ITI 1120 Lab # 2

For today's lab:

- · Go to BlackboarLearn and get the material for Lab 2
- Save all the java programs you find there in the C: \work directory.
- We'll be using them later.

Exercise 1 - Overview of a Java Program

- Start Dr. Java
- · Open ("load") the file Prog1. java
 - You should already have saved this file on your hard drive).

Compiling the Java Program

- To compile Prog1. java with Dr. Java, click on the button "Compile". This will compile all files listed in the left window.
- Compiler messages appear under the tab "Compiler Output" at the bottom of the window.
 - Shows if the compilation was successful.
 - Otherwise the compiler produces error messages.

Running a Program

- Now that the program is compiled, you can run it
- Click on "Run" (or type F2)
- This will execute the method main of the your program.
- In the Interactions zone (see tab at the bottom), you will see the program output
 - You can also click on the tab "Console" to see only program output with any messages generated by Dr. Java

General Organization

- Source file contains a CLASS.
 - We will always have one class per file.
- A CLASS contains one or more METHODS.
- A METHOD contains declarations, statements, and control structures.
 - This is where you will implement your algorithms.
- A PROGRAM must include a class that has a exactly one method called main
 - We shall see in the second half of the course how many classes can make up a program.
- COMMENTS can be placed anywhere.

Comments

- · Comments are for people reading your program.
 - In them you explain your program in English.
 - The compiler completely ignores them.
- · In Java
 - Comments may be placed anywhere you like.
 - On any line, everything after // (to the end of the line) is a comment.
 - Anything in between /* and */ is a comment (including multiple lines)
- See Prog1. java as for examples

Types of comments

- Single line comment
 - Everything from // to the end of the line is the comment

```
some code // This is a comment
more code
```

- General comment
 - Everything from /* to the next occurrence of */ is a comment
 - Can be part of a line code /* comment */ more code
 - Can be several lines

```
code /* start of comment
more comment
end of comment */ more code
```

Class Definition

- Has these parts:
 - Keyword class
 - A keyword is a word that has special meaning in the Java language. Dr. Java highlights these reserved words by colouring them blue.
 - In this case the keyword class tells the compiler that you are beginning the definition of a class.
 - A name for the class
 - Prog1 is the name of a class
 - Methodes
 - An opening { <-- this symbol is called a brace or curly bracket
 - One or more method definitions
 - A closing }
- Braces are used to enclose lines of code together to form an instruction block.

Identifiers

- The class has the name Prog1
- In programming, the official term for the name is an "identifier".
 - Identifiers are used to name many things: classes, methods, variables, etc.
- · There are rules for identifiers in Java
 - Only use the digits 0-9, letters A-Z a-z, the characters \$ and _
 - Identifiers cannot start with \$ and it is not recommended to start them with _ (underscore)

main method definition

• The definition of main starts with a line that we will never change for this course:

```
public static void main(String[] args)
```

- main is the name of this method; it is a special identifier, like a keyword.
 - The purpose of the main method is to tell Java, "when you run the program, start here."
- · After this opening line comes:
 - An opening {
 - The "body" of the method in the example program main's body consists of two statements
 - A closing }
- Next week in the lab session, we shall add another method that will be called by main.

The println and print statements

The simplest forms:

- Stays on the same line, any new printed character or typed in character will follow the message
- A STRING is a collection of characters, contained in double quotes to mark the start and the end of the string.
- Whatever is between the double-quotes is written ("printed") on the console (the screen).
- After the string is printed, the cursor marking the location of where the computer will print next is moved to the start of a new line.
- Note: the quotes are not part of the string.

The "import" Statement

- Indicates to the compiler which libraries (or set of predefined classes/methods) the program uses (or may potentially use).
- In Prog1.java, we are interested in all classes (*)
 and input/output methods (io). For example, this
 import includes System.out.println
 - The current version of Java does not require this particular import; it is done automatically
- There can be many "import", usually placed at the start of the file (and always before any of its classes are used).

Syntax - General Features

- Java is "free format".
 - In general, you can have blank lines and space things the way you like.
 - However, there are some restrictions for how to space and place things. You cannot put spaces (or line breaks) in the middle of names or keywords.
 - There are conventions to make programs more readable and understandable by many people (e.g. indentation).
- Java is case-sensitive.
 - class and Class are two different words
 - keywords never use capitals
 - This is a common source of bugs
- Java is VERY PARTICULAR about punctuation.
 - If you miss a semicolon or have mismatched brackets or braces or double-quotes, or if you use a single quote (or two) instead of a double quote, you'll get a syntax error.

Some general rules are:

- All brackets must match with a bracket of the same type, opposite direction (open and close pairs)
 - The open-close pairs must fit ("nest") inside each other
 - You can't do this: ([)]
- Double quotes must match up ON THE SAME LINE
- All statements end with a ; (semicolon)
- Braces are normally NOT followed by a semicolon (there are some exceptions in special cases).
- The class name and the file name should be the same (except of course for the .java extension on the file name).

Exercise 2 - Prog2

- · Try the same thing with Prog2.java
- What happened?

Prog2

- You will get error messages because there is one mistake in Prog2. java (the quote to end the string in the println statement is missing).
- This is what syntax error messages look like
 - Where does it say what line the error occurred on?
 - Why does the compiler think there are two errors?
 - Hint: Notice that Dr. Java colours strings red. Note carefully what is coloured red in this program.
- · Fix the error, and re-compile
 - When you fix the error, notice the difference in what is coloured red.

Exercise 3 - Prog3

 This program illustrates one of the most common errors. Try it!

Exercise 4 - Prog4

 This program shows the difference between println and print. Try it!

Exercise 5 - Prog5

- · Try to compile and run this program.
- · What happened?

Exercise 6 - Prog6 - Correcting Syntax Errors

 Correct all errors in Prog6.java so that it will produce the following output:

```
This program used to have lots of problems,
but if it prints all the lines on the screen,
you fixed them all.

*** Hurray! ***
```

Reading Input from the Keyboard

- Older versions of Java used a complicated construction to read from the keyboard. Java now comes with a class called <u>Scanner</u> that simplifies input. You have seen in class how to use Scanner class.
- However, there is no method for reading a character in Scanner class.
- To keep things simple, we provide the Java class ITI1120. (provided in this lab)
- To use it, include the file ITI1120. java, in the same directory as your program. Then you can invoke the methods of this class in order to read a value (or several values) from the keyboard.

The methods of the class ITI1120

```
ITI1120.readInt() : Returns an integer of type int
ITI1120.readDouble() : Returns a real number of type double
ITI1120.readChar() : Returns a character of type char
ITI1120.readBoolean() : Returns a value of type boolean
ITI1120.readDoubleLine() : Returns a array of double
ITI1120.readIntLine() : Returns an array of int
ITI1120.readCharLine() : Returns an array of char
ITI1120.readString() : Returns a string of type String
```

- The value returned by these methods needs to be assigned to a variable of the right type.
- After the invocation of a method, the program will wait for the data to be entered.
- When you input a value from the keyboard and press ENTER, the program stores the value in a variable that you specify, and continues the execution.

Examples of using the ITI1120 class

```
int x = ITI1120.readInt();
```

- If you enter 123 and press ENTER, x will be assigned the value 123.
- · The method readDouble functions in a similar way.

More on Reading Input from the Keyboard (an alternative with Java 5.0 and Java 6.0)

- Java now comes with a class called Scanner that simplifies input.
- How to use a Scanner:
 - 1. Create a new scanner, and assign it's reference to a reference variable keyboard.
 - 2. Each time you want a value from the keyboard, call a method via the reference variable keyboard.
- The method that you call depends on which type of value you want for input (see next page).
 - The scanner will read the characters you type, and convert them - if possible - to a value of the type you requested.

Methods in class Scanner

- The returned value of these method has to be assigned to a variable of corresponding type.
- When your program reaches a call to one of these methods, the program will suspend and wait for your input.
- When you enter a value from the keyboard and press ENTER, then
 the program will read the input and store the value you entered
 into the variable you specified.

Examples of using Scanner

Initialize a scanner:
Scanner keyboard = new Scanner(System.in);
int x = keyboard.nextInt();
If you enter 123 and press ENTER, x will have the value 123.
boolean b = keyboard.nextBoolean();

 If you enter true and press ENTER, b will have the boolean value true.

```
String s = keyboard.nextLine();
```

Method nextLine puts ALL characters (including spaces)
that you type on a line into a String referenced by s.

Exercise 7 - Calculate total price

- Write a java program called "TotalBill" that reads the subtotal and the gratuity rate (i.e. tip rate) and then computes and displays the total.
- · Here is a sample run:

Your program: Enter the subtotal and a gratuity rate:

User: 21.25 15

Your program: The total is 24.4375

Compile and test the program.

Exercise 7 (algorithm)

```
GIVENS/INPUT: subtotal, gratuity_rate
RESULTS: total (the total of the bill)
HEADER: total<- TotalBill(subtotal, gratuity_rate)
BODY:
 Step 1: Read in subtotal and gratuity rate
 Step 2: Compute the total
 gratuity = subtotal * gratuity_rate/100
 total = subtotal + gratuity
 Step 3: Display the total
```

Exercise 8 - Is the number odd?

Write a java program called "OddOrNot" that reads an integer and displays word true if the entered number is odd and otherwise it displays false.

· Here is a sample run:

Your program: Enter an integer.

User: 21

Your program: true

Hint: Recall that an integer is odd if it is NOT divisible by 2, i.e. if the remainder of the division by 2 is NOT equal to zero. Thus use the remainder operator %.

Exercise 9: Capital letter?

Write a program, called "CapitalOrNot" that prompts
The user to enter a character and displays word true
if the entered character is a capital letter and otherwise
prints false.

Your program: Enter a character

User: c

Your program: false

Together at least

In your assignment, you are asked to put solutions several problems in one .java program. Practice that by placing your solution to Exercise 8 and 9 together in the program called "together".

Make sure together.java complies and runs both solutions.