

Programming for Beginners

Tim Lavers

First edition, April 2017

ISBN: 978-0-6480648-0-0

Copyright © 2017 Tim Lavers

This book was typeset with \LaTeX . Diagrams were prepared with TikZ.

The layout uses the Legrand Orange Book template (with minor adjustments) downloaded from

<http://www.LaTeXTemplates.com>

Cover design by Chyna_creatives.

Part III contains two images from the National Galleries of Scotland, downloaded from Wikipedia.

These are:

- “Lady Agnew of Lochnaw” by John Singer Sargent, photograph by Ad Meskens, <https://commons.wikimedia.org/w/index.php?curid=29347966> (Public Domain)
- “The Reverend Robert Walker Skating on Duddingston Loch” by Henry Raeburn, <https://commons.wikimedia.org/w/index.php?curid=715320>

Contents

Preface	ix
How to read this book	xi
Acknowledgements	xiii

I

Basics

1 Setting things up	3
1.1 What is programming?	3
1.2 Installing Java	4
1.3 Installing Git	5
1.4 Installing IntelliJ	5
1.5 Our first program	5
1.6 Running the program	9
1.7 Source code for the program	10
2 Simple patterns	13
2.1 Shades of grey	13
2.2 Changing the pattern	14
2.3 Solutions to challenges	16

3	Arrays and loops	17
3.1	Array indexes	17
3.2	Loops	19
3.3	Nested loops	21
3.4	Summary and solutions to challenges	21
4	Binary choices	25
4.1	If-Else statements	25
4.2	The Or operator	27
4.3	The And operator	28
4.4	If-Else-If statements	29
4.5	Summary and solutions to challenges	30
5	Integers	35
5.1	Addition, subtraction and multiplication	35
5.2	Division	38
5.3	Making patterns using arithmetic	39
5.4	Summary and solutions to challenges	41
6	Values and variables	45
6.1	Using <code>vars</code>	45
6.2	Using <code>vals</code>	46
6.3	Scope	48
6.4	Summary and solutions to challenges	49
7	Strings	53
7.1	Strings as objects	53
7.2	String iteration	55
7.3	Building new Strings	57
7.4	More on String iteration	58
7.5	Summary and solutions to challenges	59
8	Data structures	65
8.1	Lists	65
8.2	Sets	66
8.3	Maps	67
8.4	null objects	68
8.5	Summary and solutions to challenges	71

9	The file system	73
9.1	Reading	74
9.2	Writing	75
9.3	Summary and solutions to challenges	76

II	Text	
10	Project Austen	81
10.1	Object-Oriented Programming	81
10.2	Unit Tests	82
10.3	Project structure and setup	82
10.4	LineTest and Line	83
10.5	Further tests of Line	89
10.6	HistogramTest and Histogram	91
10.7	BookTest and Book	97
10.8	Back to LineTest and Line	100
10.9	Testing with real data	103
10.10	Almost finished	104
10.11	Counting the words	107
10.12	Putting things in order	108
10.13	Taking things further	112
10.14	Conclusion	113
11	Anagrams	115
11.1	Main classes	115
11.2	The Dictionary class	117
11.3	The Term class	120
11.4	Permutations	121
11.5	The permutations function	121
11.6	Generating the permutations of a Term	124
11.7	Putting it all together	131
11.8	Summary	132
12	Palindromes	133
12.1	Reversing a Term	133
12.2	Detecting palindromes	136
12.3	Putting it all together	137
12.4	Summary	138

13 Word switch	139
13.1 The algorithm	139
13.2 The main classes and project setup	140
13.3 The WordChecker class	141
13.4 The WordNode class	143
13.5 Refactoring WordNodeTest	145
13.6 Further tests of WordNode	146
13.7 Implementing WordNode	147
13.8 The WordSwitch class	148
13.9 The implementation of lookForTarget	151
13.10 Finding the path	153
13.11 Putting it all together	156
13.12 Summary and step details	158

III

Images

14 Colour pictures	165
14.1 Modelling colour	165
14.2 Modelling pictures	166
14.3 Photographs	173
14.4 Flipping an image	176
14.5 Summary and solutions to challenges	179
15 Pixel transformations	185
15.1 Blood sunset	185
15.2 A unit test	188
15.3 Conditional transformations	189
15.4 Position-based transformations	193
15.5 Summary and solutions to challenges	196
16 Cropping and resizing images	201
16.1 Cropping	201
16.2 Improving the unit tests	204
16.3 Shrinking an image	205
16.4 Storing images	210
16.5 Chapter summary and solutions to challenges	211
17 Project Dino	215
17.1 Producing the screen	216

17.2	Photographing the dinosaur	217
17.3	First attempt at superposition	218
17.4	Letting the background through	221
17.5	Hiding the feet	223
17.6	Chapter summary	225

IV**Vision**

18	Overview	229
18.1	A bit more Kotlin	229
18.2	Project structure	231
18.3	Image slicing	231
18.4	Summary and step details	234
19	Finding digits	237
19.1	DigitFinder	237
19.2	Thresholding the sign images	239
19.3	Slicing the thresholded image	241
19.4	A more general slicing function	242
19.5	Filtering the slices	244
19.6	Summary and step details	246
20	Parsing the images	249
20.1	Terminology	250
20.2	Project structure	250
20.3	Identifying the digit “1”	251
20.4	Identifying the digit “2”	253
20.5	Identifying “5” and “7”	254
20.6	Identifying “0”	255
20.7	Summary and step details	256
21	Reading speed signs	261
21.1	SpeedReader	261
21.2	Base 10 numbers	262
21.3	Putting it all together	263
21.4	Conclusion	264
21.5	Project steps	264
	Index	267

Preface

Welcome to the world of programming!

This book is for adults and teenagers who want to learn computer programming. The only way to learn coding is by doing lots of it. So the book introduces just enough syntax and theory for the creation of really interesting programs, and then begins a series of fascinating projects that provide a lot of practice.

There are four sections to the book. In Part I, the very basics of programming are introduced. Part II builds on this with a series of projects involving words and text. Part III is about image processing and CGI (computer generated imagery) software. The last part is a computer vision project. In this, we build software for reading speed signs from photographs.

These projects are really fascinating and ambitious, so everything is developed as a series of very small steps. The complete solution to each of the steps is given at the end of each chapter.

We will use the same language and tools that are used daily by professional software engineers all around the world. The language, Kotlin, is a very modern language that has simple yet exceptionally powerful syntax. Additionally, we will be following industry best-practices such as unit testing and code refactoring. So although I don't want our computer vision code to be controlling a self-driving car, the language, tools and processes that we follow mean that it could actually form the basis of commercial-grade software. I hope that you find the prospect of learning these skills exciting.

Happy coding!!

Tim Lavers, 2017.

How to read this book

This book is designed to be “done” as well as read. There is a fair bit of copying of code samples from the book to the Kotlin editor, so it really only makes sense to read the book on the computer on which you are coding.

Each Programming Challenge has a link to its solution, and the solutions have links back to the challenges, so it’s easy to do the challenges as you work through the text. If you get stuck on a challenge, don’t stress too much, just skip ahead and look at the solution. It’s important not to worry too much about any particular challenge. There are so many things that can go wrong in programming that it’s far better to have fun and concentrate on the big picture than it is to obsess over particulars. The same advice applies to the Project Steps in the later sections of the book – just enjoy them and learn, it’s not a test.

Acknowledgements

Thank you to my beloved family for their encouragement. Special thanks to Hugh, whose interest in programming inspired me to write this book, and who found many errors in both the source code and the text.

I'd also like to thank my colleagues at Pacific Knowledge Systems for their support.

Basics

1. Setting things up

In this chapter we will set up the programming environment and get our first program running.

1.1 What is programming?

A computer program is a set of instructions that tell a computer to perform an action such as showing an image or printing out some text.

These instructions are written using special sets of words and symbols called programming languages. In this book we are going to use a language called Kotlin. Kotlin is a very new language and is a closely related to another language, called Java, which is very popular in industry and in universities around the world. While Java is an excellent language, it is over 20 years old, which is ancient in computing terms, and since Java was first developed there have been a lot of improvements in programming languages that Kotlin takes advantage of. These improvements mean that Kotlin programs tend to be a bit simpler than their Java equivalents, and many mistakes possible in Java are avoided outright.

Unlike human beings, computers do not understand vague instructions and are not able to move beyond the simple typographical errors that we easily make. This can make programming a very frustrating task, as even tiny mistakes such as a missing comma can stop an otherwise perfect program from working. To avoid these problems, some introductory programming books use very simple languages, or even Lego-style visual programming tools in which syntax errors are not possible.

We'll use Kotlin in this book because by learning it you will be learning a language that is used by thousands of other programmers and can be used to program lots of different kinds of devices, such as personal computers (obviously), Android devices, microcomputers, and so on.

To handle the complexity that using a full-powered language brings, we will work by modifying existing programs, using a code editor that highlights errors and offers sensible corrections. These tools – Java, the code editor, and a tool for retrieving the programs we will work on – need to be downloaded and installed. The next few sections show how to do this. There are quite a lot of screenshots, not because any of this is hard, rather to make things as easy as possible. Some of the tools will have changed a little since the screenshots were taken, so expect some slight differences in appearance and behaviour.

1.2 Installing Java

As mentioned earlier, Kotlin is related to an older language called Java. In fact, in order to write and run Kotlin programs, we will need to install the programming tools for Java. These are bundled as what is called the *Java Development Kit*, or *Java Platform*, or *JDK*, which is a free download from Oracle at the site <http://www.oracle.com/technetwork/java/javase/downloads/index.html>

Figure 1.1: The Java download site.

The Java download site has a lot of options, including one to download the JDK plus an editor called NetBeans. We do not want this, we just want the JDK. To get just the JDK, click the large Java download button. This will get a page that provides download links for a variety of operating systems. Choose the one that suits your system and download and install the software.

Figure 1.2: The button to click.

1.3 Installing Git

Git is a tool that programmers use to store and share source code. All of the code in this book can be obtained using Git. This is extremely convenient, but the downside is that we need to install yet another piece of software. To begin, visit <https://git-scm.com/>. From this site, download the version for your operating system. Running the installer is a pretty long-winded process – there are lots of screens that present different setup options. Just accept the default options at each screen.

1.4 Installing IntelliJ

A good code editor is extremely helpful in avoiding and correcting errors in programs, and IntelliJ is the best code editor for Kotlin. It is very popular with professional programmers. We will be using the “Community Edition”, which is free for non-commercial use. IntelliJ can be downloaded from the JetBrains web site, <https://www.jetbrains.com/> and the installation process is simple and well documented.

1.5 Our first program

Our first program is available from a Git repository that can be opened with IntelliJ. When IntelliJ opens this repository, it will create a new IntelliJ project from the code that it retrieves.

The location of the IntelliJ menu for opening a Git repository depends on whether or not there is currently a project open. If no project is open, the menu is available from the “Welcome to IntelliJ” screen shown in Figure 1.3. The menu in this case is **Check out from Version Control | Git**.

If there is already a project open, a repository can be opened by following the menu trail **File | New | Project from Version Control | Git**, as shown in Figure 1.4.

Figure 1.3: The Welcome screen.

Figure 1.4: Opening a repository from the File menu.

To get the first program:

1. Use either of the menus discussed above to initiate opening the Git repository.
2. Wait for a dialog like this to show:

3. Copy this address:
`https://github.com/TimLavers/PFB1.git`
 into the **Git Repository URL** field.
4. Create a new directory, also known as a “folder” in Windows, and copy the location into the **Parent Directory** field.
5. Use the proposed **Directory Name** value.
6. Press the **Clone** button.

If you have previously used IntelliJ for Java programming, then you should see a dialog like Figure 1.5a. Click the **Yes** button. After you have done this, a little window will appear

Figure 1.5: Checking out the project.

in the bottom right hand corner of the IntelliJ screen, as in Figure 1.5b. Click the blue hyperlink that says **as Kotlin (Java) module**. Another screen (see Figure 1.6) will then show.

Figure 1.6: Second step of Kotlin configuration.

Just accept the default options, by clicking the **OK** button. The project will now be opened

and will probably look as in Figure 1.7.

Figure 1.7: The freshly opened project.

Troubleshooting

If IntelliJ was installed before Git was, you may get an error message about the path to the Git executable not being found. This can generally be fixed by setting the path within IntelliJ. To do this, choose **File | Settings**. A window will display that has a tree structure on the left hand side.

Figure 1.8: Configuring Git in IntelliJ.

Choose **Git** under the **Version Control** heading. The right hand side of the window will then show the configuration of Git. The **Test** button in the top right hand corner can be used to check that IntelliJ knows where Git is installed. If this test fails, you may need to adjust the setup in IntelliJ by changing the **Path to Git executable** value.

Another possible problem is that if this is the first use of IntelliJ on your system, when the project is opened in IntelliJ, you may see the error message “Project SDK is not defined”, as in Figure 1.9a. (SDK means “software development kit”. The JDK is an example of an SDK, but others can be used with IntelliJ.)

To fix this, the JDK that you just installed needs to be registered with IntelliJ and assigned to the project. Click the **Setup SDK** link, shown in Figure 1.9b. A **Select Project**

(a) The “SDK not defined” problem.

(b) The link to click.

Figure 1.9: Warning that Java has not been configured within IntelliJ.

SDK dialog will show. Click the **Configure** button. You will then be presented with a large dialog that has the title **Configure SDK** and has no SDKs listed.

(a) There are as yet no SDKs.

(b) The plus sign needs to be clicked.

Figure 1.10: Setting up the JDK within IntelliJ.

At the top of this dialog there is a small green plus sign. When you click this, yet another dialog will show. Using this, select the directory into which you installed the JDK. Once you have done so, you can use this as the SDK for the project. The online help for IntelliJ is very good, so if you get stuck, have a look there.

Figure 1.11: Select the directory into which you installed the JDK.

A third possible issue is that the opened project will be missing the tree structure on the left hand side in Figure 1.7, and that the screen is mostly blank, as Figure 1.12a shows. If this is the case, use the menu **Windows | Restore Default Layout** shown in Figure 1.12b. With the default layout restored, the project structure should be showing as

(a) The project tree may be hidden.

(b) Restoring the default layout.

Figure 1.12: Showing the project tree if it is hidden.

in Figure 1.7. If this is still not the case, press the Alt and 1 keys at the same time, which should definitely show the project file tree.

1.6 Running the program

By clicking the folder icons (they look like triangles) you should be able to see the file `FirstProgram.kt` as in Figure 1.13a. Double-click on `FirstProgram` to open this file in the main editor pane of IntelliJ.

(a) The folder structure of the project.

(b) The code for the example.

Figure 1.13: The program in the project tree and also in the editor.

Notice the Kotlin symbol, a stylised “K”, on line 10 of the program. To run the program, click on this symbol and from the popup menu that shows, select the item with a little green triangle and the text **Run ‘pbfb.basicsFirstProg...’**.

(a) The Kotlin symbol.

(b) The run menu.

Figure 1.14: Running a program in IntelliJ

After a few seconds you should see an application frame with a pattern of black and white squares. Congratulation! You've got the first program running! If you click the small cross at the upper right hand corner, the display will close. Note that you might also get a small dialog showing, that has the title "Add files to Git". Just cancel this.

Figure 1.15: FirstProgram running.

1.7 Source code for the program

As a wrap-up for this chapter, let's have a quick look at the code for our program, just to get a bit more familiar with what Kotlin code looks like. The aim here is just to understand the broad outline of a program. The details will come later.

```

1 package pfb.basics
2
3 import javafx.application.Application
4 import javafx.scene.Group
5 import javafx.scene.Scene
6 import javafx.scene.image.Image
7 import javafx.stage.Stage
8 import java.io.FileInputStream
9
10 fun main(args: Array<String>) {
11 FirstProgram().doLaunch(args)
12 }
13 class FirstProgram : Application() {
14
15 fun tileColors() : Array<Array<Int>> {
16 return arrayOf(
17 arrayOf(0, 255),
18 arrayOf(255, 0)
19 )
20 }
21
22 override fun start(primaryStage: Stage) {

```

```

23 val tiler = Tiler(tileColors())
24 val canvas = tiler.setUpPicture()
25 val root = Group(canvas)
26 val scene = Scene(root)
27 primaryStage.scene = scene
28 primaryStage.show()
29 val icon = Image(FileInputStream("./src/pfb/basics/icon.png"))
30 primaryStage.icons.add(icon)
31 primaryStage.title = "Basics"
32 }
33
34 fun doLaunch(args: Array<String>) {
35 Application.launch(*args)
36 }
37 }
```

Note that some of the `import` statements might not be showing in IntelliJ. Instead, they might appear as an expandable code block.

This program contains a lot of detail that will be very confusing. Don't worry!

You don't need to understand everything at once. The main parts of the program are as follows.

1. The first line tells the system what package our program belongs in. The complete name of a program includes its package, just as the combination of street name plus other details makes a postal address unique.
2. The `import` statements let the system know what other programs are needed in our code. All software that does anything remotely complex, such as showing a user interface, makes use of pre-built components. The `import` statements are used to make them available to our code.
3. The line beginning `class FirstProgram ...` tells the system that our program is called “FirstProgram” and that it is an `Application`. Being an `Application` means that it shows a graphical user interface.
4. The block containing `tileColors()` sets up a grid of color values. We'll look at this in detail in the next few chapters.
5. Lines 22 to 36 tell the system how to turn the block of colors into a user interface element that can be drawn on the screen.
6. The function called `main` on line 10 is the starting point for the system to launch the program.

In the next chapter, we will begin modifying this code to produce new patterns.

Figure 1.16: Hidden imports.

2. Simple patterns

In this chapter we will see how black, white and other shades of grey can be represented in Kotlin. This will allow us to modify our program from the previous chapter to show different tile patterns. In making these changes, we will be getting familiar with basic Kotlin syntax and with the programming environment.

2.1 Shades of grey

Software engineering is about modelling aspects of the real world, such as colours, shapes, sounds, and so on, using simple mathematical constructs such as numbers. For now, we are working with shades of grey, and there are lots of ways that these can be represented in a computer program. For example:

1. Giving specific shades names such as black, white, light grey, dark grey, and so on.
2. Representing black by 0, white by 1, and intermediate shades by numbers between these values.
3. Representing black as 0 and white as 255, with each intermediate shade given by a whole number between these values.

The first method is fine if there are just a few shades used in a program. In fact, a similar approach is used in writing web pages. The second method is used in a lot of applications but can be a bit confusing because there are infinitely many numbers between 0 and 1, but only a finite set of shades can be displayed on computer screens, so two different decimals might end up producing the same shade. The third approach allows for 256 different shades of grey, which is probably as many as can be discerned by most people, with each number representing a different shade, and a fairly simple way of estimating the shade for a value. This is the model that we have used in our program.

The part of our program that sets up the colours of the squares that are to be displayed is:

```

1 fun tileColors() : Array<Array<Int>> {
2 return arrayOf(
3 arrayOf(0, 255),
4 arrayOf(255, 0)
5 )
6 }
```

This code is an example of what is called a *function*, which is a block of code that does one job, and is called from one or more places in a program. Let's look at this function in detail.

1. The key word `fun` identifies this as a function.
2. `tileColors` is the name of the function. When we want to use it, we call it by this name. We're using the American spelling "color" because that follows the conventions of Kotlin and other languages.
3. The empty brackets `()` signal the end of the function name, and mean that the function has no inputs. Inputs to functions are usually called *parameters* or *arguments*.
4. The complicated bit `Array<Array<Int>>` describes what the function produces. This particular function produces what is called an `Array`. An array is just a list of things. Our function produces an array in which the objects are themselves arrays, and these inner arrays hold whole numbers, representing colours. So the function returns an `Array` of `Arrays` of `Ints`.
5. The left brace, `{`, is the start of the function body, which is the set of instructions in which the logic of the function is implemented.
6. The word `return` defines what the output, or result, of the function will be.
7. The word `arrayOf` on line 2 is a call to another function, called `arrayOf`, which produces an array (obviously) from whatever is passed into it.
8. The left bracket `(` at the end of line 2 is the start of the list of parameters that we are passing into the `arrayOf` function. This left bracket is matched by the right bracket on line 5.
9. In lines 3 and 4 we are setting up the parameters to the `arrayOf` function call made on line 2. We are passing in two parameters, one from line 3 and one from line 4. The comma at the end of line 3 separates these.
10. Line 3 creates an `Array` of two `Ints`. This is done with a call to the `arrayOf` function. The parameters in this call are 0 and 255.
11. Line 4 creates an array that has 255 in the first position and 0 in the second.
12. The closing right brace on line 6 completes the function.

There are lots of details here – don't let them overwhelm you! By writing code (and making mistakes) you will become familiar with this syntax. Let's make some changes to this program now.

2.2 Changing the pattern

Now it's your turn for some coding! By modifying the numbers in lines 3 and 4 of the code block above, you can change the program from Chapter 1 to produce different tile patterns.

If you make an error, you can just use the menu sequence Edit|Undo Typing to get back to a version of the program that worked. You can also undo typing using the key combination Ctrl + z.

Programming Challenge 1.

Change the program so that it produces this pattern:

[Jump to solution](#)

Programming Challenge 2.

Change the program to give:

[Jump to solution](#)

Programming Challenge 3.

Change the program so that it produces this 3-by-3 pattern:

[Jump to solution](#)

Programming Challenge 4.

If we change the `getTileColors` function to:

```
fun tileColors() : Array<Array<Int>> {
 return arrayOf(
 arrayOf(0, 64),
 arrayOf(128, 192)
 )
}
```

we get this pattern:

Modify the code again to give:

[Jump to solution](#)

2.3 Solutions to challenges

For each challenge, we only need to change the implementation of the `getTileColors` function. The changes are as follows.

Solution to Challenge 1. The top left and bottom right tiles need to have shade 255 whereas the other tiles are black so have value 0:

```
fun tileColors() : Array<Array<Int>> {
 return arrayOf(
 arrayOf(255, 0),
 arrayOf(0, 255)
 )
}
```

[Back to challenge](#)

Solution to Challenge 2. In this pattern, the only white tile is in the bottom right corner. This corresponds to the second item in the second array:

```
fun tileColors() : Array<Array<Int>> {
 return arrayOf(
 arrayOf(0, 0),
 arrayOf(0, 255)
 )
}
```

[Back to challenge](#)

Solution to Challenge 3. This pattern has three rows and columns, so we need three arrays of three elements each:

```
fun tileColors() : Array<Array<Int>> {
 return arrayOf(
 arrayOf(0, 255, 0),
 arrayOf(255, 0, 255),
 arrayOf(0, 255, 0)
 )
}
```

[Back to challenge](#)

Solution to Challenge 4. In the code below, we've used 192 for the brightest tile, and then 128 and 64 for the dark grey tiles. Slightly different values will give similar patterns to that shown.

```
fun tileColors() : Array<Array<Int>> {
 return arrayOf(
 arrayOf(0, 64),
 arrayOf(128, 192)
 )
}
```

[Back to challenge](#)

3. Arrays and loops

In the previous chapter we worked on a program that built patterns of black and white tiles that corresponded to the elements of a square array. In this chapter, we will introduce powerful syntax that allows us to build larger patterns from shorter programs.

3.1 Array indexes

Recall from Chapter 2 that an array is a list of values. An array of arrays is effectively a grid, and our programs so far have used these to represent rectangular patterns of black and white tiles. In these programs, we have used the library function `arrayOf` to create arrays. However, we can also create arrays from scratch. For example:

```
1 fun tileColors(): Array<Array<Int>> {
2 val shades = Array<Array<Int>>(2) {
3 Array<Int>(2) { 0 }
4 }
5 shades[0][0] = 192
6 shades[0][1] = 128
7 shades[1][0] = 64
8 shades[1][1] = 0
9 return shades
10 }
```

This version of `tileColors` works as follows. In lines 2 to 4, we are setting up an array of arrays with 2 rows and 2 columns in each row, and with each value 0. Don't worry too much about the details of this yet, we will return to it later on. It is the next four lines that are of interest for now. In these lines, we refer to the values in the array using their row and column indexes, just like looking at the grid of a map. The values are then set using the equals sign, which has the meaning “is set to”. For example

```
shades[1][0] = 64
```

means “the array value that is in row 1 and column 0 is set to 64”.

In this grid system, we work from the top down, and the first row has index 0. Within each row, we work from left to right, and the first column has index 0. Figure 3.1 shows the correspondence between array indexes and the squares in the tile array.

[0][0]	[0][1]
[1][0]	[1][1]

Figure 3.1: The row and column indexes of an array.

Referring to the code listing above, the top left square, which has grid references [0][0], is given the value 192. The top right square, which has grid references [0][1], is assigned value 128. The bottom left corner has references [1][0] and is assigned value 64. Finally, the bottom right corner has references [1][1] and is assigned value 0. Remember that a high value is a light shade of grey, so the top left corner is light grey whereas the bottom right corner is black. In fact, if we run the code, we get the following pattern:

Figure 3.2: The pattern produced by our first code listing.

This method of building arrays is a lot more fiddly than what we are used to from Chapter 2, but it will allow us to use loops and other constructions to build much more interesting patterns. Before we go on with this, let’s get some practice using array notation.

Programming Challenge 5. Consider the following version of `tileColors`:

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(2) {
 Array<Int>(2) { 0 }
 }
 shades[0][0] = 0
 shades[0][1] = 255
 shades[1][0] = 255
 shades[1][1] = 0
 return shades
}
```

By hand, draw a grid of squares with two rows and two columns. Into each of the cells, write the assigned value. Use this to shade in the cells. Finally, run the program and check your hand-drawn picture against what gets shown.

[Jump to solution](#)

Programming Challenge 6. Now consider another different version of tileColors:

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(3) {
 Array<Int>(3) { 0 }
 }
 shades[0][0] = 255
 shades[0][1] = 255
 shades[0][2] = 0
 shades[1][0] = 255
 shades[1][1] = 0
 shades[1][2] = 0
 shades[2][0] = 0
 shades[2][1] = 0
 shades[2][2] = 0


 return shades
}
```

How many rows and columns of tiles will there be? Draw a grid and write in the grid references. Which squares are black, and which are white? Run the program to check your answers.

[Jump to solution](#)

3.2 Loops

Suppose that we wanted to produce a tile pattern like the one shown to the right. With so many cells, it would be tedious to set each of the colours in the getTileColors function individually.

However, we can take advantage of the fact that within each row all of the cells are the same colour, to automate the process of setting the colours within a row. To do this, we need to use a programming structure called a `for`-loop.

The first step in producing the pattern is to initialise an array, which we call `shades`, with five rows and columns:

```
val shades = Array<Array<Int>>(5) {
 Array<Int>(5) { 0 }
}
```

With the array created, we can set the colours of the first row using a `for`-loop:

```
//Set each cell in row 0 to be black
for (col in 0..4) {
 shades[0][col] = 0
}
```

The structure of the `for`-loop that we are using is:

```
for (COUNTER in RANGE) {
 LOOP BODY: CODE THAT MAY USE THE COUNTER
}
```

In our `for`-loop above, the counter is called `col`. It represents the column index and therefore has values from 0 to 4. This range is represented by the expression `0..4`. The loop body simply sets the colour of the cell corresponding to the column:

```
shades[0][col] = 0
```

Note that each cell in the row gets the same value, 0.

To produce the full pattern, we use similar loops for each of the rows, but with progressively lighter shades of grey:


```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(5) {
 Array<Int>(5) { 0 }
 }
 //Set each cell in row 0 to be black
 for (col in 0..4) {
 shades[0][col] = 0
 }
 //Row 1 is dark grey.
 for (col in 0..4) {
 shades[1][col] = 65
 }
 //Row 2 is grey.
 for (col in 0..4) {
 shades[2][col] = 130
 }
 //Row 3 is light grey.
 for (col in 0..4) {
 shades[3][col] = 195
 }
 //Row 4 is white.
 for (col in 0..4) {
 shades[4][col] = 255
 }
 return shades
}
```

Copy the code above into your program and run it, to verify that it produces the pattern shown earlier.

Programming Challenge 7.

Modify the code above so that it produces this pattern of black and white stripes:

[Jump to solution](#)

3.3 Nested loops

We have seen that a `for`-loop makes it easy to set all cells in a row to have the same colour. Suppose that we wanted to give *all* of the tiles in a pattern the same colour. To do this, we could have a series of nearly identical loops, one for each row. A better approach is to loop over the rows, and for the body of the loop, have another loop, which sets the values within a row. This pattern, of having a loop inside another loop, is very common in programming, and is called a *nested loop*. Here is a nested loop that sets each cell to be white

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(5) {
 Array<Int>(5) { 0 }
 }
 for (row in 0..4) {
 for (col in 0..4) {
 shades[row][col] = 255
 }
 }
 return shades
}
```

Programming Challenge 8. Run the code above. Then modify it to produce a pattern in which each tile is grey (value 128).

[Jump to solution](#)

3.4 Summary and solutions to challenges

In this chapter we have seen how array indexes are like map references that allow us to set and read particular values. We have also seen `for`-loops, which provide a convenient syntax for setting array values in bulk. In the next chapter we will see how it is possible to build nested loops that set array values in a way that depends on the row and column values, resulting in yet more interesting patterns.

Solution to Challenge 5.

The grid of values is:

0	255
255	0

This produces a pattern with black tiles in the top left and bottom right corners, corresponding to values 0:

[Back to challenge](#)

Solution to Challenge 6. There are three rows and three columns.

The grid references are:

[0][0]	[0][1]	[0][2]
[1][0]	[1][1]	[1][2]
[2][0]	[2][1]	[2][2]

The values for the grid cells are:

255	255	0
255	0	0
0	0	0

The corresponding image is:

[Back to challenge](#)

Solution to Challenge 7. The form of the code is the same as the example from the text, with the difference being that we give all cells within a row either the value 0 or 255:

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(5) {
 Array<Int>(5) { 0 }
 }
 //Set each cell in row 0 to be black
 for (col in 0..4) {
 shades[0][col] = 0
 }
 //Row 1 is white.
 for (col in 0..4) {
 shades[1][col] = 255
 }
 //Row 2 is black.
 for (col in 0..4) {
 shades[2][col] = 0
 }
 //Row 3 is white.
 for (col in 0..4) {
 shades[3][col] = 255
 }
 //Row 4 is black.
 for (col in 0..4) {
 shades[4][col] = 0
 }
 return shades
}
```

[Back to challenge](#)

Solution to Challenge 8. The code is:

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(5) {
 Array<Int>(5) { 0 }
 }
 for (row in 0..4) {
 for (col in 0..4) {
 shades[row][col] = 128
 }
 }
 return shades
}
```

[Back to challenge](#)

4. Binary choices

In the previous chapter we saw how to iterate over the elements of an array, using a `for`-loop. This allowed us to automate the setting of the shades of our tile arrays, rather than setting all of the colours individually. Now we will learn to make choices in our code based on expressions that evaluate as either `true` or `false`. Combined with looping, this will allow us to generate complex tile patterns with very few lines of code.

4.1 If-Else statements

Consider the pattern on the right. There are 8 rows and columns, and the tiles are either black or white. All of the white tiles are below the diagonal that goes from the top left to the bottom right corner.

What might the corresponding `getTileColors` code look like? Something like this, perhaps:

```
fun getTileColors() : Array<Array<Int>> {  
 CODE TO INITIALSE AN 8-BY-8 ARRAY  
  
 FOR EACH ROW  
 FOR EACH COLUMN  
 IF BELOW DIAGONAL  
 shades[row][column] = WHITE  
 ELSE  
 shades[row][column] = BLACK  
  
 RETURN ARRAY  
}
```


To implement this algorithm, we need to be able to decide whether an arbitrary cell

is below the main diagonal. Consider a cell with coordinates [row] [column]. If row and column are the same, then the cell is on the main diagonal. If column is greater than row, then the cell is to the right and above the main diagonal. If, however, row is greater than column, the cell is to the bottom and to the left of the diagonal. You can check these statements by looking at actual cells in the image. For example, where is cell [5] [3]? Where is cell [3] [5]? Using this fact, we can re-write the algorithm as:

```
fun getTileColors() : Array<Array<Int>> {
 CODE TO INITIALISE AN 8-BY-8 ARRAY

 FOR EACH ROW
 FOR EACH COLUMN
 if (row > column) {
 shades[row][column] = WHITE
 } else {
 shades[row][column] = BLACK
 }

 RETURN ARRAY
}
```

To turn this into Kotlin code, we need to:

1. implement the code for initialising the array,
2. replace the FOR EACH pseudo-code with for-loops,
3. use the correct values for white and black, and
4. write a proper return statement.

The result is:

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (row > column) {
 shades[row][column] = 255
 } else {
 shades[row][column] = 0
 }
 }
 }
 return shades
}
```

Programming Challenge 9.

Change the program so that it produces the inverse to the pattern above:

[Jump to solution](#)

Programming Challenge 10.

To check if two values are the same, we use the == (two equals signs) operator. For example, to check if the row and column have the same value in an if statement, we would use if (row == column). Using this operation, can you change the code above to produce a pattern with black tiles on the main top-left to bottom-right diagonal.

[Jump to solution](#)

Programming Challenge 11.

By choosing a colour based just on the column index, we can produce a vertical stripe.

See if you can produce this pattern.

[Jump to solution](#)

4.2 The Or operator

Suppose that we'd like to produce a tile pattern with both column 0 and column 2 being entirely filled with black tiles. We could produce this if the body of our if statement was something like

```
if (column == 0 OR column == 2) ....
```

In fact, this is possible, but we need to use two pipe characters instead of the word OR:

```
if (column == 0 || column == 2) ....
```


Here is a version of getTileColors that gives the pattern:

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (column == 0 || column == 2) {
 shades[row][column] = 0
 } else {
 shades[row][column] = 255
 }
 }
 }
}
```


```

 }
 return shades
}

```

Programming Challenge 12.

It is possible to use multiple `||` operators in a single statement: `a || b || c || d` means “`a OR b OR c OR d`. Use this to change the code so that it produces this pattern:

[Jump to solution](#)

Programming Challenge 13.

Change the code so that it produces this pattern:

4.3 The And operator

Suppose that we want to produce a pattern that has a single black tile, which occurs at position `[1][1]`. This is the single array location for which both `row == 1` and `column == 1`. To express a requirement that two conditions are true we use the *and* operator, which is written as two ampersands: `&&`. Here is a version of `tileColors` that uses `&&` in an if statement to produce the pattern.

```

fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (row == 1 && column == 1) {
 shades[row][column] = 0
 } else {
 shades[row][column] = 255
 }
 }
 }
 return shades
}


```


Programming Challenge 14.

To test if one number is greater than another, we can use the `>` operator. For example, `row > 2` will return the value `true` if `row` is 3, 4, 5, ... and will return `false` if `row` is 0, 1 or 2. Using the `>` operator for both rows and columns, produce this pattern:

[Jump to solution](#)

Programming Challenge 15. The pattern above can be also be produced using an `||` operator. For which values of `row` are the cells white? For which values of `column`?

Note: you might want to use the “less than” operator, `<`, to express the conditions on rows and columns.

[Jump to solution](#)

4.4 If-Else-If statements

It is possible to make more complex choices by an extension of the `if-else` syntax in which the `else` part is itself an `if-else` statement. For example, suppose that we wanted to produce the “two dots” pattern to the right. We can do this using an `if-else-if` combination:

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (row == 1 && column == 1) {
 shades[row][column] = 0
 } else if (row == 1 && column == 6) {
 shades[row][column] = 0
 } else {
 shades[row][column] = 255
 }
 }
 }
 return shades
}
```

Programming Challenge 16.

See if you can produce this pattern.

[Jump to solution](#)

Programming Challenge 17.

It is possible to have repeated `else-if` blocks. See if you can produce this pattern:

[Jump to solution](#)

4.5 Summary and solutions to challenges

In this chapter we have learnt how to express logical choices as code. We have also learnt how to write complex logical conditions using the `&&` and `| |` operators. These concepts are some of the most important in programming, and we will be using what we have learnt here in almost every program we write.

Solution to Challenge 9.

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (row > column) {
 shades[row][column] = 0
 } else {
 shades[row][column] = 255
 }
 }
 }
 return shades
}
```

[Back to challenge](#)

Solution to Challenge 10.

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (row == column) {
 shades[row][column] = 0
 } else {
 shades[row][column] = 255
 }
 }
 }
}
```

```
 return shades
}
```

Back to challenge

Solution to Challenge 11.

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (column == 0) {
 shades[row][column] = 0
 } else {
 shades[row][column] = 255
 }
 }
 }
 return shades
}
```

Back to challenge

Solution to Challenge 12.

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (column == 0 || column == 2 || column == 4 || column == 6) {
 shades[row][column] = 0
 } else {
 shades[row][column] = 255
 }
 }
 }
 return shades
}
```

Back to challenge

Solution to Challenge 13.

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
```

```

 for (column in 0..7) {
 if (column == 0 || column == 2 || row == 0 || row == 2) {
 shades[row][column] = 0
 } else {
 shades[row][column] = 255
 }
 }
 }
 return shades
}

```

[Back to challenge](#)

Solution to Challenge 14.

```

fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (row > 2 && column > 2) {
 shades[row][column] = 0
 } else {
 shades[row][column] = 255
 }
 }
 }
 return shades
}

```

[Back to challenge](#)

Solution to Challenge 15.

```

fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (row < 3 || column < 3) {
 shades[row][column] = 255
 } else {
 shades[row][column] = 0
 }
 }
 }
 return shades
}

```

[Back to challenge](#)

Solution to Challenge 16.

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (row == 1 && column == 1) {
 shades[row][column] = 0
 } else if (row == 6 && column == 6) {
 shades[row][column] = 0
 } else {
 shades[row][column] = 255
 }
 }
 }
 return shades
}
```

[Back to challenge](#)

Solution to Challenge 17.

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (column in 0..7) {
 if (row == 1 && column == 1) {
 shades[row][column] = 0
 } else if (row == 6 && column == 1) {
 shades[row][column] = 0
 } else if (row == 1 && column == 6) {
 shades[row][column] = 0
 } else if (row == 6 && column == 6) {
 shades[row][column] = 0
 } else {
 shades[row][column] = 255
 }
 }
 }
 return shades
}
```

[Back to challenge](#)

5. Integers

Whole numbers such as 1, 2, 0, -1, -194, and so on, are known as *integers*. We have already used these as the row and column indexes for our tile patterns and also to define shades of grey. In this chapter we will be seeing how to combine integers using the familiar arithmetical operators, plus some that you might not have seen before.

5.1 Addition, subtraction and multiplication

To add two integer values together in Kotlin, we use the `+` operator, and subtraction uses `-`. The asterisk, `*`, is used for multiplication.

To see Kotlin's arithmetical operators in action, let's write a new program that does some calculations and prints out the results. In the project tree, right-click on the item `pfb.basics`. A menu will pop up. From it choose `New | Kotlin File/Class`. A dialog will show that asks for the name of the file. Type in "Arithmetic". When you press enter a file will be created. You may also get a dialog that asks you if you'd like to add the new file to a Git repository. If so, click the **No** button.

Figure 5.1: Creating a new Kotlin file.

The new file will contain a package declaration and a comment about when the file was created. Delete all of this text and replace it by this code:

```

1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 val x = 7 + 5
5 println(x)
6 }
```

When you have done this, you should get a stylised “K” just to the left of the `main` function. Right-click on this and then choose the `Run...` option, just like running programs in previous chapters. A panel should show at the bottom of the IntelliJ screen, with some printout, including the number 12.

Figure 5.2: The printout after running the program.

The program works as follows. On line 1, we declare it to be in the `pfb.basics` package, as we did with earlier programs. The `main` function, which is the starting point, is declared on line 3. Line 4 is where the arithmetic happens. We define a value called `x` using the keyword `val`. The equals sign sets `x` to be equal to `5 + 7`, which of course is 12. On line 5, we call the library function `println` to print out `x`.

Programming Challenge 18. Modify the program so that it prints out 7 minus 5.

[Jump to solution](#)

Programming Challenge 19. There is no \times symbol on the keyboard, so for multiplication, programmers use an asterisk. Modify the program so that it prints out $7 * 5$.

[Jump to solution](#)

Programming Challenge 20. Let’s rewrite the program so that prints out the seven times table. To do this, we will need a loop that has values from 1 through to 10. The body of this loop will print out 7 times the loop value. Here is the program with the loop outlined:

```

package pfb.basics

fun main(args: Array<String>) {
 for (i in 1..10) {
 //Loop body goes here
 }
}
```

Replace the `//Loop body goes here` comment with code that:

1. Declares a variable `x` with value 7 times `i`.
2. Prints `x`.

[Jump to solution](#)

The last challenge prints out a list of multiples of seven. We can do something a bit fancier. Change the program to the following:

```

1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 for (i in 1..10) {
5 val x = 7 * i
6 println("7 times $i is $x")
7 }
8 }
```

When you run the program, you should see the output shown below.

Figure 5.3: Printing out a times table.

In line 6 we are printing out what is called a *String*, rather than just a number. We will work more with *Strings* in later chapters. For now, it is enough to think of a *String* just as a mixture of letters, digits, and other characters. Kotlin has a great feature that allows us to insert variable values into a *String*. This is done using the dollar signs in line 6: `$i` means “the current value of `i`”, and similarly for `$x`. This is called *string interpolation*.

This output can be made a bit more compact by replacing words by symbols. We will also put a tab character instead of a newline between each group. To do this, we replace line 6 with:

```
print("7*$i=$x\t")
```

In this code, we have called `print` rather than `println`. The latter function prints out its argument and then prints a newline character (which is like pressing the enter key). Also, we have used the `\t` combination which means “print a tab”. (Tabs are special invisible characters that are used to regulate spacing when printing a series of items of slightly different lengths.) With these changes, the printout is as shown below:

```
"C:\Program Files\Java\jdk1.8.0_91\bin\java" ...
7*1=7 7*2=14 7*3=21 7*4=28 7*5=35 7*6=42 7*7=49 7*8=56 7*9=63 7*10=70
Process finished with exit code 0
```

Programming Challenge 21. Let’s modify the program to print out all times tables from 1 to 10. We need to do, for each number from 1 to 10, what we are currently doing for the number 7. In very rough terms, our program has the form:

```

1 package pfb.basics
2
3 fun main(args: Array<String>) {
```

```

4 for (s in 1..10) {
5 //Print out the s times table
6 println()
7 }
8 }
```

Notice that on line 6 we are printing an empty line so that each inner loop prints on its own line. The code to print out the s times table is a loop almost identical to what we have previously used in the seven times table program. So a more complete outline of the required program is:

```

1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 for (s in 1..10) {
5 for (i in 1..10) {
6 //Define x to be s times i
7 //Print out s, i and the result
8 }
9 println()
10 }
11 }
```

Can you make the final changes to finish this program?

When you run it, the output should begin:

```
"C:\Program Files\Java\jdk1.8.0_91\bin\java" ...
1*1=1  1*2=2  1*3=3  1*4=4  1*5=5  1*6=6  1*7=7
2*1=2  2*2=4  2*3=6  2*4=8  2*5=10  2*6=12  2*7=14
3*1=3  3*2=6  3*3=9  3*4=12  3*5=15  3*6=18  3*7=21
4*1=4  4*2=8  4*3=12  4*4=16  4*5=20  4*6=24  4*7=28
5*1=5  5*2=10  5*3=15  5*4=20  5*5=25  5*6=30  5*7=35
6*1=6  6*2=12  6*3=18  6*4=24  6*5=30  6*6=36  6*7=42
7*1=7  7*2=14  7*3=21  7*4=28  7*5=35  7*6=42  7*7=49
8*1=8  8*2=16  8*3=24  8*4=32  8*5=40  8*6=48  8*7=56
9*1=9  9*2=18  9*3=27  9*4=36  9*5=45  9*6=54  9*7=63
```

[Jump to solution](#)

5.2 Division

With addition, subtraction and multiplication, we combine two integers in a simple way to produce another integer. Division is more complicated because it is not always possible to divide one number into another. Division by 0 is not defined. And how do we divide 13 by 4 to obtain another integer? In programming, division of whole numbers is handled by two operations: `/` and `%`.

By x / y we mean the number of times that y goes completely into x . For example, $8/3$ is 2 and $8/4$ is also 2.

By $x \% y$ is meant the remainder after dividing x by y . For example, $8 \% 3$ is 2 and $8 \% 4$ is 0. To see these operations in action, run the following program:

```

1 package pfb.basics
2
```

```
3 fun main(args: Array<String>) {
4 for (i in 1..20) {
5 val div = i / 5
6 val rem = i % 5
7 println("i: $i, div: $div, rem: $rem")
8 }
9 }
```

Line 4 sets up a `for`-loop with variable `i` that goes from 1 to 20. On line 5 we define a `val` called `div`, which is set to be the integer part of `i` divided by 5. The next line defines a `val`, called `rem`, which is the remainder after dividing `i` by 5. In line 7, we print out `i` and the two `vals`. The result of our program begins:


```
i: 1, div: 0, rem: 1
i: 2, div: 0, rem: 2
i: 3, div: 0, rem: 3
i: 4, div: 0, rem: 4
i: 5, div: 1, rem: 0
i: 6, div: 1, rem: 1
i: 7, div: 1, rem: 2
i: 8, div: 1, rem: 3
i: 9, div: 1, rem: 4
i: 10, div: 2, rem: 0
i: 11, div: 2, rem: 1
i: 12, div: 2, rem: 2
i: 13, div: 2, rem: 3
i: 14, div: 2, rem: 4
```

5.3 Making patterns using arithmetic

We can modify our tiles program to produce patterns using the arithmetical operations. For example, let's change the `getTileColors` function in `FirstProgram` to:

```
1 fun tileColors(): Array<Array<Int>> {
2 val shades = Array<Array<Int>>(16) {
3 Array<Int>(16) { 0 }
4 }
5 for (row in 0..15) {
6 for (col in 0..15) {
7 shades[row][col] = row * col
8 }
9 }
10 return shades
11 }
```


We get the pattern shown to the right. Notice that this pattern contains 16 rows and columns. These dimensions are set up in lines 2 and 3. The pattern is symmetrical about the diagonal from the top left hand corner to the bottom right hand corner. The reason for this is that reflecting cells in this diagonal has the effect of swapping row and column coordinates. For example, consider the cell with row 5 and column 3. The reflection of this cell in the diagonal has row 3 and column 5. Since 5 times 3 is 3 times 5, these cells will have the same shade of grey. The cells along the first row and the first column are all black because 0 times any other number is 0.

Now let's use the remainder operation, `%`, to build the pattern of alternating black and white rows shown on the right. The code that produces this is:

```


1 fun tileColors(): Array<Array<Int>> {
2 val shades = Array<Array<Int>>(16) {
3 Array<Int>(16) { 0 }
4 }
5 for (row in 0..15) {
6 for (col in 0..15) {
7 val remainder = row % 2
8 if (remainder == 0) {
9 shades[row][col] = 0
10 } else {
11 shades[row][col] = 255
12 }
13 }
14 }
15 return shades
16 }
```


Programming Challenge 22.

Change the `tileColors` function so that it produces a pattern of alternating black and white columns.

[Jump to solution](#)

Programming Challenge 23.

Can you change the `tileColors` function so that it produces a pattern of alternating black and white squares?

[Jump to solution](#)

Programming Challenge 24. Can you produce a chessboard pattern, which is the same as in the previous challenge, but with only 8 rows and columns, and with white squares on

the top left to bottom right diagonal?

[Jump to solution](#)

Programming Challenge 25. Consider this implementation of `getTileColors`:

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(7) {
 Array<Int>(7) { 0 }
 }
 for (row in 0..6) {
 for (col in 0..6) {
 val remainder = (row * col) % 2
 if (remainder == 0) {
 shades[row][col] = 255
 } else {
 shades[row][col] = 0
 }
 }
 }
 return shades
}
```

How many rows and columns will the pattern have?

What colour will cells (0, 0), (1, 4), (3, 2) and (5, 5) be?

In general, what can we say about a cell if it lies in an even-numbered column?

What can we say about cells that lie in even-numbered rows?

What cells will be white?

What do you think the pattern looks like? Run the code and see for yourself.

[Jump to solution](#)

5.4 Summary and solutions to challenges

We now know how to do integer arithmetic in Kotlin, including division into whole numbers and remainders.

Solution to Challenge 18.

```
package pfb.basics

fun main(args: Array<String>) {
 val x = 7 - 5
 println(x)
}
```

[Back to challenge](#)

Solution to Challenge 19.

```
package pfb.basics
```

```
fun main(args: Array<String>) {
 val x = 7 * 5
 println(x)
}
```

[Back to challenge](#)

Solution to Challenge 20.

```
package pfb.basics

fun main(args: Array<String>) {
 for (i in 1..10) {
 val x = 7 * i
 println(x)
 }
}
```

[Back to challenge](#)

Solution to Challenge 21.

```
package pfb.basics

fun main(args: Array<String>) {
 for (s in 1..10) {
 for (i in 1..10) {
 val x = s * i
 print("$s*$i=$x\t")
 }
 println()
 }
}
```

[Back to challenge](#)

Solution to Challenge 22.

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(16) {
 Array<Int>(16) { 0 }
 }
 for (row in 0..15) {
 for (col in 0..15) {
 val remainder = col % 2
 if (remainder == 0) {
 shades[row][col] = 0
 } else {
 shades[row][col] = 255
 }
 }
 }
}
```

```
 }
 return shades
}
```

Back to challenge

Solution to Challenge 23.

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(16) {
 Array<Int>(16) { 0 }
 }
 for (row in 0..15) {
 for (col in 0..15) {
 val remainder = (row + col) % 2
 if (remainder == 0) {
 shades[row][col] = 0
 } else {
 shades[row][col] = 255
 }
 }
 }
 return shades
}
```

Back to challenge

Solution to Challenge 24.

```
fun tileColors(): Array<Array<Int>> {
 val shades = Array<Array<Int>>(8) {
 Array<Int>(8) { 0 }
 }
 for (row in 0..7) {
 for (col in 0..7) {
 val remainder = (row + col) % 2
 if (remainder == 0) {
 shades[row][col] = 255
 } else {
 shades[row][col] = 0
 }
 }
 }
 return shades
}
```

Back to challenge

Solution to Challenge 25.

There are seven rows and seven columns.

If the product of the row index of a cell by its column index is even, then the cell is white. This means that any cell for which the row index or column index is even is white.

Only cells for which both the row and column are odd are black.

[Back to challenge](#)

6. Values and variables

When we are writing a program, we may have a piece of information that will need to be referred to from other places in our program. *Values* and *variables* are used for this. They are defined using the keywords `val` and `var` respectively. We can think of `vals` and `vars` as boxes containing items of data. A `var` is a box from which the data may be removed and replaced with some other data item. With a `val` however, the data item is set once and can never be replaced.

6.1 Using `vars`

One common use of `vars` is to store the partial results of a calculation. For example, if we want to write a program to add up the numbers from 1 to 10 we can:

- Create a `var` called `sum`, with an initial value of 0.
- Define a loop with counter `i` that starts at 1 and goes to 10.
- Add `i` to `sum` at each step in the loop.

Here's how this algorithm looks as code:

```
1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 var sum = 0
5 for (i in 1..10) {
6 sum = sum + i
7 }
8 print(sum)
9 }
```

Copy this into the `Arithmentic.kt` file that we used in the previous chapter. Check that when you run it, the number 55 is printed out.

The code works as follows. On line 4 we define the var called sum. The equals sign in this line of code actually means “set the data in the sum box to be 0”. Line 6 at first seems confusing because sum is used on both sides of the equals sign. But as in line 4, the equals sign actually means “set the value to”. So line 6 is actually interpreted as “replace the contents of the sum box with the current contents plus i”.

One of the trickiest things about working with variables is the use of = for setting their values. Some programming languages use := for this job, which is less confusing. Remember that to test to see if two objects are equal, we use ==.

Programming Challenge 26. Modify the program above to add up the numbers between 1 and 100.

Then modify it to add up the numbers between 11 and 20.

[Jump to solution](#)

Programming Challenge 27. Now change the program to add up the squares of the numbers between 1 and 10. (The square of a number is that number times itself. Remember to use * for multiplication.)

[Jump to solution](#)

Programming Challenge 28. By using an if statement, we can add just the even numbers to the sum variable. See if you can work out the sum of the even numbers between 0 and 10.

[Jump to solution](#)

Programming Challenge 29. The *factorial* of a number is defined as follows:

- 1 factorial is 1
- 2 factorial is 2×1
- 3 factorial is $3 \times 2 \times 1$

and so on. Modify the program for sums to find the factorial of 5.

[Jump to solution](#)

6.2 Using vals

As mentioned earlier, we can think of a val as a box containing an item of data, that cannot be replaced with another item. You might well ask: “Why bother? Why not just use vars everywhere? They can do more so aren’t they better?” In fact, a lot of languages do not have vals and only have vars. The problem with vars is that because the contents can be replaced, it can become very hard to keep track of what is in them. This difficulty really becomes important in two situations.

Firstly, with very complex programs, it’s hard for us humans to keep track of what is inside each var. This makes it hard to write and maintain large programs that use a lot of vars.

The second problem with vars is that modern software has lots of things happening literally at the same time. If one computer activity is trying to retrieve the contents of a var but other activities are changing these contents, unpredictable behaviour can ensue. It’s very hard to write software in which multiple independent activities are changing shared data. In “the old days”, prior to 2005, it was quite unusual to find computers that were capable of doing several tasks at the same time, whereas now it is almost impossible to

find computing devices that do not have at least two so-called processing cores. For this reason, modern languages such as Kotlin distinguish between `vals` and `vars`.

We will use `vals` a lot in later chapters. Right now, let's just write a program that uses a `val` in a temporary variable. The *Fibonacci* numbers are: 1, 1, 2, 3, 5, 8, and so on. Each number in the sequence is obtained by adding up the previous two numbers. Here is the outline of a program that prints the first ten or so Fibonacci numbers:

```
1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 var current = 1
5 var previous = 1
6 for (i in 1..10) {
7 //Print previous
8 //Calculate the next one
9 //Re-assign previous to current
10 //Re-assign current to next
11 }
12 }
```

On lines 4 and 5 we define `vars` to hold the current and previous Fibonacci numbers. These `vars` are initialised with the first two elements of the sequence, and will be changed in the loop to hold further elements of the sequence as these are calculated.

Within the loop, the first thing that we want to do is print `previous`. So line 7 can be changed to

```
println(previous)
```

On line 8, we need to calculate the next number. The Fibonacci recipe says that this is the sum of `previous` and `next`. We can store this sum in a `val`, which we might as well call `next`. So line 8 becomes

```
val next = current + previous
```

Now that we've calculated the next number, what was the `current` becomes the `previous`. So line 9 can be changed to

```
previous = current
```

Remember, this is to be understood as “take the contents of `current` and put them in `previous`”.

Finally, we need to switch the contents of `current` to contain the contents of `next`:

```
current = next
```

Programming Challenge 30. Implement these changes and run the program.

[Jump to solution](#)

This program would work with `next` defined as a `var` rather than as a `val`, but whenever we can use a `val`, we should. Notice that in IntelliJ the `vars` are written with a slightly annoying underline? That is a subtle hint to use `vals` when possible. If you change `next`

from being a `val` to being a `var`, then IntelliJ will write `var` with an offputting yellow background.

```
println(previous)
var next = current + previous
```

Figure 6.1: An IntelliJ hint to use a `val`.

This is a less subtle hint that we can do better.

6.3 Scope

Consider this program:

```
1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 for (i in 1..10) {
5 val square = i * i
6 val cube = i * square
7 println("$i, $square, $cube")
8 }
9 }
```

There are three `vals`: the loop counter, `i`; `square`, defined on line 5; and `cube`, defined on line 6. These `vals` have meaning within the body of the `for-loop`, that is, between the left brace at the end of line 4 and the matching right brace in line 8. If we copy line 7 and put it after the brace on line 8, the `i`, `square`, and `cube` references have no meaning, so we get errors:

```
for (i in 1..10) {
 val square = i * i
 val cube = i * square
 println("$i, $square, $cube")
}
println("$i, $square, $cube")
```

Figure 6.2: IntelliJ shows out-of-scope symbols as errors.

In languages such as Kotlin, symbols have meaning within the pair of braces in which they are defined, and outside they have either no meaning or another meaning. Within a pair of braces, symbols cannot be referred to by a line above the line in which they are defined. For example, we can't use `square` before it has been defined:

```
for (i in 1..10) {
 val cube = i * square
 val square = i * i
 println("$i, $square, $cube")
}
```

Figure 6.3: We can't use a symbol before it has been defined.

The section of code in which a `val` or `var` has meaning is called its *scope*. The rules for

scoping are very much common-sense and IntelliJ will make it obvious when there's a problem, so don't worry too much about this issue.

One thing that might be confusing is that loop counters, which are described as `vals` above, seem to be re-assigned with each iteration of the loop. In fact, this is not the case. A loop such as:

```
for (i in 1..3) {  
 val square = i * i  
 println("$i, $square")  
}
```

gets converted by Kotlin into code along the lines of:

```
val i1 = 1  
val square1 = i1 * i1  
println("$i1, $square1")  
  
val i2 = 2  
val square2 = i2 * i2  
println("$i2, $square2")  
  
val i3 = 3  
val square3 = i3 * i3  
println("$i3, $square3")
```

6.4 Summary and solutions to challenges

To write complex programs, we need to store information, and we do this in `vals` and `vars`.

Solution to Challenge 26. This is done by changing the limits of the loop. The sum to 100 is calculated using:

```
package pfb.basics  
  
fun main(args: Array<String>) {  
 var sum = 0  
 for (i in 1..100) {  
 sum = sum + i  
 }  
 print(sum)  
}
```

This should give result 5050.

The sum from 11 to 20 is given by:

```
package pfb.basics  
  
fun main(args: Array<String>) {  
 var sum = 0
```

```
for (i in 11..20) {
 sum = sum + i
}
print(sum)
}
```

This should give result 155.

[Back to challenge](#)

Solution to Challenge 27.

```
package pfb.basics

fun main(args: Array<String>) {
 var sum = 0
 for (i in 1..10) {
 sum = sum + i * i
 }
 print(sum)
}
```

In the expression `sum + i * i`, the multiplication is done before the addition. In Kotlin, as in standard mathematical notation, multiplication takes precedence over addition.

[Back to challenge](#)

Solution to Challenge 28.

```
package pfb.basics

fun main(args: Array<String>) {
 var sum = 0
 for (i in 1..10) {
 if (i % 2 == 0) {
 sum = sum + i
 }
 }
 print(sum)
}
```

[Back to challenge](#)

Solution to Challenge 29. This is similar to calculating the sum, but we begin with 1 and multiply the partial result within the loop body:

```
package pfb.basics

fun main(args: Array<String>) {
 var factorial = 1
 for (i in 1..5) {
 factorial = factorial * i
 }
 print(factorial)
}
```

The sequence of factorials grows very fast. In fact, if you try to calculate the factorial of a number like 30 using something like the code above, you will get a crazy answer. This is because of a limit to the memory allocated to store Ints in Kotlin. It is possible to work with larger numbers, though we won't be doing so in this book.

[Back to challenge](#)

Solution to Challenge 30.

```
package pfb.basics

fun main(args: Array<String>) {
 var current = 1
 var previous = 1
 for (i in 1..10) {
 println(previous)
 val next = current + previous
 previous = current
 current = next
 }
}
```

[Back to challenge](#)

7. Strings

A lot of software deals with text in some form or another, and there are a couple of data types in Kotlin for this.

Char is used to represent symbols such as letters, digits, and punctuation marks. We can define a Char by writing it between single quotes, for example ‘a’. The upper-case and lower-case versions of a character are represented by distinct Chars. Apart from the so-called latin characters that are on most computer keyboards, Chars can represent accented letters, symbols from languages all around the world, and mathematical notation.

Strings are used to represent words, sentences, or even whole books. We define Strings by writing them between double quotes, as we did in some of our previous programs. If we want an empty String, we simply write two double quotes: " ". We'll see this a lot in the code in this chapter.

7.1 Strings as objects

As has been mentioned before, programming is a process of modelling the real world using lists of instructions that can be performed by a computer. The String data type is used to model text. If we have some text, we might be interested in questions such as how many characters it has, for example to find out how many lines it will take to print it. In Kotlin, and in many other languages, information is obtained by “asking” data items about themselves. We “ask” questions of data items with a special “dot” notation. Here's an example:

```
1 fun main(args: Array<String>) {  
2 val str = "Hello World!"  
3 val l = str.length  
4 println("Length: $l" )  
5 }
```

On line 2, we define a `val` called `str`, which is a `String` having the value “Hello World!”. On the next line we define a `val` called `l` to be equal to the `length` of `str`. This value is obtained using the notation

```
str.length
```

Note that on line 4 we are printing out the `String`

```
"Length: $l"
```

Kotlin interprets this by replacing the text

```
$l
```

with the value of `l`, so that what gets printed is

```
Length: 12
```

This is `String` interpolation again. It is so convenient that it is used a lot in Kotlin programming, and you will quickly get used to it.

Let’s get a bit more practice using this dot notation. Create a file called `Strings.kt`, following the instructions from Chapter 5. Then copy this code into the new file:

```
1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 val str = "Hello World!"
5 val l = str.length
6 println("Length: $l")
7 val upperCase = str.toUpperCase()
8 println(upperCase)
9 val lowerCase = str.toLowerCase()
10 println(lowerCase)
11 }
```

When you run this program, you should see output like this:

```
Length: 12
HELLO WORLD!
hello world!
```

On line 7 of this program we create a `val` by asking `str` “What is an upper-case version of you?” using the `toUpperCase` function. Similarly, on line 9, we ask `str` for a lower-case version of itself.

How do we know which questions we can ask a `String`? In the old days, programmers spent a lot of time learning all of the functions that were available for different data types, and this knowledge was a large part of their skill set. These days, tools such as IntelliJ put this information at our fingertips. If we type in the code

```
str.
```

and then press the `Ctrl` and space keys simultaneously, a popup will show that contains a list of the available functions, as shown in Figure 7.1.

Figure 7.1: IntelliJ lists the available “dot” functions that may be called on a data type.

We will get a lot of practice in using these “dot” functions and will define our own data types, which will de-mistify things considerably! For now, take heart from the fact that IntelliJ will do a lot of the hard work for us when we write code.

7.2 String iteration

One of the most common operations on `Strings` is to *iterate*, or loop, through the `Chars` in them, one-by-one, from the first to the last, just as we can with the elements of an `Array`. To see how this works, copy the following code into your `Strings.kt` file:

```

1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 val str = "Kotlin!"
5 for (c in str) {
6 println(c)
7 }
8 }
```

Line 4 defines a `val` called `str`, just like we saw in earlier programs. The next line introduces a `for`-loop in which there is a loop `val` called `c`. The body of the loop, which here is just a `println` call, is executed once for each of the `Chars` in `str`. If we run this program, we get the characters of “`Kotlin!`” printed out, one per line, as shown to the right.

"C:\Program File
K
o
t
l
i
n
!"

Programming Challenge 31. Suppose that we change the body of the loop in the code listing above to be a `print` rather than a `println` statement. What do you think the result of running the program will be?

Jump to solution

Programming Challenge 32. Consider this variation on the program:

```

1 fun main(args: Array<String>) {
2 val str = "Kotlin!"
3 var numberOfSpaces = 0
4 for (c in str) {
5 for (n in 0..numberOfSpaces) {
6 print(" ")
7 }
8 println(c)
9 numberOfSpaces = numberOfSpaces + 1
10 }
11 }

```

Notice the var called `numberOfSpaces` defined on line 3. It gets incremented each time the loop body is executed, as the last statement of the loop body, on line 9.

What is the value of `numberOfSpaces` when the loop `val c` is 'K'?

What is the value when `c` is 'o'?

What is the effect of the inner loop on lines 5 to 7?

What do you think the result of the program will be?

[Jump to solution](#)

A common reason for iterating (looping) through a `String` is to find certain `Chars` within it. For example, here's a program that uses a loop to count the spaces in a `String`:

```

1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 val str = "How long is a piece of string?"
5 var spaceCount = 0
6 for (c in str) {
7 if (c == ' ') {
8 spaceCount = spaceCount + 1
9 }
10 }
11 println("Number of spaces: $spaceCount")
12 }

```

On line 5 we define a `var` to hold the number of spaces seen so far. Line 6 sets up a `for-loop` that will go through the `Chars` in the `String`, with a loop `val` called `c`. On line 7, the `val c` is compared with the `Char` that represents a space. If the comparison is `true`, `spaceCount` is incremented, on line 8. Finally, the count is printed out after the loop, on line 11.

Programming Challenge 33. Can you modify this code to count the number of times that the letter 'a' appears?

Can you count the number of times that either 'a' or 'e' appear?

Now change the program to count the number of times that vowels appear.

[Jump to solution](#)

7.3 Building new Strings

Often in programming we need to produce text automatically – a message to users, for example – and in Kotlin this is very easy because we can join Strings together using the same + operator that is used for adding numbers:

```

1 fun main(args: Array<String>) {
2 val msg = "Hello" + " " + "World!"
3 println(msg)
4 }
```

The `val msg` on line 2 is defined by joining three Strings, the middle of which is just a space, to produce the single String “Hello World!”.

We can remove certain Chars from text by looping through it and, as we do so, adding the letters that we want to keep to a result var. For example, suppose that we want to remove the spaces from a String. We can look at each Char in the String, and if it is not a space, we add it to a result var. The way we check that a Char `c` is *not* the space Char is by using the `not equals` operator, written !=:

```

1 if (c != ' ') {
2 //add it
3 }
```

Here’s the complete program:

```

fun main(args: Array<String>) {
 val str = "There is a bunker!"
 var noSpaces = ""
 for (c in str) {
 if (c != ' ') {
 noSpaces = noSpaces + c
 }
 }
 println(noSpaces)
}
```

Programming Challenge 34. Change this program to remove all vowels from the String “Can you understand this?”.

[Jump to solution](#)

Programming Challenge 35. (Super difficult.) In some typesetting programs, when we have more than one space between words, our formatted text will look ‘gappy’. Write a program to compact all multiple spaces between words into a single space character. For example, given the input:

“Mind the gap!”

the output will be:

“Mind the gap!”

Note: If you copy the text from this document, the triple space may get converted to a single space.

Hint This is similar to the space removal program, but we need a `var` that remembers

whether or not the previous Char was a space. This var can be called previousCharWasSpace. Its values are either true or false. The initial value of it is false. A type that is either true or false is called a Boolean.

[Jump to solution](#)

7.4 More on String iteration

Consider this simple program:

```
package pfb.basics

fun main(args: Array<String>) {
 val str = "abc"
 for (c in str) {
 println(c)
 }
}
```

The Kotlin system treats this as if it were written:

```
package pfb.basics

fun main(args: Array<String>) {
 val str = "abc"
 val c_0 = 'a'
 println(c_0)
 val c_1 = 'b'
 println(c_1)
 val c_2 = 'c'
 println(c_2)
}
```

This is why we can talk about c as a val in a loop such as:

```
for (c in str) {
 //Loop body. c is a val here.
}
```

Programming Challenge 36. Consider this program:

```
package pfb.basics

fun main(args: Array<String>) {
 val str = "back"
 var result = ""
 for (c in str) {
 result = result + c
 }
 println(result)
}
```

Write an equivalent program that does not use a loop.

[Jump to solution](#)

Programming Challenge 37. The solution to the previous challenge is a program in which a var called `result` is initialised (created) as an empty String and then reset four times. For each reset, write on a piece of paper the value before and after the reset.

Each of the resets is of the form

```
result = result + c_0
```

What happens if we switch the order of the Strings in the `+` operations? That is, if we change them to put the next Char before `result`:

```
result = c_0 + result
```

Write out ‘before’ and ‘after’ values for `result` with these switched resets.

Using these insights, convert the program of the previous challenge to one that uses a loop to reverse a String.

[Jump to solution](#)

7.5 Summary and solutions to challenges

This chapter introduced the hugely important String data type. One of the most common operations on Strings is to loop through the characters of it, just as can be done with arrays. The expansion of such loops as equivalent code blocks, one for each element of the String, gives some insight into the nature of loop variables.

Solution to Challenge 31. The output will be just “Kotlin!” on a single line.

[Back to challenge](#)

Solution to Challenge 32. When `c` is ‘K’, `numberOfSpaces` is 0.

When `c` is ‘o’, `numberOfSpaces` is 1.

The inner loop prints out `numberOfSpaces` spaces, one after the other, on a single line.

Running the program gives a printout of “Kotlin!” on the diagonal:

```
"C:\Program Files\Java\jdk1.8.0_91\bin\java" ...
K
 O
  t
 l
 i
 n
 !

```

```
Process finished with exit code 0
```

[Back to challenge](#)

Solution to Challenge 33. Counting the ‘a’s:

```
package pfb.basics
```

```
fun main(args: Array<String>) {
 val str = "How long is a piece of string?"
 var count = 0
 for (c in str) {
 if (c == 'a') {
 count = count + 1
 }
 }
 println("Count: $count")
}
```

To count the ‘a’s and the ‘e’s, we can use an or in our comparison:

```
package pfb.basics

fun main(args: Array<String>) {
 val str = "How long is a piece of string?"
 var count = 0
 for (c in str) {
 if (c == 'a' || c == 'e') {
 count = count + 1
 }
 }
 println("Count: $count")
}
```

An alternative is to have two if statements:

```
package pfb.basics

fun main(args: Array<String>) {
 val str = "How long is a piece of string?"
 var count = 0
 for (c in str) {
 if (c == 'a') {
 count = count + 1
 }
 if (c == 'e') {
 count = count + 1
 }
 }
 println("Count: $count")
}
```

To count the vowels, we can list them all in the if statement:

```
package pfb.basics

fun main(args: Array<String>) {
 val str = "How long is a piece of string?"
 var count = 0
```

```

for (c in str) {
 if (c == 'a' || c == 'e' || c == 'i' || c == 'o' || c == 'u') {
 count = count + 1
 }
}
println("Count: $count")
}

```

Actually, this is incorrect because it is not taking into account upper-case vowels. To fix this problem, we can insert a `val` that is the lower-case version of `c` and make the comparison against this. To get the lower-case version of a `Char`, we call the `toLowerCase` ‘dot’ function on it. (This function is defined on `Chars` as well as `Strings`.) Here is the corrected code:

```

package pfb.basics

fun main(args: Array<String>) {
 val str = "Are we there yet?"
 var count = 0
 for (c in str) {
 val l = c.toLowerCase()
 if (l == 'a' || l == 'e' || l == 'i' || l == 'o' || l == 'u') {
 count = count + 1
 }
 }
 println("Count: $count")
}

```

(And in fact this is still not counting “y” as a vowel when it acts as such, in a word like “rhythm”.)

Back to challenge

Solution to Challenge 34.

```

package pfb.basics

fun main(args: Array<String>) {
 val str = "Can you understand this?"
 var result = ""
 for (c in str) {
 val l = c.toLowerCase()
 if (l != 'a' && l != 'e' && l != 'i' && l != 'o' && l != 'u') {
 result = result + l
 }
 }
 println(result)
}

```

Back to challenge

Solution to Challenge 35.

```
package pfb.basics

fun main(args: Array<String>) {
 val str = "Mind\underline{the}\u00f1\u00f1gap!"
 var compacted = ""
 var previousCharWasASpace = false
 for (c in str) {
 if (c == '\u00f1') {
 if (!previousCharWasASpace) {
 compacted = compacted + c
 }
 previousCharWasASpace = true
 } else {
 compacted = compacted + c
 previousCharWasASpace = false
 }
 }
 println(compacted)
}
```

[Back to challenge](#)

Solution to Challenge 36. Here is a version with no loop:

```
package pfb.basics

fun main(args: Array<String>) {
 val str = "back"
 var result = ""

 val c_0 = 'b'
 result = result + c_0

 val c_1 = 'a'
 result = result + c_1

 val c_2 = 'c'
 result = result + c_2

 val c_3 = 'k'
 result = result + c_3

 println(result)
}
```

[Back to challenge](#)

Solution to Challenge 37. The values that `result` takes on are: `b`, `ba`, `bac` and `back`. With the symbols around the plus signs switched the values that `result` takes on are: `b`, `ab`, `cab` and `kcab`. Here is a String reversal program:

```
package pfb.basics

fun main(args: Array<String>) {
 val str = "That's weird!"
 var reversed = ""
 for (c in str) {
 reversed = c + reversed
 }
 println(reversed)
}
```

[Back to challenge](#)

8. Data structures

Suppose that we go on a birdwatching expedition and want to keep a record of the birds that we see. We might wish to answer the following questions:

- What types of birds did we see?
- In what order did we see them?
- How many times were the different species seen?

In this chapter we will look at the tools that Kotlin provides for answering these kinds of questions.

8.1 Lists

A List is a collection of objects that keeps track of the order in which they were added. Here is how we create a List of Strings:

```
val stringList = mutableListOf<String>()
```

This line of code declares a val called `stringList` that contains the value returned by a call to the `mutableListOf` function. The funny looking `<String>` term is called a *type parameter*. It tells the Kotlin system what kind of objects the List will hold. For a List of Ints, the call would be:

```
val intList = mutableListOf<Int>()
```

Suppose that on our birdwatching trip we see:

- an emu,
- a magpie,
- a galah, and
- another emu.

The following code records these sightings and then answers some questions about what

was seen:

```

1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 val sightings = mutableListOf<String>()
5 sightings.add("emu")
6 sightings.add("magpie")
7 sightings.add("galah")
8 sightings.add("emu")
9
10 println("Number of bird sightings: " + sightings.size)
11 if (sightings.contains("emu")) {
12 println("Saw an emu!")
13 }
14 if (sightings.contains("brolga")) {
15 println("Saw a brolga!")
16 }
17 println("Third sighting: " + sightings[2])
18 }
```

Note that we use the code `birds[2]` to find the third bird seen. Like Arrays, Lists use 0-based indexing.

Programming Challenge 38. Create a new Kotlin file called `DataStructures.kt` and copy the code above into it. Run the program. What output do you get?

Suppose that on a second trip you saw a pee-wee, a cockatoo, a thick-knee, and then a brolga. Change lines 5 to 8 of the code above to record these sightings.

[Jump to solution](#)

8.2 Sets

A Set is a collection of objects, of which no two are the same. A Set does not record the order in which the objects were added to it. To create a Set we can use the `mutableSetOf` function. As with the `mutableListOf` function, we need to pass in a type parameter. So to create a Set of Strings we use

```
val stringList = mutableSetOf<String>()
```

Programming Challenge 39. Change the code from the List challenge to the following:

```

package pfb.basics

fun main(args: Array<String>) {
 val birds = mutableSetOf<String>()
 birds.add("emu")
 birds.add("magpie")
 birds.add("galah")
 birds.add("emu")
```

```

 println("Number of bird species: " + birds.size)
 if (birds.contains("emu")) {
 println("Saw an emu!")
 }
 if (birds.contains("brolga")) {
 println("Saw a brolga!")
 }
}

```

Run the program. What output do you get?

[Jump to solution](#)

Note that there is no call to find out what the “third” species seen was. This is because the elements of a Set are not in any order, so we cannot access the element at a particular position, as we can with Lists and Arrays.

8.3 Maps

We use Maps to record information about objects, for example, the ages of the members of a club. The objects about which we are storing information are called the *keys*. For each key in a map, there is exactly one *value*. As with Lists and Sets, we specify the types of objects to be stored in a Map. However, we need to specify a type for the keys and also a type for the values.

If we would like a Map to store people’s ages, we might use their names, which are Strings, for the keys, and we might use Ints for their ages. To create a Map with these type parameters, we use this code:

```
val nameToAge = mutableMapOf<String, Int>()
```

To store a key and its value in a Map we use the put function, which has two parameters: one for the key and one for the value. To get the value for a particular key, we use square bracket notation, similar to that for getting Array and List items for a particular index. Let’s see these in action.

Programming Challenge 40. Run the following code:

```

package pfb.basics

fun main(args: Array<String>) {
 val nameToAge = mutableMapOf<String, Int>()
 nameToAge.put("Harry", 15)
 nameToAge.put("Luna", 16)
 nameToAge.put("Snape", 36)

 println("Harry's age: " + nameToAge["Harry"])
 println("Luna's age: " + nameToAge["Luna"])
 println("Snape's age: " + nameToAge["Snape"])
}

```

What output do you get?

[Jump to solution](#)

If the value for a key in the map needs to be updated, we call `put` again, with the key and the new value. This simply overwrites the previous value for that key. If we are no longer interested in the value for a key, we remove the key from the map using the `remove` function. Another operation of interest is to iterate over the keys in a map.

Programming Challenge 41. Consider the following code:

```
package pfb.basics

fun main(args: Array<String>) {
 val nameToAge = mutableMapOf<String, Int>()
 nameToAge.put("Harry", 15)
 nameToAge.put("Luna", 16)
 nameToAge.put("Snape", 36)

 nameToAge.put("Luna", 17)//Happy birthday!

 nameToAge.remove("Snape")//So long Snape!

 for (name in nameToAge.keys) {
 val age = nameToAge[name]
 println("$name is $age years old")
 }
}
```

What output do you expect?

[Jump to solution](#)

8.4 null objects

Consider the following code:

```
1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 //Record the sightings.
5 val sightings = mutableListOf<String>()
6 sightings.add("emu")
7 sightings.add("magpie")
8 sightings.add("galah")
9 sightings.add("emu")
10
11 //Count the species.
12 val speciesToCount = mutableMapOf<String, Int>()
13 for (sighting in sightings) {
14 val countSoFar = speciesToCount[sighting]
15 val updatedCount = countSoFar + 1
16 speciesToCount.put(sighting, updatedCount)
17 }
18
```

```

19 //Print the species counts.
20 for (species in speciesToCount.keys) {
21 val count = speciesToCount[species]
22 println("Number of $species sightings: $count")
23 }
24 }
```

In lines 5 to 9 we are recording some bird sightings in a List, which is pretty straightforward. The next block of code, lines 12 to 17, is an attempt to count the species by using a map where the keys are the species and the values are the number of times sighted. The final block of code is printing out the species counts, just as we printed out ages in the last challenge.

If we look at this code in IntelliJ, we see a red line under the plus sign on line 15, indicating an error, as shown in Figure 8.1.

```

val speciesToCount = mutableMapOf<String, Int>()
for (sighting in sightings) {
 val countSoFar = speciesToCount[sighting]
 val updatedCount = countSoFar + 1
 speciesToCount.put(sighting, updatedCount)
}
```

Figure 8.1: There is something wrong with using + here.

To understand what the problem is, it helps to remember that the for-loop of lines 13 to 17 is equivalent to a series of blocks, as follows:

```

1  val sighting_0 = "emu"
2  val countSoFar_0 = speciesToCount[sighting_0]
3  val updatedCount_0 = countSoFar_0 + 1
4  speciesToCount.put(sighting_0, updatedCount_0)
5
6  val sighting_1 = "magpie"
7  val countSoFar_1 = speciesToCount[sighting_1]
8  val updatedCount_1 = countSoFar_1 + 1
9  speciesToCount.put(sighting_1, updatedCount_1)
10
11 val sighting_2 = "galah"
12 val countSoFar_2 = speciesToCount[sighting_2]
13 val updatedCount_2 = countSoFar_2 + 1
14 speciesToCount.put(sighting_2, updatedCount_2)
15
16 val sighting_3 = "emu"
17 val countSoFar_3 = speciesToCount[sighting_3]
18 val updatedCount_3 = countSoFar_3 + 1
19 speciesToCount.put(sighting_3, updatedCount_3)
```

Now consider the declaration of countSoFar_0 on line 2 of this expanded code. We are trying to set this val to hold the value that the map speciesToCount associates with the key sighting_0. At this point in the program, speciesToCount does not hold any values at all, so

```
speciesToCount[sighting_0]
```

will return a special value called `null`. This `null` value is not an `Int`, so the `+` operator cannot apply to it.

At line 7, the program is trying to get the value that `speciesToCount` associates with `magpie`. At this point, there is a value in the map for the key `emu`, but not for our black and white friend, so `countSoFar_1` is also set to `null`.

Line 17 is a little different, because there *is* a value (1) for the key (`emu`) at this point, so line 18 will actually be adding two `Int`s. However, the compiler is not smart enough to know this, so this line will also get an error.

To fix this problem, we use some special syntax which means “use 0 instead of `null`”. This is written using the so-called *Elvis operator*: “`?:`”. Here is a corrected version of the program:

```
1 package pfb.basics
2
3 fun main(args: Array<String>) {
4 //Record the sightings.
5 val sightings = mutableListOf<String>()
6 sightings.add("emu")
7 sightings.add("magpie")
8 sightings.add("galah")
9 sightings.add("emu")
10
11 //Count the species.
12 val speciesToCount = mutableMapOf<String, Int>()
13 for (sighting in sightings) {
14 val countSoFar = speciesToCount[sighting] ?: 0
15 val updatedCount = countSoFar + 1
16 speciesToCount.put(sighting, updatedCount)
17 }
18
19 //Print the species counts.
20 for (species in speciesToCount.keys) {
21 val count = speciesToCount[species]
22 println("Number of $species sightings: $count")
23 }
24 }
```

Programming Challenge 42. What output do you expect from the program? Run it and see.

[Jump to solution](#)

You might wonder why Kotlin returns `null` when getting a value from a map for an unknown key. Why not return 0? Well, there are lots of situations where 0 would *not* be correct, and the code would then need to check for 0, which would be annoying and error-prone. By possibly returning `null`, Kotlin is forcing us to think about what might go wrong. The strict rules that Kotlin enforces actually allow the system to detect errors that programmers need to test for manually in other languages. In fact, some languages are

very lax and for them 0, `false`, and `null` are all the same thing. This makes them easy to learn but in the long run it's very hard to know what is going on, which leads to faulty software.

8.5 Summary and solutions to challenges

This chapter has been a very brief introduction to a broad area of programming. However, we now have enough knowledge of data structures to write some complex programs, which we will start doing in the next part of the book.

Solution to Challenge 38. The output is:

```
Number of bird sightings: 4
Saw an emu!
Third sighting: galah
```

The code for the second trip is:

```
package pfb.basics

fun main(args: Array<String>) {
 val sightings = mutableListOf<String>()
 sightings.add("pee-wee")
 sightings.add("cockatoo")
 sightings.add("thick-knee")
 sightings.add("brolga")

 println("Number of bird sightings: " + sightings.size)
 if (sightings.contains("brolga")) {
 println("Saw a brolga!")
 }
 println("Third sighting: " + sightings[2])
}
```

[Back to challenge](#)

Solution to Challenge 39.

```
Number of bird species: 3
Saw an emu!
```

[Back to challenge](#)

Solution to Challenge 40.

```
Harry's age: 15
Luna's age: 16
Snape's age: 36
```

[Back to challenge](#)

Solution to Challenge 41.

Harry is 15 years old
Luna is 17 years old

The order in which these lines are printed may vary, because the keys of the map are not in any particular order.

[Back to challenge](#)

Solution to Challenge 42.

Number of emu sightings: 2
Number of magpie sightings: 1
Number of galah sightings: 1

The order in which these lines are printed may vary.

[Back to challenge](#)

9. The file system

Computers can store information on a wide variety of hardware, such as magnetic discs, thumb drives, optical drives, and so on. To save programmers from having to write code that is specific to each storage device, operating systems present an abstraction called the *file system*. In turn, Kotlin provides us with the tools we need in order to be able to explore the files on a computer and read and write information. In this chapter we will make use of some of these tools to read and write text files.

For this chapter we are using a new project in IntelliJ. To install this, use the menu sequence File | New | Project from Version Control | Git. As in Chapter 1, a **Clone Repository** dialog should be shown. Copy the address

<https://github.com/TimLavers/FilesChapter.git>
into the **Git Repository URL** field, choose a destination directory, and click the **Clone** button.

Again as in Chapter 1, you may be presented with an almost entirely empty screen. If so, follow the same tricks as on page 8 to show the project file tree. The project for this chapter contains several text files and also a Kotlin program called `HelloWorldFile.kt`.

9.1 Reading

The file `HelloWorldFile.kt` contains the following code:

```

1 package pfb.files
2
3 import java.nio.file.Files
4 import java.nio.file.Paths
5
6 fun main(args: Array<String>) {
7 val helloWorld = Paths.get("files/HelloWorld.txt")
8 val strings = Files.readAllLines(helloWorld)
9 println("strings = $strings")
10 }
```

As usual, the first line names the package in which this program is located. In this chapter, we are working in a package called `pfb.files`. Following the package definition, we have a list of `import` statements. As mentioned in Chapter 1, these are special instructions that tell Kotlin what pre-existing programs our code will rely on. In our programs dealing with Strings, Lists and so on, we have been using classes that are almost always needed, so are made available by default. As we write more complex programs, we will rely heavily on other code libraries and will therefore use `import` statements almost all the time.

Line 7 defines a `val`, called `helloWorld`, as the return value of the function `Paths.get`. This function is defined in a code library that was written in Java (remember that Java is the pre-cursor to Kotlin), which is why we need to include a file name (`Paths`) in the function name. The functions that we have used previously, such as `mutableListOf`, are “Kotlin-native”, so are a little bit easier to use.

You may be wondering what the data type of `helloWorld` is. Is it an `Int`? A `String`? Something else? Good question! In fact, it is a `Path`. We can tell this by putting the cursor in or near the word “`helloWorld`” and pressing `Ctrl` and `q` simultaneously. When we do this, a little popup is shown that gives information about the `val`, including its data type, as shown in Figure 9.1.

Figure 9.1: The type information popup.

`Path` is a class that is used to model the file system on a computer. Essentially, a `Path` object represents a file or directory (folder).

When defining a location we can use either “absolute” or “relative” terms. An absolute path is one such as

`C:\play\FilesChapter\files\HelloWorld.txt`

which defines exactly one location in the machine’s file system. A relative path needs to

be interpreted with respect to the current location. This is just like defining geographical locations. For example, if someone asks us “Where is Bondi Beach?” and they are actually in Bondi, we can reply “On Campbell Parade.”, whereas if they are in Jakarta we might reply “On Campbell Parade in Bondi, in Sydney, in Australia.”. In line 7, we are defining a Path relative to the `FilesChapter` directory, which is the “current location” when running the program in IntelliJ.

In line 8, `helloWorld` is passed as parameter to the function `Files.readAllLines`. This is another function from a Java library, which is why the full name, including “File”, is used when calling it. The function reads the file at the location described by its parameter and returns a `List of Strings`, with one list entry for each line of the file.

As usual, we can run the program from the menu that shows when we right-click on the stylised “K”. When we do this, we get the list of lines printed as a `String`. There is in fact only one line, and the printout is:

```
strings = [Hello world!]
```

Programming Challenge 43. You can open text files in IntelliJ by double-clicking them. Open the file `HelloWorldTwice.txt`. How many lines of text are there? Modify the program to read in and print the contents of this file. What do you expect to be printed?
[Jump to solution](#)

Programming Challenge 44. The file `BirdList.txt` contains a list of bird species seen by a tourist in inland Australia.

Modify the program to read this file.

Then add code to create a `Set of <String>s`. Finally, add a `for-loop` that iterates through the the list and adds each list entry to the `Set`.

How many types of bird were seen?

[Jump to solution](#)

Programming Challenge 45. The file `BirdListWithGaps.txt` was compiled by a careless typist and contains empty lines.

Can you modify your program to ignore these? You can test to see if a `String`, `str`, is not empty using

```
if (bird != "") {  
 //add it to set  
}
```

What happens if these lines are not ignored?

[Jump to solution](#)

9.2 Writing

To store information we can use the function `Files.write`. This requires a parameter for the storage location and a parameter for the data that is to be written. The following program reads a list of bird sightings, converts it to a list with no blanks, and then writes the filtered list to a file, called `Reformatted.txt`, in the `files` directory:

```

package pfb.files

import java.nio.file.Files
import java.nio.file.Paths

fun main(args: Array<String>) {
 val helloWorld = Paths.get("files/BirdListWithGaps.txt")
 val sightings = Files.readAllLines(helloWorld)

 val noGaps = mutableListOf<String>()
 for (sighting in sightings) {
 if (sighting != "") {
 noGaps.add(sighting)
 }
 }
 val reformatted = Paths.get("files/Reformatted.txt")
 Files.write(reformatted, noGaps)
}

```

If we run the modified program, a new file will appear, as shown in Figure 9.2.

Figure 9.2: The newly written file appears in red in IntelliJ.

If you double-click on this in IntelliJ you will see that it contains no empty lines.

Programming Challenge 46. In the file `BirdListWithGapsAndCaps.txt` we have the observations of someone who not only left some empty lines, but also got over-excited by a couple of sightings and recorded these in upper case. Modify the program so that empty lines are removed and all text is in lower case.

[Jump to solution](#)

9.3 Summary and solutions to challenges

In this chapter we've seen how to read from and write to a computer's file system.

Solution to Challenge 43. There are two lines, so we expect two elements in the list. To change the program to read in this file, we can simply change line 7 to point to the `HelloWorldTwice.txt` file:

```

package pfb.files

import java.nio.file.Files

```

```
import java.nio.file.Paths

fun main(args: Array<String>) {
 val helloWorld = Paths.get("files/HelloWorldTwice.txt")
 val strings = Files.readAllLines(helloWorld)
 println("strings = $strings")
}
```

The result should be:

```
strings = [Hello world!, And hello again!]
```

Back to challenge

Solution to Challenge 44.

```
package pfb.files

import java.nio.file.Files
import java.nio.file.Paths

fun main(args: Array<String>) {
 val file = Paths.get("files/BirdList.txt")
 val sightings = Files.readAllLines(file)

 val birdTypes = mutableSetOf<String>()
 for (bird in sightings) {
 birdTypes.add(bird)
 }

 val numberOfType = birdTypes.size
 println("Number of species = $numberOfType")
}
```

There are six species.

Back to challenge

Solution to Challenge 45.

```
package pfb.files

import java.nio.file.Files
import java.nio.file.Paths

fun main(args: Array<String>) {
 val file = Paths.get("files/BirdListWithGaps.txt")
 val sightings = Files.readAllLines(file)

 val birdTypes = mutableSetOf<String>()
 for (bird in sightings) {
 if (bird != "") {
 birdTypes.add(bird)
 }
 }
}
```

```
 }
}

val numberOfType = birdTypes.size
println("Number of species = $numberOfType")
}
```

If we don't do this filtering, then the count incorrectly includes a species for the blank lines.
The total number of species is six.

[Back to challenge](#)

Solution to Challenge 46.


```
package pfb.files

import java.nio.file.Files
import java.nio.file.Paths


fun main(args: Array<String>) {
 val original = Paths.get("files/BirdListWithGapsAndCaps.txt")
 val sightings = Files.readAllLines(original)

 val noGaps = mutableListOf<String>()
 for (sighting in sightings) {
 if (sighting != "") {
 noGaps.add(sighting.toLowerCase())
 }
 }
 val reformatted = Paths.get("files/Reformatted.txt");
 Files.write(reformatted, noGaps)
}
```

[Back to challenge](#)

Text

10. Project Austen

The previous chapters have given us enough basic skills to start on the first of our programming projects. The goal of this project will be to make a statistical analysis of the novels of Jane Austen. For each of Austen's major works we will calculate:

- the number of words in the book,
- the list of longest words, and
- frequency histograms of word usage.

This project introduces two of the cornerstones of modern software engineering: *Object-Oriented Programming* and *Unit Testing*.

10.1 Object-Oriented Programming

Object-Oriented Programming, or OOP, has been the dominant software development methodology of the last three decades. When we develop software using OOP, we write a collection of programs, called *classes*. These are the data types used to model different aspects of the real-world problem that our software solves. We've actually been using some aspects of OOP already: `String` is a pre-built class to represent real-world text, and `List`, `Set` and `Map` model collections of data.

As stated above, we are going to analyse the books of Jane Austen. How might we think about book as a collection of objects? The answer depends on what problem our software is trying to solve. If we are writing an inventory system for a book distributor, we will need classes to represent authors, publishers, subjects, and so on. If we are writing a program to control the printing process, we will need classes to describe the layout and text of a book, plus details of the paper and binding.

In Project Austen we will start with text files for books, and our purpose is to extract word-count information from these. We know from Chapter 9 how to read a text file into a `List` of `Strings`, one for each line of the book. We can encapsulate this task into a data type.

The lines of the book will need to be split apart into individual words, which might not be an easy job. This anticipated difficulty is a clue to us that it is probably worth while having a class for splitting lines.

Finally, we will probably want a class for collecting the statistics themselves. Putting this all together, here is a first guess at the classes that we will need for Project Austen:

Histogram: records the statistics for the usage of the words in a book,

Line: used to split a `String` into individual words that can be recorded in a **Histogram**,

Book: reads Lines from a File and populates a **Histogram**.

The great thing about software is that it is easy to change, so we don't need to agonise about getting the design of our classes right straight away. As we develop our software we will get new ideas about how to implement the system and we can rework it without much loss. In fact, the continual re-writing of software is such a big part of modern programming that it has a special name: *refactoring*.

10.2 Unit Tests

The downside of software being easy to change is that we can easily introduce errors. Our defence against such is *Unit Testing*. A unit test of a class is a program that creates instances of the class, makes function calls on them, and checks the outputs of these calls. This is actually very simple and the unit tests that we write later will make these concepts very clear.

There are various programs that can help us write and run our tests, and we are going to use one called JUnit, which is an industry standard, and which integrates very well with IntelliJ.

10.3 Project structure and setup

To get started, create a new project in IntelliJ by cloning this repository:

<https://github.com/TimLavers/ProjectAusten.git>

(If you've forgotten how to do this, have a look at Chapter 1 or Chapter 9.) The project structure, shown in Figure 10.1, is a little bit more complicated than we have previously seen.

Figure 10.1: The structure of Project Austen.

The `src` directory has two sub-directories: `main` and `test`. Our programs will be put into the `main` directory and the unit tests for them will be put into `test`.

If we expand the `main` directory, we see two directories, one called `kotlin`, and one called `resources`, as shown in Figure 10.2a. The `kotlin` directory contains the code that we will be working on. There are files for the three classes that we identified, and they have been put in a package called `pfb.austen`. At this stage, these Kotlin files are just stubs: there is no real code written yet. The `resources` directory contains text files for each of four books by Austen. These were downloaded from Project Gutenberg.

▼ `main`

 ▼ `kotlin`

 ▼ `pfb.austen`

`Book`

`Histogram`

`Line`

 ▼ `resources`

 ▼ `books`

`Acknowledgements.txt`

`Emma.txt`

`NorthangerAbbey.txt`

`Persuasion.txt`

`PrideAndPrejudice.txt`

▼ `test`

 ▼ `kotlin`

 ▼ `pfb.austen.test`

`LineTest`

 ▼ `resources`

 ▼ `books`

`BlackBooks.txt`

`HorrorStory.txt`

`ShortStory.txt`

`TheLittleBookOfCalm.txt`

(a) The `main` directory.

(b) The `test` directory.

Figure 10.2: Expansion of the project tree.

The `test` directory has a structure that is parallel to that of `main`, as shown in Figure 10.2b. In the `kotlin` sub-directory there is a single file, called `LineTest`, in a package called `pfb.austen.test`. This is a stub for the unit test of `Line`. In the `resources` directory there are some very short books (not by Austen!) that will be used in our unit tests of the `Book` class, when we come to write it.

10.4 LineTest and Line

At present, the `Line` stub class consists of little more than a comment:

```
package pfb.austen

/**
 * Represents a line of text read in from a book.
 */
class Line
```

`LineTest`, however, is a bit more interesting:

```
1 package pfb.austen.test
2
3 import org.junit.Test
```

```

4
5 class LineTest {
6 @Test
7 fun test1() {
8
9 }
10 }
```

There are a few new things here:

1. On line 3 we are importing `org.junit.Test`, which is a special kind of class called an **annotation**. These are used as labels within code.
2. On lines 6 and 7 we have declared a function called `test1`, which is labelled using the `@Test` annotation that we imported on line 3. This label allows the JUnit framework to identify `test1` as a test and for Kotlin to run it.
3. The body of `test1` is currently empty, because we have no code in `Line` to test.

We can use IntelliJ to run `test1` by clicking on the little green triangle that appears to the left of the code, as shown in Figure 10.3a. Figure 10.3b shows the **Run** tab of IntelliJ after the test has been run. The test passed, which should not be a surprise, as it made no assertions at all, so could not possibly fail.

Figure 10.3: Running JUnit tests from IntelliJ.

Now that we have the basic framework in place, we can start implementing and testing `Line`. We know that we will want to create `Lines` from `Strings` (the lines of text in the book). To express this in code, we change the contents of `Line.kt` to this code:

```

1 package pfb.austen
2
3 /**
4 * Represents a line of text read in from a book.
5 */
6 class Line(line : String) {
7
8 }
```

The major change here is the replacement of the bare declaration `Line` with:

```
Line(line : String)
```

This is what is called a *constructor*. For now, the constructor does nothing, we are only sketching out our code.

We will also need a function to retrieve the words that were contained in the line of text. This will need to return a List of Strings and might as well be called words. This is expressed in Kotlin as:

```
fun words() : List<String>
```

You can think of this as saying “there is a function called words that returns a List of Strings”. Finally, for our code to compile, we need to add a function body. The simplest way of doing this is to return an empty List:

```
1 fun words() : List<String> {
2 return mutableListOf()
3 }
```

Something of interest here is that we didn’t need to include the type parameter `<String>` on line 2 of this code snippet. The reason for this is that the Kotlin compiler is so clever that it can work out, from the return type on line 1, exactly what kind of List is needed on line 2. This is called type inferencing and is one of the things that makes Kotlin such a productive and enjoyable language to work in.

So far, our Line class does almost nothing, but it is just enough that we can now write some meaningful tests. It’s best to write tests early as these clarify our thinking about the classes we are working on.

Project Step 10.1 Implement the code changes above. When you have finished, `Line.kt` should be as follows:

```
package pfb.austen

/**
 * Represents a line of text read in from a book.
 */
class Line(line : String) {

 fun words(): List<String> {
 return mutableListOf()
 }
}
```

Now check that the unit test still passes. ■

Let’s now think about some very simple tests for Line. First, if we create a Line with an empty String, we should expect the Line to have an empty word list. We can replace the do-nothing `test1` with this code:

```
1 @Test
2 fun testEmpty() {
3 val line = Line("")
4 Assert.assertEquals(0, line.words().size)
5 }
```

Line 3 here creates a Line from an empty String. The next line calls a function called

`Assert.assertEquals`, which is provided by JUnit. This function takes two parameters and compares them for equality. If they are not equal, the test will fail. So line 4 is checking that 0 is equal to the size of the words returned by `line`, which was created from an empty String.

If you go ahead and change `test1` to the `testEmpty` code above, IntelliJ will display some errors because we need to add a couple of `import` statements. For line 4, we need to import the class `org.junit.Assert`. Less obviously, we also need to import the class `pfb.austen.Line`. The reason that we need to import this is that we are working in the package `pfb.austen.test`, and this does not “know” about classes in `pfb.austen` or any other package.

Project Step 10.2 With the correct `import` statements and the implementation of `testEmpty`, `LineTest.kt` should be as follows:

```
package pfb.austen.test

import org.junit.Test
import org.junit.Assert
import pfb.austen.Line

class LineTest {
 @Test
 fun testEmpty() {
 val line = Line("")
 Assert.assertEquals(0, line.words().size)
 }
}
```

Copy the code into `ListTest.kt`. Run the test and check that it passes. ■

The second simplest test is to check that if a `Line` is created from a String that contains just one word, then precisely that word is returned by the `words` function:

```
1 @Test fun oneWord() {
2 val line = Line("hello")
3 val words = line.words()
4 Assert.assertEquals(1, words.size)
5 Assert.assertEquals("hello", words[0])
6 }
```

This test creates a `Line` from the String “hello”. The `words` List for this object is then extracted as a `val`. In line 4 we begin making assertions about the extracted List. Our first assertion is that this contains exactly one item. Next we assert that this single item is equal to `hello`.

Project Step 10.3 Copy this new test into `ListTest`, then run it and check that the test fails. ■

Before we return to work on `Line`, let’s write one more test, as this will really help us think about how to proceed. This test is to check that a `Line` constructed from a String with two words will have those words, in the correct order, and no others. Here’s an

implementation of such a test:

```
@Test fun twoWords() {
 val line = Line("hello there")
 val words = line.words()
 Assert.assertEquals(2, words.size)
 Assert.assertEquals("hello", words[0])
 Assert.assertEquals("there", words[1])
}
```

We can run all three of our tests at once by clicking the little green triangle to the left of the word LineTest and choosing the Run ‘LineTest’ option. When we do this, the test report should show that one test passes and two fail, as in Figure 10.4

Figure 10.4: Two of the unit tests fail.

Project Step 10.4 Copy the test `twoWords` into `LineTest` and check that you get the same test report as shown above. ■

Let’s now turn to the implementation of `List`. To do this, we need to introduce the concept of a *field* or *instance variable*. This is just a fancy name for a `val` or `var` that is available to all functions in a class. (Even if the field is a `val`, so in fact does not vary, it is still called an instance variable. The terminology predates Kotlin.) Fields are usually declared just after the constructor. Our `Line` class will have as a field a `List` of `Strings`, which will be returned by the `words` function. Here is `Line` with these changes:

```
1 package pfb.austen
2
3 /**
4  * Represents a line of text read in from a book.
5 */
6 class Line(line : String) {
7 val words = mutableListOf<String>()
8
9 fun words(): List<String> {
10 return words
11 }
12 }
```

There is still one key section of code missing, which is the connection between the parameter `line` passed into the constructor one line 6 and the field `words` declared on line 7. Somehow we need to extract information from `line` and put it into `words`. To do this we use what is called an *initialisation block* or *init block*. This uses the syntax

```
init {
 //initialisation code...
}
```

and is generally placed between the field declarations and the functions.

There are lots of different possible implementations of the `init` code, here is a fairly simple approach:

1. Declare a var called `currentWord` to store the Chars of each word as it is being built.
2. Iterate through the Chars in `line`. For each:
 - (a) If it is a letter, we add it to `currentWord`.
 - (b) If it is a space, then the word is complete. We add it to the word list and reset `currentWord`.
3. When have been through all of the Chars in `line`, we need to take care to add the `currentWord` to the word list.

In code, this becomes:

```
1 package pfb.austen
2
3 /**
4  * Represents a line of text read in from a book.
5 */
6 class Line(line : String) {
7 val words = mutableListOf<String>()
8
9 init {
10 var currentWord = ""
11 for (c in line) {
12 if (c == ' ') {
13 words.add(currentWord)
14 currentWord = ""
15 } else {
16 currentWord = currentWord + c
17 }
18 }
19 words.add(currentWord)
20 }
21
22 fun words(): List<String> {
23 return words
24 }
25 }
```

If we now run our unit tests, we discover that `oneWord` and `twoWords` both pass, but that `testEmpty` now fails. This is an example of a unit test protecting us from coding errors.

Project Step 10.5 Copy the code into `List` and verify that two tests pass but that `testEmpty` fails. ■

A problem with our code is the way that, on line 19, we add `currentWord` to `words`. It's possible that at this point `currentWord` is empty, in which case we shouldn't add it. We can prevent this by wrapping line 19 in an `if`-block:

```
if (currentWord != "") {  
 words.add(currentWord)  
}
```

Project Step 10.6 Make this code change and then check that all of the unit tests now pass. ■

10.5 Further tests of Line

Our last change to `Line` got all three tests passing, but actually there's still a problem. The old version of the code was adding an empty `String` to the `words` field. We prevented this by adding an `if`-statement that ignored empty `Strings`. But there's another place where we are adding a `String` to `words`: inside the loop. If the input `String` contains multiple spaces, then two `Chars` in a row will satisfy the condition of the `if` statement on line 12. This will result in an empty word being added. Let's prove this with a test.

Project Step 10.7 Add this new test to `LineTest`:

```
@Test fun doubleSpace() {  
 val line = Line("a\u00a0b")  
 val words = line.words()  
 Assert.assertEquals(2, words.size.toLong())  
 Assert.assertEquals("a", words[0])  
 Assert.assertEquals("b", words[1])  
}
```

Then confirm that the test fails. *Note* if the test does not fail, it is probably because the double spaces did not copy properly. ■

One way of fixing the problem would be to wrap line 8 in an `if` statement, just as line 14 was. If we were to do this, we would have exactly the same logic repeated in two places, which is almost always a bad thing. Instead, we will create a new function to add `Strings` to the word list, and call this function from both places.

Project Step 10.8 Create the following new function in `Line`:

```
fun addWord(str: String) {  
 if (str != "") {  
 words.add(str)  
 }  
}
```

Then change the `init` block to make use of the new function:

```
package pfb.austen
```

```

/*
 * Represents a line of text read in from a book.
 */
class Line(line: String) {
 val words = mutableListOf<String>()

 init {
 var currentWord = ""
 for (c in line) {
 if (c == ' ') {
 addWord(currentWord)
 currentWord = ""
 } else {
 currentWord = currentWord + c
 }
 }
 addWord(currentWord)
 }

 fun words(): List<String> {
 return words
 }

 fun addWord(str: String) {
 if (str != "") {
 words.add(str)
 }
 }
}

```

Confirm that all four unit tests now pass. ■

Our tests so far have only used lower case text. Do we want to count capitalised words differently from lower case versions of the same word? No. Let's make sure that the words in a List are always converted to lower case. Again, we start with a unit test.

Project Step 10.9 Add this to ListTest:

```

@Test fun wordsAreLowerCase() {
 val line = Line("Hello THERE")
 val words = line.words()
 Assert.assertEquals(2, words.size.toLong())
 Assert.assertEquals("hello", words[0])
 Assert.assertEquals("there", words[1])
}

```

Check that the test fails. Think about how we might change Line so that the test passes: where are Strings added to words, and how can we convert them to lower case? ■

One way of fixing List is to modify addWord to convert the input String to lower case before adding it:

```
fun addWord(str: String) {  
 if (str != "") {  
 words.add(str.toLowerCase())  
 }  
}
```

Here the strategy of “not repeating ourselves” has paid off. If we had calls to words.add in two places then we would have to add the toLowerCase call in both instances. It would have been very easy to forget one of these.

Project Step 10.10 Fix the addWord function in your code and check that all of the tests pass. ■

10.6 HistogramTest and Histogram

At this point, we have a basic implementation of Line together with a basic unit test class. Rather than continue work on these, let’s turn our attention to Histogram. From our discussions earlier, we have a pretty good idea of what functions this will require. We will need to be able:

- to record that a word has occurred,
- to retrieve the Set of words that have been recorded, and
- to get the number of times that any word has been given.

We can provide stubs for the corresponding functions and then begin testing.

Project Step 10.11 Change Histogram as follows:

```
package pfb.austen  
  
/**  
 * Collects word usage data.  
 */  
class Histogram {  
  
 fun record(word: String) {}  
  
 fun allWords(): Set<String> {  
 return mutableSetOf()  
 }  
  
 fun numberOfTimesGiven(word: String): Int {  
 return 0  
 }  
}
```

To create a unit test, right-click on pfb.austen.test in the project tree and select the

option for a new Kotlin file, as shown in Figure 10.5.

Figure 10.5: Creating HistogramTest.

When the **New Kotlin File/Class** dialog shows, enter “HistogramTest” as the name. With a file created ready to contain our tests, let’s think about some test cases. When faced with the problem of designing unit tests, a good starting point is to consider what happens to “small” test objects. What “small” means will depend on the problem at hand. With HistogramTest, we can start with an empty Histogram and then record zero, one or two words. This approach gives us a few scenarios straight away:

Scenario	Description
Empty	There are no words in a Histogram when it is first created.
Unknown word	If we ask for the count of an unrecorded word, we get 0.
One word	If we record just one word, then the Set of allWords will contain just that word, and it will have count 1.
Same word twice	If we record a word twice, then it will have count 2.
Two words	If we record two different words, then they will both occur in allWords, and they will each have count 1.

Project Step 10.12 Let’s implement the first of these test scenarios. Replace whatever text is in HistogramTest.kt with this code:

```
package pfb.austen.test

import org.junit.Assert
import org.junit.Test
import pfb.austen.Histogram

public class HistogramTest {
 @Test
 fun emptyToStartWith() {
 val histogram = Histogram()
 Assert.assertEquals(0, histogram.allWords().size)
 }
}
```

Why is there an import statement for Histogram?

Do you think this test will pass or fail?

Run it and find out. ■

The test for an unknown word is also easy to write. When a Histogram is first created, any word is unknown to it. So a test could work by creating a Histogram object and then calling `numberOfTimesGiven` with any String as parameter. We would expect 0 as the result of this call.

Project Step 10.13 Here is the shell of the test described above:

```
@Test  
fun unknownWord() {  
}
```

Add a line to create a Histogram called histogram.

Now add a line that creates a val called given that contains the result of calling

```
histogram.numberOfTypeGiven("xylophone")
```

Finally, add a line that asserts that given is equal to 0. Your completed test should be something like this:

```
@Test  
fun unknownWord() {  
 val histogram = Histogram()  
 val given = histogram.numberOfTypeGiven("xylophone")  
 Assert.assertEquals(0, given)  
}
```

Do you expect this to pass or fail?

Run it and see. ■

Project Step 10.14 Now let's write a test that checks the state of a Histogram after one word has been recorded. Here's some code that creates a Histogram, records the single word "piano", and then extracts the result of allWords as a val called words:

```
@Test  
fun recordOneWord() {  
 val histogram = Histogram()  
 histogram.record("piano")  
 val words = histogram.allWords()  
}
```

Copy this code into HistogramTest.

How many elements do you expect the words to contain?

Add a line that checks (asserts) this.

The Assert.assertTrue function can be used to check that a statement is true. Add the following line, which checks that words contains "piano":

```
Assert.assertTrue(words.contains("piano"))
```

Together, these two lines check precisely what is in words: we have checked that there is a single element, and we have checked what that element is.

Finally, add a line that checks that the result of numberOfTypeGiven applied to "piano" is 1.

The completed test should look like this:

```
@Test  
fun recordOneWord() {
```

```

 val histogram = Histogram()
 histogram.record("piano")
 val words = histogram.allWords()
 Assert.assertEquals(1, words.size)
 Assert.assertTrue(words.contains("piano"))
 Assert.assertEquals(1, histogram.numberOfTimesGiven("piano"))
}

```


Project Step 10.15 The next test scenario we want to look at is when the same word is recorded twice. Here is the set-up code for this:

```

@Test
fun recordOneWordTwice() {
 val histogram = Histogram()
 histogram.record("piano")
 histogram.record("piano")
 val words = histogram.allWords()
}

```

What do you expect `words` to contain? Remember that this is a Set. Add assertions that check this.

What should the value of

`histogram.numberOfTimesGiven("piano")`

be? Add an assertion for this.

The completed test should be something like this:

```

@Test
fun recordOneWordTwice() {
 val histogram = Histogram()
 histogram.record("piano")
 histogram.record("piano")
 val words = histogram.allWords()
 Assert.assertEquals(1, words.size)
 Assert.assertTrue(words.contains("piano"))
 Assert.assertEquals(2, histogram.numberOfTimesGiven("piano"))
}

```


Project Step 10.16 Let's test what happens when we record two different words. Create a test function called `recordTwoWords`

In the test function, create a Histogram called `histogram`. Add lines in which the words “piano” and “violin” are recorded. Create a `val` called `words` which is the value returned by calling `allWords` on `histogram`.

How many elements should `words` contain? Add an assertion for this.

Add a line checking that words contains “piano”.
Add a line checking that words contains “violin”.
Add lines checking that each of these words is given once.
The completed test should look like this:

```
@Test
fun recordTwoWords() {
 val histogram = Histogram()
 histogram.record("piano")
 histogram.record("violin")
 val words = histogram.allWords()
 Assert.assertEquals(2, words.size.toLong())
 Assert.assertTrue(words.contains("piano"))
 Assert.assertTrue(words.contains("violin"))
 Assert.assertEquals(1, histogram.numberOfTimesGiven("piano"))
 Assert.assertEquals(1, histogram.numberOfTimesGiven("violin"))
}
```

■

With these tests in place, we can implement `Histogram`. There are lots of different ways of doing this, and we are free to choose any implementation that makes our tests pass. One approach is to use a `Map<String, Int>` to record the word counts, just as we used a Map to record bird counts in Chapter 8. The Map will need to be available to all of the functions in `Histogram`, so we will declare it as a field, which we will call `counter`.

Project Step 10.17 Change `Histogram` to:

```
1 package pfb.austen
2
3 /**
4  * Collects word usage data.
5 */
6 class Histogram {
7
8 val counter = mutableMapOf<String, Int>()
9
10 fun record(word: String) {
11 }
12
13 fun allWords(): Set<String> {
14 return counter.keys
15 }
16
17 fun numberOfTimesGiven(word: String): Int {
18 return counter[word] ?: 0
19 }
20}
```

Line 8 declares our counter field. This is used on line 14 in the implementation of allWords. The keys for a Map<String, Int> are all of the Strings for which the Map contains an Int.

On line 18 we get the count for a String directly from the Map. Do you remember why we use the Elvis operator? If not, check the explanation on page 70. ■

Something you might wonder, with regards to the code listed above, is why there is no constructor and no init block. Unlike Line, there is no information needed to create Histogram, so there is no need to add a constructor. As to the absence of init, the only field initialisation that is needed is done as part of the field declaration.

The only remaining part of Histogram to implement is the record function. As mentioned before, we've already seen something like this.

Project Step 10.18 Let's implement record. There are three lines of code. In the first, we retrieve the current count for the word passed in as a parameter:

```
val currentCount = counter[word] ?: 0
```

Next, we define a new val which is the old count plus 1:

```
val newCount = currentCount + 1
```

Finally, we put the newCount into counter with key word:

```
counter.put(word, newCount)
```

Make these changes then re-run the unit tests. They should all now pass. If you ran into problems, you can use this code for Histogram.kt:

```
package pfb.austen

/**
 * Collects word usage data.
 */
class Histogram {

 val counter = mutableMapOf<String, Int>()

 fun record(word: String) {
 val currentCount = counter[word] ?: 0
 val newCount = currentCount + 1
 counter.put(word, newCount)
 }

 fun allWords(): Set<String> {
 return counter.keys
 }

 fun numberOfTypeGiven(word: String): Int {
 return counter[word] ?: 0
 }
}
```

```
}
```

■

10.7 BookTest and Book

From our brief design discussion earlier, we know that a Book is to be created from a text file, and will have a Histogram object in which the words in the book are to be recorded. The text file can be passed in as a constructor parameter, and the extraction of information from it can be done in an init block. Here's a partial implementation of Book:

```
package pfb.austen

import java.nio.file.Files
import java.nio.file.Path
import java.nio.file.Paths

/**
 * Reads a book from a text file and produces word usage information.
 */
class Book(bookFile : Path) {
 val histogram = Histogram()

 init {
 //Code to read the book here.
 }
}
```

Project Step 10.19 Paste this code into Book.kt, replacing whatever is currently in that file.

Our unit tests for Book will work by creating Books from the short text files in the test/resources/books directory. These files are all so small that we can easily count the words in them, and our unit tests will compare our counts with values returned by the code. Let's get started!

Project Step 10.20 Create an empty file BookTest.kt alongside the other unit test files. Replace whatever is in this file with this code:

```
package pfb.austen.test

import org.junit.Assert
import org.junit.Test
import pfb.austen.Book
import java.nio.file.Paths

class BookTest {
 @Test fun shortStory() {
```

```

 val book =
 Book(Paths.get("src/test/resources/books/ShortStory.txt"))
 val allWords = book.histogram.allWords()
}
}

```

■

The messy part of this code is the path to the file `ShortStory.txt`, but this is just a long example of the kind of Path construction that we had in Chapter 9. Now double-click on the file `ShortStory.txt` and inspect the text. How many different words are there? What are they?

Project Step 10.21 Add an assertion to the test function, `shortStory`, that checks that there are four words.

For each of the words in `ShortStory.txt`, add a line to the test that checks that the word is in the Set.

For each of the words in `ShortStory.txt`, add a line to the test that checks that `book.histogram` has the correct count for that word.

■

After completing this step, your test code should look something like this:

```

@Test fun shortStory() {
 val book = Book(Paths.get("src/test/resources/books/ShortStory.txt"))
 val allWords = book.histogram.allWords()

 Assert.assertEquals(4, allWords.size)

 Assert.assertTrue(allWords.contains("the"))
 Assert.assertTrue(allWords.contains("beginning"))
 Assert.assertTrue(allWords.contains("middle"))
 Assert.assertTrue(allWords.contains("end"))

 Assert.assertEquals(3, book.histogram.numberOfTypeGiven("the"))
 Assert.assertEquals(1, book.histogram.numberOfTypeGiven("beginning"))
 Assert.assertEquals(1, book.histogram.numberOfTypeGiven("middle"))
 Assert.assertEquals(1, book.histogram.numberOfTypeGiven("end"));
}

```

Of course, this test will fail, because we have not yet implemented the `init` block of `Book`.

In the implementation of the `init` block, the `Line` and `Histogram` classes work together to record all of the words in the `Book`, line-by-line and word-by-word within lines:

```

1 init {
2 val lines = Files.readAllLines(bookFile)
3 for (str in lines) {
4 val line = Line(str)
5 for (word in line.words()) {
6 histogram.record(word)
7 }
8 }
}

```

```
9 }
```

Let's see what is going on with this code, as it is a bit complicated. On line 2, we read the `bookFile` from the constructor into a `val` called `lines`. As with the bird sightings example from page 75, `lines` is a `List` of `Strings`, with an entry for each line of the text file. On line 3 we iterate through the elements of `lines`. Line 4 creates a `Line` instance, called `line`, from the line of text currently represented by the loop `val`. Because `line` is of type `Line`, it offers the "dot" function words. On line 5 we iterate over the elements of `line.words`, and on line 6 we add the current word to our `histogram` field.

Project Step 10.22 Copy this code into `Book` and check that the unit test now passes. ■

Project Step 10.23 Add a test to `BookTest` that uses `HorrorStory.txt`. This test be something like this:

```
@Test fun horrorStory() {
 val book =
 Book(Paths.get("src/test/resources/books/HorrorStory.txt"))
 val allWords = book.histogram.allWords()

 Assert.assertEquals(7, allWords.size)

 Assert.assertTrue(allWords.contains("it"))
 Assert.assertTrue(allWords.contains("was"))
 Assert.assertTrue(allWords.contains("a"))
 Assert.assertTrue(allWords.contains("and"))
 Assert.assertTrue(allWords.contains("stormy"))
 Assert.assertTrue(allWords.contains("night"))
 Assert.assertTrue(allWords.contains("dark"))

 Assert.assertEquals(1, book.histogram.numberOfTypeGiven("it"))
 Assert.assertEquals(1, book.histogram.numberOfTypeGiven("was"))
 Assert.assertEquals(1, book.histogram.numberOfTypeGiven("a"))
 Assert.assertEquals(1, book.histogram.numberOfTypeGiven("dark"));
 Assert.assertEquals(1, book.histogram.numberOfTypeGiven("and"));
 Assert.assertEquals(1, book.histogram.numberOfTypeGiven("stormy"));
 Assert.assertEquals(1, book.histogram.numberOfTypeGiven("night"));
}
```

Run the test. It should pass. ■

Project Step 10.24 Open the file `TheLittleBookOfCalm.txt` in IntelliJ. This text is a little more complex than either `ShortStory.txt` or `HorrorStory.txt` because it contains a blank line and because the sentences end with full-stops. Add a test to `BookTest` that is based on this text file. It should look something like this:

```
1 @Test
2 fun littleBookOfCalmTest() {
```

```

3 val book =
4 Book(Paths.get("src/test/resources/books/TheLittleBookOfCalm.txt"))
5 //This book has two lines with several repeated words.
6 //There is also a blank line.
7 //The two non-blank lines end in full stops.
8 val histogram = book.histogram
9 Assert.assertEquals(2, histogram.numberOfTimesGiven("this"))
10  Assert.assertEquals(1, histogram.numberOfTimesGiven("is"))
11  Assert.assertEquals(1, histogram.numberOfTimesGiven("a"))
12  Assert.assertEquals(3, histogram.numberOfTimesGiven("very"))
13  Assert.assertEquals(2, histogram.numberOfTimesGiven("short"))
14  Assert.assertEquals(2, histogram.numberOfTimesGiven("book"))
15  Assert.assertEquals(1, histogram.numberOfTimesGiven("we"))
16  Assert.assertEquals(1, histogram.numberOfTimesGiven("hope"))
17  Assert.assertEquals(1, histogram.numberOfTimesGiven("that"))
18  Assert.assertEquals(1, histogram.numberOfTimesGiven("you"))
19  Assert.assertEquals(1, histogram.numberOfTimesGiven("find"))
20  Assert.assertEquals(1, histogram.numberOfTimesGiven("calming"))
}

```

Run this test. It should fail. ■

Why is `TheLittleBookOfCalm.txt` not processed properly? To investigate, we can add a line to our test, that prints out the words in `histogram` before making any assertions. Add this statement:

```
print(histogram.allWords())
```

after line 7 of `littleBookOfCalm`, and run test test again. It will still fail, but will also print out something like this:

```
[a, very, calming., book, this, is, hope, we, that, find, short, book.,
 you]
```

This reveals the problem: we are not trimming the fullstops, so are getting entries for both “book” and “book.”. Also, there is an entry for “calming.” instead of “calming”. This is a bug (error) in Line.

10.8 Back to LineTest and Line

Our implementation of Line is deficient because it does not handle fullstops. In fact, it does not handle commas, semicolons, colons, quotation marks or any other punctuation Chars. If we look at the first thirty or so lines of `PrideAndPrejudice.txt`, we see that the underscore character has also been used. So let’s add checks for these in `LineTest`.

Project Step 10.25 Copy the following test functions into `LineTest`:

```
@Test
fun ignorePunctuation() {
 val line = Line("Hello. Goodbye! Yes? No, no.")
```

```

 val words = line.words()
 Assert.assertEquals(5, words.size)
 Assert.assertEquals("hello", words[0])
 Assert.assertEquals("goodbye", words[1])
 Assert.assertEquals("yes", words[2])
 Assert.assertEquals("no", words[3])
 Assert.assertEquals("no", words[4])
}

@Test fun morePunctuation() {
 val line = Line("Hello; _Goodbye_! X: 5")
 val words = line.words()
 Assert.assertEquals(4, words.size)
 Assert.assertEquals("hello", words[0])
 Assert.assertEquals("goodbye", words[1])
 Assert.assertEquals("x", words[2])
 Assert.assertEquals("5", words[3])
}

```

Run them and confirm that they fail. ■

Something that we haven't yet written a test for is the double quote character. We use double quotes to *delimit* (define the start and end of) Strings, so we can't just put one in a String and expect it will work. What we need to do is precede a double quote that we want literally in a String with a backslash Char. This is called an *escape* character.

Project Step 10.26 Add this test for double quotes to LineTest:

```

@Test
fun doubleQuotes() {
 val line = Line("\"It's not.\"")
 val words = line.words()
 Assert.assertEquals(2, words.size)
 Assert.assertEquals("it's", words[0])
 Assert.assertEquals("not", words[1])
}

```

It will fail. ■

Here is the init block from Line:

```

1 init {
2 var currentWord = ""
3 for (c in line) {
4 if (c == ' ') {
5 addWord(currentWord)
6 currentWord = ""
7 } else {
8 currentWord = currentWord + c
9 }
10 }

```

```
11 addWord(currentWord)
12 }
```

Line 4 is an if-statement that, when true, branches into the code that breaks the word currently being built. This if-statement is only taking the space Char into account. We could fix this by using the || operator:

```
if (c == ' ' || c == ',', ',' || c == '.', '.' || ...) {
```

However, this will become a very complex line of code because there are so many possible punctuation characters that should terminate a word. Instead, we will create a function that takes a Char as input and returns either true or false, depending on whether or not the Char should break a word. The data type that has values true and false is called Boolean and this will be the return type for our new function. Instead of comparing c to the space Char on line 4, we will make a call to the new function, which is called isWordTerminator.

Project Step 10.27 Replace the existing code for Line with this new version:

```
package pfb.austen

/**
 * Represents a line of text read in from a book.
 */
class Line(line: String) {
 val words = mutableListOf<String>()

 init {
 var currentWord = ""
 for (c in line) {
 if (isWordTerminator(c)) {
 addWord(currentWord)
 currentWord = ""
 } else {
 currentWord = currentWord + c
 }
 }
 addWord(currentWord)
 }

 fun words(): List<String> {
 return words
 }

 fun addWord(str: String) {
 if (str != "") {
 words.add(str.toLowerCase())
 }
 }
}
```

```

fun isWordTerminator(c: Char): Boolean {
 if (c == ' ') return true
 if (c == '.') return true
 if (c == ',') return true
 if (c == '!') return true
 if (c == '?') return true
 if (c == '\"') return true
 if (c == '_') return true
 if (c == ';') return true
 if (c == ':') return true
 return false
}
}

```

Check that all of the unit tests for Line now pass. ■

10.9 Testing with real data

With these corrections to Line, all of the unit tests for Book should now pass. To be sure that our code is correct, we ought to write a test that uses actual text from a book by Austen.

In IntelliJ, find the file `PrideAndPrejudice.txt` and open it. Copy the first 32 lines of text. Right click the books directory in resources of the test directory (make sure it's the test directory) as shown in Figure 10.6, and choose the **New|File** option.

Figure 10.6: Adding a new test data file.

A dialog will show, asking for the file name. Enter `Page1.txt` into this and press **OK**. Open the new file (it may even open automatically) and paste in the text copied from `PrideAndPrejudice.txt`.

Project Step 10.28 Add the following to `BookTest`:

```

@Test
fun prideAndPrejudice() {
 val book = Book(Paths.get("src/test/resources/books/Page1.txt"))
 //32 lines from the start of Pride and Prejudice
 val histogram = book.histogram

 //Check some words that we have counted using a text editor.
 Assert.assertEquals(1, histogram.numberOfTimesGiven("pride"))
 Assert.assertEquals(5, histogram.numberOfTimesGiven("it"))
 Assert.assertEquals(3, histogram.numberOfTimesGiven("and"))
 Assert.assertEquals(3, histogram.numberOfTimesGiven("bennet"))
}

```

```
//Check that some words followed by punctuation are counted
//correctly.
Assert.assertEquals(3, histogram.numberOfTimesGiven("you"))
Assert.assertEquals(2, histogram.numberOfTimesGiven("she"))
}
```

Check that the test passes. ■

The test that we've just added, based on real data, should give us a lot of confidence in our code.

10.10 Almost finished

In order to analyse the files in `main/resources/books` we need to add a `main` function to `Book`. Remember, from Chapter 1, that a `main` function is the starting point for Kotlin programs.

Project Step 10.29 Copy this code into `Book.kt`, immediately following the `import` statement:

```
fun main(args: Array<String>) {
 val book =
 Book(Paths.get("src/main/resources/books/PrideAndPrejudice.txt"))
 val histogram = book.histogram
 val allWords = histogram.allWords()
 for (word in allWords) {
 val count = histogram.numberOfTimesGiven(word)
 println("$word $count")
 }
}
```

A stylised ‘K’ should show to the left of this function, as shown in Figure 10.7.

```
5 import java.nio.file.Paths
6
7 fun main(args: Array<String>) {
8 val book = Book(Paths.get("src/main/resources/books/PrideAndPrejudice.txt"))
9 val histogram = book.histogram
10 val allWords = histogram.allWords()
11 for (word in allWords) {
12 val count = histogram.numberOfTimesGiven(word)
13 println("$word $count")
14 }
15 }
```

Figure 10.7: Adding the `main` function.

Run the program by right-clicking on the Kotlin icon. ■

There should be several thousand lines of output. If we scroll to the top, we see something like:

```
pride 45
and 3527
prejudice 6
```

```
by 634
jane 260
austen 1
chapter 61
1 1
it 1520
is 859
a 1939
truth 27
universally 3
acknowledged 20
```

The actual order of words might be different from what is shown here, because we are not specifying the order in our data structures. If we scroll further through the list, we see a couple of minor problems.

First, there are a few further `Chars` that should qualify as word delimiters but are being attached to words. For example, the right bracket is not being detached and so “early)” is counted as a word.

Second, we see that the single quote is apparently used as a word 17 times. If we search the text for single quotes, we see why: when a character is speaking and quotes another person, the single quote is used to delimit the nested speech, and can then get mixed up with other punctuation. Here’s an example of such nested quoting:

```
"... if ... a friend were to say, 'Bingley, you had better
stay till next week,' you would probably do it ..."
```

Our code is counting the single quote mark that follows “week,” as a word.

These issues are examples of how programming with real-world data gets very messy. It can take a lot of work to handle outlier cases such as these.

Project Step 10.30 Add this test to `LineTest`:

```
@Test
fun brackets() {
 val line = Line("(left, right)")
 val words = line.words()
 Assert.assertEquals(2, words.size)
 Assert.assertEquals("left", words[0])
 Assert.assertEquals("right", words[1])
}
```

Run it and check that it fails. ■

Project Step 10.31 Can you fix the `isWordTerminator` function in `Line`? Have a go, and see if the newly added test passes.

Here’s one version of the fixed function:

```
fun isWordTerminator(c: Char): Boolean {
 if (c == ' ') return true
```

```

 if (c == '.') return true
 if (c == ',') return true
 if (c == '!') return true
 if (c == '?') return true
 if (c == '\"') return true
 if (c == '_') return true
 if (c == ';') return true
 if (c == ':') return true
 if (c == '(') return true
 if (c == ')') return true
 return false
 }

```

■

Project Step 10.32 Add this test to LineTest:

```

@Test
fun singleQuoteAfterComma() {
 val line = Line("week, ' you")
 val words = line.words()
 Assert.assertEquals(2, words.size)
 Assert.assertEquals("week", words[0])
 Assert.assertEquals("you", words[1])
}

```

This checks that the String "week, ' you" gets split into two words (not three). Of course, the test fails.

■

Our current implementation of List contains this code for adding words:

```

1 fun addWord(str: String) {
2 if (str != "") {
3 words.add(str.toLowerCase())
4 }
5 }

```

On line 2 of this function, we are using an if statement to filter out the empty word. Let's refactor this so that we can filter out all rubbish words easily.

Project Step 10.33 Add this function

```

1 fun isWord(str: String) : Boolean {
2 if (str == "") return false
3 return true
4 }

```

to Line. Then change addWord to call the new function in its if statement.

■

If we run the unit tests for Line at this point, singleQuoteAfterComma will fail. However, the other tests should still pass. The unit tests are checking that we have at least not made things worse with our refactoring.

Project Step 10.34 Can you modify isWord to filter out the single quote mark?

Here's one way of doing it:

```
1 fun isWord(str: String) : Boolean {  
2 if (str == "") return false  
3 if (str == "'") return false  
4 return true  
5 }
```

■

With this most recent change to Line, all of our unit tests should pass. A good thing about our having extracted the isWord function is that we can easily modify it to check for other non-words. For example, in the printout to main on page 104 we saw that the digit 1 is included in the list of words. Now some might argue that this is a word in the book, and some would argue otherwise. The addWord function can be changed to include or exclude numbers, depending on one's own opinion in the matter. For now, we'll leave the numbers in.

10.11 Counting the words

We have not yet fulfilled our promise of determining the final word count for the book. To get the number of words, we will add a new function called totalWords to Histogram. This function will take no parameters and will return an Int, so a possible stub is:

```
fun totalWords() : Int {  
 return 0  
}
```

Project Step 10.35 Add the totalWords function to Histogram.

■

For the unit test, we can start with an empty Histogram, add words to it, and check the totals as we go:

```
@Test  
fun totalNumberOfWords() {  
 val histogram = Histogram()  
 Assert.assertEquals(0, histogram.totalWords())  
  
 histogram.record("piano")  
 Assert.assertEquals(1, histogram.totalWords())  
  
 histogram.record("piano")  
 Assert.assertEquals(2, histogram.totalWords())  
  
 histogram.record("cello")  
 Assert.assertEquals(3, histogram.totalWords())  
  
 histogram.record("guitar")  
 Assert.assertEquals(4, histogram.totalWords())
```

```

 histogram.record("guitar")
 Assert.assertEquals(5, histogram.totalWords())
}

```

Project Step 10.36 Copy the new test function into HistogramTest. Which line of the unit test do you expect to fail? Run the test to find out. ■

There are at least two ways that we could implement totalWords:

- add up the counts for each of the words stored in the Histogram, or
- have an Int field that is incremented each time that record is called.

The first method has the advantage that we don't have an extra "moving part" that needs to be kept synchronised with respect to the other field. The second method has the advantage that it is more efficient, because it doesn't involve any calculations. We will choose the first approach because it is simpler, and because we're not concerned about efficiency for this function, as it will only be called a few times.

Project Step 10.37 Replace the stub for totalWords with this implementation:

```

fun totalWords() : Int {
 var result = 0
 for (key in counter.keys) {
 val count = counter[key] ?: 0
 result = result + count
 }
 return result
}

```

Check that the unit tests all pass. ■

Project Step 10.38 Change the main function of Book to

```

fun main(args: Array<String>) {
 val book =
 Book.Paths.get("src/main/resources/books/PrideAndPrejudice.txt")
 val totalWords = book.histogram.totalWords()
 println("Total word count: $totalWords")
}

```

Run the modified function. How many words are in *Pride and Prejudice*? ■

10.12 Putting things in order

The histograms that we can create contain a lot of information about the books that they summarise, but not in a form that is immediately useful. We can scroll through the list of words and their frequencies, but we cannot easily find the most commonly used words, nor can we see the words in alphabetical order.

We could write code to implement these requirements directly, but a better solution is to write the data to a file that can be opened in a spreadsheet application such as Microsoft

Excel or Google Docs.

Both of these programs, and many others, can import data that is in what is called Comma Separated Variable (CSV) format. In CSV, each row of spreadsheet data is written on a single line. Within lines, commas separate the values for each column. For example:

```
wickham's,32  
permit,1  
suitable,3
```

Project Step 10.39 Add the following import statement to Histogram. It should go directly after the first line.

```
import java.nio.file.Path
```

Then add this function stub within the body of the class, amongst the other functions:

```
fun toCSV(file : Path) {  
}
```

To test this function we will need to create a Histogram, populate it with some data, call the function with some known file as the parameter, and then check the contents of the file. Here is a partial implementation of the test, which does just the setup:

```
@Test  
fun toCSVTest() {  
 val histogram = Histogram()  
 histogram.record("piano")  
 histogram.record("piano")  
 histogram.record("violin")  
 val csvFile = Paths.get("HistogramTest.csv")  
 histogram.toCSV(csvFile)  
}
```

Now let's think about the assertions we can make about the exported file. First of all, it should have two lines, because there are two items in the Histogram. We don't know or care about the order of the lines in the file, but one of them should contain the information piano, 2 and the other should show violin as given once. This code does those checks:

```
val lines = Files.readAllLines(csvFile)  
Assert.assertEquals(2, lines.size)  
Assert.assertTrue(lines.contains("piano,2"))  
Assert.assertTrue(lines.contains("violin,1"))
```

Project Step 10.40 The test shown above needs the a couple of import statements. Add these lines to the other imports in HistogramTest:

```
import java.nio.file.Paths  
import java.nio.file.Files
```

Now add this complete test implementation:

```
@Test
fun toCSVTest() {
 val histogram = Histogram()
 histogram.record("piano")
 histogram.record("piano")
 histogram.record("violin")
 val csvFile = Paths.get("HistogramTest.csv")
 histogram.toCSV(csvFile)

 val lines = Files.readAllLines(csvFile)
 Assert.assertEquals(2, lines.size)
 Assert.assertTrue(lines.contains("piano,2"))
 Assert.assertTrue(lines.contains("violin,1"))
}
```

Run the test. You should get some horrible looking error that indicates that the file `HistogramTest.csv` does not exist. ■

With the test in place, let's consider how we might implement `toCSV`. There is a useful library function, `Files.write`, for writing a list of `String`s to a file. So if we can get the information we need as a `List` of `String`s, then we are in almost finished. We can produce such a `List` by iterating through the words in the `Histogram`, getting the count for the word, and then building a `String` from the word and its count. The code below implements this algorithm:

```
fun toCSV(file : Path) {
 val csvLines = mutableListOf<String>()
 for (word in allWords()) {
 val timesGiven = numberOfTypeGiven(word)
 val line = "$word,$timesGiven"
 csvLines.add(line)
 }
 Files.write(file, csvLines)
}
```

Project Step 10.41 Add this import statement to `Histogram`:

```
import java.nio.file.Files
```

Then implement `toCSV` using the code above. Run `toCSVTest` and check that it now passes. ■

After running the test, you should see a file called `HistogramTest.csv` in the IntelliJ project tree, as shown in Figure 10.8.

Figure 10.8: The CSV file in the project tree.

If you double-click on this, the file will be opened in IntelliJ and you can check that the contents really are as expected.

With a Histogram now “able to export itself” (this is the kind of language that programmers use when talking about the classes in an Object-Oriented system), we can enhance Book.main to produce a CSV file.

Project Step 10.42 Change the main function of Book to:

```

fun main(args: Array<String>) {
 val book =
 Book(Paths.get("src/main/resources/books/PrideAndPrejudice.txt"))
 val totalWords = book.histogram.totalWords()
 println("Total word count: $totalWords")
 val file = Paths.get("PandPWords.csv")
 book.histogram.toCSV(file)
}
  
```

After running this new version of main we get a file called PandPWords.csv which can be seen in the project tree, alongside HistogramTest.csv shown in Figure 10.8. When imported to Google Docs, this will look something like what is shown in Figure 10.9.

	A	B
1	pride	45
2	and	3529
3	prejudice	6
4	by	635
5	jane	260
6	austen	1
7	chapter	61

Figure 10.9: Histogram exported to CSV as seen in Google Docs.

If we click column A, then the Data menu shows an option to sort the data alphabetically, see Figure 10.10.

Figure 10.10: The data can be sorted alphabetically.

When we do this, we discover that in fact the first 64 or so rows of the sorted data consist of numbers and a couple of symbols. These are from chapter and section headings in the text, and could of course be eliminated by fairly simple enhancements to the software.

We can also sort by column **B**, which reveals the dominance of one syllable words in English.

	A	B
1	the	4321
2	to	4127
3	of	3598
4	and	3529
5	her	2215
6	i	2050
7	a	1939
8	in	1862
9	was	1842
10	she	1703

Figure 10.11: The ten most frequently used words in *Pride and Prejudice*.

10.13 Taking things further

If you got stuck on any of the steps in this project, or your code is a mess, you can download a completed version from

<https://github.com/TimLavers/ProjectAustenComplete.git>

Using this or your own code, there are a few ways that you might want to take the project a bit further. For a start, you can use the supplied text files to analyse some of Austen's other novels. You can also download lots of other books from Project Gutenberg, and compare word usage by different authors.

If you want to eliminate the problem of chapter numbers polluting the data, then you may want to tighten up the definition of what a word is and make the corresponding changes to `Line`. For example, you could test the first `Char` in a word and if it is not alphabetical, reject the word. To test if a `Char` is alphabetical, you can use the function `Character.isLetter`.

One shortcoming of our analysis is that it counts words that are related as separate entities. See Figure 10.12 for an example.

1274	condescend	1
1275	condescended	5
1276	condescendingly	1
1277	condescends	1
1278	condescension	7

Figure 10.12: Words with the same root that maybe should be grouped together.

The classification of words by root word is called *stemming*. There are freely downloadable *word banks* for English and other languages that can be used for this kind of analysis. By the time that you have finished this book, you should be able to use a word bank to aggregate the word usage statistics by root word.

10.14 Conclusion

This has been a huge chapter. We've covered some really important and difficult topics, such as Object-Oriented Design and we have written a small but sophisticated text analysis system. The programs that we wrote are of high quality because we wrote unit tests for all of our code.

The enormous amount covered in this chapter puts us in a great position to forge on with more text-related programming in the coming chapters.

11. Anagrams

This chapter builds on the techniques of Object-Oriented Programming and Unit Testing that were used in Chapter 10, and introduces a new programming technique, *recursion*. The problem that we will solve is the following: given any English word, what are all the anagrams of it?

11.1 Main classes

Suppose that we want to find all the anagrams of some given word. One approach is as follows. First we work out all of the different ways of rearranging the letters in the word. Then we check each arrangement against a list of known English words. The combinations that do not occur in the list are discarded, and the remaining arrangements are the anagrams. For example, suppose that we start with the word `rat`. The different permutations of the letters in this word are:

```
art  
atr  
rat  
rta  
tar  
tra
```

The three of these that are actually found in the dictionary are `art`, `rat` and `tar`.

Given this approach to the problem, two main classes come to mind. The first, which we call `Term`, encapsulates the algorithm for finding all of the letter arrangements (permutations). The second, called `Dictionary`, does the checking.

To get started, clone this repository in IntelliJ:

<https://github.com/TimLavers/Anagrams.git>

The expanded project structure should appear as in Figure 11.1.

Figure 11.1: The structure of the Anagrams project.

The main parts are:

- The `lib` directory, which contains the files needed by JUnit.
- Three Kotlin files in
`src/main/kotlin/pfb/anagrams`.
 These are stubs for the two classes described above, plus a third, `AnagramFinder`, that will contain the `main` function.
- Stubs for the tests of `Term` and `Dictionary`, in the directory
`src/test/kotlin/pfb/anagrams/test`.
- The file `english.txt` in the `resources` directory of the main branch. This contains all of the words from Webster's 1913 dictionary, as found at Project Gutenberg.
- The file `FiveWords.txt`, which is a very small dictionary file, for testing.
- Two files and a directory that are used by IntelliJ. These are `.idea`, `main.iml` and `test.iml`.

`AnagramFinder` already contains a sketch of the main algorithm:

```

/**
 * Finds and prints the anagrams of a word.
 */
fun main(args: Array<String>) {
 //Create a dictionary from "english.txt" in resources/books

 //Create a Term from our initial English word.

 //Get all rearrangements of the letters in this word.

 //For each of these,
 //...if it is in the dictionary
 //...print it.
}

```

Our implementation plan is to write the `Dictionary` and `Term` classes so that they can supply the functions required in the code sketch above. In developing `Dictionary` and `Term` we will follow the “test-first” methodology that we used in Project Austen.

11.2 The Dictionary class

When the project is first retrieved, `Dictionary` should appear as follows:

```

1 package pfb.anagrams
2
3 import java.nio.file.Files
4 import java.nio.file.Path
5
6 /**
7  * Checks words against a list of words read
8  * from a file in which there is one word per line.
9  */
10 class Dictionary(pathToFile: Path) {
11
12 fun contains(string: String): Boolean {
13 return false
14 }
15 }

```

As usual, the first line names the package to which this class belongs. Line 3 imports a library that will be required for reading the dictionary file. On line 9, the instruction

`(pathToFile: Path)`

means that a `Dictionary` can be constructed from a `Path` object that will be available in the `init` block under the name `pathToFile`.

The `contains` function is what we will be using for checking word validity. Let’s get started by testing it. When the project is first retrieved, there is a ready-made test class that

has some necessary imports and a test stub:

```
package pfb.anagrams.test

import org.junit.Assert
import org.junit.Test
import java.nio.file.Paths
import pfb.anagrams.Dictionary

class DictionaryTest {
 @Test
 fun containsTest() {

 }
}
```

Project Step 11.1 We can begin our test by constructing a Dictionary from the file called `FiveWords.txt`, in the test resources directory.

Copy this code into `containsTest`:

```
val path = Paths.get("src/test/resources/books/FiveWords.txt")
val dictionary = Dictionary(path)
```

There are as yet no assertions in this test, so it should pass. ■

The file `FiveWords.txt` is very literally named. It contains precisely these lines:

```
aardvark
bat
cat
dog
eel
```

We can add some meaning to our test by checking that if we call `contains` for each of these words, the returned value is true.

Project Step 11.2 Add this line of code into `containsTest`:

```
Assert.assertTrue(dictionary.contains("aardvark"));
```

Check that the test now fails.

Add equivalent lines for each of the other four words in the dictionary file. ■

As well as checking what is in the dictionary, we should check what is not. Otherwise, we might have an implementation of `contains` that always returns true. The test as it is now written would pass, even with such a bad implementation of `contains`.

Project Step 11.3 Add these two lines to the test:

```
Assert.assertFalse(dictionary.contains("aardwolf"));
Assert.assertFalse(dictionary.contains("zebra"));
```

Our test should at this point contain five positive assertions and two negative assertions:

```
@Test
fun containsTest() {
 val path = Paths.get("src/test/resources/books/FiveWords.txt")
 val dictionary = Dictionary(path)
 Assert.assertTrue(dictionary.contains("aardvark"))
 Assert.assertTrue(dictionary.contains("bat"))
 Assert.assertTrue(dictionary.contains("cat"))
 Assert.assertTrue(dictionary.contains("dog"))
 Assert.assertTrue(dictionary.contains("eel"))

 Assert.assertFalse(dictionary.contains("aardwolf"))
 Assert.assertFalse(dictionary.contains("zebra"))
}
```

With a complete test in place, we can now think about implementing `Dictionary`. As usual, there lots of different ways of doing this. One simple approach is as follows:

- Have a `Set<String>` field that contains exactly the words in the dictionary file.
- Implement `contains` by returning the `Set`'s value for `contains`.
- In the `init` block, read the lines of the dictionary file one-by-one, and add each to the `Set`.

Project Step 11.4 Add a field called `words` that is a `mutableSetOf<String>()`. ■

Project Step 11.5 Replace the stubbed implementation of `contains` with

```
fun contains(string: String): Boolean {
 return words.contains(string)
}
```

The only work remaining with `Dictionary` is to write the `init` block.

Project Step 11.6 Can you remember the code to get the contents of a file as a `List<String>`? (We used this in the constructor of `Book` in Project Austen.)

Write an `init` block for `Dictionary`. The code should read `pathToFile` as a `List<String>`, then iterate over this `List` and add each element to `words`. ■

If each of the last three steps has been implemented correctly, the unit test should pass. You can compare your code with this:

```
package pfb.anagrams

import java.nio.file.Files
import java.nio.file.Path

/**
 * Checks words against a list of words read
```

```

* from a file in which there is one word per line.
*/
class Dictionary(pathToFile: Path) {

 val words = mutableSetOf<String>()

 init {
 val lines = Files.readAllLines(pathToFile)
 for (line in lines) {
 words.add(line)
 }
 }
 fun contains(string: String): Boolean {
 return words.contains(string)
 }
}

```

11.3 The Term class

A Term object represents any arrangement of Chars. The arrangement may or may not be a real “term” that can be found in a dictionary. Here’s the code for Term when the project is first opened:

```

1 package pfb.anagrams
2
3 /**
4 * An arrangement of characters which may
5 * or may not be an English word.
6 */
7 data class Term(val text: String) {
8
9 fun permutations(): Set<Term> {
10 val result = mutableSetOf<Term>()
11 return result
12 }
13 }

```

There are a couple of things here that we haven’t seen before. Notice, in the middle of line 7, that the constructor is

```
val text: String
```

The constructor parameter is labelled `val` and there is no explicit `init` block. This is Kotlin shorthand for there being a field called `text`, which is of type `String`, and which is set to be the value passed in to the constructor.

Notice too that line 7 starts with the keyword `data`. Because `Term` is a so-called *data class*, Kotlin adds code automatically that allows us to compare `Terms` using the `==` operator.

Project Step 11.7 To see this in action, open the class TermTest and add the following:

```

1  @Test
2  fun equalsTest() {
3 val cat = Term("cat")
4 val feline = Term("cat")
5 val dog = Term("dog")
6 Assert.assertTrue(cat == feline)
7 Assert.assertFalse(cat == dog)
8 }
```

On lines 3 and 4 we declare Term instances, called `cat` and `feline` respectively, that both have the String “`cat`” as their word. On line 6, we compare these using the `==` operator and expect the comparison to be true.

Check that this test passes.

Confirm that if you remove the `data` keyword from the declaration of the Term class, the test fails.

Make sure that you put the `data` keyword back! ■

11.4 Permutations

Permutations are re-arrangements. We can permute the Chars in a String to produce other Strings. For example, from “`ab`” we can get “`ab`” itself and also “`ba`”. From “`abc`” we can get six permutations: “`abc`”, “`acb`”, “`bca`”, “`bac`”, “`cab`”, and “`cba`”. If a String contains repeated Chars, then some re-arrangements will be equal to others. We are only interested in the distinct permutations. So from “`aab`” we get “`aab`”, “`aba`”, and “`baa`”.

By the permutations of a Term we mean the Set of Terms built from rearrangements of its text.

11.5 The `permutations` function

The Term class comes pre-built with a stub for the `permutations` function. This means that we can get straight down to writing the unit tests that will help us to implement it correctly. (We need the function stub in order for the unit tests to be able to be written. It’s a pain writing tests for a non-existent function, as IntelliJ shows lots of errors. However, there are some programmers who write unit tests even before they write the function stubs.)

Project Step 11.8 As we have seen, there are two permutations of “`ab`”. Here’s a test function that checks the `Set<Term>` returned by the `permutation` function called on a Term constructed from “`ab`”:

```

@Test
fun permutationsAB() {
 val ab = Term("ab")
 val permutations = ab.permutations()
 Assert.assertEquals(2, permutations.size)
 Assert.assertTrue(permutations.contains(Term("ab")))
 Assert.assertTrue(permutations.contains(Term("ba")))
```

```
}
```

Copy this code into TermTest. Run it and check that it fails.

Project Step 11.9 Based on the test for “ab”, can you write a test that checks the permutations returned by Term(“abc”)?

Project Step 11.10 It will be good to have a test for permutations for a Term constructed from a String with repeated Chars.

Can you write a test that checks the permutations returned by Term(“aab”)?

Project Step 11.11 We should make sure that our permutations function (when it is implemented!) handles short Strings.

Copy this function into TermTest:

```
@Test
fun permutationsA() {
 val ab = Term("a")
 val permutations = ab.permutations()
 Assert.assertEquals(1, permutations.size)
 Assert.assertTrue(permutations.contains(Term("a")))
}
```


Project Step 11.12 Cases like getting the permutations for a single-Char Term are called *edge cases*. A more extreme edge case is to get the permutations from the Term constructed with the empty String. There is only one permutation of the empty String, which is the empty String itself.

Copy the following code into TermTest:

```
@Test fun permutationsWhenEmpty() {
 val empty = Term("")
 val permutations = empty.permutations()
 Assert.assertEquals(1, permutations.size)
 Assert.assertTrue(permutations.contains(Term("")))
}
```


The tests written in these project steps form a really solid foundation for implementing the permutations function. Including the equalsTest created earlier, our TermTest class should now be something like this:

```
package pfb.anagrams.test

import org.junit.Assert
import org.junit.Test
import pfb.anagrams.Term
```

```
class TermTest {
 @Test
 fun equalsTest() {
 val cat = Term("cat")
 val feline = Term("cat")
 val dog = Term("dog")
 Assert.assertTrue(cat == feline)
 Assert.assertFalse(cat == dog)
 }

 @Test fun permutationsWhenEmpty() {
 val empty = Term("")
 val permutations = empty.permutations()
 Assert.assertEquals(1, permutations.size)
 Assert.assertTrue(permutations.contains(Term("")))
 }

 @Test
 fun permutationsA() {
 val ab = Term("a")
 val permutations = ab.permutations()
 Assert.assertEquals(1, permutations.size)
 Assert.assertTrue(permutations.contains(Term("a")))
 }

 @Test
 fun permutationsAB() {
 val ab = Term("ab")
 val permutations = ab.permutations()
 Assert.assertEquals(2, permutations.size)
 Assert.assertTrue(permutations.contains(Term("ab")))
 Assert.assertTrue(permutations.contains(Term("ba")))
 }

 @Test
 fun permutationsABC() {
 val ab = Term("abc")
 val permutations = ab.permutations()
 Assert.assertEquals(6, permutations.size.toLong())
 Assert.assertTrue(permutations.contains(Term("abc")))
 Assert.assertTrue(permutations.contains(Term("acb")))
 Assert.assertTrue(permutations.contains(Term("bac")))
 Assert.assertTrue(permutations.contains(Term("bca")))
 Assert.assertTrue(permutations.contains(Term("cab")))
 Assert.assertTrue(permutations.contains(Term("cba")))
 }

 @Test
```

```

fun permutationsAAB() {
 val ab = Term("aab")
 val permutations = ab.permutations()
 Assert.assertEquals(3, permutations.size.toLong())
 Assert.assertTrue(permutations.contains(Term("aab")))
 Assert.assertTrue(permutations.contains(Term("aba")))
 Assert.assertTrue(permutations.contains(Term("baa")))
}
}

```

11.6 Generating the permutations of a Term

As a starting point for implementing the `permutations` function of `Term`, let's think about how we might find the possible permutations of “abc”.

Some of the re-arrangements will have the `Char` `a` in the first position. How many, and what are they? Well, with `a` already used, we have `b` and `c` left. There are just two ways of arranging these letters: “bc” and “cb”. It follows that there are exactly two permutations of “abc” in which `a` is in the first place: “abc” and “acb”.

What about the permutations with `a` in second place? These are produced from permutations of “bc” by inserting an `a` between the first and second letters of the permutation. This gives “bac” and “cab”.

Finally, the permutations of “abc” in which the `a` appears in the third position are obtained by generating the two permutations of “bc” and adding `a` onto the end, which gives “bca” and “cba”.

Project Step 11.13 Let's calculate the permutations of “xabc”. It's best to do this in a text editor.

Write out the permutations of “abc” in a single line. There should be six of these.

Now copy this list three times to give four lines that contain the six permutations of “abc”.

For each of the terms in the first line, add an `x` to the start.

For each of the terms in the second line, insert an `x` between the first and second letters.

For the third line, insert an `x` between the second and third letters of each term.

For the last line, add an `x` to the end of each term.

There should now be the 24 distinct permutations of “xabc”, written over four lines. ■

Here is our algorithm for calculating the permutations of a `Term`:

- If the `Term` has only one character, then there is only one permutation, which is the `Term` itself, so just return a `Set` containing the original `Term`.
- For `Terms` of length greater than one, remove the first letter. The resulting `Term` has one letter fewer than the original. Calculate the permutations of the trimmed `Term`.
- For each of these, create new `Terms` by inserting the first letter of the original `Term` at each possible position within that `Term`.

The second step of this algorithm actually invokes the algorithm itself. This is called *recursion* and is an extremely important technique in programming.

How do we know that this algorithm eventually stops? Well,

- the recursive call uses a shorter input than the original, and

- for input of length 1, we do not make a recursive call, but just return a result.

To implement this algorithm, we will need two “helper” functions. The first is to create a new `Term` from an existing one by removing its first letter. We will call this function `tail`. As usual, our procedure is to provide a stub, then write tests, and then do the implementation. Here is a stub for the function:

```
fun tail(): Term {
 return Term("")
}
```

Project Step 11.14 Copy this function into `Term`.

The function is pretty straightforwards, but there are a couple of corner cases to test carefully.

Project Step 11.15 It’s not clear how we should take the `tail` of an empty `Term`. Let’s just decide to return the `Term` itself. To lock in this behaviour, add the following to `TermTest`:

```
@Test
fun tailEmpty() {
 val empty = Term("")
 Assert.assertEquals(empty, empty.tail())
}
```

The second corner case is dealing with a `Term` that has length one.

Project Step 11.16 Copy this code into `TermTest`:

```
@Test
fun tailOne() {
 val a = Term("a")
 Assert.assertEquals(Term(""), a.tail())
}
```

We should also have a test for a more normal `Term`.

Project Step 11.17 Add this unit test:

```
@Test
fun tailTest() {
 val anaconda = Term("anaconda")
 Assert.assertEquals(Term("naconda"), anaconda.tail())
}
```

The `String` data type has functions for creating a new `String` from part of an existing one. One of these, called `substring`, takes an `Int` parameter which marks the position at

which the String is to be cut. The returned String is the part of the original one after, and including, the indexed Char. (And remember that String indexes start at 0.) We can use `substring` to implement `tail`.

Project Step 11.18 Replace the stub implementation of `tail` with this code:

```
fun tail(): Term {
 if (text == "") {
 return Term("")
 }
 return Term(text.substring(1))
}
```

Check that the three tests for `tail` now pass. ■

The second helper function that we need is one that will insert a Char into a `Term`, at a given position, and so produce a new `Term`. For example, if we start with “xyz” and call `insert(a, 1)`, we should get “xayz”.

Project Step 11.19 Add the following stubbed function to `Term`:

```
fun insert(newChar: Char, position: Int): Term {
 return Term("")
}
```

As with the `tail` function, there are three tests that we should implement: two corner cases for short `Terms` and a straightforwards example.

Project Step 11.20 If we start with an empty `Term`, there is only one location at which it makes sense to do an insertion: 0. The resulting `Term` should just consist of the inserted Char.

Copy the following test for this “empty” scenario into `TermTest`:

```
@Test
fun insertIntoEmpty() {
 val empty = Term("")
 Assert.assertEquals(Term("a"), empty.insert('a', 0))
}
```

Project Step 11.21 For a `Term` of length one, we can insert a Char either at position 0 or at position 1. Here’s a test for this.

```
@Test
fun insertIntoLengthOneTerm() {
 val x = Term("x")
 Assert.assertEquals(Term("ax"), x.insert('a', 0))
 Assert.assertEquals(Term("xa"), x.insert('a', 1))
```

```
}
```

Copy it into TermTest

Project Step 11.22 Here's a test using a longer Term:

```
@Test
fun insertTest() {
 val x = Term("xy")
 Assert.assertEquals(Term("axy"), x.insert('a', 0))
 Assert.assertEquals(Term("xay"), x.insert('a', 1))
 Assert.assertEquals(Term("xya"), x.insert('a', 2))
}
```

Add it to TermTest.

The `substring` function of `String` that we used earlier actually comes in two forms. We've already used the single parameter version, but there is also a version that takes two `Int` parameters. The `String` returned by this function contains the text between the positions indicated by these parameters. We can implement `insert` by using these two versions of `substring`.

Project Step 11.23 Replace the stub implementation of `insert` with this code:

```
fun insert(newChar: Char, position: Int): Term {
 val before = text.substring(0, position)
 val after = text.substring(position)
 return Term(before + newChar + after)
}
```

Check that the tests for this function now pass.

With these two helper functions in place we can finally implement permutations. First let's replace our stub implementation by one in which the algorithm is sketched out using comments:

```
1 fun permutations(): Set<Term> {
2 //Create a result set to which the permutations will be added.
3
4 //If the Term has length 0 or 1, then the Term itself is
5 //the only permutation,
6 //so add it to the result and return.
7
8 //At this point we know that the length is at least two.
9 //Break the Term into a single Char, the head,
10 //and a Term that is one Char shorter, the tail.
11
12 //Apply recursion to get the permutations of the tail.
13
14 //For each possible insertion position,
```

15

```

16 //for each Term in the permutations of the tail,
17
18 //create a new Term by inserting
19 //the head Char at the position,
20
21 //and add this to the result.
22
23 //Return the result.
24 }
```

Project Step 11.24 Copy this into the permutations function in Term.

Project Step 11.25 On line 3 add a val called `result` that is initialised using a `mutableSetOf<Term>()` function call.

Add code after line 23 to return this `result`.

Project Step 11.26 We can tell if the `Term` in which this function is being called has length 0 or 1 using an if block:

```

if (text.length <= 1) {  
}
```

Put a block like this at line 7.

Project Step 11.27 Within the if block that we've just added, we are handling the situation where the `Term` we are working with is empty or has just a single `Char`. We know from our unit tests that such `Terms` have just a single permutation, which is exactly the same as the `Term` itself. So we want to add the `Term` on which the `permutation` function has been called to `result`. There is a special keyword for talking about the current object, which is `this`. Add the following lines inside the if block:

```

result.add(this)  
return result
```

Once this is done, the unit tests dealing with one-Char and empty `Terms` should pass, though of course nothing else will.

Project Step 11.28 At line 11 create a val called `head` that is initialised to the first `Char` in `text`.

Project Step 11.29 After the line just added, create a val called `tail` that is initialised to the result of calling the `tail` function.

Project Step 11.30 The val we just created is a `Term`, so we can call `permutations` on it. At line 13 create a val called `tailPermutations`, that is initialised to the return

value of permutations called on tail.

We have just implemented the recursive step of the algorithm. At this point, our code should look something like this:

```

1 fun permutations(): Set<Term> {
2 //Create a result set to which the permutations will be added.
3 val result = mutableSetOf<Term>()
4 //If the Term has length 0 or 1, then the Term itself is
5 //the only permutation,
6 //so add it to the result and return.
7 if (text.length <= 1) {
8 result.add(this)
9 return result
10 }
11 //At this point we know that the length is at least two.
12 //Break the Term into a single Char, the head,
13 //and a Term that is one Char shorter, the tail.
14 val head = text[0]
15 val tail = tail()
16 //Apply recursion to get the permutations of the tail.
17 val tailPermutations = tail.permutations()
18 //For each possible insertion position,
19
20 //for each Term in the permutations of the tail,
21
22 //create a new Term by inserting
23 //the head Char at the position,
24
25 //and add this to the result.
26
27 //Return the result.
28 return result
29 }
```

The last pieces of the function are to create new words from head and the Terms in tailPermutations. Each of the elements of tailPermutations is of length

`text.length - 1`

so the possible insertion positions are 0, 1, and so on.

Project Step 11.31 Paste this loop code:

```
for (i in 0..text.length - 1) {
```

at line 19 and place a closing brace at line 25. When you do this, IntelliJ will probably indent the intervening lines.

Project Step 11.32 We can use a `for`-loop at line 21.

Copy this code into that location:

```
for (tailPermutation in tailPermuations) {
```

and again add a closing brace, at line 25. ■

With these loops in place, our function should look like this:

```

1 fun permutations(): Set<Term> {
2 //Create a result set to which the permutations will be added.
3 val result = mutableSetOf<Term>()
4 //If the Term has length 0 or 1, then the Term itself is
5 //the only permutation,
6 //so add it to the result and return.
7 if (text.length <= 1) {
8 result.add(this)
9 return result
10 }
11 //At this point we know that the length is at least two.
12 //Break the Term into a single Char, the head,
13 //and a Term that is one Char shorter, the tail.
14 val head = text[0]
15 val tail = tail()
16 //Apply recursion to get the permutations of the tail.
17 val tailPermuations = tail.permutations()
18 //For each possible insertion position,
19 for (i in 0..text.length - 1) {
20 //for each Term in the permutations of the tail,
21 for (tailPermutation in tailPermuations) {
22 //create a new Term by inserting
23 //the head Char at the position,
24 //and add this to the result.
25
26 }
27 }
28 //Return the result.
29 return result
30 }
```

At line 24 in the code listing above we have an insertion location, `i`, and a Term, `tailPermutation`, into which to insert the Char `head`.

Project Step 11.33 At line 24 write code that creates a `val` called `newTerm`.

This should use `tailPermutation`, `head`, and `i`.

Then at line 26 write a line of code that adds `newTerm` to `result`. ■

This completes the implementation of `permutations`. All of the tests should now pass.

11.7 Putting it all together

With Dictionary and Term now implemented, we can return to the main function in AnagramFinder. Here's the stub of this file:

```
1 package pfb.anagrams
2
3 import java.nio.file.Paths
4
5 /**
6  * Finds and prints the anagrams of a word.
7  */
8 fun main(args: Array<String>) {
9 //Create a dictionary from "english.txt" in resources/books
10
11 //Create a Term from our initial English word.
12
13 //Get all rearrangements of the letters in this word.
14
15 //For each of these,
16
17 //...if it is in the dictionary
18
19 //...print it.
20 }
```

Project Step 11.34 Add these lines at line 10:

```
val path = Paths.get("src/main/resources/books/english.txt")
val dictionary = Dictionary(path)
```

Project Step 11.35 Let's find the anagrams of "regal". Add this code at line 12.

```
val word = Term("regal")
```

Project Step 11.36 The next comment asks for the permutations of word and is easily implemented:

```
val anagrams = word.permutations()
```

Project Step 11.37 The comment "For each of these," is translated into a for-loop

```
for (w in anagrams) {
```

Paste this code into line 16 and add a closing brace just after line 19.

Project Step 11.38 To test if a Term w represents a word in the dictionary, we can use

```
if (dictionary.contains(w.text)) {
```

Add this line and then add a closing brace just after line 19. ■

Project Step 11.39 Finally, add a print statement on line 18. ■

The finished code should be as follows:

```
package pfb.anagrams

import java.nio.file.Paths

/**
 * Finds and prints the anagrams of a word.
 */
fun main(args: Array<String>) {
 //Create a dictionary from "english.txt" in resources/books
 val path = Paths.get("src/main/resources/books/english.txt")
 val dictionary = Dictionary(path)
 //Create a Term from our initial English word.
 val word = Term("regal")
 //Get all rearrangements of the letters in this word.
 val anagrams = word.permutations()
 //For each of these,
 for (w in anagrams) {
 //...if it is in the dictionary
 if (dictionary.contains(w.text)) {
 //...print it.
 println(w)
 }
 }
}
```

Run the code. There should be five anagrams:

large, glare, ergal, regal, lager

The words might appear in a different order, since they were put in a Set, which is an unordered collection.

11.8 Summary

In this project we have made use of recursion, which is one of the most interesting and conceptually difficult ideas in programming. We also continued to improve our skills in object-oriented design and testing, and solved a very interesting linguistic problem.

The completed code for this chapter is available from

<https://github.com/TimLavers/AnagramsComplete.git>

12. Palindromes

A palindrome is a word that is the same whether written forwards or backwards, for example “kayak”. In this chapter we will find all English words that are palindromes. This will give us further practice with object-oriented programming, unit testing and recursion.

The classes that we developed in the previous chapter are a great starting point for this project. Our implementation strategy will be based on adding an `isPalindrome` function to the `Term` class. We will then write a `main` function that loops through the words in the dictionary, creates `Terms` from them, and then filters these using `isPalindrome`.

To get started, use IntelliJ to check out the completed code from Chapter 11, which is available from

<https://github.com/TimLavers/AnagramsComplete.git>

12.1 Reversing a Term

To implement `isPalindrome` we will need code to reverse a `Term`. As usual, we will add a stub of the function, write a test, and then go back and implement it properly.

Project Step 12.1 Copy this stub code into `Term`:

```
fun reverse() : Term {  
 return Term("")  
}
```

Project Step 12.2 The following test checks that if we apply `reverse` to “ab” we get “ba” as the result:

```
@Test
fun reverseTest() {
 Assert.assertEquals(Term("ba"), Term("ab").reverse())
}
```

This is a good start for a unit test, but we should also add lines to check the results when we reverse:

- an empty Term
- a Term with just one letter
- Terms with three or four letters
- a Term that has some repeated letters.

See if you can add lines for these tests. ■

After this step, TermTest should include a test function along the lines of:

```
@Test
fun reverseTest() {
 Assert.assertEquals(Term(""), Term("").reverse())
 Assert.assertEquals(Term("a"), Term("a").reverse())
 Assert.assertEquals(Term("ba"), Term("ab").reverse())
 Assert.assertEquals(Term("cba"), Term("abc").reverse())
 Assert.assertEquals(Term("aabb"), Term("bbaa").reverse())
}
```

Of course, you may have made separate tests for each of these assertions or have other differences.

One of the programming challenges in Chapter 7 was to reverse a String, and we can use that code to implement reverse:

```
fun reverse() : Term {
 var result = ""
 for (c in text) {
 result = c + result
 }
 return Term(result)
}
```

Project Step 12.3 Replace the stub implementation with that shown above. Check that with this change, the unit test passes. ■

Project Step 12.4 There's actually a library function for String reversal. Replace your implementation of reverse with this:

```
fun reverse() : Term {
 return Term(text.reversed())
}
```

Check that the unit test still passes. ■

We already have two different implementations of reverse; now we'll look at a recursive

implementation, as it is good practice in this essential programming technique.

A recursive approach begins with two basis steps:

- the reverse of the empty Term is itself, and
- the reverse of a Term with just one letter is itself.

These steps are in fact checked in our unit test. Now consider a longer word, such as “abcde”. This word can be broken into three parts:

- the first Char, which is a,
- the last Char, which is e, and
- a word of length three in the middle, which is “bcd”.

To form the reverse, we start with e then add the reverse of the middle section, then add a. How do we get the reverse of the middle section? By applying recursion!

Project Step 12.5 Replace the current version of `reverse` with this:

```

1 fun reverse() : Term {
2 val length = text.length
3 //If the word is empty or just one letter, it is its own reverse.
4 if (length < 2) {
5 return this
6 }
7 //Get the first and last characters and the inner word formed
8 //by the letters in between these.
9 val first = text[0]
10 val last = text[length - 1]
11 val inner = Term(text.substring(1, length - 1))
12 //Use recursion to get the reverse of the inner word.
13 val reverseOfInner = inner.reverse().text
14 //Put the three pieces together to form the result.
15 val newText = last + reverseOfInner + first
16 return Term(newText)
17 }
```

Check that the unit tests still pass. ■

There are a couple of points worth noting about this code. First, on line 2 we have introduced a `val`, called `length`, which stores the length of the Term’s `text`. This is a convenience so that we don’t need to call `text.length` on lines 4, 10, and 11. Second, on line 11 we have used the `substring` function of `String` to get the inner part of the text.

Project Step 12.6 To see the recursion in action, add the following printout as the first line of `reverse`:

```
println(text)
```

Now add a new test function:

```
@Test
fun abcdeTest() {
 Assert.assertEquals(Term("edcba"), Term("abcde").reverse())
```

```
}
```

When you run this test, you should get the following printout:

```
text = 'abcde'
text = 'bcd'
text = 'c'
```

The first printout is from the initial call to `reverse` and then there are printouts for two recursive calls. The call to `reverse` for the Term “c” does not result in a further recursive call because this word has just one letter.

Now make a test using the input “abcdef”. What printouts do you expect to see? How does the recursion end with this input?

Make sure you remove the printout after running these tests! ■

12.2 Detecting palindromes

With the `reverse` function at our disposal, it is very simple to add a function that returns `true` if and only if a Term is palindromic. In fact, it’s so simple that we implement it immediately:

```
fun isPalindrome(): Boolean {
 return equals(reverse())
}
```

Project Step 12.7 Add this function to `Term`. ■

Project Step 12.8 Even a simple function should have a test. Add the following to `TermTest`:

```
@Test
fun isPalindromeTest() {
 Assert.assertTrue(Term("").isPalindrome())
 Assert.assertTrue(Term("a").isPalindrome())
 Assert.assertTrue(Term("aa").isPalindrome())
 Assert.assertTrue(Term("aaa").isPalindrome())
 Assert.assertTrue(Term("madam").isPalindrome())
 Assert.assertFalse(Term("ab").isPalindrome())
}
```

This completes the changes to `Term` that we need. You can either leave the recursive version of `reverse` (but make sure that you have deleted the printout) or change it back to one of the other implementations. The fact that we can have different implementations of a function is one of the key features of Object-Oriented Programming. The implementation details are hidden, so we are free to change them without any unexpected effects in classes that use the function.

12.3 Putting it all together

We now have the tools necessary to achieve our goal of finding all of the palindromes in `english.txt` in the resources directory. We've already got a program that reads this file and creates a Dictionary from it, so let's copy that program.

Open the file `AnagramFinder.kt`. Once it is open and the cursor is somewhere in the file, press F5. A little dialog box will show, asking you for the name of the new file. Set this to be `PalindromeFinder.kt`, as in Figure 12.1

Figure 12.1: Copying `AnagramFinder.kt`.

Once this is done, IntelliJ will open the new file.

As usual, IntelliJ may show a dialog asking if you want to add the file to Git. Just press the **No** button to dismiss this.

Project Step 12.9 Edit the main function to be as follows:

```
1 fun main(args: Array<String>) {  
2 //Create a dictionary from "english.txt" in resources/books  
3 val path = Paths.get("src/main/resources/books/english.txt")  
4 val dictionary = Dictionary(path)  
5 //For each string in the dictionary...  
6  
7 //...create a Term from the string  
8  
9 //...test to see if the word is a palindrome...  
10  
11 //...if it is, print it.  
12 }
```

Project Step 12.10 Replace the empty line 6 with a for-loop that iterates over `dictionary.allWords`. Call the loop val “str”.

The loop body should include lines 7 to 11.

Project Step 12.11 Replace the empty line 8 with code to construct a new Term str (the loop val).
Call the new variable “word”. ■

Project Step 12.12 Replace the empty line 10 with an if-block that includes the comment on line 11. The if should check if word is a palindrome. ■

Project Step 12.13 Add a statement just after line 11 that prints out word. ■

At this point, you should be able to run the program. If not, check your version of `PalindromeFinder.kt` with this:

```
package pfb.anagrams

import java.nio.file.Paths

/**
 * Finds and prints out English palindromes.
 */
fun main(args: Array<String>) {
 //Create a dictionary from "english.txt" in resources/books
 val path = Paths.get("src/main/resources/books/english.txt")
 val dictionary = Dictionary(path)
 //For each string in the dictionary...
 for (str in dictionary.words) {
 //...create a Term from the string
 val term = Term(str)
 //...test to see if the word is a palindrome...
 if (term.isPalindrome()) {
 //...if it is, print it.
 println(term)
 }
 }
}
```

The list of words printed out should include all of the letters, plus some two and three letter words, and then some more interesting ones. My personal favourites are “rotator” because it is self-describing and “malayalam” for its length.

If you want to take things a bit further, you might change the code to eliminate the short words.

12.4 Summary

By building on our previous work in the Anagrams project, we have been able to find all of palindromes listed in the 1913 edition of Webster’s dictionary. This short project gave us more practice in Object-Oriented Programming and in working with recursive algorithms.

The completed code for this chapter is available from

<https://github.com/TimLavers/PalindromesComplete.git>

13. Word switch

How can one turn “cave” into “home”? Here’s one way:

cave → came → come → home.

This is the *word switch* game: choose two words and then see if one can be transformed into the other by changing one letter at a time, such that a valid word is produced by each change.

In this chapter we will write software that solves the word switch problem for any two words, if there is a solution, and lets us know if there is not. Apart from being an interesting problem, this will give us yet more practice with Object Oriented Programming and Unit Testing, and we will also look at what is called a recursive data structure.

13.1 The algorithm

One approach to solving this problem is to create “generations” of words, with each generation created from the previous one by single letter substitutions, and taking care to remember the words that have already been generated. When a generation is found that contains the target word, the process finishes with success. When a generation contains only words that were found in previous generations, the process finishes with failure. It’s best to look at this using an example. Suppose that the start word is `fight` and the target is `argue`.

Generation 1

The words that can be derived from `fight` by changing just any one letter are:

bight, digit, eight, hight, light, might,
night, pight, right, sight, tight, wight

These are all new, but none of them is the target, so we use them to build a new generation.

Generation 2

Each of the words from Generation 1 can be changed to `fight`, but that was our starting word, so has already been seen. Apart from that:

- from `bight` we get `bigot` and `bigha`,
- from `dight` we get `digit`,
- from `eyght` we get `eight`,
- `night` generates `noght`, and
- `tight` generates `toght`.

So the new words in Generation 2 are:

`bigot`, `bigha`, `digit`, `eyght`, `noght`, `toght`

Generation 3

Of the words created in Generation 2, only two new words can be created: `bigot` begets `begot`, and `digit` can be changed to `dimit`.

Generation 4

From the words that were new in Generation 3, we get `besot`, `beget` and `begod` from `begot`, and we get `limit` and `demit` from `dimit`.

Algorithm termination with success

After many generations, the target word, `argue`, is found. The word that gave rise to it was `argus`. The word that gave rise to `argus` was `argas`, and so on, backwards, until we get to `bigot` and then `bight` and, finally, the start word, `fight`. The complete chain of words is:

`fight`, `bight`, `bigot`, `begot`, `beget`, `reget`, `revet`, `levet`,
`lever`, `laver`, `lager`, `eager`, `egger`, `agger`, `anger`, `angor`,
`algor`, `algol`, `argol`, `argal`, `argas`, `argus`, `argue`

Algorithm termination with failure

It's also worth looking at an example where the algorithm terminates without finding the target word. Suppose that our start word is `viola` and our target is `cello`. The first generation contains just two new words: `villa` and `viole`. From `villa`, we can get `viola` (of course) plus the new words `zilla` and `villi`, but `viole` cannot be changed into a new word. So we have

```
Start word: viola
Generation 1: villa, viole
Generation 2: zilla, villi
```

However, neither `zilla` nor `villi` can be changed into new words, so Generation 3 is empty and the algorithm terminates.

13.2 The main classes and project setup

As the examples have shown, there are really three key processes in our algorithm. First, there is the task of generating new words from existing ones. We will have a class called

WordNode to do this. Second, words created by WordNode need to be checked to see if they are valid words, and if they have previously been seen. This job will be done by a class called WordChecker. Finally, if the target word is found, we need to build the “path” of words from the starting word to the target. Our WordNode class will do this job, in addition to creating new words.

Two more classes are needed. The Dictionary from previous chapters will be used by the WordChecker to test the validity of potential new words. Finally, a class called WordSwitch will provide a main function and implement the word switch algorithm.

Stubs for WordChecker, WordNode and WordSwitch and their unit tests have already been created, and we are using the same Dictionary class and test as in previous chapters. To get started, open the project

<https://github.com/TimLavers/WordSwitch.git>
using IntelliJ.

13.3 The WordChecker class

When the project is first opened, the WordChecker class should look like this:

```
1 package pfb.words
2
3 /**
4  * Checks that potential new words are in the dictionary
5  * and have not previously been seen.
6 */
7 class WordChecker(val dictionary: Dictionary) {
8
9 val wordsSoFar = mutableSetOf<String>();
10
11 fun isPreviouslyUnseenValidWord(string: String): Boolean {
12 return false;
13 }
14 }
```

As can be seen from line 7, WordChecker has a Dictionary as a field, which is passed into the constructor.

There is currently just a single function, isPreviouslyUnseenValidWord, and it is given a stub implementation that always returns false. Our first programming task will be to write a unit test for this function, so that we can safely replace the stub with a correct implementation. A couple of test cases spring to mind:

- If a String is not in the Dictionary, the function should return false.
- For a String that is in the Dictionary, the first time the word is seen, the function should return true, but subsequent calls should all return false.

In writing the unit test, we can create a five word dictionary, as we did in the previous project, and then create a WordChecker from this.

Project Step 13.1 Open WordCheckerTest in IntelliJ and copy this partially implemented test function into the class:

```

@Test
fun notInDictionaryTest() {
 val path = Paths.get("src/test/resources/books/FiveWords.txt")
 val dictionary = Dictionary(path)
 val checker = WordChecker(dictionary)

}

```

Add a line to this function that checks that the word “aardwolf” is not a previously unseen valid word.

Do you expect this test to pass or fail, given the stub implementation of `isPreviouslyUnseenValidWord`?

[Jump to solution](#)

After implementing this project step, `WordCheckerTest` should look something like this:

```

package pfb.words.test

import org.junit.Assert
import org.junit.Test
import pfb.words.Dictionary
import pfb.words.WordChecker
import java.nio.file.Paths

class WordCheckerTest {
 @Test
 fun notInDictionaryTest() {
 val path = Paths.get("src/test/resources/books/FiveWords.txt")
 val dictionary = Dictionary(path)
 val checker = WordChecker(dictionary)
 Assert.assertFalse(checker.isPreviouslyUnseenValidWord("aardworf"))
 }
}

```

Note that your import statements might be slightly different, but as long as there are no error indications, that is no problem. Let’s now implement the second test scenario.

Project Step 13.2 Add this partial test function to `WordCheckerTest`:

```

@Test
fun validWordTest() {
 val path = Paths.get("src/test/resources/books/FiveWords.txt")
 val dictionary = Dictionary(path)
 val checker = WordChecker(dictionary)

}

```

Add an assertion that “bat” is a previously unseen valid word.

Then add an assertion that it is not (because the word was seen in the first line you added).

[Jump to solution](#)

As the tests imply, the implementation of `isPreviouslyUnseenValidWord` should:

- return `false` if the word is not in the dictionary, and not bother recording it,
- record a new valid word and then return `true`,
- return `false` if the word has already been recorded.

Project Step 13.3 Notice that the stub for `WordChecker` already has a `Dictionary` and a `Set<String>`. Using these, implement the function, and then check that the tests pass. [Jump to solution](#)

13.4 The WordNode class

A `WordNode` will be created from a `String` and will have a function to generate the valid one-letter variants of it. The downloaded project files should include the following stub for `WordNode`:

```
package pfb.words

/**
 * Generates one-letter variants of a word.
 */
data class WordNode(val text: String) {
 fun variantsByOneLetter(checker: WordChecker): List<WordNode> {
 val result = mutableListOf<WordNode>()
 return result
 }
}
```

The `variantsByOneLetter` function is what our algorithm will use to generate new words. As usual, it's very useful to think about how this function will work in some simple cases.

- If we start with an empty word, no variations get generated.
- From a one letter word, we get every other possible one letter word that is in the dictionary.
- From the word ab we can get every word of the form a_-, where _ represents any letter apart from b, that is in the dictionary, plus every word of the form _b that is in the dictionary, where now _ represents any letter apart from a.

In turning these scenarios into unit tests, we are faced with the problem of not actually knowing what words are in the dictionary. For the one-letter words, this would not be too hard to discover. However, for the two letter words, it would be a real challenge. We would have to write a program to search the dictionary for them, and this would be a lot of work. Given that we will probably also want tests involving three and four letter words at some stage, we need to find another approach.

What we can do is create another dictionary that contains just a small number of words, and create the `WordChecker` used in our tests from this restricted dictionary.

In fact such a dictionary file, called `abcd.txt`, has already been created and is in the test resources for the project, as shown in Figure 13.1.

Figure 13.1: The dictionary file `abcd.txt`.

This file contains just the following entries:

```
a, b, c, d, aa, ab, ac, ad, ba, bb, bc,
bd, ca, cb, cc, cd, da, db, dc, dd
```

Project Step 13.4 There is already an empty unit test class for `WordNode`. Copy the following code into it:

```
@Test
fun testEmpty() {
 val path = Paths.get("src/test/resources/books/abcd.txt")
 val dictionary = Dictionary(path)
 val checker = WordChecker(dictionary)
 val wordNode = WordNode("")

}
```

Add a line to the test that checks that `variantsByOneLetter` returns an empty list. Given our stub implementation for the function, do you expect this test to pass or fail?
Jump to solution ▀

Project Step 13.5 Let's now consider the length-one word scenario. Add this partially-implemented test function to `WordNodeTest`:

```
@Test
fun testOneLetterWord() {
 val path = Paths.get("src/test/resources/books/abcd.txt")
 val dictionary = Dictionary(path)
 val checker = WordChecker(dictionary)
 val nodeA = WordNode("a")
 val generated = nodeA.variantsByOneLetter(checker)
```

```
}
```

According to our analysis above, the val generated should contain three words.

What are they?

Can you add assertions that check this?

[Jump to solution](#)

13.5 Refactoring WordNodeTest

The two test functions in WordNodeTest contain several lines of code that are identical. It would be best if we could avoid this duplication, as it is visual clutter that makes the tests hard to read. Also, if we make any changes to the way the WordChecker is created, then the corresponding changes will need to be made in two places. To fix this problem, we can extract the common code as a function that is called instead of the repeated code. IntelliJ has great support for this. To begin, highlight the first three lines of testEmpty.

```
class WordNodeTest {
 @Test
 fun testEmpty() {
 val path = Paths.get("src/test/resources/books/abcd.txt")
 val dictionary = Dictionary(path)
 val checker = WordChecker(dictionary)
 val wordNode = WordNode("m")
 Assert.assertTrue(wordNode.variantsByOneLetter(checker).isNotEmpty())
 }
}
```

Figure 13.2: Highlight one of the blocks of duplicated code.

Then from the **Refactor** menu choose **Refactor This**.... A small window will appear

(a) The refactor menu.

(b) The refactoring tools dialog.

Figure 13.3: Choosing the **Refactor This** function tool.

with a number of options, as shown in Figure 13.3b. From these, choose Function. A dialog with various options plus a preview of the changes will be shown.

Figure 13.4: The function extraction tool.

Just press **OK**. IntelliJ will now throw up an option to refactor the second code block.

Figure 13.5: IntelliJ offers to refactor other matching code blocks.

Click **Yes**. The test functions should now be refactored to call the `wordChecker` function in place of the duplicated code blocks. For now, the savings in space and complexity are not huge, but as we add more functions, the work that we have just done (or had IntelliJ do for us!) will definitely pay off.

13.6 Further tests of WordNode

With our code now simplified, we can go back to our test scenarios and implement those that involved generating new words from a two letter word. If we start with the word ab, then by changing the first letter we can get bb, cb, db, eb, fb, and so on. Of these, just the first three are in the dictionary that we are using in these tests. By changing the second letter of ab we can produce the valid words aa, ac and ad. So in total we have six variants:

aa, ac, ad, bb, cb, db

Project Step 13.6 Copy and paste the entire function `testOneLetterWord`.

Rename the copied function to `testTwoLetterWord`.

Then modify the body as follows:

- Instead of creating a `WordNode` from “a”, create it from “ab”.
- Add an assertion that generated has six elements.
- Instead of asserting that `generated` contains `WordNode` (“b”) and so on, check that it contains the elements listed above.

Jump to solution ▀

13.7 Implementing WordNode

We already have a stub for `WordNode`. Now, with some tests in place, we can fill in the details of `variantsByOneLetter`. Our stub code already has this function creating a `List<WordNode>` and then returning it. What we need to do is to write the code that populates this list. This can be done by looping through each of the positions in the word and adding the variations produced by changing the letter at that position.

Project Step 13.7 Replace `variantsByOneLetter` with this code:

```

1 fun variantsByOneLetter(checker: WordChecker): List<WordNode> {
2 val result = mutableListOf<WordNode>()
3 //For each position in the word...
4 for (i in 0..text.length - 1) {
5 //...add the variants made by changing
6 //just the letter at that position.
7
8 }
9 return result
10 }
```

The blank line 7 in this code is where we need to do some serious work. At this point, the objects in scope are `result`, to which new variations need to be added, `checker` for testing possible words, the letter position `i`, and of course the field `word`, which is declared in the class constructor.

In developing an algorithm for this kind of tricky problem, it is very useful to think of a particular example. So suppose that our `WordNode` is for “bolt” and that `i` is 2. We want to know what words can be obtained by replacing the “l”. Before the “l” we have “bo” and after it we have “t”. These pieces create a template, “bo_t”. For each letter in the alphabet, we can replace the underscore character with that letter, and test the resulting `String` using the `checker`. So we ask:

- is “boat” ok,
- is “bobjt” ok,
- is “boct” ok,
- and so on, to
- is “bozt” ok?

The exception is that we do not bother asking about “bolt” because that is the word that

we are working on. As an algorithm this is:

- get the text before the position
- get the text after the position
- for each letter in the alphabet
 - if the letter is not the same as from our word, create a new word using it
 - if the new word is ok, add it.

Because this logic is very complex, we will put it into a dedicated function, and use it in line 7 of `variantsByOneLetter`.

Project Step 13.8 Copy this function into `WordNode`:

```

1  private fun addVariantsAtPosition(position: Int, nodes:
2 MutableList<WordNode>, checker: WordChecker) {
3 val textBeforePosition = text.substring(0, position)
4 val textAfterPosition = if (text.length > 1) text.substring(position
5 + 1, text.length) else ""
6 val originalLetter = text[position]
7 for (fromAlphabet in "abcdefghijklmnopqrstuvwxyz") {
8 if (originalLetter != fromAlphabet) {
9 val variant = textBeforePosition + fromAlphabet +
10 textAfterPosition
11 if (checker.isPreviouslyUnseenValidWord(variant)) {
12 nodes.add(WordNode(variant))
13 }
14 }
15 }
16 }
```

Compare the lines of code in the function with the steps of the algorithm given above. Then replace the empty line 7 in Project Step 13.7 with this call to the new function:

```
addVariantsAtPosition(i, result, checker)
```

Check that, with these changes, the tests now pass. ■

13.8 The WordSwitch class

Our `WordChecker` and `WordNode` classes implement key parts of the word switch algorithm. To coordinate the activities of these two classes, we will use a third class, called `WordSwitch`. This class has already been partially implemented. If you open it in IntelliJ, you should see this code:

```

1 package pfb.words
2
3 /**
4  * Implements the Word Switch algorithm.
5  */
6 class WordSwitch(dictionary: Dictionary, start: String, val target:
7 String) {
```

```

8 val startNode: WordNode
9 val checker: WordChecker
10
11 init {
12 startNode = WordNode(start)
13 checker = WordChecker(dictionary)
14 }
15
16 fun lookForTarget(): WordNode? {
17 //Declare a variable to hold the new words that get created
18 //in each generation. Initialise it with the words generated
19 //by the start word.
20
21 //Have a loop to create new generations so long as these
22 //contain new words and the target is not found.
23
24 return null
25 }
26 }
```

The constructor on line 6 shows that there is a field, called `target`, which is a `String`. The other two constructor parameters are a `Dictionary` and a `String`, from which the search starts. These two parameters are used in the `init` block to initialise two fields. These fields are a `WordNode` from which the search algorithm is launched, and a `WordChecker`.

Line 15 introduces a function that will actually do the searching, `lookForTarget`. This function will return a `WordNode` holding the destination, if it can be reached, else will return `null`, the “nothing” object. The possibility of a `null` means that the return type is `WordNode?`, rather than `WordNode`.

We will of course write unit tests before attempting to fill out the details of this function. In these unit tests we will reuse the “abcd” dictionary from `WordCheckerTest`. Here are some possible test cases:

- If the start word is ab and the destination is abc, then the destination will not be reached, as it is of a different length from the starting word.
- The word ae is unreachable because it is not in the dictionary.
- The word b should be reachable from a, bb should be reachable from aa, bbb from aaa, and so on.

Project Step 13.9 Open `WordSwitchTest` and copy these two test functions into the body of the class:

```

@Test
fun noPathDifferentLengths() {
 val path = Paths.get("src/test/resources/books/abcd.txt")
 val dictionary = Dictionary(path)
 val wordSwitch = WordSwitch(dictionary, "ab", "abc")
 Assert.assertNull(wordSwitch.lookForTarget())
}
```

```

1 @Test
2 fun noPathTargetNotInDictionary() {
3 val path = Paths.get("src/test/resources/books/abcd.txt")
4 val dictionary = Dictionary(path)
5 val wordSwitch = WordSwitch(dictionary, "aa", "ae")
6 Assert.assertNull(wordSwitch.lookForTarget())
7 }
```

Run these tests. Why do they pass?

[Jump to solution](#)

Project Step 13.10 Notice that both test functions start with the same first two lines.

Can you get IntelliJ to refactor this duplicated code?

[Jump to solution](#)

Project Step 13.11 After refactoring, your code should look something like that in the solution to Project Step 13.10. In this code, the two test functions each declare and create a Dictionary that is used only in the next line as a parameter to the WordSwitch constructor call. For example:

```

1 @Test
2 fun noPathDifferentLengths() {
3 val dictionary = dictionary()
4 val wordSwitch = WordSwitch(dictionary, "ab", "abc")
5 Assert.assertNull(wordSwitch.lookForTarget())
6 }
```

This can be simplified further by replacing the dictionary parameter used in the WordSwtitch constructor on line 4 with a call to dictionary() and then deleting line 3:

```

@Test
fun noPathDifferentLengths() {
 val wordSwitch = WordSwitch(dictionary(), "ab", "abc")
 Assert.assertNull(wordSwitch.lookForTarget())
}
```

Perform the same refactoring on the other test function. This kind of refactoring is called *inlining*.

Now that the test code has been cleaned up a bit, let's look at some of the other test scenarios. One test that we want to implement is that if we start with a then we can get to b. We start a test for this by creating a WordNode from a:

```
val wordSwitch = WordSwitch(dictionary(), "a", "b")
```

Then run lookForTarget and assign the result to a val:

```
val result = wordSwitch.lookForTarget()
```

Now we need to check that the text inside targetNode is equal to b. That is, we would

like to make a call such as:

```
Assert.assertEquals("b", targetNode.text)
```

However, this code is wrong because `result` is not of type `WordNode`, it is of type `WordNode?`. That is, it may be `null`. This is very inconvenient, because we know that it should not be `null`: it should be a `WordNode` that has `text` equal to "b". Fortunately, Kotlin has a way around the problem. A special operator, called the *non-null assertion*, and written `!!` can be added and then we can treat `result` as if it truly is a `WordNode`:

```
Assert.assertEquals("b", result!!.text)
```

We now have the pieces we need in order to test that we can get from a to b.

Project Step 13.12 Create a function in `WordSwitchTest` that tests that "a" can be transformed to "b". Call the function `a_to_b`.

[Jump to solution](#) ▾

Project Step 13.13 Copy the test function `a_to_b` and modify it to check that the word "ab" can be transformed to "ba".

[Jump to solution](#) ▾

13.9 The implementation of `lookForTarget`

We already have a commented stub for `lookForTarget`. We also have some tests in place that can guide us in our implementation and let us know if it is correct. Let's now start filling in the blanks. Referring back to the code listing for `WordSwitch` on Page 149, the first thing that we need is a var to hold newly generated words, initialised with those derived from the `startNode`:

```
var currentGeneration = startNode.variantsByOneLetter(checker)
```

The next part of the code requires a variable to hold the target. This is initially `null`. Now, normally Kotlin is able to deduce the type of a var from its declaration, but if it is initially `null`, then this is not possible. The type could be `String?`, or `Int?`, and so on. In this situation, we have to give Kotlin a hand by including the type in the declaration:

```
var targetNode : WordNode? = null
```

Our code will repeatedly create new generations of words from the current generation. We need to keep searching so long as it is possible to create new words and we have not yet found the target. This can be expressed with a new construction, called a `while` loop:

```
while (currentGeneration.isNotEmpty() && targetNode == null) {
 //This is the loop body.
 //Calculations go here.
}
```

We have previously seen loops over the elements of a list or array. `while` loops work differently. The code in the loop body is executed repeatedly, stopping only when the

loop conditions are false. Our loop conditions are that the `currentGeneration` is not empty and `targetNode` is not null. In other words, our loop will stop if `targetNode` is assigned a non-null value, or if `currentGeneration` is empty.

Within the loop body, we create a variable to hold the words generated from `currentGeneration`:

```
val nextGeneration = mutableListOf<WordNode>()
```

To actually generate the new words, we will need to loop through each of the words in `currentGeneration`:

```
for (wordNode in currentGeneration) {
 //Process this wordNode.
}
```

The loop `val wordNode` represents a word within the current generation. It may actually be the target. Let's check this possibility:

```
if (wordNode.text == target) {
 targetNode = wordNode
}
```

Also within the loop we need to generate new words from `wordNode` and add them to the next generation:

```
nextGeneration.addAll(wordNode.variantsByOneLetter(checker))
```

Once all of the words in `currentGeneration` have been used to generate new words, the `currentGeneration` needs to be replaced by the `nextGeneration`:

```
currentGeneration = nextGeneration
```

Putting this all together, we have implemented the main search algorithm:

```
fun lookForTarget(): WordNode? {
 //Declare a variable to hold the new words that get created
 //in each generation. Initialise it with the words generated
 //by the start word.
 var currentGeneration = startNode.variantsByOneLetter(checker)
 //Have a loop to create new generations so long as these
 //contain new words and the target is not found.
 var targetNode: WordNode? = null
 while (currentGeneration.isNotEmpty() && targetNode == null) {
 //Create a val to hold the words that will be generated.
 val nextGeneration = mutableListOf<WordNode>()
 //For each word in the current generation...
 for (wordNode in currentGeneration) {
 //...check to see if it is the target...
 if (wordNode.text == target) {
 targetNode = wordNode
 }
 //...and generate all new words from it.
 }
 }
}
```

```

 nextGeneration.addAll(wordNode.variantsByOneLetter(checker))
 }
 //Having dealt with the current generation,
 //replace it by the words it generated.
 currentGeneration = nextGeneration
}
return targetNode
}

```

Project Step 13.14 Replace the existing code for `lookForTarget` with the code above, and then check that the tests pass. ■

This is a *super-difficult* algorithm, with nested loops, so, as usual don't be concerned about understanding it all in one go. In fact, this is the hardest part the book.

13.10 Finding the path

At this point our WordSwitch program can tell us if one word can be transformed into another, but it does not tell us the sequence of words in the transition. To retrieve this information, we will supply each `WordNode` with the `WordNode` from which it was derived. Then we can work backwards from the target `WordNode` to the original, which will give us the sequence of transitions in reverse.

Figure 13.6: Part of the tree of `WordNodes` deriving from `cave`.

For example, consider the transition from `cave` to `home`. Our starting `WordNode` is `cave`. It has no precursor, because it is the start. The variants of `cave` are `cake`, `cage`, `came`, `cane`, and so on. For each of these `WordNodes`, we set `cave` as the parent. In the next generation, we can derive `bake` and `rake` with `cake` as parent; `rage` and `sage` with `cage` as parent,

and so on. In this way, we can form a tree-like structure of WordNodes, with `cave` as the *root* of the tree.

In order to represent this structure in software, we simply need to add a new instance variable, which we may as well call `parent`, to `WordNode`. We will change the constructor to set the variable.

Project Step 13.15 Change the declaration of `WordNode` to:

```
data class WordNode(val text: String, val parent: WordNode? = null)
```

The new part of this constructor is

```
val parent: WordNode? = null
```

This code means:

- there is a field called `parent`
- it is a `val` (not a `var`),
- it is of type `WordNode?`
- when calling the constructor, `parent` can be left out, in which case it will be `null`.

This last property, that the parameter can be omitted, is a really handy feature of Kotlin. We call this an *optional parameter*. ■

When a `WordNode` is created as a variant of an existing `WordNode`, the new one should have the old as `parent`. Let's test this. In `WordNodeTest`, we currently have this test function:

```
1  @Test
2  fun testOneLetterWord() {
3 val path = Paths.get("src/test/resources/books/abcd.txt")
4 val dictionary = Dictionary(path)
5 val checker = WordChecker(dictionary)
6 val nodeA = WordNode("a")
7 val generated = nodeA.variantsByOneLetter(checker)
8 Assert.assertEquals(3, generated.size.toLong())
9 Assert.assertTrue(generated.contains(WordNode("b")))
10 Assert.assertTrue(generated.contains(WordNode("c")))
11 Assert.assertTrue(generated.contains(WordNode("d")))
12 }
```

This test needs to be changed to check that the `WordNodes` on lines 9, 10 and 11 have `nodeA` as `parent`.

Project Step 13.16 Change lines 9-11 to be:

```
Assert.assertTrue(generated.contains(WordNode("b", nodeA)))
Assert.assertTrue(generated.contains(WordNode("c", nodeA)))
Assert.assertTrue(generated.contains(WordNode("d", nodeA)))
```

Then make the equivalent changes to `testTwoLetterWord`.

[Jump to solution](#) ■

These changed tests should fail because we are not adding a WordNode as parent to its variants when they are created in the addVariantsAtPosition function. On line 26 of this function, as listed on page 148, we have WordNode variants being created:

```
nodes.add(WordNode(variant))
```

The constructor calls must be modified to include a reference to the WordNode in which the function is running. Recall that there is a keyword, `this`, that refers to the current object.

Project Step 13.17 Change the line of code to:

```
nodes.add(WordNode(variant, this))
```

Check that all of the test in WordNodeTest now pass. ■

This variable will allow us to calculate the sequence of WordNodes from any WordNode back to the original WordNode. This sequence is called the *path* to the root.

Project Step 13.18 Add this stub function to WordNode:

```
fun rootPath() : List<WordNode> {
 val result = mutableListOf<WordNode>()
 return result
}
```

Here are some test cases for this function:

- If we create a WordNode with `null` parent, it is assumed to be the root, so the function should return a list consisting of just that WordNode.
- If we create a WordNode called `a` with `null` parent, and then use it as the parent in creating a second node `b`, then the path from `b` to the root contains `b` and `a`.
- Continuing the example above, if we create a WordNode with `c` having `b` as parent, then the path to the root from `c` would be `c`, `b`, `a`.

Project Step 13.19 Copy this code into WordNodeTest:

```
@Test
fun testPathFromRootWithNullParent() {
 val a = WordNode("a", null)
 val path = a.rootPath()
 Assert.assertEquals(1, path.size.toLong())
 Assert.assertEquals(a, path.get(0))
}
```

Check that the test fails. ■

Project Step 13.20 Here's the second scenario as a test function:

```
@Test
fun testPathFromRootLengthTwo() {
```

```

1  val a = WordNode("a", null)
2  val b = WordNode("b", a)
3  val path = b.rootPath()
4  Assert.assertEquals(2, path.size.toLong())
5  Assert.assertEquals(a, path.get(0))
6  Assert.assertEquals(b, path.get(1))
7 }
```

Copy this into WordNodeTest and check that the test fails.

Project Step 13.21 Can you add a test for the third scenario?

[Jump to solution](#)

The implementation of `rootPath` is very simple. Start off with an empty list. Then, if the `WordNode` has a parent, add the parent's path. Finally, add the `WordNode` itself. Here is this algorithm as code. Note that on line 5 we are using the `addAll` function that inserts all of the elements of one `List` into another.

```

1 fun rootPath() : List<WordNode> {
2 val result = mutableListOf<WordNode>()
3 if (parent != null) {
4 val parentRootPath = parent.rootPath()
5 result.addAll(parentRootPath)
6 }
7 result.add(this)
8 return result
9 }
```

Project Step 13.22 Replace the stub implementation of `rootPath` with the code above.

Check that the tests now pass.

The fact that a `WordNode` contains another `WordNode` makes it a *recursive data structure*. The `rootPath` function is effectively recursive because of the `parent.rootPath` call on line 4 above.

13.11 Putting it all together

We now have all of the pieces we need in order to solve our word switching problem. The `WordSwitch` class has a function for finding a target `WordNode` from an original word, by one-letter transitions through real words, when this is possible. The target `WordNode`, if it is not `null`, can then give us the list of words in the transition.

Project Step 13.23 Add the following `main` function to the file `WordSwitch.kt`, above the declaration of the class:

```

fun main(args: Array<String>) {
 //Load the dictionary.
 val path = Paths.get("src/main/resources/books/english.txt")
```

```

val dictionary = Dictionary(path)
//Create a WordSwitch to look for a path from "swine" to "whale".
val wordSwitch = WordSwitch(dictionary, "swine", "whale")
//Calculate the target node.
val target = wordSwitch.lookForTarget()
if (target == null) {
 //If the target is null, print out that the word
 //could not be reached.
 println("Could not reach target.")
} else {
 //Else retrieve the path from the root to the
 //target and print it out.
 val fromRoot = target.rootPath()
 for (wordNode in fromRoot) {
 println(wordNode.text)
 }
}
}

```

Note that the overall structure of the file should be as in Figure 13.7 below.

```

WordSwitch.kt x
WordSwitch
package pfb.words

import java.nio.file.Paths

fun main(args: Array<String>) {
 //Load the dictionary.
 val path = Paths.get("src/main/resources/books/english.txt")
 val dictionary = Dictionary(path)
 //Create a WordSwitch to look for a path from "swine" to "whale".
 val wordSwitch = WordSwitch(dictionary, "swine", "whale")
 //Calculate the target node.
 val target = wordSwitch.lookForTarget()
 if (target == null) {
 //If the target is null, print out that the word
 //could not be reached.
 println("Could not reach target.")
 } else {
 //Else retrieve the path from the root to the
 //target and print it out.
 val fromRoot = target.rootPath()
 for (wordNode in fromRoot) {
 println(wordNode.text)
 }
 }
}

/**
 * Implements the Word Switch algorithm.
 */
class WordSwitch(dictionary: Dictionary, start: String, val target: String) {
}

```

Figure 13.7: The `main` function and `WordSwitch` class definition in `WordSwitch.kt`. Run the `main` function by clicking on the Kotlin symbol. The output should show `swine, shine, whine, while, whale`

To calculate different word searches, just change “swine” and “whale” to whatever you want.

13.12 Summary and step details

We have built a recursive data structure to solve a hard problem. This is actually pretty sophisticated programming, so well done if you followed most of the code, and don’t worry if you got a bit lost – this is very advanced coding and it might take a while to sink in. The decomposition of the problem into various classes gave us more practice at Object-Oriented Programming. As usual, we had a strong emphasis on unit tests. There was also some new syntax: we learnt about `while`-loops. Finally, we did some refactoring to reduce code duplication, which is a really important programming skill.

This really has been a huge chapter. Things will get simpler (and more colourful!) in the next part of the book.

Details of Project Step 13.1

The test passes because it is checking that `false` is returned, which it always is in our stub of the function. The reason that we have the test is to protect us from future mistakes.

[Back to project step](#)

Details of Project Step 13.2

Here’s the fully implemented test:

```
@Test
fun validWordTest() {
 val path = Paths.get("src/test/resources/books/FiveWords.txt")
 val dictionary = Dictionary(path)
 val checker = WordChecker(dictionary)
 Assert.assertTrue(checker.isPreviouslyUnseenValidWord("bat"))
 Assert.assertFalse(checker.isPreviouslyUnseenValidWord("bat"))
}
```

[Back to project step](#)

Details of Project Step 13.3

A possible implementation of the function is as follows:

```
fun isPreviouslyUnseenValidWord(string: String): Boolean {
 if (!dictionary.contains(string)) {
 return false
 }
 if (wordsSoFar.contains(string)) {
 return false
 }
 wordsSoFar.add(string)
 return true
}
```

[Back to project step](#)

Details of Project Step 13.4

Here's the complete test function:

```
@Test
fun testEmpty() {
 val path = Paths.get("src/test/resources/books/abcd.txt")
 val dictionary = Dictionary(path)
 val checker = WordChecker(dictionary)
 val wordNode = WordNode("")
 Assert.assertTrue(wordNode.variantsByOneLetter(checker).isEmpty())
}
```

This passes even with our stub implementation, because it always returns an empty list. Even though it may seem pointless having such a test, it insures us against future code changes that might contain bugs.

[Back to project step](#)

Details of Project Step 13.5

The completed test is:

```
@Test
fun testOneLetterWord() {
 val path = Paths.get("src/test/resources/books/abcd.txt")
 val dictionary = Dictionary(path)
 val checker = WordChecker(dictionary)
 val nodeA = WordNode("a")
 val generated = nodeA.variantsByOneLetter(checker)
 Assert.assertEquals(3, generated.size.toLong())
 Assert.assertTrue(generated.contains(WordNode("b")))
 Assert.assertTrue(generated.contains(WordNode("c")))
 Assert.assertTrue(generated.contains(WordNode("d")))
}
```

Note that `generated` is a `List<WordNode>`, *not* a `List<String>`, which is why we have

```
Assert.assertTrue(generated.contains(WordNode("b")))
```

not

```
Assert.assertTrue(generated.contains("b"))
```

Note also that we are checking that `generated` contains three particular `WordNodes`, and that it has size three. The size check ensures that there are no `WordNodes` in `generated` other than those that we have checked.

[Back to project step](#)

Details of Project Step 13.6

Here's the test:

```
@Test
fun testTwoLetterWord() {
```

```

 val checker = wordChecker()
 val nodeAB = WordNode("ab")
 val generated = nodeAB.variantsByOneLetter(checker)
 Assert.assertEquals(6, generated.size.toLong())
 Assert.assertTrue(generated.contains(WordNode("aa")))
 Assert.assertTrue(generated.contains(WordNode("ac")))
 Assert.assertTrue(generated.contains(WordNode("ad")))
 Assert.assertTrue(generated.contains(WordNode("bb")))
 Assert.assertTrue(generated.contains(WordNode("cb")))
 Assert.assertTrue(generated.contains(WordNode("db")))
}

```

[Back to project step](#)

Details of Project Step 13.9

The tests pass because they are testing null is returned, and that is precisely what the stub implementation does. As usual, the tests are to make sure that this still happens after we write the function body.

Actually, the tests also serve a documentation purpose, making it much easier for other developers to understand the class. In the last ten years or so, there has been a tendency to use unit tests as documentation for class behaviour. Because the tests are actually executable, they are guaranteed to be up to date, whereas other kinds of documentation tend to get stale quickly. Most developers hate writing documentation.

[Back to project step](#)

Details of Project Step 13.10

Here is the refactored code, with the extracted function moved to then end of the file:

```

1  class WordSwitchTest {
2 @Test
3 fun noPathDifferentLengths() {
4 val dictionary = dictionary()
5 val wordSwitch = WordSwitch(dictionary, "ab", "abc")
6 Assert.assertNull(wordSwitch.lookForTarget())
7 }
8
9 @Test
10 fun noPathTargetNotInDictionary() {
11 val dictionary = dictionary()
12 val wordSwitch = WordSwitch(dictionary, "aa", "ae")
13 Assert.assertNull(wordSwitch.lookForTarget())
14 }
15
16 private fun dictionary(): Dictionary {
17 val path = Paths.get("src/test/resources/books/abcd.txt")
18 val dictionary = Dictionary(path)
19 return dictionary
20 }
21 }

```

Notice that lines 4 and 11 are a little bit confusing because they both declare a `val` called `dictionary`, and set it to contain the return of the *function* also called `dictionary`, but with brackets used to denote the function call. We will eliminate this confusion shortly.
 Back to project step

Details of Project Step 13.12

The test is:

```
@Test
fun a_to_b() {
 val wordSwitch = WordSwitch(dictionary(), "a", "b")
 val result = wordSwitch.lookForTarget()
 Assert.assertEquals("b", result!!.text)
}
```

Back to project step

Details of Project Step 13.13

The test is:

```
@Test
fun ab_to_ba() {
 val wordSwitch = WordSwitch(dictionary(), "ab", "ba")
 val result = wordSwitch.lookForTarget()
 Assert.assertEquals("ba", result!!.text)
}
```

Back to project step

Details of Project Step 13.16

Here are the details:

```
@Test
fun testTwoLetterWord() {
 val checker = wordChecker()
 val nodeAB = WordNode("ab")
 val generated = nodeAB.variantsByOneLetter(checker)
 Assert.assertEquals(6, generated.size.toLong())
 Assert.assertTrue(generated.contains(WordNode("aa", nodeAB)))
 Assert.assertTrue(generated.contains(WordNode("ac", nodeAB)))
 Assert.assertTrue(generated.contains(WordNode("ad", nodeAB)))
 Assert.assertTrue(generated.contains(WordNode("bb", nodeAB)))
 Assert.assertTrue(generated.contains(WordNode("cb", nodeAB)))
 Assert.assertTrue(generated.contains(WordNode("db", nodeAB)))
}
```


Back to project step

Details of Project Step 13.21

The test function is:

```
@Test
fun testPathFromRootLengthThree() {
 val a = WordNode("a", null)
 val b = WordNode("b", a)
 val c = WordNode("c", b)
 val path = c.rootPath()
 Assert.assertEquals(3, path.size.toLong())
 Assert.assertEquals(a, path.get(0))
 Assert.assertEquals(b, path.get(1))
 Assert.assertEquals(c, path.get(2))
}
```

[Back to project step](#)

Images

14. Colour pictures

In this chapter we will return to programs that display images. We will begin by showing simple colour patterns such as national flags. Then we will see how to load image files such as photographs. Finally, we will write code that does simple image manipulations, such as flipping them in the vertical axis.

14.1 Modelling colour

Computer screens display by images by producing huge numbers of tiny coloured dots called *pixels*. (The word “pixels” is short for “picture cells”.) On many modern screens these dots are too small to be seen with the naked eye, but they are generally visible on large television screens.

If you do get a look at a screen that has relatively large pixels, you might see that each pixel itself consists of tiny red, green, and blue sub-pixels. (You can see the sub-pixels on some phone screens if a raindrop is on the screen, acting as a magnifier.) Because these screens emit light, they can produce any colour by combining red, green and blue values at different intensities. Figure 14.1a is pure red at a low intensity, whereas Figure 14.1b is a mixture of equal parts green and blue, both at high intensity.

(a) Medium intensity red.

(b) Mixture of green and blue.

Figure 14.1: Combining red, green and blue to create different colours.

Programming Challenge 47. For each of the squares below, give a rough indication (low, medium or high) of the intensity of red, green and blue used.

[Jump to solution](#)

To model real-world colours, we will be using a class called `java.awt.Color`. In this model, a colour is represented as a trio of Ints between 0 and 255, one each for the red, green and blue components. In the rust-coloured image shown in Figure 14.1a, red has a value of 127, and both green and blue have value 0. The turquoise image has a red value of 0, and green and blue values of 255. We can construct `Color` objects by passing in the respective red, green and blue components. For example, the rusty red is `Color(127, 0, 0)`, and the turquoise is `Color(0, 255, 255)`. If the red, green and blue values are the same, we get a shade of grey. At one extreme, with all values 0, this is black. White is `Color(255, 255, 255)`.

By the way, there are two “`Color`” classes in the standard Java libraries: `java.awt.Color` and `javafx.scene.paint.Color`. Package names really are important, and if your programs won’t compile, there is a chance that it is because the `import` statements are bringing the wrong `Color` class in.

14.2 Modelling pictures

We will model a picture as an array of rows of pixels, and each row of pixels will be modelled as an array of `Colors`. This gives an array of arrays, that is, a double array, of `Colors`. In code this is:

```

1 package pfb.imaging
2
3 import java.awt.Color
4
5 class Picture(val pixels: Array<Array<Color>>) {
6 fun height(): Int {
7 return pixels.size
8 }
9
10 fun width(): Int {
11 return pixels[0].size
12 }
13
14 fun pixelByRowColumn(row: Int, column: Int): Color {
15 return pixels[row][column]
16 }
17 }
```

Line 5 shows that a `Picture` is constructed from the double array of `Colors` and that the double array passed into the constructor is available within the class, that is, it is a field. The `height` function returns the number of elements in the double array, which is the number of arrays of `Colors` that are the rows. The `width` function returns the number of `Color` objects in the first row. (We are assuming that all rows have the same number of pixels.) The `pixelByRowColumn` function gives us access to any particular pixel in the image.

To get started with the code, use IntelliJ to download the project

<https://github.com/TimLavers/PFB14.git>

The checked out project should have a structure that is by now familiar, with main and test directories. As well as Picture.kt there are files Flag.kt, PhotoDisplayer.kt, and PictureDisplayer.kt. The Flag class will be used to create and display Pictures that represent national flags – producing these is a very good exercise in array manipulation. PhotoDisplayer is currently mostly empty. We will work with it towards the end of this chapter.

The Flag.kt file contains the following code:

```
1 package pfb.imaging
2
3 import java.awt.Color
4
5 fun main(args: Array<String>) {
6 Flag().show()
7 }
8
9 class Flag : PictureDisplayer() {
10
11 fun createPictureOfFlag(): Picture {
12 val height = 300
13 val width = 450
14
15 val pixels = Array<Array<Color>>(height) {
16 Array<Color>(width) { Color(255, 255, 255) }
17 }
18 for (row in 0..height - 1) {
19 for (column in 0..width - 1) {
20 if (row < height / 2) {
21 pixels[row][column] = Color(255, 0, 0)
22 } else {
23 pixels[row][column] = Color(255, 255, 255)
24 }
25 }
26 }
27 return Picture(pixels)
28 }
29
30 //Don't change anything below here.
31 override fun createPicture(): Picture {
32 return createPictureOfFlag()
33 }
34
35 fun show() {
36 launch()
37 }
38 }
```

The important points of this are as follows:

- The first line is a declaration of the package in which the code belongs.
- Line 3 imports the `java.awt.Color` class, which is what we use to represent pixels.
- On line 5 there is the declaration of a `main` function, which we will run later.
- Line 9 is the declaration of the `Flag` class. The part “`: PictureDisplayer()`” means that a `Flag` is a kind of `PictureDisplayer`. Effectively, this gives `Flag` the properties of `PictureDisplayer`, such as the ability to display itself. This is called *inheritance* and is an important aspect of Object-Oriented Programming, though not one that we will spend much time on in this book.
- At line 11 we have a function that creates a `Picture`. We will return to this.
- The rest of the code is to support the inheritance of `Flag` from `PictureDisplayer`.

The section of code that is of interest to us is that which creates the `Picture`:

```

1 fun createPictureOfFlag(): Picture {
2 val height = 300
3 val width = 450
4
5 val pixels = Array<Array<Color>>(height) {
6 Array<Color>(width) { Color(255, 255, 255) }
7 }
8 for (row in 0..height - 1) {
9 for (column in 0..width - 1) {
10 if (row < height / 2) {
11 pixels[row][column] = Color(255, 0, 0)
12 } else {
13 pixels[row][column] = Color(255, 255, 255)
14 }
15 }
16 }
17 return Picture(pixels)
18 }
```

Some of this should be quite familiar from Chapter 3. Lines 5 to 7 define a double array of `Colors` and initialise every element to be `Color(255, 255, 255)`, which is white. The `for`-loop on line 8 iterates through the rows. An inner, or nested, loop on line 9 iterates through the pixels in the current row. Within the inner loop (lines 10 to 14) the elements of the row are set to be either `Color(255, 255, 255)` or `Color(255, 0, 0)` depending on whether they are in the upper or lower half of the `Picture`. If you run the `main` function (there should be a `Kotlin` symbol that you can click) you should see an image of the Indonesian flag, as shown in Figure 14.2

Figure 14.2: The code should show an approximation of the Indonesian flag. Here it has been shown against a black background, which gives the appearance of a border.

To stop the program, click the red square button in the IntelliJ run pane, shown in Fig-

ure 14.3

Figure 14.3: The running Flag program can be stopped by clicking the red button.

The code to build the pixels double array has two parts: first we set up the array and fill it with the value `Color(255, 255, 255)`, and then we adjust the values by looping through them and applying a condition that depends on the row. These two operations can in fact be combined as in the following re-written version of the function:

```

1 fun createPictureOfFlag(): Picture {
2 val height = 300
3 val width = 450
4 val pixels = Array<Array<Color>>(height) {
5 row ->
6 if (row < height / 2) {
7 Array<Color>(width, { column -> Color(255, 0, 0) })
8 } else {
9 Array<Color>(width, { column -> Color(255, 255, 255) })
10 }
11 }
12 return Picture(pixels)
13 }
```

Change `Flag` to use the new version of the function and check that the correct image still shows.

This new version of the function works as follows. On line 4 the `val pixels` is created as a double array of `Colors`, with `height` rows. Line 5 has the syntax “`row ->`”, which is Kotlin shorthand for “consider a particular row”. The code that follows this is what to do at that row. If the row is in the top half, we apply the code

```
Array<Color>(width, { column -> Color(255, 0, 0) })
```

This line creates an array of `Colors` with `width` elements and then applies the rule

```
column -> Color(255, 0, 0)
```

which means “for any column, use `Color(255, 0, 0)`”. It takes some practice to get used to this new syntax, but we will use it a great deal in the rest of this book.

Programming Challenge 48. The Ukraine flag has the same proportions as the Indonesian flag but has blue in the upper half and yellow below. The blue is approximately `Color(51, 102, 255)` and the yellow is approximately `Color(254, 203, 0)`. Change `createPictureOfFlag` so that the Ukraine flag shows.

[Jump to solution](#)

Programming Challenge 49. The German flag has a height to width ratio of 3:5 and has

three equally broad bands of colour, which are black, red and gold, going from top to bottom.

If we draw a flag that has 300 rows, how many columns should each row have?

Can you modify `createPictureOfFlag` to produce an image of the German flag?

Hint: use `Color(255, 212, 0)` for the gold colour.

[Jump to solution](#)

The Dubai flag has a white vertical stripe closest to the flag pole, and the rest of the flag is red. The proportions are rather unusual: the width to height ratio is 17:8. The white stripe is five seventeenths of the width of the flag. The flag is shown against a black background in Figure 14.4.

Figure 14.4: The Dubai flag, against a black background, which acts as a border.

Here is a version of `createPictureOfFlag` that produces this flag:

```

1 fun createPictureOfFlag(): Picture {
2 val height = 160
3 val width = 340
4 val pixels = Array<Array<Color>>(height) {
5 row ->
6 Array<Color>(width) {
7 column ->
8 if (column < 100) {
9 Color(255, 255, 255)
10 } else {
11 Color(255, 0, 0)
12 }
13 }
14 }
15 return Picture(pixels)
16 }
```

Remember that line 5 means “for any row, apply the following code”. Line 6 creates an array for the row, and then line 7 means “for any column, apply the following code”. The code that does follow, lines 8 to 12, creates either a red or white pixel, depending on how close to the left edge the pixel is.

Programming Challenge 50. The Italian flag has width to height ratio of 3:2 and has three vertical stripes, which are dark green, white, and medium red, from left to right. Can you modify `createPictureOfFlag` to produce an image of this flag? For the green use `Color(0, 145, 69)` and for the red use `Color(207, 43, 56)`.

[Jump to solution](#)

Suppose now that we'd like to produce a square with sides 400, that has red borders, of thickness 80, and is white in the centre, such as is shown in Figure 14.5.

Figure 14.5: Red box with white centre.

For starters, let's just see if we can produce the top border. This consists of all pixels for which the row is less than 80. So code like this will work:

```
fun createPictureOffFlag(): Picture {
 val height = 400
 val width = 400
 val pixels = Array<Array<Color>>(height) {
 row ->
 if (row < 80) {
 Array<Color>(width) {
 column ->
 Color(255, 0, 0)
 }
 } else {
 Array<Color>(width) {
 column ->
 Color(255, 255, 255)
 }
 }
 }
 return Picture(pixels)
}
```

Check that this code does produce a white square with a red top border. Now let's get the left hand border in. We can do this by altering the `else` block to decide to return a red or white pixel, depending on the value of `column`. If `column < 80` the pixel should be red, else it should be white. So our code becomes:

```
1 fun createPictureOffFlag(): Picture {
2 val height = 400
3 val width = 400
4 val pixels = Array<Array<Color>>(height) {
5 row ->
6 if (row < 80) {
7 Array<Color>(width) {
8 column ->
9 Color(255, 0, 0)
10 }
11 } else {
12 Array<Color>(width) {
13 column ->
14 if (column < 80) {
```

```

15 Color(255, 0, 0)
16 } else {
17 Color(255, 255, 255)
18 }
19 }
20 }
21 }
22 return Picture(pixels)
23 }
```

This code works (run it to confirm), but it is getting very messy. One of the problems is that we have the same code for constructing a red pixel on lines 9 and 15. This can be fixed by extracting the Colors we need as fields of Flag. A second problem is that we have complex code for iterating through the double array, and into this we mix the logic for deciding the colour of the array entry. We can pull the colour-choice logic out of the loops as follows:

```

1 val white = Color(255, 255, 255)
2 val red = Color(255, 0, 0)
3
4 fun createPictureOffFlag(): Picture {
5 val height = 400
6 val width = 400
7 val pixels = Array<Array<Color>>(height) {
8 row ->
9 Array<Color>(width) {
10 column ->
11 colorForLocation(row, column)
12 }
13 }
14 return Picture(pixels)
15 }
16
17 fun colorForLocation(row: Int, column: Int): Color {
18 if (row < 80) {//top
19 return red
20 } else {
21 if (column < 80) {//left
22 return red
23 } else {
24 return white
25 }
26 }
27 }
```

This is an improvement, but the `colorForLocation` function can actually be neatened up:

```

fun colorForLocation(row: Int, column: Int): Color {
 if (row < 80) return red//top
 if (column < 80) return red//left
```

```
 return white//anything else  
}
```

This is because, in Kotlin, a single-line block inside an `if`-statement can be put on the same line as the ‘`if`’. With the code in this format, it’s easy to change to add the bottom and right borders:

```
fun colorForLocation(c: Int, r: Int): Color {  
 if (r < 80) return red//top  
 if (r > 320) return red//bottom  
 if (c < 80) return red//left  
 if (c > 320) return red//right  
 return white//anything else  
}
```

Programming Challenge 51. Check that with these changes, the red box is produced.
[Jump to solution](#)

The complete code for `Flag.kt` at this point is given in the solution to the challenge, so if you made an editing mistake, you can look there for help.

Programming Challenge 52. By modifying `colorForLocation`, can you produce an image of the Swiss flag, shown in Figure 14.6?

Figure 14.6: The Swiss flag.

Hint: any pixel that was red in the red box code should still be red, and there are four new red regions. Try first to get the box with just one of these regions, as shown in Figure 14.7

Figure 14.7: A first step in converting the red box to the Swiss Flag.

[Jump to solution](#)

14.3 Photographs

There are several file formats for storing images on computers. JPEG and PNG are the most commonly used. Given a file in one of these formats, how can we turn it into a `Picture`? Image processing is such an important task that there are library classes that can help. In fact there is a class called `javax.imageio.ImageIO` which can do most of the work for us. Replace all of the code in `Picture.kt` with:

```

package pfb.imaging

import java.awt.Color
import java.io.File
import java.io.FileInputStream
import javax.imageio.ImageIO

fun loadPictureFromFile(imageFile: File): Picture {
 val image = ImageIO.read(imageFile)
 val width = image.width
 val height = image.height
 val pixels = Array<Array<Color>>(height) {
 row ->
 Array<Color>(width) {
 column ->
 Color(image.getRGB(column, row))
 }
 }
 return Picture(pixels)
}

class Picture(val pixels: Array<Array<Color>>) {
 fun height(): Int {
 return pixels.size
 }


 fun width(): Int {
 return pixels[0].size
 }

 fun pixelByRowColumn(row: Int, column: Int): Color {
 return pixels[row][column]
 }
}

```

This new version of the file imports the libraries needed for reading image files. Then there is a `loadPictureFromFile` function, which works as follows. The single parameter to the function is a `File` containing the image data. The first line of the function reads the file into a `val` called `image`. This `val` can give us the height and width of the image, and these are used in creating a double array of pixels. We are able to get the pixel at a particular location using the `getRGB` function, which is used in initialising the double array.

It's important not to get too bogged down in the details of this function. The array initialisation code should look familiar after all of the hard work we have done writing similar code to produce flags. However, we should satisfy ourselves that the code is correct by writing a test. The project we are working on already contains an almost empty `PictureTest` class and there are some image files we can use as test data.

The file `green_h50_w100.png` is a green rectangle with 50 rows and 100 columns. Let's write a test that uses `loadPictureFromFile` to create an image from this file, and then checks that:

- the Picture has 50 rows,
- it has 100 columns, and
- each pixel is green.

Replace the current contents of `PictureTest.kt` with the following code:

```
1 package pfb.imaging.test
2
3 import org.junit.Assert
4 import org.junit.Test
5 import pfb.imaging.Picture
6 import pfb.imaging.loadPictureFromFile
7 import java.awt.Color
8 import java.nio.file.Paths
9
10 private val IMAGES = "src/test/resources/images/"
11
12 class PictureTest {
13 @Test
14 fun loadPictureFromFileTest() {
15 val file = Paths.get(IMAGES + "green_h50_w100.png").toFile()
16 val loaded = loadPictureFromFile(file)
17 Assert.assertEquals(loaded.height(), 50)
18 Assert.assertEquals(loaded.width(), 100)
19 val green = Color(0, 255, 0)
20 for (row in 0..49) {
21 for (column in 0..99) {
22 Assert.assertEquals(loaded.pixelByRowColumn(row, column),
23 green)
24 }
25 }
26 }
}
```

Lines 14 and 15 define the image file as a variable and then pass it as the argument to `loadPictureFromFile`, keeping the returned `Picture` in the `val` called `loaded`. We make assertions about `loaded`. Line 16 is a check that it has the correct number of rows. The next line checks the width. There follows a block of code that iterates through the pixels, row-by-row and column-by-column, and checks that they are all green. After you have copied this code into `PictureTest`, run it and check that the test passes.

Programming Challenge 53. There is a test file called `yellow_h80_w30.png`. Write a variant of the test that checks that this file is loaded correctly. The expected `Color` is `Color(255, 255, 0)`.

[Jump to solution](#)

With these tests in place we can be reasonably confident that everything is working fine, so let's actually display a photograph. There is Kotlin file called `PhotoDisplayer.kt`

in our project that is currently almost empty. Replace what is in the file now with the following code:

```
package pfb.imaging

import javafx.application.Application
import java.nio.file.Paths

fun main(args: Array<String>) {
 PhotoDisplayer().show()
}

class PhotoDisplayer : PictureDisplayer() {
 private val IMAGES = "src/main/resources/images/"

 override fun createPicture() : Picture {
 val file = Paths.get(IMAGES + "bay.png").toFile()
 return loadPictureFromFile(file)
 }

 //Do not edit anything below here.
 fun show() {
 Application.launch()
 }
}
```

A Kotlin symbol should appear alongside the `main` function, allowing you to run this class. When you do so, a photo of a bay should appear, as in Figure 14.8.

Figure 14.8: The results of runningPhotoDisplayer.

14.4 Flipping an image

We now have code in place that:

- reads an image file,
- turns it into a `Picture` object, and
- displays the `Picture`.

Let's make alterations to the `Picture` before displaying it. First of all, let's flip the image around its vertical axis. So a pixel in the first column will move to the last column, the second column will be swapped with the second last column, and so on. We will add a

function, called `flipInVerticalAxis`, to `Picture`, that returns a flipped version of the `Picture` on which it is invoked.

Programming Challenge 54. Copy the following code into the `Picture` class. It should be a function of `Picture`, like `width` and `height`, not a function like `loadPictureFromFile` that is just in the same file as `Picture`.

```
fun flipInVerticalAxis(): Picture {
 val pixels = Array<Array<Color>>(height()) {
 row ->
 Array<Color>(width()) {
 column ->
 Color(0, 0, 0)
 }
 }
 return Picture(pixels)
}
```

This is just a stub of the function that we want.

What are the dimensions of the `Picture` that this function returns?

What colour are the pixels?

[Jump to solution](#)

The project test resources includes the images `blue_red.png` and `red_blue.png`, shown in Figures 14.9 and 14.10. Each of these is a flipped version of the other, so we can

Figure 14.9: `blue_red.png`

Figure 14.10: `red_blue.png`

use them as the basis of a test for `flipInVerticalAxis`. This test will be along the lines of:

- load `blue_red.png` as a `Picture`, called `blueRed`,
 - load `red_blue.png` as a `Picture`, called `redBlue`,
 - check that `blueRed.flipInVerticalAxis` has the same pixels as `redBlue`.
- For the last step we need a way of comparing two `Pictures`, pixel-by-pixel.

Programming Challenge 55. Add this function to `PictureTest`:

```
1 fun checkPicture(picture: Picture, expected: Picture) {
2 Assert.assertEquals(picture.height(), expected.height())
3 Assert.assertEquals(picture.width(), expected.width())
4 for (row in 0..picture.height() - 1) {
5 for (column in 0..picture.width() - 1) {
6 val actualPixel = picture.pixelByRowColumn(row, column)
7 val expectedPixel = expected.pixelByRowColumn(row, column)
8 Assert.assertEquals(actualPixel, expectedPixel)
9 }
10 }
11 }
```

What does line 2 check?

What does line 3 check?

Can you describe in one sentence what the code block beginning at line 4 does?

[Jump to solution](#)

Using this, we can write a test for our Picture flipping function:

```
@Test
fun flipInVerticalAxisTest() {
 val fileBR = Paths.get(IMAGES + "blue_red.png").toFile()
 val blueRed = loadPictureFromFile(fileBR)

 val fileRB = Paths.get(IMAGES + "red_blue.png").toFile()
 val redBlue = loadPictureFromFile(fileRB)

 val flipped = blueRed.flipInVerticalAxis()
 checkPicture(flipped, redBlue)
}
```

Copy this into PictureTest and run it. Of course, it should fail at this point.

With the support of a unit test, we can finish implementing the function. The code that we already have in place is creating a Picture of the correct dimensions. However, it is setting every pixel to be black. What we need to do is to work out a formula that gives, for any `row` and `column`, the Color of the pixel in the new Picture. Now because we are flipping in the vertical axis, a pixel is in the same row before and after the flip. So let's just think about the pixels in a single row. Consider a row of five pixels:

0	1	2	3	4
---	---	---	---	---

The flipped version of this is:

4	3	2	1	0
---	---	---	---	---

The pattern is that pixel i in the result is pixel $4 - i$ in the original. Of course, the 4 here comes from the width minus 1. So in `flipInVerticalAxis`, rather than creating a black pixel at location `(row, column)`, we should be returning

```
pixelByRowColumn(row, width() - 1 - column)
```

Programming Challenge 56. See if you can use this line instead of the `Color(0, 0, 0)` call in the current version of `flipInVerticalAxis`. Check that the unit test now passes.
[Jump to solution](#)

To actually flip a photograph, we return to the PhotoDisplayer class and add a call to flip the Picture it reads from a file:

```
override fun createPicture() : Picture {
 val file = Paths.get(IMAGES + "bay.png").toFile()
 return loadPictureFromFile(file).flipInVerticalAxis()
}
```

When you run the `main` function of `PhotoDisplayer` the image should appear flipped about the vertical axis as in Figure 14.11.

Figure 14.11: The image flipped about its vertical axis.

Of course, we now want to flip images horizontally about their midline. Copy the function `flipInVerticalAxis` and rename the copy `flipInHorizontalAxis`.

Programming Challenge 57. The test resources directory of the project contains files `red_green.png` and `green_red.png` that represent flipped versions of each other. Write a unit test of `flipInHorizontalAxis` that makes use of these files.

[Jump to solution](#)

Programming Challenge 58. Now implement the function properly, and check that your test passes.

[Jump to solution](#)

Programming Challenge 59. Modify `PhotoDisplayer` to show the bay photo upside-down. Then show the image flipped both horizontally and vertically.

[Jump to solution](#)

14.5 Summary and solutions to challenges

In this chapter we have developed a simple class for creating images and performing simple manipulations of them. In the coming chapters, we will build on the work done here. We also introduced some shorthand notation for creating double arrays, and used it a lot in the creation of pictures of flags. As the book progresses, we will use this notation and related concepts a great deal, as they form a really important part of Kotlin and of other modern programming languages.

Solution to Challenge 47. The first image has red and blue at medium intensity, and no green. The second image has red, green and blue all at low intensities. The third image has red and green, both at high intensity, and no blue.

[Back to challenge](#)

Solution to Challenge 48. The Ukraine flag:

```
fun createPictureOfFlag(): Picture {  
 val height = 300  
 val width = 450
```

```

val pixels = Array<Array<Color>>(height) {
 row ->
 if (row < height / 2) {
 Array<Color>(width, { column -> Color(51, 102, 255) })
 } else {
 Array<Color>(width, { column -> Color(254, 203, 0) })
 }
}
return Picture(pixels)
}

```

[Back to challenge](#)

Solution to Challenge 49. The flag of Germany:

```

fun createPictureOfFlag(): Picture {
 val height = 300
 val width = 500
 val pixels = Array<Array<Color>>(height) {
 row ->
 if (row < 100) {
 Array<Color>(width, { column -> Color(0, 0, 0) })
 } else if (row < 200){
 Array<Color>(width, { column -> Color(255, 0, 0) })
 } else {
 Array<Color>(width, { column -> Color(255, 212, 0) })
 }
 }
 return Picture(pixels)
}

```

[Back to challenge](#)

Solution to Challenge 50. The Italian flag:

```

fun createPictureOfFlag(): Picture {
 val height = 200
 val width = 300
 val pixels = Array<Array<Color>>(height) {
 row ->
 Array<Color>(width) {
 column ->
 if (column < 100) {
 Color(0, 145, 69)
 } else if (column < 200) {
 Color(255, 255, 255)
 } else {
 Color(207, 43, 56)
 }
 }
 }
}

```

```
 return Picture(pixels)
}
```

Back to challenge

Solution to Challenge 51. Here's the complete code for Flag.kt after all of the refactoring:

```
package pfb.imaging

import java.awt.Color

fun main(args: Array<String>) {
 Flag().show()
}

class Flag : PictureDisplayer() {

 val white = Color(255, 255, 255)
 val red = Color(255, 0, 0)

 fun createPictureOfFlag(): Picture {
 val height = 400
 val width = 400
 val pixels = Array<Array<Color>>(height) {
 row ->
 Array<Color>(width) {
 column ->
 colorForLocation(row, column)
 }
 }
 return Picture(pixels)
 }

 fun colorForLocation(c: Int, r: Int): Color {
 if (r < 80) return red//top
 if (r > 320) return red//bottom
 if (c < 80) return red//left
 if (c > 320) return red//right
 return white//anything else
 }

 //Don't change anything below here.
 override fun createPicture(): Picture {
 return createPictureOfFlag()
 }

 fun show() {
 launch()
 }
}
```

}

[Back to challenge](#)

Solution to Challenge 52. Only the `colorForLocation` function needs to be changed:

```
fun colorForLocation(r: Int, c: Int): Color {
 if (c < 80) return red//left
 if (c >= 320) return red//right
 if (r < 80) return red//top
 if (r >= 320) return red//bottom,
 if (c < 160 && r < 160) return red
 if (c > 240 && r < 160) return red
 if (c < 160 && r > 240) return red
 if (c > 240 && r > 240) return red
 return white
}
```

[Back to challenge](#)

Solution to Challenge 53.

```
@Test
fun loadYellowPicture() {
 val file = Paths.get(IMAGES + "yellow_h80_w30.png").toFile()
 val loaded = loadPictureFromFile(file)
 Assert.assertEquals(loaded.height(), 80)
 Assert.assertEquals(loaded.width(), 30)
 val yellow = Color(255, 255, 0)
 for (row in 0..79) {
 for (column in 0..29) {
 Assert.assertEquals(loaded.pixelByRowColumn(row, column),
 yellow)
 }
 }
}
```

[Back to challenge](#)

Solution to Challenge 54. The returned Picture has the same height and width as the original. Each pixel is black.

[Back to challenge](#)

Solution to Challenge 55. Line 2 checks that the Pictures have the same height.

Line 3 checks that they have the same width.

The rest of the code checks that for each location in the Picture being tested, the pixel at that location is the same as the pixel in the corresponding location in the expected Picture.

[Back to challenge](#)

Solution to Challenge 56.

```

fun flipInVerticalAxis(): Picture {
 val pixels = Array<Array<Color>>(height()) {
 row ->
 Array<Color>(width()) {
 column ->
 pixelByRowColumn(row, width() - 1 - column)
 }
 }
 return Picture(pixels)
}

```

[Back to challenge](#)

Solution to Challenge 57.

```

@Test
fun flipInHorizontalAxisTest() {
 val fileGR = Paths.get(IMAGES + "green_red.png").toFile()
 val greenRed = loadPictureFromFile(fileGR)

 val fileRG = Paths.get(IMAGES + "red_green.png").toFile()
 val redGreen = loadPictureFromFile(fileRG)

 val flipped = greenRed.flipInHorizontalAxis()
 checkPicture(flipped, redGreen)
}

```

[Back to challenge](#)

Solution to Challenge 58.

```

fun flipInHorizontalAxis(): Picture {
 val pixels = Array<Array<Color>>(height()) {
 row ->
 Array<Color>(width()) {
 column ->
 pixelByRowColumn(height() - 1 - row, column)
 }
 }
 return Picture(pixels)
}

```

[Back to challenge](#)

Solution to Challenge 59. This displays the image flipped both vertically and horizontally:

```

override fun createPicture() : Picture {
 val file = Paths.get(IMAGES + "bay.png").toFile()
 return loadPictureFromFile(file).
 flipInVerticalAxis().
 flipInHorizontalAxis()
}

```

[Back to challenge](#)

15. Pixel transformations

In the previous chapter we introduced a model for on-screen images that allowed us to load them from files and to change them by moving their pixels around. In this chapter we will modify images by changing the colours of individual pixels.

To get started, create a new project in IntelliJ from this repository:

<https://github.com/TimLavers/PFB15.git>

The downloaded code is much the same as at the end of the previous chapter, but some extra image files are included and the Flag class has been removed.

15.1 Blood sunset

What happens if we change the colours in a photo by converting each pixel to a “red-only” version of that pixel? We can do this by creating a new `Color` from an existing one with the formula

```
newColor = Color(oldColor.red, 0, 0)
```

Let’s implement this formula within a function called `makeRed` that creates a red-only version of a `Picture`. Add the following code to the `Picture` class:

```
1 fun makeRed(): Picture {
2 val pixelsRed = Array<Array<Color>>(height()) {
3 row ->
4 Array<Color>(width()) {
5 column ->
6 val pixel = pixelByRowColumn(row, column)
7 Color(pixel.red, 0, 0)
8 }
9 }
10 return Picture(pixelsRed)
```

```
11 }
```

Programming Challenge 60. Modify the `createPicture` function of `PhotoDisplayer` so that `makeRed` is called prior to an image being displayed. Now run the `main` function of `PhotoDisplayer`.

[Jump to solution](#)

The modified picture will be a disturbingly red sunset image, shown in Figure 15.1

Figure 15.1: After transformation using `makeRed`.

Now suppose that instead of turning our image red, we want to turn it blue. We can add a function that does this:

```
1 fun makeBlue() : Picture {
2 val pixelsRed = Array<Array<Color>>(height()) {
3 row ->
4 Array<Color>(width()) {
5 column ->
6 val pixel = pixelByRowColumn(row, column)
7 Color(0, 0, pixel.blue)
8 }
9 }
10 return Picture(pixelsRed)
11 }
```

Programming Challenge 61. Copy this function into `Picture` and then invoke it, rather than `makeRed`, in `PhotoDisplayer`.

[Write a `makeGreen` function and use it to change the image before displaying it.](#)

[Jump to solution](#)

If we compare the `makeRed` and `makeBlue` functions (and `makeGreen` too), we notice that they are exactly the same, apart from line 7, which implements the pixel transformation logic. This transformation logic can be thought of a function that takes one `Color` and turns it into another one:

$$(Color) \rightarrow (Color)$$

In fact, we can re-arrange `makeRed` so that it has the form:

- create a Color transformation function, then
- apply it to every pixel.

The re-arranged version of makeRed is:

```
fun makeRed() : Picture {
 val makePixelRed = {it : Color -> Color(it.red, 0, 0)}
 val pixelsRed = Array<Array<Color>>(height()) {
 row ->
 Array<Color>(width()) {
 column ->
 val pixel = pixelByRowColumn(row, column)
 makePixelRed(pixel)
 }
 }
 return Picture(pixelsRed)
}
```

Now let's take this a step further and extract the array-looping code as a function into which a transformation function can be passed:

```
fun transform(pixelTransformation: (Color) -> (Color)): Picture {
 val transformed = Array<Array<Color>>(height()) {
 row ->
 Array<Color>(width()) {
 column ->
 val pixel = pixelByRowColumn(row, column)
 pixelTransformation(pixel)
 }
 }
 return Picture(transformed)
}
```

The makeRed function can then be re-written as:

```
fun makeRed() : Picture {
 val makePixelRed = {it : Color -> Color(it.red, 0, 0)}
 return transform(makePixelRed)
}
```

Programming Challenge 62. Refactor makeBlue (and makeGreen) along the same lines as makeRed was re-written above.

[Jump to solution](#)

Programming Challenge 63. We can get some interesting results by swapping the red, green, and blue components of the pixels in a Picture. Define a function makeMess as follows:

```
fun makeMess() : Picture {
 val makePixelBlue = {it : Color -> Color(it.green, it.blue, it.red)}
 return transform(makePixelBlue)
}
```

Then show the bay photo with this transformation applied.

[Jump to solution](#)

Programming Challenge 64. Consider the following code for changing pixels:

```
val function = {it : Color ->
 val average = (it.red + it.green + it.blue)/3
 Color(average, average, average)
}
```

How will this change a Picture?

Write a function that calls this and apply it before displaying a Picture.

[Jump to solution](#)

15.2 A unit test

The `transform` function that we developed in the previous section is a powerful way of modifying images one pixel at a time. Before we go further, we should test it. The following unit test loads an image in which every pixel is green (line 5). It then creates a function from `Color` to `Color`, called `toRed`, that simply changes any input `Color` to red (line 8). The `transform` function is applied to the green image, with `toRed` as the argument (line 12). The result of the transformation should be an image of the same size as the original, but with every pixel red, and this is what is checked (lines 15 to 20).

```
1  @Test
2  fun transformTest() {
3 //Start with an image in which all pixels are green.
4 val file = Paths.get(IMAGES + "green_h50_w100.png").toFile()
5 val loaded = loadPictureFromFile(file)
6 //Create a transformation
7 //that turns each pixel red.
8 val red = Color(255, 0, 0)
9 val toRed = { it: Color -> red }
10 //Call the transform function
11 //using the red transformation.
12 val changed = loaded.transform(toRed)
13
14 //For each row in the result...
15 for (row in 0..49) {
16 //for each pixel in the row...
17 for (column in 0..99) {
18 Assert.assertEquals(changed.pixelByRowColumn(row, column), red)
19 }
20 }
21 }
```

Copy this test function into `PictureTest` and check that it passes.

15.3 Conditional transformations

The `transform` function can be used to create various artistic effects. For example, let's turn an image into pure black and white, choosing either shade based on the brightness of the input pixels. Start by modifying the `PhotoDisplayer` class to show the picture `agent99.png` in the resources directory:

```
override fun createPicture(): Picture {
 val file = Paths.get(IMAGES + "agent99.png").toFile()
 return loadPictureFromFile(file)
}
```

If you run the `main` function of `PhotoDisplayer`, you should see a photo of a cat.

Let's transform the cat image by changing each pixel to either black or white. All of the “bright” pixels will be made white, and all of the “dark” ones black. What do we mean by “bright” and “dark”? If we add the red, green, and blue components of a `Color`, and divide by three, we get the equivalent grey scale pixel, as we saw in Challenge 64. Let's just say that if this average is greater than 128, the pixel is bright and should be whitened, else it should be made black. In code:

```
val makeBW = {
 it : Color ->
 val brightness = (it.red + it.green + it.blue) / 3
 if (brightness > 128) {
 Color(255, 255, 255)
 } else {
 Color(0, 0, 0)
 }
}
```

This code snippet defines a `val` called `makeBW` that has type `(Color) -> (Color)`, that is, it is a function that returns a `Color` from an input `Color`. Such a function can be passed into the `transform` function of `Picture` before the cat photo is displayed:

```
override fun createPicture(): Picture {
 val file = Paths.get(IMAGES + "agent99.png").toFile()
 val makeBW = {
 it : Color ->
 val brightness = (it.red + it.green + it.blue) / 3
 if (brightness > 128) {
 Color(255, 255, 255)
 } else {
 Color(0, 0, 0)
 }
 }
 return loadPictureFromFile(file).transform(makeBW)
}
```

If you run this version of `PhotoDisplayer`, you should see an “inkblot” version of the cat photo, as in Figure 15.2b. The process of reducing the number of colours in an image by classifying the pixels according to levels of intensity and using a single colour for each

(a) Agent 99.

(b) After the transformation.

Figure 15.2: The “ink-blot” transformation.

level, is called *thresholding*.

Programming Challenge 65. The images directory contains a file, waratah.jpg, that is a photo of a waratah bloom. Change the code in `createPicture` to load this file. Then change the `transform` function so that for a `Color`, `it`, the returned value is

- `it` itself if `it.red` is greater than 180.
- The grey-scale version of `it` otherwise.

For the greyscale version of a pixel you can use

```
val average = (it.red + it.green + it.blue) / 3
Color(average, average, average)
```

The original and modified images are shown in Figures 15.3a and 15.3b.

(a) The original image.

(b) After the transformation.

Figure 15.3: Selective greying of the pixels in an image.

[Jump to solution](#)

Programming Challenge 66. The file skatingminister.png in the images directory is a copy of *The Reverend Robert Walker Skating on Duddingston Loch* by Henry Raeburn, shown in Figure 15.4a. Let’s see if we can change his dark clothes to something a bit more

(a) Original version.

(b) Now in purple.

Figure 15.4: Re-colouring of the dark pixels.

exciting, as in Figure 15.4b. There are two steps in the transformation process: identifying the pixels in his clothing, and then changing these to a purple hue. The pixels in the minister's clothes (including hat, skates and stockings) are all much darker than any other pixels in the image. By experimentation I have found that all of these pixels, and no others, have the following property:

```
it.red + it.green + it.blue < 140
```

To change one of these pixels to be purple, we can do something like this:

```
val halfGreen = it.green / 2
Color(it.red + halfGreen, 0, it.blue + halfGreen)
```

This formula produces a colour that contains only red and blue, so is a shade of purple. The complicated bit is the extraction of the green component and adding half of it to each of the red and blue components in the output. The reason that we do this is to maintain the total brightness of the transformed pixels. Putting this all together, we get the following transformation function:

```
val makeBlackPurple = {
 it: Color ->
 if (it.red + it.green + it.blue < 140) {
 val halfGreen = it.green / 2
 Color(it.red + halfGreen, 0, it.blue + halfGreen)
 } else {
 it
 }
}
```

Can you change `Picture.createPicture` to load the `skatingminister.png` file and then to apply the transformation to the loaded image?

[Jump to solution](#)

Our next transformation is a good review in computer arithmetic. Recall that for an integer x , $x \text{ / } y$ is the *remainder* after dividing x by y . For example, $235 \text{ / } 32$ is 7. If we multiply this by 32, we get 224, which is close to, but not exactly the same as, the original value of 235. In summary:

$$(235/32) * 32 = 224$$

In fact,

$$(224/32) * 32 = 224$$

$$(225/32) * 32 = 224$$

$$(226/32) * 32 = 224$$

and so on, up to the next multiple of 32.

We can use this to transform colours as follows:

```
override fun createPicture(): Picture {
 val file = Paths.get(IMAGES + "ladyagnew.png").toFile()
 val approximator = {
 it: Color ->
 Color((it.red/32) * 32, (it.green/32) * 32, (it.blue/32) * 32)
 }
 return loadPictureFromFile(file).transform(approximator)
}
```

Programming Challenge 67. Calculate the result of applying the approximator to these colours:

- Color(224, 67, 160)
- Color(239, 89, 172)
- Color(255, 97, 204)

What is the effect of applying this transformation to every pixel in an image?

[Jump to solution](#)

Programming Challenge 68. The file `ladyagnew.png` in the `images` directory is the portrait *Lady Agnew of Lochnaw* by John Singer Sargent, shown in Figure 15.5a. Change `PhotoDisplayer.createPicture` to load this file and then to apply the transformation. The result should be as in Figure 15.5b.

[Jump to solution](#)

There are 8 multiples of 32 between 0 and 255: 0, 32, 64, 96, 128, 160, 192 and 224, and the colours produced by this transformation can have any of them for their red, green and blue components. This gives a total of

$$8 \times 8 \times 8 = 512$$

colours that could be produced by applying the mapping to an image. With fewer colours, an image can be stored in a smaller file than the original, which can have any of

$$256 \times 256 \times 256 = 16,777,216$$

different colours.

(a) Original version.

(b) After colour reduction.

Figure 15.5: The effects of colour reduction.

(a) Original version.

(b) With border.

Figure 15.6: A transformation of the pixels according to their position.

15.4 Position-based transformations

The transformations that we have seen so far have the signature

$(\text{Color}) \rightarrow (\text{Color})$

That is, they take an input Color and change it to an output Color. Consider the two images shown in Figure 15.6. The original image has been transformed using a function that darkens the border pixels. The formula for such a transformation needs not just the original Color, but also the location of the pixel, that is, its row and column positions. A possible signature is

$((\text{Color}), (\text{Int}), (\text{Int})) \rightarrow (\text{Color})$

The Color parameter in this signature is the pixel at the given row and column. This can actually be obtained from the image itself, so is redundant information. That is, we can

achieve a border effect such as in Figure 15.6b using a function with signature

```
((Int), (Int)) -> (Color)
```

Let's see how.

Copy the following code into the Picture class:

```
fun transformByPosition(pixelTransformation: ((Int), (Int)) -> (Color)): Picture {
 val transformed = Array<Array<Color>>(height()) {
 row ->
 Array<Color>(width()) {
 column ->
 pixelTransformation(row, column)
 }
 }
 return Picture(transformed)
}
```

This function builds a double array of Colors, representing the transformed pixels. The values in the array are set using the function `pixelTransformation`, which is passed in as a parameter. It will help our understanding of this new code to put it to work straight away. Rather than attempting anything really tricky, let's just see if we can change the top of an image to be a black bar. Copy this code into Picture:

```
1 fun blackBar(): Picture {
2 val blackAtTop = { row: Int, column: Int
3 ->
4 val originalPixel = pixelByRowColumn(row, column)
5 if (row < 50) {
6 Color(0, 0, 0)
7 } else {
8 originalPixel
9 }
10 }
11 return transformByPosition(blackAtTop)
12 }
```

Then change the `createPicture` function in `PhotoDisplayer` to be

```
1 override fun createPicture(): Picture {
2 val file = Paths.get(IMAGES + "cradlemtn.png").toFile()
3 return loadPictureFromFile(file).blackBar()
4 }
```

Running `PhotoDisplayer` should show the image of Cradle Mountain with a black bar across the top. The `blackBar` function works as follows. On line 2 we declare a `val` which is our transformation function. It has two `Int` parameters, which are the `row` and `column`. On line 4, we get the pixel of the image being transformed at the current `row` and `column`. Line 5 decides whether or not this pixel is in one of the first 50 rows of the image. If it is, `Color(0, 0, 0)` is used, line 6. Otherwise, the original value is applied.

Programming Challenge 69. Change the `blackBar` function so that the left hand edge of the image becomes all black.

[Jump to solution](#)

Programming Challenge 70. A single black bar on the left hand side looks terrible. See if you can change your code to put bars at both the left and right hand edges.

[Jump to solution](#)

We'd like to produce the image shown in Figure 15.6b, which has borders that are slightly darkened versions of the background, not just black. There is actually a library function that will do this re-colouring for us. The function is called `darker`, and we can apply it as follows:

```
1 fun darkBorder(): Picture {
2 val borderWidth = 50
3 val darkSides = { row: Int, column: Int
4 ->
5 val originalPixel = pixelByRowColumn(row, column)
6 val isInBorder = column < borderWidth || width() - column <
7 borderWidth
8 if (isInBorder) {
9 originalPixel.darker()
10 } else {
11 originalPixel
12 }
13 }
14 return transformByPosition(darkSides)
15 }
```

Line 6 calculates whether a pixel is within either the left or right border zone. If it is, then on line 8, the `darker` function is applied. The function `darker` returns a `Color` from an input `Color`.

Programming Challenge 71. Change the `PhotoDisplayer.createPicture` function to call `darkBorder` before displaying the Cradle Mountain photo.

[Jump to solution](#)

If you run `PhotoDisplayer`, you will notice that the dark bars at the edges are not as dark as in Figure 15.6b. To fix this, we can change line 8 of `darkBorder` to call `darker` twice:

```
originalPixel.darker().darker()
```

To add the border at the top, we need to change the definition of `isInBorder` to include those in the first `borderWidth` rows:

```
val isInBorder = row < borderWidth || column < borderWidth || width() -
 column < borderWidth
```

Programming Challenge 72. Can you modify the line of code above so that the pixels near the lower edge are included in the border?

[Jump to solution](#)

With the `darkBorder` function as in the solution to Challenge 72, the displayed image should at last be as we want.

15.5 Summary and solutions to challenges

In this chapter we have written functions that transform one `Color` into another. By passing these as parameters to functions that iterate over all of the pixels in an image, we have modified images in a variety of interesting ways. The style of programming in which functions themselves are used as parameters to other functions is called *Functional Programming*. There have been functional programming languages since the earliest days of computing. However, it is in the last ten years or so that functional programming has become very popular. Many modern languages, such as Kotlin, combine Functional and Object-Oriented features.

Solution to Challenge 60. Here is code that calls `makeRed` prior to showing the image:

```
override fun createPicture(): Picture {
 val file = Paths.get(IMAGES + "bay.png").toFile()
 return loadPictureFromFile(file).makeRed()
}
```

[Back to challenge](#)

Solution to Challenge 61. Here is a function for turning a picture green:

```
fun makeGreen() : Picture {
 val pixelsRed = Array<Array<Color>>(height()) {
 row ->
 Array<Color>(width()) {
 column ->
 val pixel = pixelByRowColumn(row, column)
 Color(0, pixel.green, 0)
 }
 }
 return Picture(pixelsRed)
}
```

[Back to challenge](#)

Solution to Challenge 62. Here is the `makeBlue` function:

```
fun makeBlue() : Picture {
 val makePixelBlue = {it : Color -> Color(0, 0, it.blue)}
 return transform(makePixelBlue)
}
```

[Back to challenge](#)

Solution to Challenge 63. To apply the `makeMess` function, make this change to `createPicture` in `PhotoDisplayer`:

```
override fun createPicture(): Picture {
 val file = Paths.get(IMAGES + "bay.png").toFile()
 return loadPictureFromFile(file).makeMess()
}
```

You should get an image that looks like Figure 15.7.

Figure 15.7: The bay with `makeMess` applied.

[Back to challenge](#)

Solution to Challenge 64. The transformation makes the `Picture` grey-scale. We can use it by wrapping it in a function:

```
fun makeGrey() : Picture {
 val function = {it : Color ->
 val average = (it.red + it.green + it.blue)/3
 Color(average, average, average)
 }
 return transform(function)
}
```

and then applying it in `PhotoDisplayer`:

```
override fun createPicture(): Picture {
 val file = Paths.get(IMAGES + "bay.png").toFile()
 return loadPictureFromFile(file).makeGrey()
}
```

It's interesting to note that “industrial-strength” greyscale algorithms use different proportions of red, green and blue, because our eyes are naturally more sensitive to some colours than others.

[Back to challenge](#)

Solution to Challenge 65. The code is:

```
override fun createPicture(): Picture {
 val file = Paths.get(IMAGES + "waratah.jpg").toFile()
 val keepRed = {
 it: Color ->
```

```

 if (it.red > 180) {
 it
 } else {
 val average = (it.red + it.green + it.blue) / 3
 Color(average, average, average)
 }
 }
 return loadPictureFromFile(file).transform(keepRed)
}

```

[Back to challenge](#)

Solution to Challenge 66. The full function is:

```

override fun createPicture(): Picture {
 val file = Paths.get(IMAGES + "skatingminister.png").toFile()
 val makeBlackPurple = {
 it: Color ->
 if (it.red + it.green + it.blue < 140) {
 val halfGreen = it.green / 2
 Color(it.red + halfGreen, 0, it.blue + halfGreen)
 } else {
 it
 }
 }
 return loadPictureFromFile(file).transform(makeBlackPurple)
}

```

[Back to challenge](#)

Solution to Challenge 67. The transformations are as follows:

- $\text{Color}(224, 67, 160) \rightarrow \text{Color}(224, 64, 160)$
- $\text{Color}(239, 89, 172) \rightarrow \text{Color}(224, 64, 160)$
- $\text{Color}(255, 97, 204) \rightarrow \text{Color}(224, 96, 196)$

This transformation reduces the number of colours used in an image.

[Back to challenge](#)

Solution to Challenge 68. The code is:

```

override fun createPicture(): Picture {
 val file = Paths.get(IMAGES + "ladyagnew.png").toFile()
 val approximator = {
 it: Color ->
 Color((it.red/32) * 32, (it.green/32) * 32, (it.blue/32) * 32)
 }
 return loadPictureFromFile(file).transform(approximator)
}

```

[Back to challenge](#)

Solution to Challenge 69. To put the bar on the left

```
fun blackBar(): Picture {
 val blackAtSide = { row: Int, column: Int
 ->
 val originalPixel = pixelByRowColumn(row, column)
 if (column < 50) {
 Color(0, 0, 0)
 } else {
 originalPixel
 }
 }
 return transformByPosition(blackAtSide)
}
```

[Back to challenge](#)

Solution to Challenge 70. To put bars on both sides:

```
fun blackBar(): Picture {
 val borderWidth = 50;
 val blackAtSide = { row: Int, column: Int
 ->
 val originalPixel = pixelByRowColumn(row, column)
 val color = if (column < borderWidth || width() - column <
 borderWidth) {
 Color(0, 0, 0)
 } else {
 originalPixel
 }
 color
 }
 return transformByPosition(blackAtSide)
}
```

[Back to challenge](#)

Solution to Challenge 71. The code is:

```
override fun createPicture(): Picture {
 val file = Paths.get(IMAGES + "cradlemt.png").toFile()
 return loadPictureFromFile(file).darkBorder()
}
```

[Back to challenge](#)

Solution to Challenge 72. To get very dark borders:

```
fun darkBorder(): Picture {
 val borderWidth = 50
 val darkSides = { row: Int, column: Int
 ->
 val originalPixel = pixelByRowColumn(row, column)
 val isInBorder = row < borderWidth || row > height() - borderWidth
 || column < borderWidth || width() - column < borderWidth
 }
 return transformByPosition(darkSides)
}
```

```
 if (isInBorder) {
 originalPixel.darker().darker()
 } else {
 originalPixel
 }
}
return transformByPosition(darkSides)
}
```

[Back to challenge](#)

16. Cropping and resizing images

In the previous two chapters we have transformed pictures by re-arranging their pixels or by applying colour transformations. Now we will look at operations that change the size of an image, either by extracting a sub-image, or by merging pixels to produce a compressed version of the original. We will also look at how to save our transformed images to file. The code for this chapter can be obtained from

<https://github.com/TimLavers/PFB16.git>

This code contains our familiar Picture class, but with the transformations introduced in the last couple of chapters removed.

16.1 Cropping

The operation of taking a part of an image and producing a new image from it is called *cropping*. Figure 16.1 shows an example. To crop a Picture, we need to specify the

(a) Original image.

(b) Cropped to the pelican.

Figure 16.1: A photo and a cropped version of it.

row and column at which the extracted Picture begins, plus the number of rows and columns in it. Each of these parameters is an Int. A good name for the function is `cropTo`,

and the Picture class in the downloaded code for this chapter already contains a stub implementation:

```


1 fun cropTo(rowAt: Int, columnAt: Int, h: Int, w: Int): Picture {
2 val cropArray = Array<Array<Color>>(1) {
3 row ->
4 Array<Color>(1) {
5 column ->
6 Color(0, 0, 0)
7 }
8 }
9 return Picture(cropArray)
10 }
```

Let's have a quick look at this to review our understanding of Kotlin syntax:

- Line 1 defines the function name, (`cropTo`), the list of parameters, (four Ints), and the return type (`Picture`).
- On line 2, we define a `val` called `cropArray`, which is a double array of `Colors` that has 1 row.
- On line 4 we define the first (and only) row of `cropArray` as being an `Array` of `Colors` that has just one element.
- On line 6, we define the single element to be a black `Color` object.
- On line 9 we build a `Picture` from the double array and return it.
- Lines 3 and 5 define parameters for the initialisation functions. We are not yet using these parameters.

So this stub implementation produces a `Picture` that consists of a single black pixel.

Before replacing this stub with a correct implementation, we will write a test. Our tests use a simple `Picture` that can be cropped to easily-described sub-`Pictures`. Figure 16.2a shows the test image. It has 100 rows and columns. If we crop this image at position (0,

(a) Input image.

(b) Cropped at position (25, 25) with h and w both 50.

Figure 16.2: Test images.

0) with 50 rows and 50 columns in the cropped image, then the result should be a red square with side length 50. If we crop it at position (50, 10) with $h = 10$ and $w = 20$, then the result should be a blue rectangle of height 10 and width 20. Finally, if we crop it at position (25, 25), and set both h and w to be 50, then the result should be a 50-by-50 version of the original image, as shown in Figure 16.2b.

The first of these scenarios corresponds to the following test function, which is already in `PictureTest`:

```

1  @Test
2  fun cropToRedSquare() {
3 val tiles100 = load("red_blue_tiles_50.png")
4 val cropped = tiles100.cropTo(0, 0, 50, 50)
5 val expectedColor = Color(255, 0, 0)
6 Assert.assertEquals(cropped.height(), 50)
7 Assert.assertEquals(cropped.width(), 50)
8 for (row in 0..49) {
9 for (column in 0..49) {
10 Assert.assertEquals(cropped.pixelByRowColumn(row, column),
11 expectedColor)
12 }
13 }

```

Line 1 of this code uses the `load` function in `PictureTest` to load the image into a `val` called `tiles100`. On line 4, the `cropTo` function is called with both `row` and `column` being 0 and `h` and `w` being 50. The return value from this function call is assigned to a `val` called `cropped`. The remainder of the test consists of assertions about `cropped`: line 6 checks that it is the right height, line 7 checks the width, and the double loops beginning on line 8 check that each pixel is red.

Programming Challenge 73. Let's write a test corresponding to the blue rectangle scenario.

- Copy `cropToRedSquare` and rename the copied function `cropToBlueRectangle`.
- Change the call to `cropTo` so that the starting point has row 50 and column 10 and so that there are 10 rows and 20 columns in the cropped image.
- Change the `expectedColor` to be blue rather than red.
- Check that the height of the cropped image is 10.
- Check that the width of the cropped image is 20.
- Change the outer loop to run from 0 to 9.
- Make a similar change to the inner loop.

When you run this new test, it should fail.

[Jump to solution](#)

The third scenario, applying the `cropTo` at a central location, has already been written as a test function in `PictureTest`:

```

@Test
fun cropCentre() {
 val tiles100 = load("red_blue_tiles_50.png")
 val cropped = tiles100.cropTo(25, 25, 50, 50)
 val expected = load("red_blue_tiles_25.png")
 checkPicture(expected, cropped)
}

```

This test loads our familiar tile pattern image and then crops it at the point (25, 25) to a square of side length 50. Then the test loads a pre-prepared image that is what the cropped image should look like. The final line of the test is to compare the expected image with the actual image, using a function called `checkPicture` in `PictureTest`.

Programming Challenge 74. Have a look at `checkPicture`.

What does the first line do?

What does the second line do?

The last section of the function consists of nested loops. What does this code do?

[Jump to solution](#)

To help us understand image cropping, it's very useful to have a particular example in mind. We will use the multi-colour square shown below as our working example. This has seven pixels per side and is being cropped at position `row=2, column=3`. (Remember that rows and column indexes are zero-based and that the top left hand of the square is $(0, 0)$.) The sub-image has two rows and three columns: `height=2, width=3`.

The cropped image is shown to the right of the square. Let's look at some of the pixels in this image and see what pixels they correspond to in the original.

Pixel	Location in result	Location in original
Yellow at top left	<code>row=0, column=0</code>	<code>row=2, column=3</code>
Green in top row	<code>row=0, column=1</code>	<code>row=2, column=4</code>
Green in second row	<code>row=1, column=0</code>	<code>row=3, column=3</code>

The pattern, as code, is this. If we are cropping at position `(rowAt, columnAt)` then the pixel at a given `row` and `column` in the result is

```
pixelByRowColumn(rowAt + row, columnAt + column)
```

in the original.

Programming Challenge 75. Let's fix the stub implementation of `cropTo`.

On the first line, we currently create an array with 1 row. How many rows should there be in the cropped picture? Change the 1 to this value.

The third line creates an array with 1 column. Correct this.

Replace the current sixth line with the formula given above.

With these changes, the three tests should pass. If not, use the solution to this challenge to correct your code.

[Jump to solution](#)

16.2 Improving the unit tests

In writing the second unit test for `cropTo`, we copied an existing test and then modified the code slightly. Now that our implementation of `cropTo` is working, we should go back and fix this code duplication.

The last seven lines of both `cropToRedSquare` and `cropToBlueRectangle` are essentially identical. They check the height and width of the image, and then check that each pixel is `expectedColor`. Here's a function that makes exactly these checks:

```
fun checkSingleColorPicture(picture: Picture, expectedColor: Color,
 expectedHeight: Int, expectedWidth: Int) {
 Assert.assertEquals(picture.height(), expectedHeight)
 Assert.assertEquals(picture.width(), expectedWidth)
 for (row in 0..expectedHeight - 1) {
 for (column in 0..expectedWidth - 1) {
 Assert.assertEquals(picture.pixelByRowColumn(row, column),
 expectedColor)
 }
 }
}
```

Copy this code into `PictureTest`, and then change `cropToRedSquare` to use it:

```
@Test
fun cropToRedSquare() {
 val tiles100 = load("red_blue_tiles_50.png")
 val cropped = tiles100.cropTo(0, 0, 50, 50)
 val expectedColor = Color(255, 0, 0)
 checkSingleColorPicture(cropped, expectedColor, 50, 50)
}
```


Programming Challenge 76. Make similar changes to `cropToBlueRectangle`.
[Jump to solution](#)

With these changes our code is a lot less verbose and will be easier to understand and maintain. You may ask why we didn't extract the `checkSingleColorPicture` function before copying `cropToRedSquare`, and so avoid the duplication from the beginning. The reason is that in programming it isn't always immediately clear what the correct abstractions are, but once we have found them, it is easy to refactor the code.

16.3 Shrinking an image

Suppose that we have an image with 200 rows of pixels, and each row has 300 pixels in it, and that we want to shrink this by a factor of 2. The result will contain 100 rows of 150 pixels. Blocks of pixels in the original image get merged into single pixels in the smaller image. In this section, we will describe and implement algorithms for shrinking Pictures.

As a working example, consider the Picture below, of a friendly black dog against a green background. This picture has 9 rows and 11 columns of pixels.

The first step in shrinking the image by a factor of 2 is to break it into 2-by-2 blocks:

The pixels in the bottom row will be discarded, as they do not fit into complete blocks.

The shrunken form of the image has a pixel for each block, and the colour of that pixel is the average of the colours of the pixels in the block:

Consider now a particular block of pixels:

This block is just a double array of Colors, that is, a Picture, and it can be obtained by applying the `cropTo` function that we developed in Section 16.1.

To apply `cropTo` we need to know the location of the top left hand corner of the block. It is three blocks across from the left hand side, so the column number is $3 \times 2 = 6$, because each block is 2-by-2. The block is 2 blocks down from the top, so the row number is $2 \times 2 = 4$. The other parameters required by `cropTo` are the width and height of the sub-Picture, and these are both 2. Thus the red block can be obtained as the return of

```
cropTo(2 * 2, 3 * 2, 2, 2)
```

Programming Challenge 77. Remember that the `height` function tells us the number of rows of pixels in a Picture. If we break a Picture into square blocks with side length `sideLength`, how many rows of blocks are there?

How many columns of blocks are in each block row?

Consider the block in row `blockRow` and `blockColumn` of the blocks. How can we get this as a Picture using the `cropTo` function?

[Jump to solution](#)

The solutions to the previous challenge give us the essentials of a function for breaking a Picture into blocks:

```
fun chopIntoSquares(sideLength: Int): Array<Array<Picture>> {
 val resultRows = height() / sideLength
 val resultColumns = width() / sideLength
 val result = Array<Array<Picture>>(resultRows) {
 blockRow ->
 Array<Picture>(resultColumns) {
 blockColumn ->
```

```

 cropTo(blockRow * sideLength, blockColumn * sideLength,
 sideLength, sideLength)
 }
}
return result
}

```

Copy this function into Picture.

Programming Challenge 78. The file `red_blue_green.png` in the test resources directory is shown in Figure 16.3.

Figure 16.3: Test image for `chopIntoSquares`.

The red and blue squares are 50-by-50 pixels and the green border at the right and bottom sides is 8 pixels wide.

Suppose that we break this into 10-by-10 blocks.

How many rows of blocks will there be?

How many columns of blocks?

Are any of the green pixels included in any of the blocks?

Describe the colours of the blocks.

[Jump to solution](#)

The ideas from this challenge form the basis of the following test:

```

@Test
fun chopIntoSquaresTest() {
 val original = load("red_blue_green.png")
 val blocks = original.chopIntoSquares(10)
 Assert.assertEquals(10, blocks.size)//10 rows
 Assert.assertEquals(10, blocks[0].size)//10 columns
 val red = Color(255, 0, 0)
 val blue = Color(0, 0, 255)
 for (row in 0..4) {
 for (column in 0..4) {
 checkSingleColorPicture(blocks[row][column], red, 10, 10)
 }
 for (column in 5..9) {
 checkSingleColorPicture(blocks[row][column], blue, 10, 10)
 }
 }
 for (row in 5..9) {
 for (column in 0..4) {
 checkSingleColorPicture(blocks[row][column], blue, 10, 10)
 }
 for (column in 5..9) {
 checkSingleColorPicture(blocks[row][column], red, 10, 10)
 }
 }
}

```

```

 }
 }
}

```

Copy this function into PictureTest and check that it passes.

The function for calculating the average Color of the pixels in a Picture is relatively simple. Copy the following stub for it into Picture:

```

fun averageColor(): Color {
 return Color(0, 0, 0)
}

```

To test this function, we will make use of the image files red10.png, green10.png and blue10.png in the test resource directory. These represent Pictures that consist of red, green and blue pixels respectively.

Programming Challenge 79. Here is a test for averageColor that uses the file red10.png:

```

fun averageColorTest() {
 val red10 = load("red10.png")
 Assert.assertEquals(Color(255, 0, 0), red10.averageColor())
}

```

Copy this function into PictureTest and check that it fails.

Then add sections of code to the test that make use of green10.png and blue10.png. We should also do a test on a Picture that has more than one Color. Consider the image red_blue_tiles_50.png which was displayed in Figure 16.2. What do you think the average Color of pixels in this image is?

Add a section to the test that uses this image.

[Jump to solution](#)

To implement averageColor, we will define variables for the total red, green, and blue values. Then we'll iterate through the pixels, adding the red, green and blue values of each to the totals. Finally, we will construct a new Color that has red equal to the red total divided by the total number of pixels, and similar for green and blue.

Programming Challenge 80. In the algorithm described above, suppose that totalRed is the variable for the sum of the red values. Should this be defined as a val or as a var? We can iterate through the pixels as follows:

```

1  for (row in 0..height() - 1) {
2 for (column in 0..width() - 1) {
3 val pixel = pixelByRowColumn(row, column)
4
5 }
6  }

```

Can you write an expression to put in line 4 that adds the red component of pixel to totalRed?

How many pixels are in the Picture?

What is the red component of the result?

[Jump to solution](#)

Programming Challenge 81. From the previous challenge we can write the following incomplete implementation of `averageColor`:

```
fun averageColor(): Color {
 var totalRed = 0
 for (row in 0..height() - 1) {
 for (column in 0..width() - 1) {
 val pixel = pixelByRowColumn(row, column)
 totalRed = totalRed + pixel.red
 }
 }
 val count = height() * width()
 return Color(totalRed / count, 0, 0)
}
```

Can you complete this? Check that the test now passes.

[Jump to solution](#)

At last we are ready to implement a scaling function.

Programming Challenge 82. Add the following function to `Picture`:

```
fun scaleDown(factor: Int) : Picture {
 return this
}
```

Can you explain the signature of this function and what it is doing?

[Jump to solution](#)

With the stub in place, the following test should compile:

```
@Test
fun scaleDownTest() {
 val image1 = load("red_blue_green.png")
 val scaled1 = image1.scaleDown(10)
 val expected1 = load("red_blue_tiles_5.png")
 checkPicture(scaled1, expected1)

 val image2 = load("green_black_large.png")
 val scaled2 = image2.scaleDown(3)
 val expected2 = load("green_black_small.png")
 checkPicture(scaled2, expected2)
}
```

The first section scales down the `Picture` shown in Figure 16.3 and compares the result with a 10-by-10 version of the images shown in Figure 16.2. The second part of the test does a similar comparison, but using `Pictures` that are less symmetrical and contain different colours.

With a couple of tests in place, we can safely implement `scaleDown`. Replace the stub code with this:

```
fun scaleDown(factor: Int) : Picture {
```

```

//First break it into a double array
//of factor-by-factor square sub-pictures.
val blocks = chopIntoSquares(factor)
//Initialise a pixel array using the blocks.
val newPixels = Array<Array<Color>>(blocks.size) {
 blocksRow ->
 Array<Color>(blocks[blocksRow].size) {
 blocksColumn ->
 //Each pixel is the average color of the
 //corresponding block.
 blocks[blocksRow][blocksColumn].averageColor()
 }
}
return Picture(newPixels)
}

```

Check that with this implementation, the unit tests pass. To see the function in action, change `createPicture` in `PhotoDisplayer` to:

```

override fun createPicture(): Picture {
 val file = Paths.get(IMAGES + "ladyagnew.png").toFile()
 return loadPictureFromFile(file).scaleDown(5)
}

```

Try running the program with different values for the scale factor.

16.4 Storing images

We have already seen, in Chapter 14, how to read an image from a file. Now we will add a function to save a `Picture` as a file. The function is a bit technical, and the hard work is done by a call to a built-in library:

```

fun saveTo(file: File) {
 val image = BufferedImage(width(), height(),
 BufferedImage.TYPE_INT_RGB)
 val width = width()
 val height = height()
 for (row in 0..height - 1) {
 for (column in 0..width - 1) {
 image.setRGB(column, row, pixelByRowColumn(row, column).rgb)
 }
 }
 ImageIO.write(image, "png", file)
}

```

To test this function, we will load a test image as a `Picture`, then call `saveTo` to write it to a file, and then load this file as a `Picture` and check its pixels:

```

@Test
fun saveToTest() {
 val picture = load("green_black_small.png")

```

```

val temp = Paths.get("temp.png").toFile()
picture.saveTo(temp)
val reloaded = loadPictureFromFile(temp)
Assert.assertEquals(20, reloaded.height())
Assert.assertEquals(40, reloaded.width())
val green = Color(0, 255, 0)
val black = Color(0, 0, 0)
for (row in 0..9) {
 for (column in 0..39) {
 val pixel = reloaded.pixelByRowColumn(row, column)
 Assert.assertEquals(green, pixel)
 }
}
for (row in 10..19) {
 for (column in 0..39) {
 val pixel = reloaded.pixelByRowColumn(row, column)
 Assert.assertEquals(black, pixel)
 }
}
}

```

This test contains a lot of code for checking the pixels of `reloaded`. Another option would be to simply use `checkPicture` to compare `picture` with `reloaded`. But if `load` were broken, such a test might pass, even if `saveTo` had problems. For this reason, it's probably better to make `saveToTest` complete in itself, as it is here.

16.5 Chapter summary and solutions to challenges

In this chapter we have written functions for cropping and shrinking Pictures. We were able to use the cropping function to implement shrinking, which greatly simplified what would otherwise have been a very complex algorithm. Additionally, we added a function for writing Pictures to file. We will use this in the next chapter to save transformed images.

Solution to Challenge 73. Here's the test:

```

@Test
fun cropToBlueRectangle() {
 val tiles100 = load("red_blue_tiles_50.png")
 val cropped = tiles100.cropTo(50, 10, 10, 20)
 val expectedColor = Color(0, 0, 255)
 Assert.assertEquals(cropped.height(), 10)
 Assert.assertEquals(cropped.width(), 20)
 for (row in 0..9) {
 for (column in 0..19) {
 Assert.assertEquals(cropped.pixelByRowColumn(row, column),
 expectedColor)
 }
 }
}

```

[Back to challenge](#)

Solution to Challenge 74. The first line compares the heights of the actual and expected Pictures.

The second line compares their widths.

Following this is a loop over the indexes of the rows of the pictures, and within this a loop over the indexes of the columns. Within the inner loop, the actual and expected pixels for the (row, column) pair are extracted and then compared.

[Back to challenge](#)

Solution to Challenge 75.

```
fun cropTo(rowAt: Int, columnAt: Int, h: Int, w: Int): Picture {
 val cropArray = Array<Array<Color>>(h) {
 row ->
 Array<Color>(w) {
 column ->
 pixelByRowColumn(rowAt + row, columnAt + column)
 }
 }
 return Picture(cropArray)
}
```

[Back to challenge](#)

Solution to Challenge 76.

```
@Test
fun cropToBlueRectangle() {
 val tiles100 = load("red_blue_tiles_50.png")
 val cropped = tiles100.cropTo(50, 10, 10, 20)
 val expectedColor = Color(0, 0, 255)
 checkSingleColorPicture(cropped, expectedColor, 10, 20)
}
```

[Back to challenge](#)

Solution to Challenge 77. There are

`height() / sideLength`

rows and

`width() / sideLength`

columns. The Picture for the block at row `blockRow` and column `blockColumn` can be obtained as

```
cropTo(blockRow * sideLength, blockColumn * sideLength, sideLength,
 sideLength)
```

[Back to challenge](#)

Solution to Challenge 78. There will be 10 rows and 10 columns of blocks. None of the green pixels will be included in any of the blocks. Each block will contain pixels of just one colour. The first five blocks in the first five rows are all red. The last five blocks in the last five rows are also all red. All of the other blocks are blue.

[Back to challenge](#)

Solution to Challenge 79. Here is the complete test function:

```
@Test
fun averageColorTest() {
 val red10 = load("red10.png")
 Assert.assertEquals(Color(255, 0, 0), red10.averageColor())

 val green10 = load("green10.png")
 Assert.assertEquals(Color(0, 255, 0), green10.averageColor())

 val blue10 = load("blue10.png")
 Assert.assertEquals(Color(0, 0, 255), blue10.averageColor())

 val redblue = load("red_blue_tiles_50.png")
 Assert.assertEquals(Color(127, 0, 127), redblue.averageColor())
}
```

Note that the average of red and blue is `Color(127, 0, 127)`, *not* `Color(128, 0, 128)`, because in integer arithmetic,

$$255/2 = 127.$$

[Back to challenge](#)

Solution to Challenge 80. The variable `totalRed` needs to be a `var`, as its value will change.

On line 4, we can write:

```
totalRed = totalRed + pixel.red
```

The number of pixels in `Picture` is

```
val count = height() * width()
```

For the red component of the result, we can use `totalRed/count`.

[Back to challenge](#)

Solution to Challenge 81.

```
fun averageColor(): Color {
 var totalRed = 0
 var totalGreen = 0
 var totalBlue = 0
 for (row in 0..height() - 1) {
 for (column in 0..width() - 1) {
 val pixel = pixelByRowColumn(row, column)
 totalRed = totalRed + pixel.red
 totalGreen = totalGreen + pixel.green
 }
}
```

```
 totalBlue = totalBlue + pixel.blue
 }
}
val count = height() * width()
return Color(totalRed / count, totalGreen / count, totalBlue / count)
}
```

[Back to challenge](#)

Solution to Challenge 82. The function is called `scaleDown`. It has a single parameter, which is an `Int` that we call `factor`. The function returns a `Picture`. The current implementation simply returns the `Picture` object on which it is called.

[Back to challenge](#)

17. Project Dino

We will finish this part of the book by writing a CGI (Computer Generated Imagery) program using the code developed over the previous three chapters. Our program will create a picture of a dinosaur standing in Lake St Clair, Tasmania, as shown below.

Figure 17.1: The finished image.

This project will give an idea of how software engineers often have to find the balance between a technically perfect implementation and one that is fit-for-purpose and a lot less work. We will need to solve a lot of problems to get a good image, and some of our solutions will be non-technical. This is typical in applied programming.

The fundamental algorithm that we will use is called “green-screen”. It is used a lot in film and television. The trick is to take a photo of the dinosaur against a background that

consists of a single colour, which is not present in the dinosaur, and selectively superimpose this photo onto the landscape image.

The source code for the chapter includes landscape and dinosaur photographs, but you can easily use your own. The main steps in our CGI project are as follows:

- Produce the screen background against which the dinosaur can be photographed. This uses techniques from Chapter 14.
- Take the photo of the dinosaur and then use the thresholding algorithms from Chapter 15 to correct for various errors.
- Write a function that does the selective superposition.
- Shrink the image and display it.

To get started, download the code from

<https://github.com/TimLavers/PFB17.git>

17.1 Producing the screen

The dinosaur that we will use is painted a mixture of colours, including green. This means that using a shade of green as a screen colour will not work – parts of the dinosaur would get replaced with the background. Instead, we will use magenta. It's best if the screen is a light source, so that there is no shadow when we photograph the dinosaur in front of it. A computer screen will do fine. If we can lie the screen flat, then we can place the dinosaur on the screen, which makes it easy to get the entire model in the photo.

To turn the computer screen magenta, we can modify the Flag program from Chapter 14 to show a giant rectangle of that colour. The code below shows how this is done. Note that the flag dimensions must match the screen. If the rectangle is too big, the program will probably crash.

```
package pfb.imaging

import java.awt.Color

fun main(args: Array<String>) {
 Flag().show()
}

class Flag : PictureDisplayer() {

 val magenta = Color(255, 0, 255)

 fun createPictureOfFlag(): Picture {
 val height = 2000//Use your screen
 val width = 3000//resolution here!
 val pixels = Array<Array<Color>>(height) {
 Array<Color>(width) {
 magenta
 }
 }
 return Picture(pixels)
 }
}
```

```
//Don't change anything below here.
override fun createPicture(): Picture {
 return createPictureOffFlag()
}

fun show() {
 launch()
}
}
```

17.2 Photographing the dinosaur

Once we've got the screen magenta, we can line the dinosaur up against it, and take a photo. The results might be something like Figure 17.2, in which the background changes colour as we move away from the centre of the screen. The reason for this is probably that the pixels at the edges are more “side on” than those at the centre, and so we are seeing more of the blue sub-pixels than the red. Whatever the exact problem is, we can fix it using thresholding: we will write a program that changes any pixel that is almost magenta to be exactly magenta. (This is another reason why there needs to be a strong contrast between the background colour and the colours in the dinosaur model.)

Figure 17.2: The raw dinosaur photo.

Save your dinosaur photo and paste it into the `src/images` directory of the project.

Now we can write a program that loads this file as `Picture`, applies a thresholding function, and then saves the modified `Picture`. Create a new file called `Thresholder.kt` in the `pfb.imaging` directory and paste the following code into it. Note that the code assumes that the dinosaur image is called “`a_dinosaur.png`”. You need to use the name of your photo.


```

package pfb.imaging

import java.awt.Color
import java.nio.file.Paths

fun main(args: Array<String>) {
 val IMAGES = "src/main/resources/images/"
 val dinoFile = Paths.get(IMAGES + "a_dinosaur.png").toFile()
 val dino = loadPictureFromFile(dinoFile)
 val magenta = Color(255, 0, 255)
 val makeMagenta : ((Color) -> (Color)) = {
 color ->
 if (color.red > 150 && color.green < 120 && color.blue > 150) {
 magenta
 } else {
 color
 }
 }
 val transformed = dino.transform(makeMagenta)
 val dinoFileFixed = Paths.get(IMAGES, "a_dinosaur_fixed.png").toFile()
 transformed.saveTo(dinoFileFixed)
}

```

When you run this code, a new file should appear in the `images` directory. Open this in IntelliJ and check that the background is uniformly magenta. You may need to adjust the cutoffs to achieve this. My first attempt produced the image shown in Figure 17.3.

Figure 17.3: A partially successful attempt at fixing the parallax problems.

My second attempt missed some pixels in the middle of the screen that were actually whiter than pure magenta. I'm not sure why these were present. In any case, the code listed above fixed all problems.

17.3 First attempt at superposition

The algorithm to do the pixel swapping is pretty complicated, so let's start with something easier: producing a picture that simply puts the dinosaur photo into the top left corner of the background, with no conditional pixel swapping. For this first attempt, we will be using `cliffs.png` in the `images` directory. This is a 3,840-by-2,160 photograph taken on the Ulan river in Australia. Of course, you're welcome to use your own photograph.

To do so, paste it into the `images` directory. Anyhow, to get started, replace the code in `PhotoDisplayer.createPicture` with this:

```
override fun createPicture(): Picture {
 val backgroundFile = Paths.get(IMAGES + "cliffs.png").toFile()
 val background = loadPictureFromFile(backgroundFile)
 val dinoFile = Paths.get(IMAGES + "a_dinosaur_fixed.png").toFile()
 val dino = loadPictureFromFile(dinoFile)
 val dinoWidth = dino.width()
 val dinoHeight = dino.height()

 val newPixels = Array<Array<Color>>(background.height()) {
 row ->
 Array<Color>(background.width()) {
 column ->
 if (row >= dinoHeight) {
 background.pixelByRowColumn(row, column)
 } else if (column >= dinoWidth) {
 background.pixelByRowColumn(row, column)
 } else {
 dino.pixelByRowColumn(row, column)
 }
 }
 }
 return Picture(newPixels).scaleDown(5)
}
```

The looping code in the second half of this function is where the pixel swapping occurs.

The first `if`-statement says that for a `row` greater than or equal the height of the foreground image, a background pixel is used.

The second `if`-statement says that for `column` greater than or equal to the width of the foreground image, we also take a background pixel.

For any other location, which in fact only leaves the top left-hand corner, a foreground pixel is taken. Note that on the last line we are scaling down the image before showing it. If you run this code, you should see something like Figure 17.4.

Figure 17.4: First step in image superposition.

Let's now try to position the dinosaur a bit better. We will add vals called `rowOffset` and `columnOffset`, which represent the position of the top left hand corner of the dinosaur foreground picture within the background picture. Suppose that we want to move the dinosaur image 500 pixels down and 400 pixels to the left, so

```
val rowOffset = 500
val columnOffset = 400
```

Now consider the pixel for a particular `row` and `column` location. If `row` is less than 500, or it is greater than or equal to `500 + dinoHeight`, then the background pixel is to be used. If `column` is less than 400, or it is greater than or equal to `400 + dinoWidth`, then we also use the background pixel. For any other location, we use the foreground pixel.

Putting this all together, we can replace our implementation by:

```
override fun createPicture(): Picture {
 val backgroundFile = Paths.get(IMAGES + "cliffs.png").toFile()
 val background = loadPictureFromFile(backgroundFile)
 val dinoFile = Paths.get(IMAGES + "a_dinosaur_fixed.png").toFile()
 val dino = loadPictureFromFile(dinoFile)
 val dinoWidth = dino.width()
 val dinoHeight = dino.height()
 val rowOffset = 500
 val columnOffset = 400

 val newPixels = Array<Array<Color>>(background.height()) {
 row ->
 Array<Color>(background.width()) {
 column ->
 if (row < rowOffset || row >= rowOffset + dinoHeight) {
 background.pixelByRowColumn(row, column)
 } else if (column < columnOffset || column >= columnOffset + dinoWidth) {
 background.pixelByRowColumn(row, column)
 } else {
 dino.pixelByRowColumn(row - rowOffset, column - columnOffset)
 }
 }
 }
 return Picture(newPixels).scaleDown(5)
}
```

If you run this, you should see the foreground image pushed down and to the right, as in Figure 17.5.

Figure 17.5: The foreground has been shifted.

17.4 Letting the background through

Now that we know how to move the foreground image around, let's try letting the background through wherever there are magenta pixels in the foreground. Our current implementation has this loop code:

```

1  val newPixels = Array<Array<Color>>(background.height()) {
2 row ->
3 Array<Color>(background.width()) {
4 column ->
5 if (row < rowOffset || row >= rowOffset + dinoHeight) {
6 background.pixelByRowColumn(row, column)
7 } else if (column < columnOffset || column >= columnOffset +
8 dinoWidth) {
9 background.pixelByRowColumn(row, column)
10 } else {
11 dino.pixelByRowColumn(row - rowOffset, column - columnOffset)
12 }
13 }
14 }
```

We need to replace line 10 by:

```

1  val foregroundPixel = dino.pixelByRowColumn(row - rowOffset, column -
2 columnOffset)
3  if (foregroundPixel == Color(255, 0, 255)) {
4 background.pixelByRowColumn(row, column)
5  } else {
6 foregroundPixel
7  }
```

Once this is done, the merged image appears as in Figure 17.6.

Figure 17.6: A first attempt at foreground switching.

This looks ok, so let's move the picture a bit so that the dinosaar is at least on the ground. This is achieved by adjusting the offsets. Values of

```
val rowOffset = 950
val columnOffset = 1300
```

produce a pretty good result, as shown in Figure 17.7.

Figure 17.7: Moving the dinosaur to its final location.

The dinosaur does look a little lost in this image, partly because its head, which is quite dark, is superimposed against a dark section of the background image. We could try to do something clever such as programmatically brightening the dinosaur's head, but an easier solution is to flip the dinosaur in the vertical axis:

```
val dino = loadPictureFromFile(dinoFile).flipInVerticalAxis()
```


Figure 17.8: The dinosaur can be flipped before display.

With all of these changes, and some refactoring to consolidate the multiple calls to get a pixel from the background picture, `createPicture` is:

```
override fun createPicture(): Picture {
 val backgroundFile = Paths.get(IMAGES + "cliffs.png").toFile()
 val background = loadPictureFromFile(backgroundFile)
 val dinoFile = Paths.get(IMAGES + "a_dinosaur_fixed.png").toFile()
 val dino = loadPictureFromFile(dinoFile).flipInVerticalAxis()
 val dinoWidth = dino.width()
 val dinoHeight = dino.height()
 val rowOffset = 950
 val columnOffset = 1300

 val newPixels = Array<Array<Color>>(background.height()) {
 row ->
 Array<Color>(background.width()) {
 column ->
 val backgroundPixel = background.pixelByRowColumn(row, column)
 if (row < rowOffset || row >= rowOffset + dinoHeight) {
 backgroundPixel
 } else if (column < columnOffset || column >= columnOffset + dinoWidth) {
 backgroundPixel
 } else {
 val foregroundPixel = dino.pixelByRowColumn(row - rowOffset,
 column - columnOffset)
 if (foregroundPixel == Color(255, 0, 255)) {
 backgroundPixel
 } else {
 foregroundPixel
 }
 }
 }
 }
 return Picture(newPixels).scaleDown(5)
}
```

17.5 Hiding the feet

If we look closely at the feet of the dinosaur, we notice that the toes have an unnatural magenta tinge. Green-screen techniques are least effective in the detailed parts of images, because some of the pixels end up being a mixture of the screen colour and the target object. There are various programmatic improvements we could try to fix this. For example, we could detect the edge pixels and reduce the amount of magenta in them. However, sometimes it's better to look for a non-technical solution to a problem. What we will do is replace the background image with one containing a lake, and have the dinosaur standing in the lake, so that the toes are hidden. We can use the Cradle Mountain image from Chapter 15 as the new background.

The changes we need to make are:

- set the value of `backgroundFile` to

```
val backgroundFile = Paths.get(IMAGES + "cradlemtbig.jpg").toFile()
```

(note that this has a “jpg” extension),

- remove the call to `flipInVerticalAxis`, and
- set the offsets to

```
val rowOffset = 1100
val columnOffset = 1200
```

The results of these changes are shown in Figure 17.9.

Figure 17.9: Choosing a better background.

To give the effect of submerged feet, we can use background pixels in the lower portion of the foreground image. Removing the last 200 rows gives pretty good results. This is done by changing the `if`-statement about rows to:

```
if (row < rowOffset || row >= rowOffset + dinoHeight - 200) {
```

As a final detail, we can darken the border of the combined image by a call to `darkBorder` after the image scaling. The complete listing for `createPicture` is:

```
override fun createPicture(): Picture {
 val backgroundFile = Paths.get(IMAGES + "cradlemtbig.jpg").toFile()
 val background = loadPictureFromFile(backgroundFile)
 val dinoFile = Paths.get(IMAGES + "a_dinosaur_fixed.png").toFile()
 val dino = loadPictureFromFile(dinoFile)
 val dinoWidth = dino.width()
 val dinoHeight = dino.height()
 val rowOffset = 1100
 val columnOffset = 1200

 val newPixels = Array<Array<Color>>(background.height()) {
 row ->
 Array<Color>(background.width()) {
 column ->
```

```
val backgroundPixel = background.pixelByRowColumn(row, column)
if (row < rowOffset || row >= rowOffset + dinoHeight - 200) {
 backgroundPixel
} else if (column < columnOffset || column >= columnOffset +
 dinoWidth) {
 backgroundPixel
} else {
 val foregroundPixel = dino.pixelByRowColumn(row - rowOffset,
 column - columnOffset)
 if (foregroundPixel == Color(255, 0, 255)) {
 backgroundPixel
 } else {
 foregroundPixel
 }
}
return Picture(newPixels).scaleDown(5).darkBorder()
}
```

This gives the image shown at the start of the chapter.

One thing worth noting here is that the dinosaur has been placed in a dark patch of water, where it would not have a shadow. The absence of shadows in green-screen images is one of the reasons they can be unconvincing. Rather than making a shadow programmatically, we avoid the problem altogether.

17.6 Chapter summary

We have produced a pretty good green-screen effect just using the code we developed over the previous few chapters. This is a great result for beginner programmers! In several situations we avoided a technical fix to a problem, which is the kind of thing that programmers do very often. After all, there's no point in investing hugely in the code if we are only going to spend a few dollars on a plastic dinosaur.

IV Vision

18. Overview

Computer vision is the use of software to extract information from images. This is a really important topic, with applications in fields such as medicine (finding tumours), security (finding criminals) and astronomy (finding planets). In this last section of the book, we will solve the problem of reading speed signs, which is needed for self-driving cars.

The speed signs that our software will read consist of black numerals inside a red circle, all on a white background. By the end of the book, we will have written software that can find the speed sign in a photo and read it.

Our software will do this in two main steps. First, the part of the image that contains the sign will be located and will be broken into sub-images. The output of this process will be a list of Pictures, each representing a numeral of the speed. The second step will be to determine what numbers these images represent.

The implementation of the software is spread across the next four chapters, as follows. In this chapter, we will enhance the Picture class from Part III to allow the kind of slicing that is required in locating important features of images. In the next chapter, these new functions will be applied to speed sign photos, to extract the digit sub-images. In Chapter 20 we will develop the code that can take a black-and-white image and determine what digit it represents. Finally, in the last chapter of the book, we will put all of these pieces together to produce what is really a very sophisticated program.

18.1 A bit more Kotlin

Before we get started on our new computer vision code, there are a couple of new concepts to learn. We will do so using a tool called the Kotlin REPL (read, evaluate, print loop), which is a part of IntelliJ. The REPL is started using the menus Tools | Kotlin | Kotlin REPL. The tool itself is a sort of command-line interface to Kotlin, and is shown in Figure 18.1.

Figure 18.1: The Kotlin REPL.

In Chapter 20 we will need to talk about proportions, which are fractional numbers, such as “.65”. These can be modelled in Kotlin using a class called `Float`. If we want to divide two `Ints` using ordinary arithmetic (rather than integer arithmetic), we convert them to `Floats` first. For example, if we enter the expression

```
1.toFloat() / 3.toFloat()
```

in the Kotlin REPL, the answer `0.33333334` is printed out. There’s not much really to say about `Floats`. They are very easy to use. We usually only get problems when we forget to convert `Ints` to `Floats` before making a division. For example,

```
(1/3).toFloat()
```

gives the result `0.0`.

The second new programming concept that we need is that of *filtering*, which is the application of some decision process to the elements of a `List` to keep the important ones and discard the rest. To see this in action, let’s filter the integers between 1 and 10, keeping just the even ones. To do this, type

```
(1..10).filter { it % 2 == 0 }
```

into the REPL and press `Ctrl+Enter`. You should get the printout

```
[2, 4, 6, 8, 10]
```

The expression

```
it % 2 == 0
```

is a function from type `Int` to type `Boolean`. The `filter` function applies this to all of the elements of the original list, and builds a new list consisting of those for which the function was `true`. We can use filtering to answer questions such as “What is lowest multiple of 41 that is greater than 1000?”:

```
(1001..1100).filter{it % 41 == 0}.first()
```

We will use filtering in Chapter 19, where we slice images into lists of sub-images and need to discard those that are too small to be of interest.

18.2 Project structure

The code for this chapter can be downloaded from

<https://github.com/TimLavers/PFB18.git>

This contains the Picture class from previous chapters, with some unnecessary functions removed, PictureTest, and a directory of test images.

18.3 Image slicing

The first lot of image slicing we need to do is to break a Picture into a List of Pictures that contain red pixels. To do this, we need to identify rows and columns that contain red pixels. Add this function to Picture:

```
fun columnContainsRedPixel(column: Int): Boolean {
 for (row in 0..height() - 1) {
 if (pixelByRowColumn(row, column) == Color.RED) {
 return true
 }
 }
 return false
}
```

Notice the term `Color.RED` in the `if`-statement. In the interests of introducing as little syntax as possible, we have been creating `Color` objects as we needed them, but in fact there are constants for the most commonly used Colors, which we will be using from now on. The test function uses pre-supplied images:

```
@Test
fun columnContainsRedPixelTest() {
 val allBlue = load("blue10.png")
 for (column in 0..9) {
 Assert.assertFalse(allBlue.columnContainsRedPixel(column))
 }
 val allRed = load("red10.png")
 for (column in 0..9) {
 Assert.assertTrue(allRed.columnContainsRedPixel(column))
 }

 //100 rows, 200 columns, all black apart from
 //a 50-by-50 square with top left corner at
 //row 50 and column 100.
 val someRed = load("red_in_black.png")
 for (column in 0..99) {
 Assert.assertFalse(someRed.columnContainsRedPixel(column))
 }
 for (column in 100..149) {
 Assert.assertTrue(someRed.columnContainsRedPixel(column))
 }
 for (column in 150..199) {
 Assert.assertFalse(someRed.columnContainsRedPixel(column))
 }
}
```

```

 }
}

```

Copy these functions into Picture and PictureTest respectively, and check that the test passes.

Project Step 18.1 Add a function for checking if a row contains any red pixels.

Add a test for this, and check that the test passes.

[Jump to solution](#)

To slice a Picture vertically into pieces that each contain red pixels, we can work as follows. Starting on the left side, we look for the first column that contains a red pixel. When we have found this, we start looking for a column that does not contain a red pixel. The columns in between form the first slice. We turn this slice into a Picture and add it to the result, which is a List<Picture>. Then we start again, looking for a column containing red pixels, and so on.

This is best understood with an example. Consider the Picture below, which has four rows and thirteen columns of pixels.

Define vars called `leftLimit` and `rightLimit`. These represent the start and end columns of a section of Picture in which every column contains a red pixel. Initially, these vars both contain the value -1. We start at column 0 and take action as follows:

Column	Contains red?	leftLimit	rightLimit	Action
0	false	-1	-1	
1	false	-1	-1	
2	true	2	2	
3	true	2	3	
4	true	2	4	
5	false	-1	-1	Add Picture to result
6	false	-1	-1	
:	:	:	:	

Project Step 18.2 See if you can complete the table shown above.

[Jump to solution](#)

Pictures are added to the result when a column with no red pixels follows a column that does contain red. This occurs at columns 5 and 7. A Picture is also added at column 12, as that is the last column. The Pictures that are added consist of all of the pixels in the columns containing red, not just the red pixels. These are shown in Figure 18.2.

Figure 18.2: After slicing.

Here is an implementation of this algorithm:

```

fun sliceVerticallyIntoPicturesContainingRed(): List<Picture> {
 val result = mutableListOf<Picture>()
 var leftLimit = -1
 var rightLimit = -1
 for (i in 0..width() - 1) {
 if (columnContainsRedPixel(i)) {
 if (leftLimit == -1) {
 leftLimit = i
 }
 rightLimit = i
 } else {
 //This is a gap.
 if (leftLimit >= 0) {
 //The current sub-picture is complete.
 val columnsInCurrentPiece = rightLimit - leftLimit + 1
 val piece = cropTo(0, leftLimit, height(),
 columnsInCurrentPiece)
 result.add(piece)
 //Reset the markers.
 leftLimit = -1
 rightLimit = -1
 }
 }
 }
 //There may be a piece left over
 //that extends to the edge of the picture.
 //Add it, if it exists.
 if (leftLimit >= 0) {
 val columnsInCurrentPiece = rightLimit - leftLimit + 1
 val piece = cropTo(0, leftLimit, height(), columnsInCurrentPiece)
 result.add(piece)
 }
 return result
}

```

This is really very complicated, but a couple of things can help us understand it. First, we can try to step through the code using the values from the example above. Second, we can compare this code to the init block of Line from Chapter 10. It's really the same algorithm, as this comparison shows:

	Line.init	Picture slicing
What is being split	A String	A Picture, in one dimension
Boundaries	Spaces	Columns with no red pixels
Output	List<String>	List<Picture>

The general form of the algorithm is the same in both cases, consisting of main loop followed by a call to add any leftover pieces.

Of course, a unit test always helps us to get on top of code. The test for the slicing function makes use of the test image shown in Figure 18.3.

Figure 18.3: The test image.

The test splits this vertically, checks that there are three pieces, and then compares each piece with an expected test image:

```
@Test
fun sliceVerticallyIntoPicturesContainingRedTest() {
 val picture = load("slice_test_v.png")
 val slices = picture.sliceVerticallyIntoPicturesContainingRed()
 Assert.assertEquals(3, slices.size)
 checkPicture(load("v0.png"), slices[0])
 checkPicture(load("v1.png"), slices[1])
 checkPicture(load("v2.png"), slices[2])
}
```

Copy the function and test into Picture and PictureTest and check that the test passes.

Project Step 18.3 Copy the vertical slicing function and modify it to slice horizontally.

Don't worry about a bit of repetition, we will refactor everything later.

Note: Be careful with the lines using cropTo as these will change a little.

Create a unit test for it that uses the test image slice_test_h.png and the three small images h0.png, h1.png and h2.png.

Jump to solution ▾

18.4 Summary and step details

In this chapter we have used the Kotlin REPL to experiment with some new syntax. We have also added some new functions to Picture that will slice images up in just the way required for detection of speed signs, as we will see soon.

Details of Project Step 18.1

Here is the function:

```
fun rowContainsRedPixel(row: Int): Boolean {
 for (column in 0..width() - 1) {
 if (pixelByRowColumn(row, column) == Color.RED) {
 return true
 }
 }
}
```

```

 }
 }
 return false
}

```

And here is the test:

```

@Test
fun rowContainsRedPixelTest() {
 val allBlue = load("blue10.png")
 for (row in 0..9) {
 Assert.assertFalse(allBlue.rowContainsRedPixel(row))
 }
 val allRed = load("red10.png")
 for (row in 0..9) {
 Assert.assertTrue(allRed.rowContainsRedPixel(row))
 }

 val someRed = load("red_in_black.png")
 for (row in 0..49) {
 Assert.assertFalse(someRed.rowContainsRedPixel(row))
 }
 for (row in 50..99) {
 Assert.assertTrue(someRed.rowContainsRedPixel(row))
 }
}

```

[Back to project step](#)

Details of Project Step 18.2

The table continues:

Column	Contains red?	leftLimit	rightLimit	Action
7	true	7	7	
8	true	7	8	
9	false	-1	-1	Add Picture to result
10	true	10	10	
11	true	10	11	
12	true	10	12	Add Picture to result

[Back to project step](#)

Details of Project Step 18.3

Here's the function for slicing horizontally:

```

fun sliceHorizontallyIntoPicturesContainingRed(): List<Picture> {
 val result = mutableListOf<Picture>()
 var upperLimit = -1
 var lowerLimit = -1
 for (i in 0..height() - 1) {

```

```

 if (rowContainsRedPixel(i)) {
 if (upperLimit == -1) {
 upperLimit = i
 }
 lowerLimit = i
 } else {
 //This is a gap.
 if (upperLimit >= 0) {
 //The current sub-picture is complete.
 val rowsInCurrentPiece = lowerLimit - upperLimit + 1
 val piece = cropTo(upperLimit, 0, rowsInCurrentPiece,
 width())
 result.add(piece)
 //Reset the markers.
 upperLimit = -1
 lowerLimit = -1
 }
 }
}
//There may be a piece left over
//that extends to the edge of the picture.
//Add it, if it exists.
if (upperLimit >= 0) {
 val rowsInCurrentPiece = lowerLimit - upperLimit + 1
 val piece = cropTo(upperLimit, 0, rowsInCurrentPiece, width())
 result.add(piece)
}
return result
}

```

And here's the test:

```

@Test
fun sliceHorizontallyIntoPicturesContainingRedTest() {
 val picture = load("slice_test_h.png")
 val slices = picture.sliceHorizontallyIntoPicturesContainingRed()
 Assert.assertEquals(3, slices.size)
 checkPicture(load("h0.png"), slices[0])
 checkPicture(load("h1.png"), slices[1])
 checkPicture(load("h2.png"), slices[2])
}

```

[Back to project step](#)

19. Finding digits

In this chapter we will write a class that, given a Picture containing a speed sign, will extract a List of Pictures representing the individual digits in the sign.

To get started, open

<https://github.com/TimLavers/PFB19.git>
in IntelliJ.

19.1 DigitFinder

In addition to Picture the project contains a class called DigitFinder:

```
1 package pfb.imaging
2
3 import java.awt.Color
4
5 class DigitFinder(val input : Picture) {
6 fun digits() : List<Picture> {
7 val result = mutableListOf<Picture>()
8 result.add(input)
9 return result
10 }
11 }
```

The purpose of DigitFinder is to take an input image that contains a speed sign, and produce a List of Pictures, one for each of the digits in the sign. The implementation above just adds the input image to the result list. It is doing no analysis at all.

There is also a class called DigitFinderTest. This is not really a test, rather it is a convenient way of running code so that we can find the threshold values and slicing techniques that work best. We will work with just one image for now.

Figure 19.1: The speed sign.

Here is the complete listing of `DigitFinderTest`, apart from the package and import statements:

```

1  val SIGNS = "src/test/resources/images/signs/"
2
3  fun loadSign(name: String): DigitFinder {
4 val file = Paths.get(SIGNS + name).toFile()
5 return DigitFinder(loadPictureFromFile(file))
6  }
7  fun saveInTempDir(picture: Picture, name: String) {
8 val tempDir = File("temp")
9 tempDir.mkdirs()
10 val file = File(tempDir, name)
11 picture.saveTo(file)
12 }
13 class DigitFinderTest {
14 @Test
15 fun analyse() {
16 val s80 = loadSign("80.png")
17 val digitPictures = s80.digits()
18 saveInTempDir(digitPictures[0], "p0.png")
19 }
20 }
```

On line 16, we create a `DigitFinder` for the sign shown in Figure 19.1. Next, we call the `digits` function to get the list of `Pictures` that `DigitFinder` has discovered. By the end of the chapter, there should be two of these, but for now there is just one. On line 18 we save this image in a temporary location so that we can have a look at it and check our thresholds.

When we run the `analyse` function in `DigitFinderTest`, a directory called `temp` is created and a file called `p0.png` is in there. We can open this in IntelliJ, and of course it just shows our original input image for now.

19.2 Thresholding the sign images

The Picture class has functions that can slice it into components containing red, and one of the most distinctive features of a speed sign is the red circle surrounding the numbers. Our plan is to slice the speed sign image to retrieve a slice containing the red circle. Of course, speed signs do not contain pure colours, but we can overcome this problem by thresholding. This can be achieved by creating a function

```
(Color) -> (Color)
```

and then passing this in as the argument to the `transform` function of Picture. The thresholding function should map pixels to whichever of red, white, or black they are closest.

So, for a Color that is vaguely white, it should return `Color.WHITE`; for a Color that is close to `Color.RED`, it should return that; and otherwise it should return `Color.BLACK`. To this end, change `DigitFinder` to be:

```
class DigitFinder(val input : Picture) {
 val blackWhitRedThreshold: ((Color) -> (Color)) = {
 if (it.red > 196 && it.green > 196 && it.blue > 196) {
 Color.WHITE
 } else if (it.red > 196) {
 Color.RED
 } else {
 Color.BLACK
 }
 }

 fun digits() : List<Picture> {
 val result = mutableListOf<Picture>()
 val blackWhitRedVersion = input.transform(blackWhitRedThreshold)
 result.add(blackWhitRedVersion)
 return result
 }
}
```

In this new version of the class, there is a `val` called `blackWhiteThreshold` that performs the thresholding. This is then applied to produce a new version of the input image, and it is this thresholded version that is added to the result.

Try making these changes and then running the test. You should see that the thresholding has not worked very well. Almost everything is black, including parts of the sign that should be white.

Figure 19.2: First attempt at thresholding.

To understand what is going on, it's useful to open the original image in a drawing program and have a look at what the actual colours in it are. It turns out that the “white” background of the sign has a red value of about 185, which is below the 196 in our threshold. Even more surprisingly, the pixels in the “red” circle have red values of about 155 and blue values of about 80. They are a long way from being a pure red.

For a second attempt, let's try changing `blackWhitRedThreshold` to:

```
val blackWhitRedThreshold: ((Color) -> (Color)) = {
 if (it.red > 128 && it.green > 128 && it.blue > 128) {
 Color.WHITE
 } else if (it.red > 128) {
 Color.RED
 } else {
 Color.BLACK
 }
}
```

This gives a better result, but brown parts of the picture, such as the grass, are being changed to be red. This will make it hard to find the sign.

Figure 19.3: Second attempt.

For our third attempt, let's change emphasis and think about what information in the image is most important for our purpose. The digits in the sign are really what we are most interested in. These are pretty dark in the photo. So let's only change pixels to black if they really are very dark. Next in importance are the red pixels in the circle. As we learned from our second attempt, pixels that have high red values but also have high green or blue values should not be changed to red. Anything else can be changed to white without loss of the information that really counts. So let's try changing the thresholder to:

```
val blackWhitRedThreshold: ((Color) -> (Color)) = {
 if (it.red < 96 && it.green < 96 && it.blue < 96) {
 Color.BLACK
 } else if (it.red > 128 && it.green < 96 && it.blue < 96) {
 Color.RED
 } else {
 Color.WHITE
 }
}
```

The result, shown in Figure 19.4, at last gives us something that we can work with.

Figure 19.4: Third attempt.

19.3 Slicing the thresholded image

With a nicely thresholded Picture, we can now find the horizontal slice that contains the speed sign. We can do this by changing the digits function to:

```
fun digits(): List<Picture> {
 val result = mutableListOf<Picture>()
 val blackWhitRedVersion = input.transform(blackWhitRedThresholder)

 val slicesH = blackWhitRedVersion.
 sliceHorizontallyIntoPicturesContainingRed()
 val sliceH0 = slicesH.first()

 result.add(sliceH0)
 return result
}
```

Note that we are taking just the first Picture from the list produced by the horizontal slicing function. We will tidy this up later on. With the new code, we get a just a narrow section of the thresholded image.

Figure 19.5: Thresholded and then sliced horizontally.

There is still a lot of image here that is not the sign. We can get rid of the excess by slicing this image vertically. To do so, change digits to:

```
fun digits(): List<Picture> {
 val result = mutableListOf<Picture>()
 val blackWhitRedVersion = input.transform(blackWhitRedThresholder)

 val slicesH = blackWhitRedVersion.
 sliceHorizontallyIntoPicturesContainingRed()
 val sliceH0 = slicesH.first()

 val slicesV = sliceH0.
 sliceVerticallyIntoPicturesContainingRed()
 val sliceV0 = slicesV.first()
```

```

 result.add(sliceV0)
 return result
}

```

The result is a very nicely trimmed speed sign, in just three colours, as shown in Figure 19.6.

Figure 19.6: After the vertical slicing.

19.4 A more general slicing function

To get to the actual digits in the thresholded and twice-sliced speed sign of Figure 19.6, we need to get rid of the red circle and the white space around the digits. We can do this by more slicing! If we change our slicing functions to match any required colour, then we will be able to slice horizontally and then vertically to obtain pure black and white images that are trimmed to the digits.

Let's start by deleting the function `rowContainsRedPixel` and replacing it with a new function that takes the `Color` that is to be found as a parameter:

```

fun rowContainsPixelMatching(row: Int, toMatch: Color): Boolean {
 for (column in 0..width() - 1) {
 if (pixelByRowColumn(row, column) == toMatch) {
 return true
 }
 }
 return false
}

```

When we do this, we will have a couple of problems. First, within `Picture`, the call to `rowContainsMatchingPixel` in the body of `sliceHorizontallyIntoPicturesContainingRed` will need to change to:

```
if (rowContainsPixelMatching(i, Color.RED)) {
```

Second, the unit test for the deleted function needs to be replaced with this:

```

@Test
fun rowContainsPixelMatchingTest() {
 val allBlue = load("blue10.png")
 for (row in 0..9) {
 Assert.assertTrue(allBlue.rowContainsPixelMatching(row, Color.BLUE))
 Assert.assertFalse(allBlue.rowContainsPixelMatching(row, Color.RED))
 }
 val allRed = load("red10.png")
 for (row in 0..9) {
 Assert.assertTrue(allRed.rowContainsPixelMatching(row, Color.RED))
 Assert.assertFalse(allRed.rowContainsPixelMatching(row, Color.BLUE))
 }
}

```

```

 }

 val someRed = load("red_in_black.png")
 for (row in 0..49) {
 Assert.assertFalse(someRed.rowContainsPixelMatching(row, Color.RED))
 }
 for (row in 50..99) {
 Assert.assertTrue(someRed.rowContainsPixelMatching(row, Color.RED))
 }
}

```

Project Step 19.1 Make similar changes to `columnContainsRedPixel` and its test.

[Jump to solution](#)

Let's now turn to the slicing functions themselves. We can rename the horizontal slicing function to `sliceHorizontallyIntoPicturesContaining` and introduce a `Color` parameter, so that the function begins:

```

fun sliceHorizontallyIntoPicturesContaining(toMatch: Color): List<Picture>
{
 val result = mutableListOf<Picture>()
 var upperLimit = -1
 var lowerLimit = -1
 for (i in 0..height() - 1) {
 if (rowContainsPixelMatching(i, toMatch)) {
 ...

```

We need to change the call to the function in `DigitFinder` to pass in `Color.RED` as a parameter. We should also change the test to:

```

@Test
fun sliceHorizontallyIntoPicturesContainingTest() {
 val picture = load("slice_test_h.png")
 val slices = picture.sliceHorizontallyIntoPicturesContaining(Color.RED)
 Assert.assertEquals(3, slices.size)
 checkPicture(load("h0.png"), slices[0])
 checkPicture(load("h1.png"), slices[1])
 checkPicture(load("h2.png"), slices[2])

 val slicesBlack =
 picture.sliceHorizontallyIntoPicturesContaining(Color.BLACK)
 Assert.assertEquals(1, slicesBlack.size)
 checkPicture(load("slice_test_h.png"), slicesBlack[0])
}

```

Note that we've added code to check that the function works when it has as its parameter a colour other than red.

Project Step 19.2 Make similar changes to `sliceVerticallyIntoPicturesContainingRed` and its test.

[Jump to solution](#)

19.5 Filtering the slices

Using our more generalised slicing functions, we can attempt to extract the digits from the sign. Our strategy will be to slice horizontally to get a section containing black pixels. This should remove the parts of the image above and below the numbers. What is left will then be sliced vertically to get the individual digits. Let's first make a change to do the horizontal slicing:

```
fun digits(): List<Picture> {
 val result = mutableListOf<Picture>()
 val blackWhitRedVersion = input.transform(blackWhitRedThresholder)

 val slicesH =
 blackWhitRedVersion.sliceHorizontallyIntoPicturesContaining(Color.RED)
 val signSlice = slicesH.first()

 val slicesV =
 signSlice.sliceVerticallyIntoPicturesContaining(Color.RED)
 val sign = slicesV.first()

 val slices2H =
 sign.sliceHorizontallyIntoPicturesContaining(Color.BLACK)
 val digitsSlice = slices2H.first()

 result.add(digitsSlice)
 return result
}
```

Running this shows a bizarre output, a Picture so narrow that it is virtually impossible to see without zooming. Under magnification, the problem becomes apparent. There is a black dot in the image, and the rows containing it are being counted as a slice.

Figure 19.7: The retrieved slice is “noise”.

We need to ignore such “noise”. The List filtering that we saw in Chapter 18 provides a lovely way of doing this. We need a function

`(Picture) -> (Boolean)`

that can be used select the Pictures large enough to be important. This will do the job:

```
val sizeAtLeast20: ((Picture) -> (Boolean)) = {
 it.width() > 20 && it.height() > 20
}
```

Project Step 19.3 Add the `sizeAtLeast20` val to `DigitFinder`. Then use it to filter the slices:

```
val slices2H = sign.
 sliceHorizontallyIntoPicturesContaining(Color.BLACK).
 filter(sizeAtLeast20)
val digitsSlice = slices2H.first()
```

[Jump to solution](#)

With these changes, the output is nicely trimmed, as Figure 19.8 shows.

Figure 19.8: After filtering out the narrow slices.

A close look at this output shows an isolated black pixel on the left hand side. This will need to be filtered out when we slice this image vertically. However, the digits themselves are quite narrow (the output that is shown has been magnified), so filtering to size 20 will not work. Let's add a finer filter and use it for the vertical slicing. Here is a version of `DigitFinder` with these changes:

```
class DigitFinder(val input: Picture) {
 val blackWhitRedThresholder: ((Color) -> (Color)) = {
 if (it.red < 96 && it.green < 96 && it.blue < 96) {
 Color.BLACK
 } else if (it.red > 128 && it.green < 96 && it.blue < 96) {
 Color.RED
 } else {
 Color.WHITE
 }
 }

 val sizeAtLeast20: ((Picture) -> (Boolean)) = {
 it.width() > 20 && it.height() > 20
 }

 val sizeAtLeast10: ((Picture) -> (Boolean)) = {
 it.width() > 10 && it.height() > 10
 }

 fun digits(): List<Picture> {
 val blackWhitRedVersion = input.transform(blackWhitRedThresholder)

 val slicesH = blackWhitRedVersion.
 sliceHorizontallyIntoPicturesContaining(Color.RED)
 val signSlice = slicesH.first()

 val slicesV = signSlice.
```

```

 sliceVerticallyIntoPicturesContaining(Color.RED)
val sign = slicesV.first()

 val slices2H = sign.
 sliceHorizontallyIntoPicturesContaining(Color.BLACK).
 filter(sizeAtLeast20)
 val digitsSlice = slices2H.first()

 return digitsSlice.
 sliceVerticallyIntoPicturesContaining(Color.BLACK).
 filter(sizeAtLeast10)
 }
}

```


We now expect two Pictures in the output, so let's change the test function to save them both:

```

@Test
fun analyse() {
 val s80 = loadSign("80.png")
 val digitPictures = s80.digits()
 saveInTempDir(digitPictures[0], "p0.png")
 saveInTempDir(digitPictures[1], "p1.png")
}

```

Running this code gives two files in the temp directory. These are just black and white, and are neatly trimmed to the digits.

19.6 Summary and step details

We now have a program that will take a photo containing a speed sign and break it into a List of Pictures of individual digits. In the next chapter we will write a program that can determine the digits that these images represent.

Details of Project Step 19.1

The refactored function is:

```

fun columnContainsPixelMatching(column: Int, toMatch: Color): Boolean {
 for (row in 0..height() - 1) {
 if (pixelByRowColumn(row, column) == toMatch) {
 return true
 }
 }
 return false
}

```

The test can be changed to:

```
@Test
fun columnContainsPixelMatchingTest() {
 val allBlue = load("blue10.png")
 for (column in 0..9) {
 Assert.assertFalse(allBlue.columnContainsPixelMatching(column,
 Color.RED))
 Assert.assertTrue(allBlue.columnContainsPixelMatching(column,
 Color.BLUE))
 }
 val allRed = load("red10.png")
 for (column in 0..9) {
 Assert.assertTrue(allRed.columnContainsPixelMatching(column,
 Color.RED))
 Assert.assertFalse(allRed.columnContainsPixelMatching(column,
 Color.BLUE))
 }

 //100 rows, 200 columns, all black apart from
 //a 50-by-50 square with top left corner at
 //row 50 and column 100.
 val someRed = load("red_in_black.png")
 for (column in 0..99) {
 Assert.assertFalse(someRed.columnContainsPixelMatching(column,
 Color.RED))
 }
 for (column in 100..149) {
 Assert.assertTrue(someRed.columnContainsPixelMatching(column,
 Color.RED))
 }
 for (column in 150..199) {
 Assert.assertFalse(someRed.columnContainsPixelMatching(column,
 Color.RED))
 }
}
```

[Back to project step](#)

Details of Project Step 19.2

The refactored test is:

```
@Test
fun sliceVerticallyIntoPicturesContainingTest() {
 val picture = load("slice_test_v.png")
 val slices = picture.sliceVerticallyIntoPicturesContaining(Color.RED)
 Assert.assertEquals(3, slices.size)
 checkPicture(load("v0.png"), slices[0])
 checkPicture(load("v1.png"), slices[1])
```

```
val slicesBlack =
 picture.sliceVerticallyIntoPicturesContaining(Color.BLACK)
Assert.assertEquals(1, slicesBlack.size)
checkPicture(load("slice_test_v.png"), slicesBlack[0])
}
```

Back to project step

Details of Project Step 19.3

The new version of DigitFinder is:

```
@Test
fun sliceVerticallyIntoPicturesContainingTest() {
 val picture = load("slice_test_v.png")
 val slices = picture.sliceVerticallyIntoPicturesContaining(Color.RED)
 Assert.assertEquals(3, slices.size)
 checkPicture(load("v0.png"), slices[0])
 checkPicture(load("v1.png"), slices[1])


 val slicesBlack =
 picture.sliceVerticallyIntoPicturesContaining(Color.BLACK)
 Assert.assertEquals(1, slicesBlack.size)
 checkPicture(load("slice_test_v.png"), slicesBlack[0])
}
```

Back to project step

20. Parsing the images

We finished the last chapter with a program, `DigitFinder`, that was able to load a photo of a speed sign and extract from it a list of black and white images of the individual digits. In this chapter, we will write code for determining the numbers that these extracted images represent.

Applying `DigitFinder` to different speed signs gives output images such as those shown below.

The variations in size, the slightly different angles of presentation, the different stroke thicknesses, the occasional missing black pixel within a letter, and the presence of extra black pixels in the background, mean that we can only use fairly broad descriptions in deciding what number an image represents. For example, we can say that if an image is very narrow, it must be “1”, or that if it is empty in the middle, then it is “0”.

The image descriptions that we will use in our image-classification code will mostly relate to pixel densities in different parts of the image. We will have a class, called `Regions`, that will help us count the pixels in the different parts of the rectangular image. For example, a `Regions` will be able to tell us what proportion of the black pixels are in the top quarter of the image.

A class called `PictureSummary` will be used to convert the statistical information in a `Regions` into properties such as `hasCentreBlank`, `hasCentreDark`, and so on.

Finally, a function called `read`, in a file called `DigitReader.kt`, will contain the decision-making logic.

We will be working on `Regions`, `PictureSummary`, `DigitReader.kt`, and the tests of these. Our goal is to develop these classes to the point where we can programmatically distinguish “0”, “1”, “2”, “5” and “7”. The code that does this can be easily extended to deal with the remaining digits, but rather than explain all the details, we will just present the finished classes as the starting point of the next chapter.

20.1 Terminology

All of our number images are rectangular. We will summarise an image by describing the density of its pixels within this rectangle. These rectangles come in different sizes, so we can only talk in relative terms.

The *left*, *right*, *top*, and *bottom* refer to the quarters of the image in those locations. We are interested in the proportions of *all the black pixels in the image* that are in each of these regions. For example in Figure 20.1, ignoring the red border, the proportion of the black pixels that are in the left quarter is 0.5, and the proportion in the top quarter is 0.25.

Figure 20.1: Half of the pixels that are black are in the left quarter.

The *centre* of the image is the part that is surrounded by these quarters. The *top bar* is the top seventh of the image, and the *bottom bar* is the bottom seventh. For the centre and for the bars, we are interested in the proportion of all of the pixels *in these regions* that are black. The table below gives examples of some of the terms that we will use.

Term	Meaning	Example
<code>hasCentreBlank</code>	At most 10% of centre pixels are black	“0”
<code>hasDarkCentre</code>	At least 65% of centre pixels are black	“4”
<code>hasTopBar</code>	The top seventh is at least 75% black	“5”
<code>hasBottomBar</code>	The bottom seventh is at least 75% black	“2”

20.2 Project structure

The code for this chapter can be downloaded from

<https://github.com/TimLavers/PFB20.git>

The `Picture` and `DigitFinder` classes are as we left them at the end of the previous chapter. There are also basic versions of `PictureSummary`, `Regions` and `DigitReader`, and tests for these.

Two new directories of test data have been added. The `summary` directory contains images that we will use in the unit tests for `PictureSummary`. The `digits` directory contains the images shown at the start of this chapter, which will be used for testing `DigitReader`. Another change is that the `signs` test data directory now contains signs

that cover all numerals. `DigitFinderTest` has been enhanced to process all of the files in this directory, rather than just `80.png`, which is how the images in the `digits` directory were created.

20.3 Identifying the digit “1”

The freshly downloaded code already contains a version of `DigitReader` that can identify “1”. To see how it does this, it’s easiest to work backwards from the test:

```
1 val DIGITS = "src/test/resources/images/digits"  
2  
3 class DigitReaderTest {  
4 @Test  
5 fun readTest() {  
6 Assert.assertEquals(1, read(loadSummary("1.png")))  
7 }  
8  
9 fun loadSummary(name: String): PictureSummary {  
10 val file = Paths.get(DIGITS + "/" + name).toFile()  
11 return PictureSummary(loadPictureFromFile(file))  
12 }  
13 }
```

The first line of this code is a constant that identifies the relevant test data directory. On line 9 we have a function that takes the name of an image file, loads it as a `Picture`, and then creates a `PictureSummary`. This function is used in the test function, on line 6. This line of code applies `read` to the summary and checks that it returns 1.

If we go now to the `read` function itself, which is in a file called `DigitReader.kt`, we see that is simply looking at the image height-to-width ratio, which is obtained from `PictureSummary`:

```
fun read(summary : PictureSummary) : Int {  
 if (summary.heightToWidth > 3f) return 1  
 return -1  
}
```

Let’s now look at `PictureSummary`.

```
1 package pfb.imaging  
2  
3 import java.awt.Color  
4  
5 class PictureSummary(picture: Picture) {  
6 val heightToWidth: Float  
7 val hasBottomBar: Boolean  
8 val proportionBlackRight : Float  
9  
10 init {  
11 heightToWidth = picture.height().toFloat() /  
12 picture.width().toFloat()
```

```

12 val regions = Regions(picture.height(), picture.width())
13 var rightQuarterBlack = 0
14 var bottomBarBlack = 0
15 var black = 0
16 for (row in 0..picture.height() - 1) {
17 for (column in 0..picture.width() - 1) {
18 val isBlack = picture.pixelByRowColumn(row, column) ==
19 Color.BLACK
20 if (isBlack) {
21 black = black + 1
22 if (regions.isInBottomBar(row)) bottomBarBlack++
23 if (regions.isInRightQuarter(column)) rightQuarterBlack++
24 }
25 }
26 }
27 proportionBlackRight = rightQuarterBlack.toFloat() / black.toFloat()
28 val bottomBarRatio = bottomBarBlack.toFloat() /
29 regions.bottomBarArea().toFloat()
30 hasBottomBar = bottomBarRatio > .75
}
}

```

Line 5 shows that a `PictureSummary` is created with a `Picture`. There are three vals in `PictureSummary`. These are: `heightToWidth`, `hasBottomBar`, and `proportionBlackRight`. These need to be calculated from the `Picture` that is used to create the `PictureSummary`. The calculations are done in the `init` block.

The `init` block of at first looks very complicated, but in fact it is pretty simple. The double loop is just iterating through the pixels. We have seen this row-column double looping before. For each pixel, the colour is checked. If the pixel is black, then we want to record statistics about it, and this is done in lines 20 to 22. In these lines, we are using a `Regions` object to determine the location of the pixel, and incrementing specific counters for the regions to which the pixel belongs. To increase the counters, we use the notation `c++`, which is shorthand for `c = c + 1`.

After the loops, the counter values are used to set `proportionBlackRight` and `hasBottomBar`. Note the float conversions. Also note that for `proportionBlackHigh` we are dividing the number of black pixels in the region by the total number of black pixels, whereas for `hasBottomBar` we are dividing the number of black pixels in the lower seventh region by the total number of pixels in that region.

The unit test for `PictureSummary` loads files from the `summary` directory that have been specially prepared to have easily calculated proportions of black pixels in the regions of interest. For example, here's `proportionBlackRightTest`:

```

@Test
fun proportionBlackRightTest() {
 Assert.assertEquals(0.0F, summary("bwbw_v.png").proportionBlackRight)
 Assert.assertEquals(0.5F, summary("wbwb_v.png").proportionBlackRight)
 Assert.assertEquals(0.25F, summary("bwbw_h.png").proportionBlackRight)
 Assert.assertEquals(0.25F, summary("wbwb_h.png").proportionBlackRight)
}

```

The first assertion uses the image shown in Figure 20.1 on page 250.

The `Regions` class is another one that looks more complicated than it really is:

```

1 package pfb.imaging
2
3 class Regions(val rows: Int, val columns: Int) {
4 val seventhHeight: Int
5 val sixSeventhsHeight: Int
6 val quarterWidth: Int
7 val threeQuarterWidth: Int
8 val quarterHeight: Int
9 val threeQuarterHeight: Int
10
11 init {
12 seventhHeight = rows / 7
13 sixSeventhsHeight = rows - seventhHeight
14 quarterWidth = columns / 4
15 threeQuarterWidth = columns - quarterWidth
16 quarterHeight = rows / 4
17 threeQuarterHeight = rows - quarterHeight
18 }
19
20 fun isInRightQuarter(column: Int): Boolean {
21 return column >= threeQuarterWidth
22 }
23
24 fun isInBottomBar(row: Int): Boolean {
25 if (row >= sixSeventhsHeight) return true
26 return false
27 }
28
29 fun bottomBarArea(): Int {
30 return columns * seventhHeight
31 }
32}
```

The constructor on line 3 has `rows` and `columns` declared as `vals`. This means that they are available throughout the code in the class, as are the `vals` declared on lines 4 to 9. These other `vals` are calculated from the constructor parameters. The calculations are done in the `init` block. The functions in the class are pretty self-explanatory and have unit tests that further clarify their meaning.

To check that these classes are all correct so far, we can run the unit tests. The fact that `readTest` passes means that our code is in fact reading the digit “1” from an image.

20.4 Identifying the digit “2”

It’s possible to recognise “2” using the current version of `PictureSummary`, as “2” is the only digit containing a bottom bar. Let’s first add a line for this in `readTest`:

```
@Test
fun readTest() {
 Assert.assertEquals(1, read(loadSummary("1.png")))
 Assert.assertEquals(2, read(loadSummary("2.png")))
}
```

The change to the `read` function itself is also a one-liner:

```
fun read(summary: PictureSummary): Int {
 if (summary.heightToWidth > 3f) return 1
 if (summary.hasBottomBar) return 2
 return -1
}
```

With this version of `read`, the modified test passes.

20.5 Identifying “5” and “7”

To recognise “5” and “7” we need to implement the `hasTopBar` concept in `PictureSummary`.

Project Step 20.1 Add a function `isInTopBar` to `Regions`.

Also add a test for this in `RegionsTest`.

[Jump to solution](#) ■

Project Step 20.2 Add a val `hasTopBar` to `PictureSummary` and calculate it in the `init` block. You can do this by copying and modifying each line of code relating to `hasBottomBar`.

In the calculation of the `topBarRatio`, just use `regions.bottomBarArea` for the top bar area.

For the test, modify `hasBottomBarTest`. The `images` directory already contains the files `topbar.png` and `notopbar.png` for use in this test.

[Jump to solution](#) ■

Project Step 20.3 Add lines to `readTest` that check that “5” and “7” can be recognised.

Check that the test fails.

[Jump to solution](#) ■

With these pieces in place, it’s quite easy to write the code for identifying “5” and “7”. A picture that has a top bar can only represent either of these. To choose between them, we look at the proportion of pixels on the right hand side. For “7”, this is very low, whereas for “5” it is about a quarter. Expressing this in code, we can change `read` to:

```
fun read(summary: PictureSummary): Int {
 if (summary.heightToWidth > 3f) return 1
 if (summary.hasBottomBar) return 2
 if (summary.hasTopBar) {
 if (summary.proportionBlackRight < .2) {
```

```

 return 7
 }
 return 5
}
return -1
}

```

With these changes, the tests should pass, and two more digits are done!

20.6 Identifying “0”

Zero is characterised by having an empty centre, so if we can enhance PictureSummary to indicate this, then we will be able to deal with “0”.

Project Step 20.4 Add functions `isInLeftQuarter`, `isInTopQuarter` and `isInBottomQuarter` to `Regions`.

These should all be quite similar to `isInRightQuarter`.

Also add the corresponding tests.

[Jump to solution](#)

Using these new functions, we can add an `isInCentre` function to `Regions`:

```

fun isInCentre(row: Int, column: Int): Boolean {
 if (isInTopQuarter(row)) return false
 if (isInBottomQuarter(row)) return false
 if (isInLeftQuarter(column)) return false
 if (isInRightQuarter(column)) return false
 return true
}

```

Project Step 20.5 Add a test for this function, using a `Regions` created with 40 rows and 60 columns.

[Jump to solution](#)

To know the density of black pixels in a region, we need to know the total number of pixels in that region.

Project Step 20.6 With our definition of the centre region, what proportion of a rectangle is in this region?

I always draw a picture for this kind of problem.

Add a function for this, called `centrePixelCount`.

Also add a test, assuming the usual test region with 40 rows and 60 columns.

[Jump to solution](#)

Let's add a property called `hasCentreBlank` to `PictureSummary`. To initialise this, we add a counter called `centreBlack` in the `init` block. If a black pixel is in the centre, the counter is incremented:

```
if (regions.isInCentre(row, column)) centreBlack++
```

After iterating through all of the pixels, at the end of `init`, we can set `hasCentreBlank`:

```
val centreRatio = centreBlack.toFloat() /  
 regions.centrePixelCount().toFloat()  
hasCentreBlank = centreRatio < .1
```

Now let's use this new property in the `read` function. First we add a test:

Project Step 20.7 Add this line to `readTest`:

```
Assert.assertEquals(0, read(loadSummary("0.png")))
```


To get this test passing, we can add this line to `read`:

```
if (summary.hasCentreBlank) return 0
```

20.7 Summary and step details

Our code can tell recognise the numerals “0”, “1”, “2”, “5” and “7” from images. We will use an extended form of this code, which can recognise all digits, in the next chapter.

Details of Project Step 20.1

The new function is:

```
fun isInTopBar(row: Int): Boolean {  
 if (row < seventhHeight) return true  
 return false  
}
```

The test is:

```
@Test  
fun isInTopBarTest() {  
 val regions = Regions(70, 60)  
 for (i in 0..9) {  
 Assert.assertTrue(regions.isInTopBar(i))  
 }  
 for (i in 10..69) {  
 Assert.assertFalse(regions.isInTopBar(i))  
 }  
}
```

[Back to project step](#)

Details of Project Step 20.2

To calculate `hasTopBar` in the `init` block, we add a counter:

```
var topBarBlack = 0
```

This is incremented for black pixels that are in the top bar:

```
if (regions.isInTopBar(row)) topBarBlack++
```

The count is used to determine the proportion of black pixels in the top bar region, which is used to set hasTopBar:

```
val topBarRatio = topBarBlack.toFloat() / regions.bottomBarArea().toFloat()
hasTopBar = topBarRatio > .75
```

Here's a test:

```
@Test
fun hasTopBarTest() {
 Assert.assertTrue(summary("bwbw_h.png").hasTopBar)
 Assert.assertTrue(summary("topbar.png").hasTopBar)
 Assert.assertFalse(summary("wrbw_h.png").hasTopBar)
 Assert.assertFalse(summary("notopbar.png").hasTopBar)
}
```

Back to project step

Details of Project Step 20.3

The enhanced test is:

```
@Test
fun readTest() {
 Assert.assertEquals(1, read(loadSummary("1.png")))
 Assert.assertEquals(2, read(loadSummary("2.png")))
 Assert.assertEquals(5, read(loadSummary("5.png")))
 Assert.assertEquals(7, read(loadSummary("7.png")))
}
```

Back to project step

Details of Project Step 20.4

The new functions are:

```
fun isInTopQuarter(row: Int): Boolean {
 return row < quarterHeight
}

fun isInBottomQuarter(row: Int): Boolean {
 return row >= threeQuarterHeight
}

fun isInLeftQuarter(column: Int): Boolean {
 return column < quarterWidth
}
```

The corresponding tests are:

```
@Test
fun isInTopQuarterTest() {
```

```

val regions = Regions(40, 60)
for (i in 0..9) {
 Assert.assertTrue(regions.isInTopQuarter(i))
}
for (i in 10..39) {
 Assert.assertFalse(regions.isInTopQuarter(i))
}
}

@Test
fun isInBottomQuarterTest() {
 val regions = Regions(40, 60)
 for (i in 0..29) {
 Assert.assertFalse(regions.isInBottomQuarter(i))
 }
 for (i in 30..39) {
 Assert.assertTrue(regions.isInBottomQuarter(i))
 }
}

@Test
fun isInLeftQuarterTest() {
 val regions = Regions(40, 60)
 for (i in 0..14) {
 Assert.assertTrue(regions.isInLeftQuarter(i))
 }
 for (i in 15..59) {
 Assert.assertFalse(regions.isInLeftQuarter(i))
 }
}

```

[Back to project step](#)

Details of Project Step 20.5

The test is:

```

@Test
fun isInCentreTest() {
 val regions = Regions(40, 60)
 for (i in 0..39) {
 for (j in 0..59) {
 if (i >= 10 && i < 30 && j >= 15 && j < 45) {
 Assert.assertTrue(regions.isInCentre(i, j))
 } else {
 Assert.assertFalse(regions.isInCentre(i, j))
 }
 }
 }
}

```

[Back to project step](#)

Details of Project Step 20.6

When we remove the side quarters, half of the image remains. Of the remainder, the top and bottom quarters are then removed. At the end of this process, there is

$$\frac{1}{2} \times \frac{1}{2} = \frac{1}{4}$$

of the original rectangle remaining.

So:

```
fun centrePixelCount() : Int {  
 return columns * rows / 4  
}
```

The test is:

```
@Test  
fun centrePixelCountTest() {  
 val regions = Regions(40, 60)  
 Assert.assertEquals(600, regions.centrePixelCount())  
}
```

[Back to project step](#)

21. Reading speed signs

In this chapter we will put together the code from the previous chapters to finish our sign-reading software. The starting point is an enhanced version of the code from Chapter 20. This can be downloaded from:

<https://github.com/TimLavers/PFB21.git>

The new codebase is more complete than at the end of the last chapter:

- Regions and PictureSummary contain code for determining pixel densities in new parts of an image, such as the top quarter.
- The read function in DigitReader.kt now correctly identifies all digits.
- There are tests for the new functions.
- The slicing functions in Picture have been refactored so as to remove code duplication.

21.1 SpeedReader

In addition to the changes listed above, there is a new class called SpeedReader and a test for it. The test contains a check for each of the sign images in the test data directory. Here's the code, without the package and import statements:

```
val SPEED_SIGNS = "src/test/resources/images/signs/"

class SpeedReaderTest {
 @Test
 fun readTest() {
 Assert.assertEquals(5, reader("5.png").speed())
 Assert.assertEquals(10, reader("10.png").speed())
 Assert.assertEquals(20, reader("20.png").speed())
 Assert.assertEquals(40, reader("40.png").speed())
 Assert.assertEquals(60, reader("60.png").speed())
 }
}
```

```

 Assert.assertEquals(70, reader("70.png").speed())
 Assert.assertEquals(80, reader("80.png").speed())
 Assert.assertEquals(90, reader("90.png").speed())
 Assert.assertEquals(130, reader("130.png").speed())
 }

 fun reader(name: String): SpeedReader {
 val file = Paths.get(SPEED_SIGNS + "/" + name).toFile()
 return SpeedReader(file)
 }
}

```

The function called `reader` in this code takes the name of a speed sign file, creates a `File` object from it, and then uses it as the parameter in creating a `SpeedReader`. The assertions in the test function check that the numbers returned by `SpeedReader` are correct.

The `SpeedReader` class is only partially implemented:

```

class SpeedReader(signImageFile : File) {
 val digits = mutableListOf<Int>()

 init {

 fun speed() : Int {
 return -1
 }
 }
}

```

The `val` called `digits` is a `List` of `Ints`. The numbers in `digits` will be the individual numerals read from the speed sign passed into the constructor. This is to be done in the `init` block, which has not yet been written. The other outstanding job is to write the `speed` function, which will turn the list of numerals into an `Int`.

21.2 Base 10 numbers

Let's deal with the implementation of `speed` as our first task. The `digits` variable contains a `List` of `Ints`. How do we turn these into a number? If the digits in the list are `a`, `b` and `c`, then the number that they represent is just the base 10 expansion:

$$a \times 100 + b \times 10 + c \times 1$$

There may just be one or two numbers in the list, so our conversion code is going to be reasonably complex. In order that we can test the code, let's put it into a helper function that takes any `List` of `Ints` and converts it to a number.

Project Step 21.1 Add this function to the file `SpeedReader.kt`:

```

fun convert(digits: List<Int>) : Int {
 return -1
}

```

```
}
```

Then change the implementation of speed to:

```
fun speed(): Int {
 return convert(digits)
}
```

[Jump to solution](#)

Project Step 21.2

Add this test function to SpeedReaderTest:

```
@Test
fun convertTest() {
 val list1 = mutableListOf<Int>(1)
 Assert.assertEquals(1, convert(list1))

 val list45 = mutableListOf<Int>(4, 5)
 Assert.assertEquals(45, convert(list45))

 val list150 = mutableListOf<Int>(1, 5, 0)
 Assert.assertEquals(150, convert(list150))
}
```

When you paste the code, IntelliJ should offer to import the convert function:

One way of implementing convert is as follows:

- Have a running total, called `total`.
- Have a var called `multiplier`, which will always be a power of 10.
- Run through the list backwards, and, at each step:
 - multiply the current digit by `multiplier`,
 - add the result to `total`
 - make `multiplier` 10 times bigger, ready for the next digit.

Project Step 21.3

See if you can implement the algorithm above.

[Jump to solution](#)

The refactoring that we have done here – to implement key logic as a “helper” function that can be easily tested – is very common in software engineering.

21.3 Putting it all together

It only remains for us to fill in the `init` block. This is much easier than the digit conversion. The code will need to convert the image file to digits and add these to the `digits` field. Here is how this can be done:

- Create a Picture from the File.
- Create a DigitFinder from the Picture.

- Get a list of digit images from the DigitFinder.
- For each digit image:
 - Create a PictureSummary.
 - Pass the PictureSummary to the read function, to get an Int.
 - Add the Int to digits.

Project Step 21.4 Implement the algorithm above in the init block of SpeedReader.

Check that the test for SpeedReader all pass.

[Jump to solution](#)

This concludes the project - the tests prove that our software is successfully reading speed signs. This is a fantastic achievement. Well done!

You may be wondering how “industrial-strength” image recognition software is written. Much of the code is fundamentally the same as what we have implemented. One of the main differences is that our read function, with its delicately chosen cutoffs and particular order of letter selection, is replaced by robust statistical models that are built from the analysis of thousands of images in a process called “machine learning”.

21.4 Conclusion

In reading this book and, above all, in doing the challenges and project steps, you will have learned the fundamental skills required for serious programming:

- modelling the real world with object-oriented software,
- unit testing,
- functional programming, and
- code refactoring.

Additionally, you will have gained experience with professional tools such as Git and IntelliJ. Finally, you have learnt the basic syntax of the beautiful language Kotlin.

Good luck with your future programming!

21.5 Project steps

Details of Project Step 21.1

The new version of SpeedReader.kt is:

```
package pfb.imaging

import java.io.File

fun convert(digits: List<Int>): Int {
 return -1
}

class SpeedReader(signImageFile: File) {
 val digits = mutableListOf<Int>()

 init {
```

```
 }

 fun speed(): Int {
 return convert(digits)
 }
}
```

[Back to project step](#)

Details of Project Step 21.3

Here is the implementation:

```
fun convert(digits: List<Int>): Int {
 var total = 0
 var multiplier = 1
 val n = digits.size
 for (i in 0..n - 1) {
 val digit = digits[n - i - 1]
 total = total + digit * multiplier
 multiplier = multiplier * 10
 }
 return total
}
```

[Back to project step](#)

Details of Project Step 21.4

Here is how all of the components work together to read the sign:

```
init {
 val sign = loadPictureFromFile(signImageFile)
 val digitImages = DigitFinder(sign).digits()
 digitImages.forEach {
 digitImage ->
 val pictureSummary = PictureSummary(digitImage)
 val digit = read(pictureSummary)
 digits.add(digit)
 }
}
```

[Back to project step](#)

Index

!, 151
!=, 57
*, 35
+, 35
++, 252
-, 35
/, 38
<, 29
==, 27
>, 29
?:, 70, 96
@Test, 84
\$, 37
%, 38
&&, 28

addition, 35
anagram, 115
and, 28
annotation, 84
argument, 14
array, 14, 17

Boolean, 58, 102

Char, 53
class, 81
 constructor, 84
 data, 120

field, 87
init, 87
instance variable, 87
constructor, 84, 96, 120
CSV format, 109

data type, 81
division, 38

edge case, 122
Elvis operator, 70, 96
equals, 27

field, 87
File, 75
 reading, 75
 writing, 75
File system, 73
filtering, 230
for-loop, 19
function, 14
Functional Programming, 196

Git, 5
green-screen, 215

if, 26
if-else-if, 29
image

cropping, 201
shrinking, 205
thresholding, 190
`import`, 74
inheritance, 168
`init`, 87, 96
initialisation block, 87
inlining, 150
instance variable, 87
IntelliJ, 5

Java, 3

Kotlin, 3
 REPL, 229

List, 65
 filtering, 230
 `first`, 230
loop
 `for`, 19
 nested, 21

Map, 67
 key, 67
 `keySet`, 96
 value, 67
multiplication, 35

non-null assertion operator, 151
not equals, 57
null, 68

Object-Oriented Programming, 81, 136
OOP, 81
optional parameter, 154
or, 27

palindrome, 133
parameter, 14
 optional, 154
Path, 74
 absolute, 74
 relative, 74
permutation, 121

recursive data structure, 156
recursion, 135
refactoring, 82, 145, 146

REPL, 229
root of tree, 154

scope, 48
Set, 66
stemming, 113
String, 53
 +, 57
 building, 57
 delimiter, 101
 empty, 53
 escape, 101
 interpolation, 37
 iteration, 55
 `substring`, 125
subtraction, 35

this, 128
thresholding, 190
tree, 154
type inferencing, 85
type parameter, 65

unit test, 82

val, 46
var, 45

while-loop, 151