suoritusjärjestys metodin sisällä on oletusarvoisesti lineaarinen (ylhäältä alas). Tällaista suoritusjärjestystä kutsutaan peräkkäisrakenteeksi.
- Ehto- ja toistolauseet mahdollistavat valinnan suoritetaanko ohjelmalohko vai ei ja kuinka monta kertaa.
- Valinnat perustuvat totuusarvoisiin (boolean) ehtolausekkeisiin (eli ehtoihin), jotka saavat aina arvon **true** tai **false**.
- Lauseiden suoritusjärjestystä kutsutaan kontrollivirraksi (flow of control).

Vertailuoperaattorit

- Ehtolausekkeet käyttävät Javan vertailuoperaattoreita, jotka kaikki palauttavat arvon tosi tai epätosi:

== yhtä suuri kuin

!= erisuuri kuin

< pienempi kuin

> suurempi kuin

<= pienempi- tai yhtä suuri kuin

>= suurempi- tai yhtä suuri kuin

- Huomaa ero yhtä suuruusoperaattorin (==) ja sijoitusoperaattorin välillä (=)!

Loogiset operaattorit

- Ehtolausekkeet voivat käyttää myös seuraavia loogisia operaattoreita:

! NOT (EI)

&&AND (JA)

|| OR (TAI)

- Operandeina on ehtolauseita.
- Looginen EI on unaarinen operaattori (toimii yhden operandin kanssa).
- Loogiset JA sekä looginen TAI ovat binäärisiä operaattoreita (toimivat kahden operandin kanssa).

Looginen NOT

- NOT-operaatiota kutsutaan myös negaatioksi tai komplementiksi.
- Jos operandi **a** on tosi, silloin **!a** (NOT a) on epätosi.
- Jos operandi **a** on epätosi, silloin **!a** on tosi.
- Tämä voidaan esittää totuusarvotaulukon avulla seuraavasti:

a	!a
true	false
false	true

© Jukka Harju, Jukka Juslin

Looginen NOT

- Loogista NOT-operaattoria voidaan käyttää esimerkiksi merkkijonon erisuuruusvertailuun.

```
String etunimi = "Matti";
```

```
if(!etunimi.equals("Anna")) {  
 System.out.println("Eri nimiset!");  
}
```


Looginen AND ja looginen OR

- Looginen AND (JA) lauseke

a && b

on tosi, jos sekä **a** että **b** ovat tosia, muutoin lauseke on epätosi.

- Looginen OR (TAI) ilmaisu

a || b

on tosi, jos **a** on tosi tai **b** on tosi tai molemmat ovat tosia, muutoin lauseke on epätosi (eli silloin kun **a** ja **b** ovat molemmat epätosia).

Loogiset operaattorit

- Loogisia operaattoreita käyttäen saadaan aikaiseksi turhankin monimutkaisia lausekkeita.

```
if (saldo > otto + 500 && !tilivirhe) {  
 System.out.println ("Rahat riittävät.");  
}
```


- Sulkujen käyttö suoritusjärjestyksen selventämiseksi on aina suositeltavaa!

Loogiset operaattorit

- Totuusarvotaulukosta nähdään kaikki mahdolliset tilanteet esimerkiksi kahden operandin tilanteessa
- Koska **&&**- ja **||**-operaattoreilla on kaksi operandia, on operandien yhdistelmiä olemassa neljä.

a	b	a && b	a b
true	true	true	true
true	false	false	true
false	true	false	true
false	false	false	false

Totuusarvotaulukko

- Minkä tahansa lausekkeen voi evaluoida totuusarvotaulukon avulla.

<code>saldo > otto + 500</code>	<code>tilivirhe</code>	<code>!tilivirhe</code>	<code>saldo > otto + 500 && !tilivirhe</code>
true	true	false	false
true	false	true	true
false	true	false	false
false	false	true	false

Missä ollaan?

ehtolausekkeet

if-ehdolause

Muut ehdolauseet

while-lause

Muut toistolauseet

Ehtolauseet

- Ehtolause mahdollistaa valinnan suoritetaanko ehtoon liittyvä ohjelmalohko.
- Ehtolauseita kutsutaan myös valintalauseiksi (selection statements).
- Javan ehtolauseet ovat:
 - **if**-lause
 - **if-else** -lause
 - **if - else if** -lause
 - **switch**-lause.

if-lause

- **if**-lauseella on seuraava syntaksi:

```
if(ehto) {  
 lause1;  
 lause2;  
}
```

- **if** on varattu sana.
- **ehto** on totuusarvoksi evaluoituva lauseke.
- Jos **ehto** on tosi, suoritetaan **if**-lauseeseen liittyvä ohjelmalohko.
- Jos **ehto** on epätosi, ohjelmalohko jätetään suorittamatta.

if-lauseen logiikka

if-lause

- Esimerkki **if**-lauseesta:

```
if (saldo < 0) {  
 System.out.println ("Tilillä ei ole katetta!");  
}  
System.out.println("Valmis.");
```

- Ensin tutkitaan ehto :**saldo**-muuttuja on joko pienempi kuin nolla tai ei.
- Jos ehto on tosi (saldo on alle nollan), **if**-lauseeseen liittyvä ohjelmalohko suoritetaan – jos näin ei ole, lohko ohitetaan.
- Oli tilanne kumpi tahansa, seuraavaksi tulostetaan merkkijono "Valmis".
- Katso myös kirjan esimerkki 4.1.

if-lause

- Mitä seuraavat lauseet tekevät?

```
if (ylaraja < 0) {  
 ylaraja = 0;  
}
```

Sijoittaa muuttujaan `ylaraja` arvon nolla, jos muuttujan tämänhetkinen arvo on pienempi kuin nolla.

```
if (saldo != otot + panot) {  
 tilivirhe = true;  
}
```

Sijoittaa muuttujaan `tilivirhe` arvon `true`, jos `saldo`-muuttujan arvo ei ole sama kuin `otot`- ja `panot`-muuttujien summa.

- Aritmeettiset operaatiot suoritetaan ennen yhtäsuuruus- ja vertailuoperaatioita. Sulkujen käyttö asian selventämiseksi on kuitenkin aina suositeltavaa!

Laiska evaluointi

- AND- ja OR-operaattorien prosessointi on “laiskaa”.
- Jos ensimmäinen operandi riittää ratkaisemaan lopputuloksen, seuraavaa operandia ei huomioida ollenkaan.

```
if (nimi != null && nimi.equals("Bill")) {  
 System.out.println ("Terve Bill!");  
}
```


- Tästä on hyötyä esim. edellisessä tilanteessa: ohjelma ei kaadu vaikka merkkijonon nimi arvo olisi **null**.

Missä ollaan?

ehtolausekkeet

if-ehtolause

Muut ehtolauseet

while-lause

Muut toistolauseet

if-else -lause

- **else**-lause lisätään **if**-lauseeseen, kun halutaan epätosivaihtoehdolle erillinen käsittely:

```
if(ehto) {  
 lause1;  
} else {  
 lause2;  
}
```

- Jos ***ehto*** on tosi, ***lause1*** (lohko 1) suoritetaan.
- Jos ***ehto*** on epätosi, ***lause2*** (lohko2) suoritetaan.
- Katso myös kirjan esimerkki 4.2.

if-else -lauseen logiikka

if-else -esimerkki

- **if-else** -lausetta tarvitaan esimerkiksi set-metodien validiteetti tarkistuksissa.
- Miksi validiteettitarkistuksia tarvitaan?

Esimerkki:

Luokassa Oppilas (kirja s.43) on attribuutti

```
private String etunimi;
```

Toteutetaan aluksi yksinkertaisin mahdollinen set-metodi (jonka myös Eclipse osaa generoida):

```
public void setEtunimi(String etunimi) {  
 this.etunimi = etunimi;  
}
```


if-else -esimerkki

Metodi täyttää tärkeimmän tehtävänsä, eli luokan ulkopuolelta saadaan tallennettua olion attribuuttiin haluttua tietoa esimerkiksi seuraavasti:

```
Oppilas oppilas1 = new Oppilas();
```

```
oppilas1.setEtunimi("Ville");
```

Kysymys:

Mitä tapahtuu, mikäli set-metodia kutsutaan esimerkiksi seuraavilla arvoilla?

```
oppilas1.setEtunimi("");
```

```
oppilas1.setEtunimi(null);
```


if-else -esimerkki

- Edellä toteutettu pelkästään suoran sijoituksen sisältävä set-metodi alkaa lähestyä seuraavaa tilannetta:
 - Mikäli olion kapselointi rikottaisiin määrittelemällä attribuutti suojatun **private**-tyypin sijaan suoraan **public**-tyyppisenä eli julkisena (älä koskaan tee näin!), olisi mahdollista tehdä luokan ulkopuolelta suoraa sijoituksia:

```
oppilas1.etunimi=null;
```

virt.

```
oppilas1.setEtunimi(null);
```


if-else -esimerkki

- Ero em. kapseloinnin rikkomiseen on lähinnä siinä, että suoran sijoituksen sijaan tulee tietoisesti kutsua set-metodia.
- Suora sijoitus on helpompi kirjoittaa "vahingossa", **public**-tyyppiseksi muunto lisää virhealttiutta entisestään.
- Haluamme kuitenkin ohjelmamme toimivan aina oikein, joten set-metodin tulee hylätä virheelliset arvot!
- Ratkaisu tähän ovat validiteettitarkistukset.

if-else -esimerkki

- Edellä olevassa tilanteessa etunimeksi eivät kelpaa ainakaan **null** eikä tyhjä merkkijono.
- Saadaan seuraavanlainen validiteettitarkistukset sisältävä set-metodi.

```
public void setEtunimi(String etunimi) {  
 if(etunimi != null && etunimi.length() > 0) {  
 this.etunimi = etunimi;  
 } else {  
 System.out.println("Etunimi ei saa olla  
 tyhjä!");  
 }  
}
```


if-else -esimerkki

- Tämän jälkeen set-metodia on hyödynnettävä muualla koodissa, jotta duplikaattikoodilta vältytään.
- Esimerkiksi parametrillisessa konstruktorissa tulee suoran sijoitukset **this.etunimi = etunimi** sijaan kutsua set-metodia: **setEtunimi(etunimi)**.

if-else -esimerkki

- Edellä esitelty tapa toteuttaa validiteettitarkistukset riittää meille toistaiseksi.
- Todellisuudessa esiintyy kuitenkin seuraavia eroja edelliseen:
 - Virheilmoituksia ei tulosteta suoraan konsolille vaan lokitiedostoon esimerkiksi paketin **java.util.logging** avulla (katso kirjan luokka **TiedostoTyokalut** s. 74).
 - JavaBeaneja käyttävissä sovelluskehyksissä (esim. Struts) validiteettitarkistukset saatetaan toteuttaa set-metodien sijaan omaan erilliseen metodiinsa (esim. **ActionForm**-luokassa metodissa nimeltä **validate**).

If - else-if -lause

- **If - else-if** on rakenne, jossa voidaan huomioida useita ehtoja.

```
if(ehto1) {  
 lause1;  
} else if(ehto2) {  
 lause2;  
} else if(ehto3) {  
 lause3;  
} else {  
 lause4;  
}
```


If - else-if -lause

- **else-if** -osia voidaan kirjoittaa ensimmäisen **if**-osan jälkeen haluttu määrä
- Jokaisella **else-if** -osalla on oma ehtolausekkeensa.
- Loppuun voidaan kirjoittaa **else**-osa.

If - else-if -lause

- Esimerkki: Tutkitaan mikä maa on kyseessä ja asetetaan maan mukainen valuutta.

```
if(maa.equals("Suomi")) {  
 valuutta = "Euro";  
} else if(maa.equals("Ruotsi")) {  
 valuutta = "Kruunu";  
} else if(maa.equals("USA")) {  
 valuutta = "Dollari";  
} else {  
 valuutta = null;  
}
```

- Mitä jos muuttujan maa arvo onkin null?
- Kirjassa lisäksi esimerkki 4.3.

switch-lause

- **switch**-lauseella saadaan toteutettua monivalintarakenne (mahdollista myös **if - else-if** -rakenteena)
- **switch**-lauseelle luetellaan eri arvovaihtoehtot, joista suoritetaan se joka täsmää valintaehtoon.
- **switch**-lauseen ehdoksi kelpaa vain primitiivityypiksi evaluoituva lauseke.

switch-lause

- **switch**-lauseen syntaksi on seuraava:

```
switch ( ehto ) {  
 case arvo1 :  
 lause1;  
 case arvo2 :  
 lause2;  
 case arvo3 :  
 lause3;  
 default :  
 lause4;  
}
```

- **switch** ja **case** ovat varattuja sanoja.
- Jos *ehto* täsmää arvoon *arvo2*, suoritetaan *lause2*.

switch-lause

- **break**-lause tarvitsee sijoittaa lähes aina **case**:n viimeiseksi lauseeksi.
- **break**-lauseesta seuraa kontrollin siirtyminen **switch**-lauseerakenteen loppuun.
- Jos **break**-lausetta ei käytetä, kontrolli ”valuu” järjestyksessä seuraavaan **case**en.
- **default**:lla voidaan määritellä lauseet jotka suoritetaan mikäli yksikään **case** ei toteutunut.

switch-lause

- Esimerkki **switch**-lauseesta:

```
switch (valinta) {  
 case 'T':  
 tallenna();  
 break;  
 case 'U':  
 luoUusi();  
 break;  
 case 'L':  
 lopeta();  
 break;  
}
```

- Katso myös kirjan esimerkki 4.4.

Missä ollaan?

ehtolausekkeet

if-ehtolause

Muut ehtolauseet

→ while-lause

Muut toistolauseet

Toistolauseet

- Toistolauseet mahdollistavat tietyn ohjelmalohkon suorittamisen useita kertoja.
- Toistolauseesta käytetään usein nimitystä silmukka tai luuppi.
- Myös toistolauseita kontrolloidaan ehtolausekkeiden avulla.
- Javassa on kolmenlaisia toistolauseita:
 - **while**-lause
 - **do-while** -lause
 - **for**-lause

while-lause

- **while**-lauseella on seuraava syntaksi:

```
while ( ehto ) {  
 lauseet;  
}
```

- Jos **ehto** on tosi (**true**), lauseet (ohjelmalohko) suoritetaan
- Lauseiden suorittamisen jälkeen ehto evaluoidaan uudestaan.
- Jos ehto on edelleen tosi, lauseet suoritetaan taas.
- Lauseita suoritetaan toistuvasti niin kauan kunnes ehdosta tulee epätosi (**false**).

while-lauseen logiikka

while-lause

- Esimerkki **while**-lauseesta:

```
Scanner scan = new Scanner(System.in);
int luku = scan.nextInt();
while (luku > 0) {
 System.out.println(luku);
 luku = scan.nextInt();
}
```

- Jos **while**-lauseen ehto on heti alussa epätosi, ei lauseeseen liittyvää ohjelmalohkoa suoriteta kertaakaan.
- Katso myös kirjan esimerkki 4.5.

Ikuiset silmukat

- **while**-silmukan ohjelmalohkossa on pakko jossain vaiheessa tehdä ehdosta **false**-arvoinen.
- Jos näin ei käy, suoritetaan silmukkaa ikuisesti.
- Tämä on yleinen looginen virhe ohjelman suunnittelussa / toteutuksessa.

Ikuiset silmukat

- Esimerkki ikuisesta silmukasta eli “ikiluupista”:

```
int laskuri = 1;
while (laskuri < 100) {
 System.out.println(laskuri);
 laskuri = laskuri - 1;
}
```


Sisäkkäiset silmukat

- Silmukoita voidaan kirjoittaa useita sisäkkäin, eli silmukan ohjelmalohko voi sisältää toisen silmukan.

```
int ulompi = 10;
while (ulompi > 0) {
 int sisempi = 10;
 while (sisempi > 0) {
 System.out.println("Sisempi");
 sisempi = sisempi - 1;
 }
 System.out.println("Ulompi");
 ulompi = ulompi - 1;
}
```


Missä ollaan?

ehtolausekkeet

if-ehtolause

Muut ehtolauseet

while-lause

Muut toistolauseet

do-while -lause

- **do-while** -lauseella on seuraava syntaksi:

```
do {  
 lauseet;  
} while(ehto);
```

- Lauseet (ohjelmalohko) suoritetaan ensin kertaalleen, sitten ehto evaluoidaan.
- Lauseet suoritetaan toistuvasti kunnes ehdosta tulee epätosi (**false**).

do-while -lauseen logiikka

do-while -lause

- Esimerkki **do-while** -lauseesta:

```
boolean totuus = false;  
do {  
 System.out.println("suoritus");  
} while (totuus == true);
```

- Kuinka monta kertaa yo esimerkin tulostuslause suoritetaan?
- Katso myös kirjan esimerkki 4.6.

for-lause

- **for**-lauseella on seuraava syntaksi:

```
for (alustus; ehto; inkrementointi) {  
 lauseet;  
}
```

- **Alustus** suoritetaan kerran ennen kuin silmukka alkaa.
- **Inkrementointi**-osa suoritetaan jokaisen toiston lopussa.
- **Lauseet** suoritetaan kunnes **ehto** saa arvo **false**.

for-lauseen logiikka

for-lause

- **for**-lause on toiminnallisesti identtinen seuraavan **while**-lauseen kanssa:

```
alustus;  
while(ehto) {  
 lauseet;  
 inkrementointi;  
}
```


for-lause

- Esimerkki **for**-lauseesta:

```
for (int i = 0; i < 10; i++) {  
 System.out.println(i);  
}
```

- Alustusosaa voidaan käyttää muuttujan esittelemiseen.
- Kuten **while**-silmukassa, **for**-silmukassa ehto testataan ennen silmukan rungon suorittamista.
- Käytä mieluiten aina aaltosulkeita JCC:n suositusten mukaisesti (myös yhden rivin mittaiset ohjelmalohkot).

for-lause

- **for**-lause sopii hyvin tilanteisiin, jossa suoritus halutaan toistaa tietty määrä kertoja (toistokerrat voidaan laskea tai määrittää etukäteen).
- **for**-lause on ilmaisultaan tiivis.
- Kaikki **for**-lauseet voidaan kirjoittaa myös **while**-lauseina.

Ehto- ja toistolause-esimerkki

```
import java.util.Scanner;
/**
 * Coca-cola automaatti.
 * @author Jukka Juslin, Jukka Harju
 */
public class CokisAutomaatti {
 private int pullojenMaara;
 private double pullonHinta;
 public CokisAutomaatti() {
 pullojenMaara = 30;
 pullonHinta = 2.0;
 }
 public int annaKolaa(double rahaaAnnettu) {
 System.out.println("Vaihtorahaa saat takaisin: "
 + (rahaaAnnettu % pullonHinta));
 return (int) (rahaaAnnettu / pullonHinta);
 }
}
```


Ehto- ja toistolause-esimerkki

```
public void kaynnistaAutomaatti() {
 double rahaaAnnettu = 0;
 int saitPulloja = 0;
 Scanner scan = new Scanner(System.in);
 while (pullojenMaara > 0) {
 System.out.println("Anna rahaa: ");
 rahaaAnnettu = scan.nextDouble();
 if (rahaaAnnettu >= pullonHinta) {
 saitPulloja = annaKolaa(rahaaAnnettu);
 pullojenMaara = pullojenMaara - saitPulloja;
 if (pullojenMaara > 0) {
 System.out.println("Sait "
 + saitPulloja + " pulloa.");
 } else {
 System.out.print(
 "Sold out. Pullot loppu, ");
 System.out.println("soita 09 11.");
 }
 } else {
 System.out.println("Raha ei riittänyt.");
 }
 }
}

public static void main(String[] args) {
 CokisAutomaatti tomaatti = new CokisAutomaatti();
 tomaatti.kaynnistaAutomaatti();
}
}
```

