ITI 1120 Lab #3

Use 2 Methods

- Use two methods for developing your solutions
 - Main method:
 - interacts with the user in terms of input/output.
 - · Calls the problem solving method to perform a task.
 - Problem solving method:
 - Receives some parameters from the main method, does some computation and returns a result to the main method.

Program Template

```
class Template // Replace 'Template' with your own program name.
 // the main method contains all interactions with the user
  public static void main (String[] args)
 // DECLARE VARIABLES/DATA DICTIONARY
 // READ IN GIVENS
 Problem Solving(); // Calling the Problem Solving method
 // PRINT OUT RESULTS
 // the 'main' method calls the Problem Solving method
  public static ? Problem Solving(?)
 // DECLARE VARIABLES
 // BODY OF ALGORITHM
 /*Replace this with a descriptive comment for each method.*/
// Don't remove this brace bracket!
```


Getting ready to write programs.....

- You may use Template.java as a guide for your programs
 - 1. Copy Template. java (from Lab 3 on Blackboard Learn into your working directory.
 - 2. Start up Dr. Java
 - 3. Click on "open" and select Template.java
 - 4. Start a "new" file.
 - 5. Copy and paste the contents of the Template. java file into the (empty) unnamed file.
 - 6. Close the file Template.java
- In your own program, do not forget to replace the two "?" in the Template.java 4 with whatever is appropriate.

- Write the complete Java program
 - Use the two methods
 - Main method:
 - Main gets 3 numbers from the user
 - Invokes the problem solving method with those 3 numbers
 - Gets the average back
 - Problem solving method:
 - Receives 3 numbers
 - Computes the average
 - Returns average

Program Memory

Terminal/Output Screen

Using the Debugger

- Using Dr. Java's "debug mode", you can trace your Java program as it runs.
 - You can go through the program one step at a time.
 - You can stop the program at "break points" of your choosing.
 - You can check the values of variables.
- Try this for the program you wrote for Exercise 1, the average of 3 numbers.
- Use the programming mode to follow the execution of the program.

Break Points

- Select a line of your program, and under the debug menu, choose "toggle break point on this line".
 - The first System.out.println statement is a good choice
 - This will change the colour of the chosen line of code to red.
- You can also right-click on a line and select "Toggle BreakPoint".
 - Many lines can be (de)selected this way.
- When you run the program, the program will stop just before this line is going to be executed.
- In the interactions window, the debugger will tell you where the program is, and the current line of code will be coloured light blue.

Watches

- To keep track of the values of variables as they change, use a "watch"
 - Double-click on an empty area in the "name" column, then type in the name of a variable, and hit 'enter'.
 - If the variable already has a value, it will be shown. If the variable does not yet have a value, the value will say <not found>.
- Try this for all of the variables you use in your program for example 1.
- As the program executes, each time the program stops in the debugger, the current values of the variables will be shown.

Controlling Execution

 With the debugger, there are four ways to advance through a program

· Resume

 The program will run up to the next break point, or the end of the program if there are no more break points.

Step into

- Use this for the most detailed debugging
- The program will move to the next statement even if that statement is in another method.
- This will not go into methods in the Java software development kit.

Controlling Execution

Step over

- Most commonly used
- Use this to move to the next statement in the current method.
- If the current line of the program calls one or more methods, all of those methods will be invoked, and returned from.

Step out

- Often used when you have stepped into a method and you want to go back quickly to the previous method.
- Use this to run as far as the end of the current method.
- Try using "Step over" to go through your Exercise 1 program one statement at a time.
- But use "Step into" when you arrive at the call of the problem solving method (compute Average).

Write a complete Java program that asks a user for temperature in Fahrenheit and converts it to Celsuis.

Your program should have

- 1. the main method that communicates with the user
- 2. and a method caled calculateCelsuis that converts temperature expressed in Fahrenheit to Celsius, according to the following formula:

$$C \leftarrow (F - 32) * 5 / 9$$

and returns the computed value to the main.

Write a complete Java program that given a two digit positive integer prints that number in reverse.

- For example: Your program will transform the two digit integer 12 into 21 (and print 21).
- · Hints:
 - The first digit is the result of dividing the integer by 10 (integer division)
 - The second digit is the remainder of the division by 10
 - e.g.:original integer: 12
 - first digit is 12 / 10 = 1
 - second digit is 12 % 10 = 2
- · Use two methods model as you did in Exercise 3).
- Complie and Test your program

Built-in math functions

- The Math class
 - Automatically loaded: no import required.
- Math.abs() absolute value |x|
- Math.pow() exponentiation
- Math.sqrt() square root \sqrt{x}
- Examples

```
 Math.abs (-3) Result: 3 | -3 | = 3
 Math.pow (2,5) Result: 32.0 | 2<sup>5</sup> = 32
```

- Math.sqrt (49) Result: 7.0 $\sqrt{49} = 7$
- See other math functions in Section 5.9 of the textbook
- On line description at <u>http://java.sun.com/j2se/1.5.0/docs/api/java/lang/Math.html</u>

 Consider the following problem: Given coordinates of 2 points in the plane (xa,ya) and (xb, yb), compute the distance between the two points, according to the following formula:

$$\sqrt{(xa-xb)^2+(ya-yb)^2}$$

Write a complete Java program for the above problem. (Use two methods - as you did in Exercises 3 and 4).

Compile and test your code.

Note

- According to standard convention, the class names in Java start with Upper-case and names for variables and methods start with lower case.
- Use indentation to make your programs readable
 - HINT: in Dr Java, if you type Cntrl-A (all your code will be selected) and then type Tab, Dr Java will organize your code using standard indentation convention.