Basic programming review

Christian Rodríguez Bustos

Object Oriented Programming

Agenda

Basic concepts

Control Structures

Operators

Arrays

Basic concepts

Algorithm

Flow diagram

Speudo code

An algorithm is a step-by-step procedure

Any computing problem can be solved by executing a series of actions in a specific order.

An algorithm is a step-by-step procedure

Problem that we want to solve Going to work

Algorithms can be represented in several ways

Pseudo codes are informal descriptions of algorithms

Informal descriptions or languages help programmers to develop algorithms without having to worry about the strict details of a programming language syntax.

Set grade counter to one

While grade counter is less than or equal to ten

Input the next grade
Add the grade into the total

Set the class average to the total divided by ten

Print the class average.

I am a pseudo code

All pseudo codes should be:

- Human readable
- Can easily be converted to any programming language

Flow diagrams are used to represent algorithms

Resource: What do the different flowchart shapes mean?

These Flow diagram and Pseudo code are equivalent

Activity diagrams describe the workflow of a system

Activities
Decisions
Start (<i>split</i>) or end (<i>join</i>) of concurrent activities
The start (<i>initial state</i>) of the workflow
The end (<i>final state</i>).

Activity diagrams describe the workflow of a system

I am a UML activity diagram

Control Structures

Sequence Structure

Selection Statements

Repetition Statements

Control Structures

Programs are formed by combining as many sequence, selection and repetition statements.

selection	repetition
if	while
ifelse	dowhile
switch	for

Sequence structure

An ordered execution of two or more statements are called sequence structure

IF Selection Statement

If student's grade is greater than or equal to 60 Print "Passed"

```
if ( studentGrade >= 60 )
 System.out.println( "Passed" );
```


IF.ELSE Selection Statement

If student's grade is greater than or equal to 60

Print "Passed"

Else

Print "Failed"


```
if ( grade >= 60 )
 System.out.println( "Passed" );
else
 System.out.println( "Failed" );
```


IF..ELSE Selection Statement abbreviated form

```
if ( grade >= 60 )
 System.out.println( "Passed" );
else
 System.out.println( "Failed" );
```


Nested IF.ELSE Selection Statement

```
If student's grade is greater than or equal to 90
 Print "A"
 else
 If student's grade is greater than or equal to 80
 Print "B"
 else
 If student's grade is greater than or equal to 70
 Print "C"
if ( studentGrade >= 90 )
 else
 System.out.println( "A" );
 If student's grade is greater than or equal to 60
else
 Print "D"
 if ( studentGrade >= 80 )
 else
 System.out.println( "B" );
 else
 Print "F"
 if ( studentGrade >= 70 )
 System.out.println( "C" );
 else
 if ( studentGrade >= 60 )
 System.out.println( "D" );
 else
 System.out.println( "F" );
```


Do not forget...

Indent both body statements of an if...else statement.

Always using braces in an if...else (or other) statement helps prevent their accidental omission

Do not be the beast

Ugly code is written by ugly people.

Do not worry, we can format the code automatically

NetBeans

WHILE Repetition Statement

While product is less or equal than 100 products

Multiply by 3 the number of products


```
int product = 3;
while ( product <= 100 )
 product = 3 * product;</pre>
```


Be careful with infinite loops!!

FOR Repetition Statement


```
// for statement header includes initialization,
// loop-continuation condition and increment
for ( int counter = 1; counter <= 10; counter++ )
 System.out.printf( "%d ", counter );

??????</pre>
```


FOR Repetition Statement


```
// for statement header includes initialization,
// loop-continuation condition and increment
for ( int counter = 1; counter <= 10; counter++ )
 System.out.printf( "%d ", counter );

1 2 3 4 5 6 7 8 9 10</pre>
```


FOR Repetition Statement

FOR Statements header examples

FOR Statements header examples

Vary the control variable from I to I00 in increments of I

Vary the control variable from I00 to I in decrements of I

Vary the control variable from 7 to 77 in increments of 7

Vary the control variable from 20 to 2 in decrements of 2

Vary the control variable over the following sequence of values: 2, 5, 8, II, I4, I7, 20

Vary the control variable over the following sequence of values: 99, 88, 77, 66, 55,44, 33, 22, II, 0

for (int i = 1; i <= 100; i++)

for (int i = 1; i <= 100; i++)

for (int i = 2; i <= 77; i += 7)

for (int i = 2; i <= 2; i -= 2)

for (int i = 2; i <= 20; i += 3)

FOR Statement example

```
// Fig. 5.5: Sum.java
 // Summing integers with the for statement.
3
 public class Sum
4
5
6
 public static void main( String args[] )
 int total = 0; // initialize total
8
9
10
 // total even integers from 2 through 20
ш
 for ( int number = 2; number <= 20; number += 2 )
 total += number:
13
 System.out.printf( "Sum is %d\n", total ); // display results
14
15
 } // end main
 } // end class Sum
```


DO...WHILE Repetition Statement


```
do
 statement
 } while ( condition );
int counter = 1; // initialize counter
do
 System.out.printf( "%d ", counter );
 ++counter:
} while ( counter <= 10 ); // end do...while</pre>
```

Remember always include braces !!!

SWITCH Multiple-Selection Statement

SWITCH Multiple-Selection Statement

```
// determine which grade was entered
switch ( grade / 10 )
  case 9: // grade was between 90
  case 10: // and 100
 ++aCount; // increment aCount
 break: // necessary to exit switch
  case 8: // grade was between 80 and 89
 ++bCount: // increment bCount
 break: // exit switch
  case 7: // grade was between 70 and 79
 ++cCount; // increment cCount
 break: // exit switch
  case 6: // grade was between 60 and 69
 ++dCount; // increment dCount
 break; // exit switch
 default: // grade was less than 60
 ++fCount; // increment fCount
 break; // optional; will exit switch anyway
} // end switch
```


BREAK and CONTINUE Statements

Break

Continue


```
for ( int count = 1; count <= 10; count++ ) // loop 10 times
{
 if ( count == 5 ) // if count is 5,
 continue; // skip remaining code in loop

 System.out.printf( "%d ", count );
} // end for</pre>
```


Summary

Operators

Logical Operators
Assignment Operators
Increment and Decrement Operators

Logical Operators

Logical Operators - Truth tables

```
Conditional AND (&&)
false && false: false
false && true: false
true && false: false
true && true: true
Conditional OR (||)
false II
 false: false
false
 true: true
 false: true
true |
true || true: true
Boolean logical AND (&)
false & false: false
false & true: false
true & false: false
true & true: true
```

```
Boolean logical inclusive OR (|)
 false: false
false L
false | true: true
 false: true
true
true |
 true: true
Boolean logical exclusive OR (^)
false ^ false: false
false ^ true: true
true ^ false: true
true ^ true: false
Logical NOT (!)
!false: true
!true: false
```


Assignment Operators

variable = variable operator expression;

$$c = c + 3;$$

$$c += 3;$$

Compound Assignment Operators

Assignment operator	Sample expression	Explanation	Assigns	
Assume: int $c = 3$, $d = 5$, $e = 4$, $f = 6$, $g = 12$;				
+=	c += 7	c = c + 7	10 to C	
-=	d -= 4	d = d - 4	1 to d	
*=	e *= 5	e = e * 5	20 to e	
/=	f /= 3	f = f / 3	2 to f	
%=	g %= 9	g = g % 9	3 to g	

Increment and Decrement Operators

Operator	Operator name	Sample expression	Explanation
++	prefix increment	++a	Increment a by 1, then use the new value of a in the expression in which a resides.
++	postfix increment	a++	Use the current value of a in the expression in which a resides, then increment a by 1.
	prefix decrement	b	Decrement b by 1, then use the new value of b in the expression in which b resides.
	postfix decrement	b	Use the current value of b in the expression in which b resides, then decrement b by 1.

Prefix and Postfix Example

```
int c:
// demonstrate postfix increment operator
c = 5; // assign 5 to c
System.out.println( c ); // prints 5
System.out.println( c++ ); // prints 5 then postincrements
System.out.println( c ); // prints 6
System.out.println(); // skip a line
// demonstrate prefix increment operator
c = 5; // assign 5 to c
System.out.println( c ); // prints 5
System.out.println( ++c ); // preincrements then prints 6
System.out.println( c ); // prints 6
```


Java Primitive Types

Туре	Size in bits	Values	Standard
boolean		true or false	
[Note: A b	ooolean's repres	entation is specific to the Java Virtual Machine on each p	olatform.]
char	16	'\u0000' to '\uFFFF' (0 to 65535)	(ISO Unicode character set)
byte	8	-128 to $+127$ (-2^7 to $2^7 - 1$)	
short	16	$-32,768$ to $+32,767$ (-2^{15} to $2^{15}-1$)	
int	32	$-2,147,483,648$ to $+2,147,483,647$ (-2^{31} to $2^{31}-1$)	
long	64	$-9,223,372,036,854,775,808$ to $+9,223,372,036,854,775,807$ (-2^{63} to $2^{63}-1$)	
float	32	Negative range: -3.4028234663852886E+38 to -1.40129846432481707e-45 Positive range: 1.40129846432481707e-45 to 3.4028234663852886E+38	(IEEE 754 floating point)
double	64	Negative range: -1.7976931348623157E+308 to -4.94065645841246544e-324 Positive range: 4.94065645841246544e-324 to 1.7976931348623157E+308	(IEEE 754 floating point)

Arrays

Arrays are containers

Container object that holds a fixed number of values of a single type


```
// Fig. 7.2: InitArray.java
 // Creating an array.
 public class InitArray
 public static void main( String args[] )
 int array[]; // declare array named array
 8
 array = new int[ 10 ]; // create the space for array
10
П
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column headings
12
13
14
 // output each array element's value
 for ( int counter = 0; counter < array.length; counter++ )</pre>
15
 Value
 Index
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
16
 } // end main
17
 } // end class InitArray
```

```
// Fig. 7.4: InitArray.java
 // Calculating values to be placed into elements of an array.
 3
 public class InitArray
 5
6
 public static void main( String args[] )
 final int ARRAY_LENGTH = 10; // declare constant
8
 int array[] = new int[ ARRAY_LENGTH ]; // create array
10
 // calculate value for each array element
ш
12
 for ( int counter = 0; counter < array.length; counter++ )</pre>
 array[ counter ] = 2 + 2 * counter;
13
14
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column headings
15
16
 // output each array element's value
17
 for ( int counter = 0; counter < array.length; counter++ )</pre>
18
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
19
 } // end main
20
 } // end class InitArray
21
```


77777

```
// Fig. 7.4: InitArray.java
 // Calculating values to be placed into elements of an array.
 3
 public class InitArray
 5
 public static void main( String args[] )
 final int ARRAY_LENGTH = 10; // declare constant
8
 int array[] = new int[ ARRAY_LENGTH ]; // create array
10
 // calculate value for each array element
ш
12
 for ( int counter = 0; counter < array.length; counter++ )</pre>
 array[ counter ] = 2 + 2 * counter;
13
14
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column he Index
 Value
15
16
 // output each array element's value
17
 for ( int counter = 0; counter < array.length; counter++ )</pre>
18
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
19
 } // end main
20
 10
 } // end class InitArray
21
 12
 6
 14
 16
 18
 20
```


```
// Fig. 7.3: InitArray.java
 // Initializing the elements of an array with an array initializer.
 public class InitArray
5
 public static void main( String args[] )
 {
 // initializer list specifies the value for each element
8
 int array[] = \{32, 27, 64, 18, 95, 14, 90, 70, 60, 37\};
10
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column headings
ш
12
 // output each array element's value
13
 for ( int counter = 0; counter < array.length; counter++ )</pre>
14
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
15
 } // end main
16
 } // end class InitArray
17
```


??????

```
// Fig. 7.3: InitArray.java
 // Initializing the elements of an array with an array initializer.
3
 public class InitArray
5
 public static void main( String args[] )
 ₹
 // initializer list specifies the value for each element
 8
 int array[] = \{32, 27, 64, 18, 95, 14, 90, 70, 60, 37\};
10
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column headings
ш
12
13
 // output each array element's value
 for ( int counter = 0; counter < array.length; counter++ )</pre>
14
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
15
 } // end main
 Index
 Value
16
 32
 } // end class InitArray
17
 27
 64
 18
 95
 14
 90
 70
 60
 37
```

Working with multidimensional arrays


```
int a[][] = new int [3][4];
```


```
Multidimensional
 // Fig. 7.17: InitArray.java
 // Initializing two-dimensional arrays.
 array use example
 3
 4
 public class InitArray
 5
 4 - A/A create and output two-dimensional arrays - - -
 6
 public static void main( String args[] )
 8
 int array1[][] = { \{1, 2, 3\}, \{4, 5, 6\}\};
 int array2[][] = { { 1, 2 }, { 3 }, { 4, 5, 6 } }:
10
ш
 Method I
 System.out.println( "Values in array1 by row are" );
12
 (function)
13
 outputArray( array1 ); // displays array1 by row
14
 System.out.println( "\nValues in array2 by row are" );
15
16
 outputArray( array2 ); // displays array2 by row
 } // end main
17
18
 / butput rows and columns of a two-dimensional array
19
 public static void outputArray( int array[][] )
20
21
22
 // loop through array's rows
 for ( int row = 0; row < array.length; row++ )</pre>
23
24
 Method 2
25
 // loop through columns of current row
 for ( int column = 0; column < array[ row ].length; column++ )</pre>
26
 (function)
 System.out.printf( "%d ", array[ row ][ column ] );
27
28
29
 System.out.println(); // start new line of output
 } // end outer for
30
 nd method outputArray
3 I
32
 end class InitArray
```

Multidimensional array use example

```
Values in array1 by row are
1 2 3
4 5 6

Values in array2 by row are
1 2
3
4 5 6
```


Class Exercise

- Do the <u>Eclipse HelloWord!!</u> or <u>NetBeans HelloWord!!</u>
- 2. Modify the "Multidimensional array use example "code in order to:
 - print the main diagonal of the next two multidimensional arrays

I	2	3
4	5	6
7	8	9

a	b	С	d
е	f	g	h
i	j	k	Ι
m	n	0	р

Numbers array

Letters array

References

• [Deitel] H.M. Deitel and P.J. Deitel, *Java How to Program: Early Objects Version*, Prentice Hall, 2009.

- Oracle Java Lesson: Language Basics
 - http://download.oracle.com/javase/tutorial/java/nutsandbolt s/index.html

