

Chapter 5 - Iteration

Chapter Goals

- To be able to program loops with the while and for statements
- To avoid infinite loops and off-by-one errors
- To be able to use common loop algorithms
- To understand nested loops
- To implement simulations
- T To learn about the debugger

while Loops

- A while statement executes a block of code repeatedly
- A condition controls how often the loop is executed

```
while (condition) statement
```

 Most commonly, the statement is a block statement (set of statements delimited by { })

do-while Loops

- A do-while statement executes a block of code repeatedly
- A condition controls after the statement how often the loop is executed:

```
do
 statement
while (condition)
```

- The statement is therefore executed at least once.
- Most commonly, the statement is a block statement (set of statements delimited by { })

```
do
{
 ...
}
while (condition)
```

Calculating the Growth of an Investment

 Want to know when has the bank account reached a particular balance:

```
while (balance < targetBalance)
{
 years++;
 double interest = balance * rate / 100;
 balance = balance + interest;
}</pre>
```

ch05/invest1/Investment.java

23

```
/**
 A class to monitor the growth of an investment that
 accumulates interest at a fixed annual rate.
 4
 * /
 public class Investment
 6
 private double balance;
 8
 private double rate;
 private int years;
10
 /**
11
 Constructs an Investment object from a starting balance and
12
 interest rate.
13
 @param aBalance the starting balance
14
 @param aRate the interest rate in percent
15
 * /
16
17
 public Investment(double aBalance, double aRate)
18
19
 balance = aBalance;
20
 rate = aRate;
21
 years = 0;
22
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

ch05/invest1/Investment.java (cont.)

```
/**
24
25
 Keeps accumulating interest until a target balance has
 been reached.
26
27
 @param targetBalance the desired balance
 * /
28
29
 public void waitForBalance(double targetBalance)
30
31
 while (balance < targetBalance)</pre>
32
33
 vears++;
34
 double interest = balance * rate / 100;
35
 balance = balance + interest;
36
37
38
 /**
39
 Gets the current investment balance.
40
 Oreturn the current balance
41
 * /
42
43
 public double getBalance()
44
45
 return balance;
 Continued
46
 Big Java by Cay Horstmann
 Copyright © 2009 by John Wiley & Sons. All rights reserved.
47
```

ch05/invest1/Investment.java (cont.)

```
/**
48
 Gets the number of years this investment has accumulated
49
50
 interest.
 @return the number of years since the start of the investment
51
52
 * /
53
 public int getYears()
54
55
 return years;
56
57
```

ch05/invest1/InvestmentRunner.java

```
/**
 This program computes how long it takes for an investment
 to double.
 * /
 5
 public class InvestmentRunner
 6
 public static void main(String[] args)
 8
 final double INITIAL BALANCE = 10000;
 final double RATE = 5;
10
11
 Investment invest = new Investment(INITIAL BALANCE, RATE);
 invest.waitForBalance(2 * INITIAL BALANCE);
12
13
 int years = invest.getYears();
14
 System.out.println("The investment doubled after "
15
 + years + " years");
16
17
```

ch05/invest1/InvestmentRunner.java (cont.)

Program Run:

The investment doubled after 15 years

while Loop Flowchart

Figure 2 Flowchart of a while Loop

Self Check 5.1

How often is the following statement in the loop executed?

```
while (false) statement;
```

Answer: Never.

Self Check 5.2

What would happen if RATE was set to 0 in the main method of the InvestmentRunner program?

Answer: The waitForBalance method would never return due to an infinite loop.

Common Error: Infinite Loops

• Example:

```
int years = 0;
while (years < 20)
{
 double interest = balance * rate / 100;
 balance = balance + interest;
}</pre>
```

Loop runs forever — must kill program

Common Error: Infinite Loops

Example:

```
int years = 20;
while (years > 0)
{
 years++; // Oops, should have been years--
 double interest = balance * rate / 100;
 balance = balance + interest;
}
```

Loop runs forever — must kill program

Common Error: Off-by-One Errors

- Off-by-one error: a loop executes one too few, or one too many, times
- Example:

```
int years = 0;
while (balance < 2 * initialBalance)
{
 years++;
 double interest = balance * rate / 100;
 balance = balance + interest;
}
System.out.println("The investment reached the target after " + years + " years.");</pre>
```

- Should years start at 0 or 1?
- Should the test be < or <=?

Avoiding Off-by-One Error

Look at a scenario with simple values:

```
initial balance: $100 interest rate: 50% after year 1, the balance is $150 after year 2 it is $225, or over $200 so the investment doubled after 2 years the loop executed two times, incrementing years each time Therefore: years must start at 0, not at 1.
```

- interest rate: 100%
 after one year: balance is 2 * initialBalance
 loop should stop
 Therefore: must use <
- Think, don't compile and try at random

for Loops

Example:

```
for (int i = 1; i <= n; i++)
{
 double interest = balance * rate / 100;
 balance = balance + interest;
}</pre>
```

 Use a for loop when a variable runs from a starting value to an ending value with a constant increment or decrement

for Loop Flowchart

Figure 3 Flowchart of a for Loop

ch05/invest2/Investment.java

```
/**
 A class to monitor the growth of an investment that
 accumulates interest at a fixed annual rate
 */
 public class Investment
 6
 private double balance;
 private double rate;
 private int years;
10
 /**
11
12
 Constructs an Investment object from a starting balance and
 interest rate.
13
14
 @param aBalance the starting balance
 Oparam aRate the interest rate in percent
15
 * /
16
17
 public Investment(double aBalance, double aRate)
18
 balance = aBalance;
19
 rate = aRate;
20
21
 years = 0;
22
23
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

ch05/invest2/Investment.java (cont.)

```
/**
24
25
 Keeps accumulating interest until a target balance has
 been reached.
26
27
 @param targetBalance the desired balance
28
 * /
29
 public void waitForBalance(double targetBalance)
30
31
 while (balance < targetBalance)</pre>
32
33
 vears++;
34
 double interest = balance * rate / 100;
 balance = balance + interest;
35
36
37
38
 /**
39
40
 Keeps accumulating interest for a given number of years.
 @param numberOfYears the number of years to wait
41
42
 * /
43
 public void waitYears(int numberOfYears)
44
 for (int i = 1; i <= numberOfYears; i++)</pre>
45
46
47
 double interest = balance * rate / 100;
48
 balance = balance + interest;
 Continued
49
 Big Java by Cay Horstmann
50
 years = years + n;
 Copyright © 2009 by John Wiley & Sons. All rights reserved.
51
```

ch05/invest2/Investment.java (cont.)

```
52
 /**
53
 Gets the current investment balance.
54
55
 @return the current balance
 * /
56
57
 public double getBalance()
58
59
 return balance;
60
61
 /**
62
63
 Gets the number of years this investment has accumulated
 interest.
64
65
 @return the number of years since the start of the investment
 * /
66
67
 public int getYears()
68
69
 return years;
70
71
```

ch05/invest2/InvestmentRunner.java

```
/**
 This program computes how much an investment grows in
 a given number of years.
 * /
 public class InvestmentRunner
 6
 public static void main(String[] args)
 final double INITIAL BALANCE = 10000;
 final double RATE = 5;
10
 final int YEARS = 20:
11
12
 Investment invest = new Investment (INITIAL BALANCE, RATE);
13
 invest.waitYears(YEARS);
 double balance = invest.getBalance();
14
15
 System.out.printf("The balance after %d years is %.2f\n",
16
 YEARS, balance);
17
18
```

Program Run:

The balance after 20 years is 26532.98

Self Check 5.3

Rewrite the for loop in the waitYears method as a while loop.

Answer:

```
int i = 1;
while (i <= n)
{
 double interest = balance * rate / 100;
 balance = balance + interest;
 i++;
}</pre>
```

Self Check 5.4

How many times does the following for loop execute?

```
for (i = 0; i <= 10; i++)
 System.out.println(i * i);</pre>
```

Answer: 11 times.

for Loop Examples

Table 2	for	Loop	Exampl	es
---------	-----	------	--------	----

Loop	Values of i	Comment
for (i = 0; i <= 5; i++)	0 1 2 3 4 5	Note that the loop is executed 6 times. (See Quality Tip 6.4 on page 240.)
for (i = 5; i >= 0; i)	5 4 3 2 1 0	Use i for decreasing values.
for (i = 0; i < 9; i = i + 2)	0 2 4 6 8	Use $i = i + 2$ for a step size of 2.
for (i = 0; i != 9; i = i + 2)	0 2 4 6 8 10 12 14 (infinite loop)	You can use < or <= instead of != to avoid this problem.
for (i = 1; i <= 20; i = i * 2)	1 2 4 8 16	You can specify any rule for modifying i, such as doubling it in every step.
for (i = 0; i < str.length(); i++)	0 1 2 until the last valid index of the string str	In the loop body, use the expression str.charAt(i) to get the ith character.

Common Errors: Semicolons

A missing semicolon:

```
for (years = 1;
 (balance = balance + balance * rate / 100) < targetBalance;
 years++)
 System.out.println(years);</pre>
```

A semicolon that shouldn't be there:

```
sum = 0;
for (i = 1; i <= 10; i++)
 sum = sum + i;
System.out.println(sum);</pre>
```

Common Loop Algorithm: Computing a Total

 Example — keep a running total: a variable to which you add each input value:

```
double total = 0;
while (in.hasNextDouble())
{
 double input = in.nextDouble();
 total = total + input;
}
```

Common Loop Algorithm: Counting Matches

Example — count how many uppercase letters are in a string:

```
int upperCaseLetters = 0;
for (int i = 0; i < str.length(); i++)
{
 char ch = str.charAt(i);
 if (Character.isUpperCase(ch))
 {
 upperCaseLetters++;
 }
}</pre>
```

Common Loop Algorithm: Finding the First Match

Example — find the first lowercase letter in a string:

```
boolean found = false;
char ch = '?';
int position = 0;
while (!found && position < str.length())
{
 ch = str.charAt(position);
 if (Character.isLowerCase(ch)) { found = true; }
 else { position++; }
}</pre>
```

FIND - Methode der Klasse String anschauen!

Common Loop Algorithm: Comparing Adjacent Values

• Example — check whether a sequence of inputs contains adjacent duplicates such as 1 7 2 9 9 4 9:

```
double input = in.nextDouble();
while (in.hasNextDouble())
{
 double previous = input;
 input = in.nextDouble();
 if (input == previous) { System.out.println("Duplicate input"); }
}
```

Common Loop Algorithm: Processing Input with Sentinel Values

- Example process a set of values
- Sentinel value: Can be used for indicating the end of a data set
- 0 or −1 make poor sentinels; better to use Q:

```
System.out.print("Enter value, Q to quit: ");
String input = in.next();
if (input.equalsIgnoreCase("Q"))
 We are done
else
{
 double x = Double.parseDouble(input);
 . . .
}
```

Loop and a Half

- Sometimes termination condition of a loop can only be evaluated in the middle of the loop
- Then, introduce a boolean variable to control the loop:

```
boolean done = false;
while (!done)
 Print prompt
 String input = read input;
 if (end of input indicated)
 done = true;
 else
 Process input
```

ch05/dataset/DataAnalyzer.java

27

```
import java.util.Scanner;
 1
 2
 /**
 This program computes the average and maximum of a set
 of input values.
 6
 * /
 public class DataAnalyzer
 8
 public static void main(String[] args)
10
 Scanner in = new Scanner(System.in);
11
12
 DataSet data = new DataSet();
13
14
 boolean done = false;
15
 while (!done)
16
 System.out.print("Enter value, Q to quit: ");
17
 String input = in.next();
18
 if (input.equalsIgnoreCase("Q"))
19
20
 done = true;
21
 else
22
23
 double x = Double.parseDouble(input);
 data.add(x);
24
25
26
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

ch05/dataset/DataAnalyzer.java (cont.)

ch05/dataset/DataSet.java

```
/**
 Computes information about a set of data values.
 */
 public class DataSet
 5
 6
 private double sum;
 private double maximum;
 private int count;
 /**
10
11
 Constructs an empty data set.
 * /
12
13
 public DataSet()
14
15
 sum = 0;
 count = 0;
16
 maximum = 0;
17
18
19
```

Continued

ch05/dataset/DataSet.java (cont.)

```
/**
20
21
 Adds a data value to the data set
 @param x a data value
22
23
 * /
 public void add(double x)
24
25
26
 sum = sum + x;
27
 if (count == 0 \mid \mid \max x \mid x) maximum = x;
28
 count++;
29
30
 /**
31
32
 Gets the average of the added data.
33
 @return the average or 0 if no data has been added
 * /
34
35
 public double getAverage()
36
37
 if (count == 0) return 0;
38
 else return sum / count;
39
40
```

Continued

ch05/dataset/DataSet.java (cont.)

```
/**
Gets the largest of the added data.
 @return the maximum or 0 if no data has been added

//

public double getMaximum()

return maximum;

return maximum;

}
```

Program Run:

```
Enter value, Q to quit: 10
Enter value, Q to quit: 0
Enter value, Q to quit: -1
Enter value, Q to quit: Q
Average = 3.0
Maximum = 10.0
```

How do you compute the total of all positive inputs?

Answer:

```
double total = 0;
while (in.hasNextDouble())
{
 double input = in.nextDouble();
 if (input > 0) total = total + input;
}
```

The **break** statement

You can also leave a while or for loop with the break statement but it is not recommended because it can lead to hard to find errors.

```
while (true)
 String input = in.next();
 if (input.equalsIgnoreCase("Q"))
 break;
 double x = Double.parseDouble(input);
 data.add(x);
```

The *continue* statement

There is a second statement to leave a while or for loop.

With continue you can jump to the end of the while or for loop:

```
while (!done)
 String input = in.next();
 if (input.equalsIgnoreCase("Q"))
 done = true;
 continue; // Jump to the end of the loop body
 double x = Double.parseDouble(input);
  data.add(x);
  // continue statement jumps here
```

Why does the DataAnalyzer class call in.next and not in.nextDouble?

Answer: Because we don't know whether the next input is a number or the letter Q.

Nested Loops

Create triangle shape:

```
[]
[][]
[][][]
```

Loop through rows:

```
for (int i = 1; i <= n; i++)
{
 // make triangle row
}</pre>
```

• Make triangle row is another loop:

```
for (int j = 1; j <= i; j++)
 r = r + "[]";
r = r + "\n";</pre>
```

Put loops together → Nested loops

Nested Loop Examples

Table 3 Nested Loop Examples

Nested Loops	Output	Explanation
<pre>for (i = 1; i <= 3; i++) { for (j = 1; j <= 4; j++) { Print "*" } System.out.println(); }</pre>	**** ****	Prints 3 rows of 4 asterisks each.
<pre>for (i = 1; i <= 4; i++) { for (j = 1; j <= 3; j++) { Print "*" } System.out.println(); }</pre>	*** *** *** ***	Prints 4 rows of 3 asterisks each.

Nested Loop Examples

Table 3 Nested Loop Examples, continued

Nested Loops	Output	Explanation
<pre>for (i = 1; i <= 4; i++) { for (j = 1; j <= i; j++) { Print "*" } System.out.println(); }</pre>	* ** ** ** ** ** **	Prints 4 rows of lengths 1, 2, 3, and 4.
<pre>for (i = 1; i <= 3; i++) { for (j = 1; j <= 5; j++) { if (j % 2 == 0) { Print "*" } else { Print "-" } } System.out.println(); }</pre>		Prints asterisks in even columns, dashes in odd columns.
<pre>for (i = 1; i <= 3; i++) { for (j = 1; j <= 5; j++) { if ((i + j) % 2 == 0) { Print "*" } else { Print " " } } System.out.println(); }</pre>	* * *	Prints a checkerboard pattern.

How would you modify the nested loops so that you print a square instead of a triangle?

Answer: Change the inner loop to

```
for (int j = 1; j \le width; j++)
```

What is the value of n after the following nested loops?

```
int n = 0;
for (int i = 1; i <= 5; i++)
  for (int j = 0; j < i; j++)
 n = n + j;</pre>
```

Answer: 20

```
i:1, j: 0, n: 0
i:2, j: 0, n: 0
i:2, j: 1, n: 1
i:3, j: 0, n: 1
i:3, j: 1, n: 2
i:3, j: 2, n: 4
i:4, j: 0, n: 4
i:4, j: 1, n: 5
i:4, j: 2, n: 7
i:4, j: 3, n: 10
i:5, j: 0, n: 10
i:5, j: 1, n: 11
i:5, j: 2, n: 13
i:5, j: 3, n: 16
i:5, j: 4, n: 20
```

Random Numbers and Simulations

- In a simulation, you repeatedly generate random numbers and use them to simulate an activity
- Random number generator

```
Random generator = new Random();
int n = generator.nextInt(a); // 0 <= n < a
double x = generator.nextDouble(); // 0 <= x < 1</pre>
```

Throw die (random number between 1 and 6)

```
int d = 1 + generator.nextInt(6);
```

A random generator is by default seeded with the current time.
 To create reproducable result you must seed with a constant

```
Random generator = new Random(0);
```

ch05/random1/Die.java

```
import java.util.Random;
 3
 /**
 This class models a die that, when cast, lands on a random
 5
 face.
 * /
 public class Die
 8
 private Random generator;
10
 private int sides;
11
 /**
12
 Constructs a die with a given number of sides.
13
 @param s the number of sides, e.g. 6 for a normal die
14
 * /
15
16
 public Die(int s)
17
18
 sides = s;
19
 generator = new Random();
20
21
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

ch05/random1/Die.java (cont.)

```
22  /**
23 Simulates a throw of the die
24 @return the face of the die
25 */
26 public int cast()
27 {
28 return 1 + generator.nextInt(sides);
29 }
30 }
```

ch05/random1/DieSimulator.java

```
/**
 This program simulates casting a die ten times.
 */
 public class DieSimulator
 5
 6
 public static void main(String[] args)
 8
 Die d = new Die(6);
 final int TRIES = 10;
10
 for (int i = 1; i <= TRIES; i++)
11
12
 int n = d.cast();
 System.out.print(n + " ");
13
14
15
 System.out.println();
16
17
```

Continued

ch05/random1/DieSimulator.java (cont.)

Output:

6 5 6 3 2 6 3 4 4 1

Second Run:

3 2 2 1 6 5 3 4 1 2

Figure 5 The Buffon Needle Experiment

Buffon Needle Experiment

Figure 6

When Does the Needle Fall on a Line?

· _____

Needle Position

- Needle length = 1, distance between lines = 2
- Generate random y_{low} between 0 and 2
- Generate random angle α between 0 and 180 degrees

•
$$y_{high} = y_{low} + \sin(\alpha)$$

• Hit if $y_{high} \ge 2$

0 ————

ch05/random2/Needle.java

```
import java.util.Random;
 3
 /**
 This class simulates a needle in the Buffon needle experiment.
 * /
 public class Needle
 8
 private Random generator;
 private int hits;
10
 private int tries;
11
 /**
12
13
 Constructs a needle.
14
 * /
15
 public Needle()
16
17
 hits = 0;
 tries = 0:
18
19
 generator = new Random();
20
21
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

ch05/random2/Needle.java (cont.)

```
/**
22
23
 Drops the needle on the grid of lines and
 remembers whether the needle hit a line.
24
 * /
25
26
 public void drop()
27
28
 double ylow = 2 * generator.nextDouble();
29
 double angle = 180 * generator.nextDouble();
30
 // Computes high point of needle
31
32
 double yhigh = ylow + Math.sin(Math.toRadians(angle));
33
34
 if (yhigh >= 2) hits++;
 tries++;
35
36
37
38
 /**
 Gets the number of times the needle hit a line.
39
 @return the hit count
40
 * /
41
42
 public int getHits()
43
 Continued
44
 return hits;
 Big Java by Cay Horstmann
45
 Copyright © 2009 by John Wiley & Sons. All rights reserved.
```

ch05/random2/Needle.java (cont.)

```
46
47
 /**
 Gets the total number of times the needle was dropped.
48
49
 @return the try count
 * /
50
51
 public int getTries()
52
53
 return tries;
54
55
```

ch05/random2/NeedleSimulator.java

```
/**
 This program simulates the Buffon needle experiment
 3
 and prints the resulting approximations of pi.
 4
 * /
 5
 public class NeedleSimulator
 6
 7
 public static void main(String[] args)
 8
 9
 Needle n = new Needle();
10
 final int TRIES1 = 10000;
 final int TRIES2 = 1000000;
11
12
13
 for (int i = 1; i <= TRIES1; i++)
14
 n.drop();
 System.out.printf("Tries = %d, Tries / Hits = %8.5f\n",
15
16
 TRIES1, (double) n.getTries() / n.getHits());
17
18
 for (int i = TRIES1 + 1; i <= TRIES2; i++)
19
 n.drop();
 System.out.printf("Tries = %d, Tries / Hits = %8.5f\n",
20
21
 TRIES2, (double) n.getTries() / n.getHits());
22
 Continued
23
 Big Java by Cay Horstmann
 Copyright © 2009 by John Wiley & Sons. All rights reserved.
```

ch05/random2/NeedleSimulator.java (cont.)

Program Run:

```
Tries = 10000, Tries / Hits = 3.08928
Tries = 1000000, Tries / Hits = 3.14204
```

How do you use a random number generator to simulate the toss of a coin?

Answer: int n = generator.nextInt(2); // 0 = heads, 1 = tails

Why is the NeedleSimulator program not an efficient method for computing π ?

Answer: The program repeatedly calls Math.toRadians (angle). You could simply call Math.toRadians (180) to compute π .

Using a Debugger

- Debugger: a program to execute your program and analyze its run-time behavior
- A debugger lets you stop and restart your program, see contents of variables, and step through it
- The larger your programs, the harder to debug them simply by inserting print commands
- Debuggers can be part of your IDE (e.g. Eclipse, BlueJ) or separate programs (e.g. JSwat)
- Three key concepts:
 - Breakpoints
 - Single-stepping
 - Inspecting variables

The Debugger Stopping at a Breakpoint

Figure 7 Stopping at a Breakpoint

Inspecting Variables

Figure 8 Inspecting Variables

Debugging

- Execution is suspended whenever a breakpoint is reached
- In a debugger, a program runs at full speed until it reaches a breakpoint
- When execution stops you can:
 - Inspect variables
 - Step through the program a line at a time
 - Or, continue running the program at full speed until it reaches the next breakpoint
- When program terminates, debugger stops as well
- Breakpoints stay active until you remove them
- Two variations of single-step command:
 - Step Over: Skips method calls
 - Step Into: Steps inside method calls

Single-step Example

Current line:

```
String input = in.next();
Word w = new Word(input);
int syllables = w.countSyllables();
System.out.println("Syllables in " + input + ": " + syllables);
```

When you step over method calls, you get to the next line:

```
String input = in.next();
Word w = new Word(input);
int syllables = w.countSyllables();
System.out.println("Syllables in " + input + ": " +
 syllables);
```

Continued

Single-step Example (cont.)

 However, if you step into method calls, you enter the first line of the countSyllables method:

```
public int countSyllables()
{
  int count = 0;
  int end = text.length() - 1;
  ...
}
```


In the debugger, you are reaching a call to System.out.println. Should you step into the method or step over it?

Answer: You should step over it because you are not interested in debugging the internals of the println method.

In the debugger, you are reaching the beginning of a long method with a couple of loops inside. You want to find out the return value that is computed at the end of the method. Should you set a breakpoint, or should you step through the method?

Answer: You should set a breakpoint. Stepping through loops can be tedious.

The First Bug

The First Bug

Programming Exercise for chapter 5: Iterations

Implementieren Sie 2 Aufgaben aus dem Bereich String3 von

http://codingbat.com/java/String-3

Programming Exercise for chapter 5: Iterations

Berechnen Sie die Zahl PI, indem Sie Zufallspunkte in einem Quadrat zählen. Über das Verhältnis der Punkte innerhalb des Quadrats zur Anzahl Punkte innerhalb des Kreises können Sie die Zahl PI berechnen.

- 1. Generieren Sie eine grafische Ausgabe.
- 2.Konvergiert diese Methode schneller als die Methode von Buffon?
- 3.Wie viele Punkte und Sekunden braucht es für Double-Genauigkeit?
- 4. Wer schafft die höchste Genauigkeit innerhalb einer Bestimmten Zeit (ohne grafischen Outputs)?

5.Abgabe und Wettbewerb am Dienstag 22.10.2013, 18:15 Uhr

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.