

Løsningsforslag [ukeoppg. 5](#): 21. - 27. sep (INF1000 - Høst 2011)

Filer; tekst; repetisjon av metoder (kapittel 3 og 6 i "Rett på Java" 3. utg.)

NB! Legg merke til at disse er **løsningsforslag**. Løsningene dine trenger ikke å være like med disse forslag for å være riktige. Det er vanlig i programmering at samme oppgave kan løses på mange vidt forskjellige måter, og alle fremgangsmåter er ok i INF1000 så lenge de leder fram til riktig resultat og oppfyller kravene som står i oppgaveteksten.

Mål

Få øvelse i teorien du trenger for å løse Oblig 2 (løkker, arrayer, tekster, og metoder); og i tillegg litt om innlesing og utskrift til fil.

🔑 Oppgave merket med nøkkelsymbol er plukket ut som spesielt representativ for de viktigste temaene fra ukens forelesning, og alle bør ha som minimumsmål å løse denne selvstendig.

Oppgaver

1. Enkle løkker med tall:

(a) Nedtelling: Lag et program med en løkke som teller ned fra 10 til 0. Bruk en teller-variabel med startverdi 10 og redusér den med 1 i hver gjennomgang av løkka. Utskriften skal bli:

```
...10 ...9 ...8 ...7 ...6 ...5 ...4 ...3 ...2 ...1 ...0
```

```
class Bombe {
 public static void main(String[] args) {
 for (int teller = 10; teller >= 0; teller--) {
 System.out.print(" ..." + teller);
 }
 System.out.println();
 }
}
```

Java-ndtelling: (kun for spesielt interesserte) Hvis du vil legge inn 1-sekunds pause før hvert tall skrives ut kan du skrive "Thread.sleep(1000); // vent 1000 millisek." inne i for-løkka og endre "(String[] args)" til "(String[] args) throws Exception". Exceptions er ikke pensum men omtales i kap. 18. Bare kap. 1 - 9 (og litt av 12) er pensum.

(b) Dobling: Lag en løkke som starter med å skrive ut tallet 2, og deretter doubler tallet, skriver det ut, og gjentar prosessen helt til 10 tall er skrevet ut. Bruk en teller-variabel "i" som teller de 10 gangene, og en annen variabel for tallet som ganges med 2 i hver omgang av løkka og skrives ut. Utskriften skal bli:

```
2 4 8 16 32 64 128 256 512 1024
```

```
class PowersOf2 {
 public static void main(String[] args) {
 int potens2 = 1;
 for (int i = 0; i < 10; i++) {
 potens2 = potens2 * 2;
 System.out.print(potens2 + " ");
 }
 System.out.println();
 }
}
```

(c) Tabell: Lag to nestede for-løkker som gir følgende utskrift. Det skal bare skrives ut ett tall av gangen, som skal være verdien til telleren i den ytre løkka (som går fra 1 til 3 og skal hete *rad*) ganget med telleren i den indre løkka.

```
1 2 3 4
2 4 6 8
3 6 9 12
```

```
class DobbelLoop {
 public static void main(String[] args) {
 int produkt = 1;
 for (int i = 1; i <= 3; i++) {
 for (int j = 1; j <= 4; j++) {
 produkt = i * j;
 System.out.print(produkt + " ");
 }
 System.out.println();
 }
 }
}
```

```

 }
}

```

2. 2D-array (to-dimensjonal array) med tall:

(a) Utskrift: Lag to nestede for-løkker som setter inn følgende verdier i en 2D-array og skriver de ut. Arrayen skal deklarerer slik: `int[][] tabell = new int[3][4];`. Se oppgave [nr. 1 \(c\)](#) over for tips om disse verdiene. Husk at indeksene i arrayen starter fra 0, ikke 1. Verdien i `tabell[2][3]` skal være 12.

```

1 2 3 4
2 4 6 8
3 6 9 12

```

```

class Array2D {
 public static void main(String[] args) {
 int[][] tabell = new int[3][4];
 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 4; j++) {
 tabell[i][j] = (i + 1) * (j + 1);
 System.out.print(tabell[i][j] + " ");
 }
 System.out.println();
 }
 }
}

```

(b) Sum av kolonne: Skriv programkode som beregner summen av verdiene i hver kolonne i ovennevnte array og skriver summene ut. *Dette ligner på en deloppgave i oblig 2!*

```

6 12 18 24

```

```

System.out.println("Sum av kolonner:");
for (int kol = 0; kol < 4; kol++) {
 int sumkol = 0;
 for (int rad = 0; rad < 3; rad++) {
 sumkol += tabell[rad][kol];
 }
 System.out.print(sumkol + " ");
}
System.out.println();

```

(c) Søk etter tall: Utvid programmet slik at det ber bruker taste inn et tall og deretter ser om tallet finnes i arrayen. Hvis tallet finnes skal alle array-indeksene der det ligger skrives ut, hvis ikke skal det gis beskjed om at tallet ikke finnes.

```

Hvilket tall søker du: 8
Tallet finnes i tabell[1][3]

```

```

class Array2D {
 public static void main(String[] args) {
 int[][] tabell = new int[3][4];
 // (a)
 for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 4; j++) {
 tabell[i][j] = (i + 1) * (j + 1);
 System.out.print(tabell[i][j] + " ");
 }
 System.out.println();
 }
 // (b)
 System.out.println("\n (b) Sum av kolonner:");
 for (int kol = 0; kol < 4; kol++) {
 int sumkol = 0;
 for (int rad = 0; rad < 3; rad++) {
 sumkol += tabell[rad][kol];
 }
 System.out.print(sumkol + " ");
 }
 System.out.println();
 // (c)
 System.out.print("\n(c) Hvilket tall søker du: ");
 int tall = new easyIO.In().inInt();
 for (int rad = 0; rad < 3; rad++) {
 for (int kol = 0; kol < 4; kol++) {
 if (tall == tabell[rad][kol]) {
 System.out.println("Tallet finnes i tabell["
 + rad + "][" + kol + "]");
 }
 }
 }
 }
}

```

```

 }
  }
}

KJØREEKSEMPEL:
> java Array2D
1 2 3 4
2 4 6 8
3 6 9 12

(b) Sum av kolonner:
6 12 18 24

(c) Hvilket tall søker du: 4
Tallet finnes i tabell[0][3]
Tallet finnes i tabell[1][1]

```

3. Tekster: Antall tegn, store bokstaver, og like tekster kap. 6, oppg. 1 (side 117)

Lag et program som:

(a) ber brukeren skrive inn en tekst og beregner antall tegn i teksten.

(b) ber brukeren om å skrive inn en tekst og lager en ny tekst av den gamle med bare store bokstaver, og skriver ut den nye teksten. (Tips: Se spørsmål "o" i oppgave 5 nedenfor.)

(c) ber brukeren skrive inn to ord og tester om disse er like.

```

import easyIO.*;

class Oppg1Kap6 {
 public static void main (String[] args) {
 In tast = new In();
 Out skjerm = new Out();

 // (a)
 skjerm.out("Skriv en tekst: ");
 String tekst = tast.inLine();
 skjerm.outln("Antall tegn: " + tekst.length());

 // (b)
 skjerm.out("Skriv en tekst: ");
 tekst = tast.inLine();
 skjerm.outln("Teksten i store bokstaver: " + tekst.toUpperCase());

 // (c)
 skjerm.out("Skriv to ord adskilt med mellomrom: ");
 String ord1 = tast.inWord();
 String ord2 = tast.inWord();
 if (ord1.equals(ord2)) {
 skjerm.outln("ordene er like");
 } else {
 skjerm.outln("ordene er ikke like");
 }
 }
}

KJØREEKSEMPEL:
> java Oppg1Kap6
Skriv en tekst: abcd
Antall tegn: 4
Skriv en tekst: abcd
Teksten i store bokstaver: ABCD
Skriv to ord adskilt med mellomrom: ab ab
ordene er like

```

4. String og charAt: Ord baklengs kap. 6, oppg. 3 (a)-(b), (side 117)

(a) Lag et program som skriver ut teksten «Agnes i senga» baklengs. Hint: Bruk en for-løkke som teller nedover.

(b) Modifiser programmet over slik at det først gjør om teksten til kun å inneholde små bokstaver.

```

import easyIO.*;

class Baklengs {
 public static void main (String[] args) {
 Out skjerm = new Out();

 String tekst = "Agnes i senga";

 skjerm.out(tekst + " baklengs: ");
 int antallTegn = tekst.length();
 for (int i = antallTegn - 1; i >= 0; i--) {
 skjerm.out(tekst.charAt(i));
 }
 skjerm.outln();
 }
}

KJØREEKSEMPEL:
> java Baklengs
Agnes i senga baklengs: agnes i senga

```

5. Tekster: Hva blir skrevet ut?

<code>import easyIO.*;</code>	
<code>class Tekster {</code>	
<code>public static void main(String[] args) {</code>	
<code>out skjerm = new Out();</code>	
<code>String s1 = "hei";</code>	
<code>String s2 = "Java";</code>	
<code>String[] navn = { "Rune", "Martin", "", "Guro" };</code>	
<code>/* a */ skjerm.outln(navn.length + s1.length());</code>	7
<code>/* b */ skjerm.outln(3.1415 + "" + 'x');</code>	3.1415x
<code>/* c */ skjerm.outln("" + false);</code>	false
<code>/* d */ skjerm.outln("" + ! "abc".equals("abc"));</code>	false
<code>/* e */ skjerm.outln("heia" == (s1 + "a"));</code>	false
<code>/* f */ skjerm.outln("heia".equals(s1 + s2.charAt(1)));</code>	true
<code>/* g */ skjerm.outln(s1.equals("h" + navn[0].charAt(3) + 'i'));</code>	true
<code>/* h */ skjerm.outln(navn[1].substring(1));</code>	artin
<code>/* i */ skjerm.outln(navn[1].substring(1, 4));</code>	art
<code>/* j */ skjerm.outln(s2.replace('a', 'i'));</code>	Jivi
<code>/* k */ skjerm.outln(navn[1].indexOf("tin"));</code>	3
<code>/* l */ skjerm.outln(navn[2].indexOf("tin"));</code>	-1
<code>/* m */ skjerm.outln("A".compareTo("A"));</code>	0
<code>/* n */ if (s1.compareTo("zz") < 0) skjerm.outln("s1 alfabetisk foran");</code>	s1 alfabetisk foran
<code>/* o */ skjerm.outln(navn[3].toUpperCase());</code>	GURO
<code>/* p */ if ("hei på deg".startsWith(s1)) { skjerm.outln("ja"); }</code>	ja
<code>/* q */ int x = Integer.parseInt("123"); skjerm.outln(x + 1);</code>	124
<code>}</code>	
<code>}</code>	

6. Innlesing og utskrift til fil: (eksempel side 52 i læreboka)

(a) Ta utgangspunkt i følgende program, fra side 52 i læreboka, som skriver fire typer verdier til skjerm (tegn, linje, heltall, og desimaltall), og endre programmet slik at utskriften går til en fil i stedet. Kall utfilen "minfil.txt".

<code>import easyIO.*;</code>
<code>class Utskrift {</code>
<code>public static void main(String[] args) {</code>
<code>out skjerm = new Out();</code>
<code>skjerm.outln('A');</code>
<code>skjerm.outln("Canis familiaris betyr hund");</code>
<code>skjerm.outln(15);</code>
<code>skjerm.outln(3.1415, 2); // Bruk to desimaler</code>
<code>}</code>
<code>}</code>

Hint:

- o **EasyIO:** Utskrift til fil programmeres nesten på samme måte som utskrift til skjerm, bare at man angir filnavn i klargjøringen av "new Out", bruker et annet navn på forbindelsen (f.eks. "utfil" i stedet for "skjerm"), og lukker filen til slutt. Mer detaljert: Klargjør for utskrift til fil med f.eks. "Out utfil = new Out("minfil.txt");". Deretter bruker du utfil.out/utfil.outln for utskrift til fil på samme måte som du ville brukt skjerm.out/utfil.outln for utskrift til skjerm. Til slutt lukker du filen med utfil.close();. Hvis man glemmer close blir ingenting lagret i filen.
- o **PrintWriter/printw:** **NB!** Dette er bare ment for spesielt interesserte som vil prøve uten EasyIO. Klargjør for utskrift til fil med "import java.io.*;" og "PrintWriter utfil = new PrintWriter(new File("minfil.txt"));". Deretter bruker du utfil.print/println/printw for utskrift til fil på samme måte som du ville brukt System.out.print/println/printw for

utskrift til skjerm. Til slutt utfil.close(); I tillegg bør du ha "try{" i begynnelsen av metoden (før setningen med "new PrintWriter") og følgende på slutten av metoden (du vil lære mer om dette i INF1010, foreløpig er det nok at du bare skriver det helt likt: ") catch (Exception e) { e.printStackTrace(); }".

(b) Utvid programmet slik at det også leser innholdet i filen som ble opprettet i del (a), lagrer det i fire passende variabler (den første skal være av typen char, osv.), og skriver til slutt verdiene i variablene ut på skjerm. *Hint:* Innlesing fra fil programmeres som innlesing fra tastatur, bare at man angir filnavnet under klargjøring, f.eks. "In innfil = new In("minfil.txt");", og bruker gjerne et annet navn på forbindelsen (f.eks. "innfil" i stedet for "tast"). Hvis du vil prøve uten EasyIO klargjør med "Scanner innfil = new Scanner(new File("minfil.txt"));" og legg try- og catch rundt metoden (se hintet i del (a)).

7. Lese to arrayer fra fil: kap. 5, oppg. 3 (side 99)

Lag et program som skal behandle data om vekten til elevene i en skoleklasse. Det er 27 elever i klassen. Dataene ligger [på fil](#) slik:

```
Jens 52
Marit 43
...
```

(a) Les dataene inn i to arrayer: en navnearray (string) og en vektarray (int). *Hint:* Se "// Fil til array" på side 62 i læreboka.

(b) La programmet finne høyeste og laveste vekt og skrive ut navn og vekt på disse.

(c) La programmet beregne gjennomsnittsvekten i klassen.

```
import easyIO.*;

class ElevVekt {
 public static void main(String[] args) {
 In innfil = new In("elevvekt.txt");
 final int ANT_ELEVER = 27;
 String[] navn = new String[ANT_ELEVER];
 int[] vekt = new int[ANT_ELEVER];

 // (a): Leser dataene fra fil inn i to arrayer:
 for (int i = 0; i < ANT_ELEVER; i++) {
 navn[i] = innfil.inWord();
 vekt[i] = innfil.inInt();
 }

 // (b): Finner indeksene i arrayen der vekt er høyest og lavest:
 int høyvektIndeks = 0;
 int lavvektIndeks = 0;
 for (int i = 0; i < vekt.length; i++) {
 if (vekt[i] > vekt[høyvektIndeks]) {
 høyvektIndeks = i;
 }
 if (vekt[i] < vekt[lavvektIndeks]) {
 lavvektIndeks = i;
 }
 }
 System.out.println("Tyngste elev: " + navn[høyvektIndeks] + " "
 + vekt[høyvektIndeks] + " kg");
 System.out.println("Letteste elev: " + navn[lavvektIndeks] + " "
 + vekt[lavvektIndeks] + " kg");

 // (c): Gjennomsnittsvekt:
 ElevVekt ev = new ElevVekt();
 double snitt = ev.finnGjennomsnitt(vekt);
 System.out.printf("Gjennomsnittsvekt: %.1f\n", snitt);
 }

 double finnGjennomsnitt(int[] a) {
 int sum = 0;
 for (int i = 0; i < a.length; i++) {
 sum += a[i];
 }
 return (double) sum / a.length;
 }
}
```

KJØREEKSEMPEL:
 Tyngste elev: Jens 53 kg
 Letteste elev: Anna 33 kg
 Gjennomsnittsvekt: 44.8

8. Finn feil:

Når vi prøver å compilere og kjøre dette programmet får vi feilmeldingene vist nedenfor. Hva er feil?

```
1 class FinnFeil {
2 int[] fat = new int[5];
3 System.out.println("Feilplassert");
4
5 public static void main(String[] args) {
6 FinnFeil ff = new FinnFeil();
```

```

7 ff.metode();
8 }
9
10 void metode() {
11 for (int i = 0; i < 5; i++) {
12 fat[i] = 10 * i;
13 }
14
15 System.out.println(fat[5]);
16 System.out.println(fat2);
17 System.out.println(fat[1], 2);
18 }
19 }

```

Hva betyr disse feilmeldingene, og hvordan retter vi feilene?

- (a)
 FinnFeil.java:3: **<identifiser> expected**
 System.out.println("Feilplassert");
 ^
 FinnFeil.java:3: illegal start of type
 System.out.println("Feilplassert");^
- (b)
 Exception in thread "main" java.lang.**ArrayIndexOutOfBoundsException: 5**
 at FinnFeil.metode(FinnFeil.java:15)
 at FinnFeil.main(FinnFeil.java:7)
- (c)
 FinnFeil.java:16: **cannot find symbol**
 symbol : variable fat2
 location: class FinnFeil
 System.out.println(fat2);
 ^
- (d)
 FinnFeil.java:17: **cannot find symbol**
 symbol : method println(int,int)
 location: class java.io.PrintStream
 System.out.println(fat[1], 2);
 ^

9. Metode med inn og ut-parametre: kap. 7, oppg. 2 (side 133)

Lag en metode som regner ut hypotenusen c i en rettvinklet trekant når vi går ut fra Pytagoras formel: $c^2 = a^2 + b^2$ der a og b er lengden på katetene - de to andre sidene i trekanten. Vi bruker a og b som parametre til metoden. Du trenger da å kalle kvadratrotmetoden i `Math.sqrt(double_verdi)` i den metoden du lager. Returner verdien c som verdien på metoden. Test metoden ved å kalle den i en dobbel for-løkke for alle kombinasjoner av a og b med heltallsverdiene fra 1.0 til og med 6.0, og skriv ut svarene.

```

double finnHypotenus(double a, double b) {
 // ...
 return c;
}

```

Hint: Kallet på metoden kan se slik ut: `double c = finnHypotenus(a, b);` ...eller: `System.out.println(finnHypotenus(a, b));`

```

class Hypotenus {
 public static void main(String[] args) {
 HypotenusMetoder h = new HypotenusMetoder();
 h.start();
 }
}
class HypotenusMetoder {
 void start() {
 for (double a = 1; a <= 6; a++) {
 for (double b = 1; b <= 6; b++) {
 double c = finnHypotenus(a, b);
 System.out.printf("a=%.1f, b=%.1f gir c=%.3f\n", a, b, c);
 }
 }
 }

 double finnHypotenus(double a, double b) {
 double c = Math.sqrt(a * a + b * b);
 return c;
 }
}

```

KJØREEKSEMPEL:

```

a=1.0, b=1.0 gir c=1.414
a=1.0, b=2.0 gir c=2.236
a=1.0, b=3.0 gir c=3.162
a=1.0, b=4.0 gir c=4.123
a=1.0, b=5.0 gir c=5.099
a=1.0, b=6.0 gir c=6.083
a=2.0, b=1.0 gir c=2.236
a=2.0, b=2.0 gir c=2.828
a=2.0, b=3.0 gir c=3.606
a=2.0, b=4.0 gir c=4.472
a=2.0, b=5.0 gir c=5.385
a=2.0, b=6.0 gir c=6.325
a=3.0, b=1.0 gir c=3.162

```

```

a=3.0, b=2.0 gir c=3.606
...OSV...
a=6.0, b=5.0 gir c=7.810
a=6.0, b=6.0 gir c=8.485

```

10. Mer om metoder

Fullfør følgende program, som viser bruk av metoder. Angi også hva programmet skriver ut.

```

import java.util.Scanner; // Tilsvare: import easyIO.*;

class Metoder {
 public static void main(String[] args) {
 TestMetoder tm = new TestMetoder();
 tm.start();
 }
}

class TestMetoder {
 Scanner tast = new Scanner(System.in); // Tilsvare: In tast = new In();

 void start() {
 // Kaller en enkel metode:
 metode1();

 // Kaller en metode med én inn-parameter:
 skrivTredoblet(123);

 // Leser to tall fra tastatur, og overfører de til en metode
 // som finner og skriver ut det høyeste av de to tall:
 skjerm.out("Skriv to tall (f.eks. 7 4): ");
 int tall1 = tast.nextInt(); // Tilsvare: ... = tast.inInt();
 int tall2 = tast.nextInt(); // Tilsvare: ... = tast.inInt();
 finnHøyesteAv2(tall1, tall2);

 // Kaller en metode som multipliserer de samme to tall lest
 // inn ovenfor, og returnerer resultatet hit.
 int resultat = multipliser( /* Fyll inn resten. . . */ );
 skjerm.outln("Resultat multiplisert: " + resultat);

 // Metode med array som inn-parameter:
 double[] verdier = { 0, -3, 5, 10, -20, -7.7, 1.2, -0.01 };
 int antNeg = finnAntallNegativeTall(verdier);
 skjerm.outln("Arrayen verdier[] har " + antNeg + " negative tall.");
 // <- Ta bort "/" i de to linjene over.
 }

 void metode1() {
 skjerm.outln("Dette er metode1");
 }

 void skrivTredoblet(int x) {
 int tredoblet = x * 3;
 skjerm.outln("Tredoblet resultat = " + tredoblet);
 }

 void finnHøyesteAv2(int a, int b) {
 // Hva mangler her?
 // . . .
 skjerm.outln("Høyest av de to tall er:" /* . . . */);
 }

 int multipliser( /* Fyll inn resten. . . */ ) {
 // . . .
 return 0; // . . . Erstatt 0 med resultatet av x ganger y.

 // Skriv metoden "finnAntallNegativeTall" her, som har en array med
 // double-verdier som inn-parameter, finner ut hvor mange av verdiene
 // i arrayen er negative tall, og returnerer det antallet (som en int).
 // . . .
 }
}

```

```

import easyIO.*;

class Metoder {
 public static void main(String[] args) {
 TestMetoder tm = new TestMetoder();
 tm.start();
 }
}

class TestMetoder {
 In tast = new In();
 Out skjerm = new Out();

 void start() {
 // Kaller en enkel metode:
 metode1();

 // Kaller en metode med én inn-parameter:
 skrivTredoblet(123);
 }
}

```

```

// Leser to tall fra tastatur, og overfører de til en metode
// som finner og skriver ut det høyeste av de to tall:
skjerm.out("Skriv to tall (f.eks. 7 4): ");
int tall1 = tast.inInt();
int tall2 = tast.inInt();
finnHøyesteAv2(tall1, tall2);

// Kaller en metode som multipliserer de samme to tall lest
// inn ovenfor, og returnerer resultatet hit.
int resultat = multipliser(tall1, tall2);
skjerm.outln("Resultat multiplisert: " + resultat);

// Metode med array som inn-parameter:
double[] verdier = { 0, -3, 5, 10, -20, -7.7, 1.2, -0.01 };
int antNeg = finnAntallNegativeTall(verdier);
skjerm.outln("Arrayen verdier[] har " + antNeg + " negative tall.");
}

void metode1() {
 skjerm.outln(" Dette er metode1");
}

void skrivTredoblet(int x) {
 int tredoblet = x * 3;
 skjerm.outln("Tredoblet resultat = " + tredoblet);
}

void finnHøyesteAv2(int a, int b) {
 int høyeste = a;
 if (b > a) {
 høyeste = b;
 }
 skjerm.outln("Høyest av de to tall er: " + høyeste);
}

int multipliser(int a, int b) {
 int produkt = a * b;
 return produkt;
}

// Skriv metoden "finnAntallNegativeTall" her, som har en array med
// double-verdier som inn-parameter, finner ut hvor mange av verdiene
// i arrayen er negative tall, og returnerer det antallet (som en int).
int finnAntallNegativeTall(double[] verdier) {
 int antNegative = 0;
 for (int i = 0; i < verdier.length; i++) {
 if (verdier[i] < 0) {
 antNegative++;
 }
 }
 return antNegative;
}
}

KJØREEKSEMPEL:
> java Metoder
Dette er metode1
Tredoblet resultat = 369
Skriv to tall (f.eks. 7 4): 100 55
Høyest av de to tall er: 100
Resultat multiplisert: 5500
Arrayen verdier[] har 4 negative tall.

```

11. Fibonacci-tallene

(a) **Løkker:** Lag et program som skriver ut de 15 første tall i [Fibonaccifølgen](#). Følgen er definert ved at de to første tall er 0 og 1, og hvert neste tall er summen av de to foregående. Utskriften skal bli:

```
0 1 1 2 3 5 8 13 21 34 55 89 144 233 377
```

Mer info: Fibonacci-tallene forekommer mye [i naturen](#), bl.a. i tregrener, blomster, kongler og [kaniner](#).

```

class Fibonacci {
 public static void main(String[] args) {

 int nestSiste = 0;
 int siste = 1;
 // skriver ut de to første tall:
 System.out.print(nestSiste + " ");
 System.out.print(siste + " ");

 // skriver ut 3. til 15. tall i følgen:
 for (int i = 3; i <= 15; i++) {
 int tmp = siste; // Midlertidig variabel
 siste = siste + nestSiste;
 nestSiste = tmp;
 System.out.print(siste + " ");
 }
 System.out.println();
 }
}

```

(b) **Metoder:** Endre strukturen i Fibonacci-programmet du lagde [ovenfor](#) slik at det følger malen fra Oblig 2 (vist

også i oppgave [nr. 8](#) fra forrige uke), med en kontrollklasse øverst, etterfulgt av en hjelpeklasse for metodene. Bruk tre metoder i hjelpeklassen: en ordreløkke som skriver ut følgende meny, og en metode for hvert av de 2 menyvalgene:

1. Skriv ut de 15 første tall i Fibonaccifølgen
2. Test om et tall hører til følgen

Metoden for ordre 2 ber bruker taste inn et tall, og går så i en løkke som genererer Fibonacci-tallene frem til det bruker-inntastede tallet. Deretter gis det melding til bruker om tallet hørte til følgen eller ikke.

```
import easyIO.*;

class Fibonacci {
 public static void main(String[] args) {
 FibonacciMetoder fib = new FibonacciMetoder();
 fib.ordreløkke();
 }
}

class FibonacciMetoder {
 In tast = new In();
 Out skjerm = new Out();

 void ordreløkke() {
 int ordre = 0;

 while (ordre != 3) {
 // Meny:
 skjerm.outln("1. Skriv ut de 15 første tall i Fibonaccifølgen");
 skjerm.outln("2. Test om et tall hører til følgen");

 // Leser kommando fra bruker:
 skjerm.out("Velg kommando (3=Avslutt): ");
 ordre = tast.inInt();

 switch (ordre) {
 case 1: skriv15Fib(); break;
 case 2: testFibTall(); break;
 default: break;
 }
 System.out.println();
 }
 }

 void skriv15Fib() {
 int nestSiste = 0;
 int siste = 1;
 System.out.print(nestSiste + " ");
 System.out.print(siste + " ");

 for (int i = 3; i <= 15; i++) {
 int tmp = siste; // Midlertidig variabel
 siste = siste + nestSiste;
 nestSiste = tmp;
 System.out.print(siste + " ");
 }
 System.out.println();
 }

 void testFibTall() {
 skjerm.outln();
 skjerm.out("Skriv et tall for å teste om det er Fibonacci-tall: ");
 int inntastet = tast.inInt();

 int nestSiste = 0;
 int siste = 1;
 int i = 2; // i: Plass i Fib.følgen til nåværende "siste"
 // Så lenge "siste" er < enn inntastet generér neste Fib.-tall:
 for (; siste < inntastet; i++) {
 int tmp = siste;
 siste = siste + nestSiste;
 nestSiste = tmp;
 }
 if (siste == inntastet) {
 System.out.println(inntastet + " er Fibonacci-tall nr. " + i);
 } else if (inntastet == 0) {
 System.out.println(inntastet + " er Fibonacci-tall nr. 1");
 } else {
 System.out.println(inntastet + " er IKKE et Fibonacci-tall.");
 }
 }
}

```

KJØREEKSEMPEL:

> **java Fibonacci**

```
1. Skriv ut de 15 første tall i Fibonaccifølgen
2. Test om et tall hører til følgen
Velg kommando (3=Avslutt): 1
0 1 1 2 3 5 8 13 21 34 55 89 144 233 377
```

```
1. Skriv ut de 15 første tall i Fibonaccifølgen
2. Test om et tall hører til følgen
Velg kommando (3=Avslutt): 2
```

```
skriv et tall for å teste om det er Fibonacci-tall: 233
233 er Fibonacci-tall nr. 14
```

1. Skriv ut de 15 første tall i Fibonaccifølgen
2. Test om et tall hører til følgen

Velg kommando (3=Avslutt): 2

Skriv et tall for å teste om det er Fibonacci-tall: **234**
234 er IKKE et Fibonacci-tall.

12. 🍪 **Ukens nøtt 1: Nærmeste Fibonacci-tall** (middels vanskelig)

Utvid ordre 2 i foregående oppgave slik at den også sier hvilket Fibonacci-tall er nærmest det bruker-inntastede tallet. Hvis to er like nærme, f.eks. hvis bruker tastet inn "4", skriv ut begge (i dette tilfellet "3" og "5").

13. 🍪 **Ukens nøtt 2: Sudoku hjelpeprogram** (middels vanskelig)

(a) Lag et program som leser inn en Suduko-oppgave fra fil og lagrer de forhåndsutfylte tallene i en 2-dimensjonal array. Deretter går programmet i en løkke som spør brukeren om et rad- og et kolonnennummer (i området 1-9, eller 0 for å avslutte). Programmet skal så svare brukeren med hvilke tall (1-9) som er mulige kandidater for plassering i den angitte rad/kolonne-plassen, ved å finne ut hvilke av sifrene 1-9 ikke er allerede brukt i samme rad, kolonne, eller 3×3-omsluttende boks.

Input-filen er på 9 linjer, med 9 tall per linje adskilt med mellomrom, og hvor 0 angir plassene som ikke har forhåndsutfylt siffer i Sudoku-oppgaven. Her er et eksempel på en slik fil (med middels vanskelig oppgave). Finn gjerne andre oppgaver fra aviser eller nettet.

```
6 0 7 0 0 0 0 8 0
0 0 0 1 0 4 0 7 0
0 0 5 0 0 8 0 3 0
8 0 0 3 0 0 7 0 0
4 0 0 5 0 6 0 0 8
0 0 1 0 0 2 0 0 6
0 8 0 4 0 0 5 0 0
0 9 0 2 0 3 0 0 0
0 7 0 0 0 0 1 0 3
```

(b) Utvid deretter programmet slik at det går gjennom *alle* ikke-utfylte ruter (i stedet for å be brukeren taste en), og for de rutene som bare har ett kandidatsiffer setter du sifferet inn i arrayen. Gjenta prosessen med de gjenværende ikke-utfylte ruter helt til to påfølgende gjennomkjøringer ikke finner nye tall å sette inn. Skriv ut resultatbrettet til slutt.

14. **Tips til Emacs: Linjenummer på hver linje**

Du kan få linjenummer på hver linje i Emacs ved å lime inn litt kode i din "~/.emacs"-fil, som forklart i veiledningen i [Emacs-oppgavene fra Forkurs i informatikk](#).

Tibakemelding om dette oppgavesettet kan du [skrive i bloggen](#) eller sende på mail til josek [a] ifi.uio.no