CSEN 2302 : Programming II

Review of CSEN 2302 / CSE 102

Lecture Objectives

To review the major topics covered in CSEN 2302 / CSE 102 course

Refresh the memory and get ready for the course CSEN 2302 / CSE 102

Outline

Quick Review of CSEN 2302 / CSE 102

- Primitive and Reference Types
- Initializing Class Variables
- Defining Constructors
- How to Create a String
- How to Perform Operations on Strings
- Arrays

Java Primitive Data Types

Cont...

Туре	Size in Bits	Minimum Value	to	Maximum Value		
byte	8	-128	to	127		
short	16	-32,768	to	32,767		
int	32	-2,147,483,648	to	2,147,483,647		
long	64	-9,223,372,036,854,775,808 to				
		+9,223,372,036,854,775,807				
float	32	<u>+</u> 1.4E - 45 to	o <u>:</u>	<u>+</u> 3.4028235E+38		
double	64	<u>+4.9E - 324 to</u> +1.7976931348623157E+308				

Simple Initialization of Instance Variables

Instance variables can be initialized at declaration.

```
String name = "CSE 201";
```

Initialization happens at object creation.

```
public class Movie {
  private String title;
  private String rating = "G";
  private int numOfOscars = 0;
...
}
```

More complex initialization should be placed in a constructor.

Defining Constructors

```
public class Movie {
  private String title;
  private String rating = "PG";
  public Movie() {
 The Movie class now
 provides two constructors.
 title = "Last Action ...";
  public Movie(String newTitle) {
 title = newTitle;
```

```
Movie mov1 = new Movie();
Movie mov2 = new Movie("Gone ...");
Movie mov3 = new Movie("The Good ...");
```

The this Reference

Instance methods receive an argument called this, which refers to the current object.

```
public class Movie {
  private String title;
  private String rating;
  public void setRating(String newRating) {
 this.rating = newRating;
  }
  ...
}
```

```
void anyMethod() {
  Movie mov1 = new Movie();
  mov1.setRating("PG");
  Movie mov2 = new Movie();
...
```


Sharing Code Between Constructors

```
public class Movie {
  private String title;
  private String rating;
  public Movie() {
 this("G");
  public Movie(String newRating) {
 rating = newRating;
```

A constructor can call another constructor by using this ().

Movie mov2 = new Movie();

What happens here?

Gass Variables

- Class variables belong to a class and are common to all instances of that class.
- Class variables are declared as static in class definitions.

```
public class Movie {
  private static double minPrice; // class var
  private String title, rating; // inst vars

minPrice title rating title rating

Movie class Movie Objects
```

Initializing Class Variables

- Class variables can be initialized at declaration.
- Initialization takes place when the class is loaded.

```
public class Movie {
  private static double minPrice = 1.29;

  private String title, rating;
  private int length = 0;
```

Gass Methods

- Class methods are shared by all instances.
- Useful for manipulating class variables:

```
public static void increaseMinPrice(double inc) {
 minPrice += inc;
}
```

Call a class method by using the class name or an object reference.

```
Movie.increaseMinPrice(0.50);
mov1.increaseMinPrice(0.50);
```

Garbage Collection

- Memory management in Java is automatic.
- When all references to an object are lost, it is marked for garbage collection.
 - Garbage collection reclaims memory used by the object.
- Garbage collection is automatic.
 - ► There is no need for the programmer to do anything.

How to Create a String

Assign a double-quoted constant to a String variable:

```
String category = "Action";
```

Concatenate other strings:

```
String empName = firstName + " " + lastName;
```

Use a constructor:

```
String empName = new String("Joe Smith");
```

How to Concatenate Strings

Use the + operator to concatenate strings:

```
System.out.println("Name = " + empName);
```

You can concatenate primitives and strings:

```
int age = getAge();
System.out.println("Age = " + age);
```

String.concat() is another way to concatenate strings.

How to Perform Operations on Strings

How to find the length of a string:

```
int length();
String str = "Comedy";
int len = str.length();
```

How to find the character at a specific index:

```
char charAt(int index);
String str = "Comedy";
char c = str.charAt(1);
```

How to return a substring of a string:

```
String substring(int beginIndex,int endIndex);
```

```
String str = "Comedy";
String sub = str.substring(2,4);
```

How to Perform Operations on Strings (Cont.)

How to convert to uppercase or lowercase:

```
String toUpperCase();
String toLowerCase();
String toLowerCase();
String toLowerCase();
```

► How to **Trim** whitespace:

```
String trim();
String nospaces = str.trim();
```

How to find the index of a substring:

```
int indexOf (String str);
int lastIndexOf(String str);
```

```
String str = "Comedy";
int index = str.indexOf("me");
```

How to Compare Two Strings

▶ Use equals () if you want font case to count:

```
String passwd = connection.getPassword();
if ( passwd.equals("fgHPUw") )... // Case is important
```

Use equalsIgnoreCase() if you want to ignore font case:

Do not use == .

Cont...

Method Name	Parameter	Returns Type	Operation Performed
equals	String	boolean	Tests for equality of string contents.
compareTo	String	int	Returns 0 if equal, a positive integer if the string in the parameter comes before the string associated with the method and a negative integer if the parameter comes after it.

What will be displayed by:

String s = "A";
System.out.println(s.compareTo("B"));

How to Produce Strings from Other Objects

- Use Object.toString().
- Your class can override the method toString():

```
public Class Movie {...
 public String toString() {
 return name + " (" + Year + ")";
 }...
```

System.out.println() automatically calls an object's toString() method:

```
Movie mov = new Movie(...);
System.out.println("Title Rented: " + mov);
```

What value is returned?

```
// Using methods length, indexOf, substring
 String stateName = "Mississippi";
 stateName.length()
 stateName.indexOf("is")
 stateName.substring(0, 4)
 stateName.substring(4,6)
 stateName.substring(9, 11)
```

What value is returned? (Cont'd)

```
// Using methods length, indexOf, substring
 String stateName = "Mississippi";
 stateName.length()
 value 11
 stateName.indexOf("is")
 value 1
 stateName.substring(0, 4)
 value "Miss"
 stateName.substring(4,6)
 value "is"
 stateName.substring(9, 11)
 value "pi"
```

What are Arrays?

Arrays are data structures consisting of related data items all of the same type.

- An array type is a reference type. **Contiguous memory locations** are allocated for the array, beginning at the base address of the array.
- A particular element in the array is accessed by using the array name together with the position of the desired element in square brackets. The position is called the **index or subscript**.

Example

▶ Declare and instantiate an array called temps to hold 5 individual double values.

number of elements in the array

```
double[] temps = new double[5];
// declares and allocates memory
```


Using an initializer list in a declaration

```
int[] ages = { 40, 13, 20, 19, 36 };

for (int i = 0; i < ages.length; i++)
 System.out.println("ages["+i+"] = " + ages[i]);</pre>
```

```
ages[0] = 40
ages[1] = 13
ages[2] = 20
ages[3] = 19
ages[4] = 36
```

Passing Arrays as Arguments

- In Java an array is a reference type. What is passed to a method with an array parameter is the address of where the array object is stored.
- ▶ The name of the array is actually a reference to an object that contains the array elements and the public instance variable length.

```
public class AvgClass {
 public static double Avg(int[] grades) { // grades is a parameter
 int total = 0;
 for (int i = 0; i < grades.length; i++)
 total = total + grades[i];
 return (double) total / (double) grades.length;
}

public static void main(String args[]) {
 int [] stuGrades = {55, 88, 44, 66, 77};
 System.out.println("Average="+ Avg(stuGrades)); // stuGrades is an argument
}
</pre>
```

Declaration of **Two-Dimensional Array**

Array Declaration

```
DataType [ ][ ] ArrayName;
```

EXAMPLES:

```
double[][] alpha;
String[][] beta;
int[][] data;
```

Two-Dimensional Array Instantiation

Two-Dimensional Array Instantiation

```
ArrayName = n ew DataType [Expression1] [Expression2];
```

where each Expression has an integral value and specifies the number of components in that dimension

TWO FORMS FOR DECLARATION AND INSTANTIATION

```
int[][] data;
data = new int[6][12];
OR
int[][] data = new int[6][12];
```


Indexes in Two-Dimensional Arrays

Individual array elements are accessed by a pair of indexes. The first index represents the element's row, and the second index represents the element's column.


```
int[][] data;
data = new int[6][12];
data[2][7] = 4;  // row 2, column 7
```

Accessing an Individual Component

```
int [][] data;
data = new int [6][12];
data [2][7] = 4;
```


The length fields

Java Implementation of 2D-Array

▶ In Java, actually, a two-dimensional array is itself a one-dimensional array of references to onedimensional arrays.

Any questions?