소프트웨어공학

Dr. Young-Woo Kwon

Programming in Java

- In Java, a program generally has the following structure:
 - Declaring variables/initializations
 - E.g. int balance;
 - Processing
 - **Read** inputs
 - **Process** inputs
 - **Show** output
 - Exit the program
 - return, exit

Data Types – Variables & Initializations

String for strings of letters
 e.g. String LastName = "Kwon";

• char for characters
e.g. char alphabet = 'A';

• byte, short, int, and long for integer numbers e.g. int number = 3;

• float & double for real numbers e.g. double pi = 3.14159;

boolean for logical
 e.g. boolean check = true;

Expressions and Operators

• Expressions:

• Operators:

&&	for	AND
	for	OR
!	for	NOT
==	for	equal
!=	for	NOT equal

Selection Statements

```
 if statement

 ex)
 if (A>B)
 System.out.println("A>B");
• if...else statement
 ex)
 if (A>B) {
 System.out.println("A>B");
 else {
 System.out.println("A<=B");</pre>

 switch statement

 ex)
 switch (A) {
 System.out.println("A=1");
 break;
 System.out.println("A=2");
 break;
 default: {
 System.out.println("A Undefined");
```

Repetitions (while, do while, and for)

• Using While:

```
// Variable Declaration & Initialization
int sum = 0;
int count = 0;

// Processing
while (count <= 1000) {
 sum = sum + count;
 count = count +1; //same as count++
}

// Output
System.out.println("Sum: " + sum);</pre>
```

Repetitions(while, do while, and for)

• Using do-while:

```
// Variable Declaration & Initialization
int sum =0;
int count =0;

// Processing
do {
 sum = sum + count;
 count = count +1; //same as count++
} while (count <=1000);</pre>
```

• Using for:

```
// Variable Declaration & Initialization
int sum =0;

// Processing
for (int count =0; count <= 100; count++) {
 sum = sum +count;
}</pre>
```

Methods

Declaring Methods

```
/**
 * This method returns the maximum of two numbers
 * @param num1 the first number
 * @param num2 the second number
 * @return either num1 or num2
 */
int max(int num1, int num2) {
 if (num1 > num2) {
 return num1;
 } else {
 return num2;
```

Passing Parameters

```
/**
 * This method prints a message a specified number
 * of times.
 * @param message the message to be printed
 * @param n the number of times the message is to be
 * printed
 * /
void nPrintln(String message, int n) {
 for (int i=0; i<n; i++) {
 System.out.println(message);
```

main method

- One of these methods is required for every program.
 - If your program does not have one, then you cannot run it.
- The main method has a very specific syntax:

```
public static void main(String[] args) {
 // Your code goes here!
}
```

An Example Program

```
class MyProgram {
 / * *
 * This method prints a message a specified number
 * of times.
 * @param message the message to be printed * @param n the number of times the message is to be
 * /
  void nPrintln(String message, int n) {
 for (int i=0; i<n; i++) {</pre>
 System.out.println(message);
  public static void main(String[] args) {
 nPrintln("Hello World!", 10);
```

Your turn

- Sum from 1 to 10
 - E.g., 1 + 2 + 3 + ... + 10

- 1. Write main() method
- 2. Use for or while
- 3. Show an equation and its result
 - 1+2+3+4+5+6+7+8+9+10=55

Class Declaration

```
class Circle {
 public double radius = 1.0;

/**
 * This method calculates the area of the circle.
 * @return the area of the circle
 */
 public double findArea() {
 return radius*radius*3.14159;
 }
}
Method
```

Declaring Object Variables

• Syntax:

```
ClassName objectName;
```

```
Circle myCircle;
```

Creating Objects

• Syntax:

```
objectName = new ClassName();
```

```
myCircle = new Circle();
```

Declaring/Creating Objects in a Single Step

• Syntax:

```
ClassName objectName = new ClassName();
```

```
Circle myCircle = new Circle();
```

Accessing Objects

- Referencing the object's data:
 - Syntax: objectName.data

• Example:

myCircle.radius

- Referencing the object's method (sending a message):
 - Syntax: objectName.method(...)
 - Example: myCircle.findArea()

Passing arguments to main()

Type Conversion

You can write your own function, but...

- String to Integer, Float, Double, etc.
 - Integer.parseInt(string)
 - Double.parseDouble(string)
- Integer, Float, Double to String
 - String.valueOf(number)
 - "" + number
 - Integer.toString(number)

4/7/2021

20

Your turn

- Let's extend the first program
- Sum from 1 to n
 - E.g., 1 + 2 + 3 + ... + n

- 1. Define int sum(int n) method
- 2. main method takes the parameter *n* and passes it to the sum() method

Constructors

- Constructors are special methods that are called upon creation of an object.
 - Their purpose is to initialise objects as they are created.

• Syntax:

```
ClassName(...) {
 // Initialisation code goes here!
}
```

```
Circle(double r) {
 radius = r;
}
```

Constructors

• Example (cont):

```
Circle() {
  radius = 1.0;
}
```

• We can specify which constructor to use when we create a new object.

```
myCircle = new Circle(5.0);
```

Modifiers

By default, the class, variable, or data can be accessed by any class in the same package.

- public
 The class, data, or method is visible to any class in any package.
- private

 The data or methods can be accessed only by the declaring class.

Your turn

- Let's extend the second program
 - Sum from 1 to n
 - E.g., 1 + 2 + 3 + ... + n

- 1. Define Sum class and sum(int n) method
 - Sum is a public class
 - sum() is a public and static method

Packages

- Packages are used to organise Java classes.
 - Packages are like domain names they are hierarchical (e.g. packages can have sub-packages, which can have sub-packages, and so on...).
 - There are five basic Java packages:

java.lang: Classes that are part of the basic language (e.g. Strings)

java.io: Classes that do input and output

java.net: Classes for networking

java.awt: Classes for creating Graphical Interfaces

java.util: General Utility Classes

So, if I want a class that does file input, I look in the input/output (io) package!

Referencing Classes in Different Packages

• If we want to use a class that is in a package (with the exception of those in the java.lang package), we need to declare our intention at the top of the program.

- We do this with an import statement
 - For example:

```
import java.io.PrintStream;
```

• If we want to use multiple classes from a single package we can use the following statement:

```
import java.io.(*;)
This means "any class"
```

Some Useful Java Classes

- One of the most useful sets of Java classes are the input/output (io) classes.
 - These classes are located in the java.io package and are part of the default Java API.
 - These classes allow programs to perform input/output in a variety of ways.
- There are many different types of io class.
 - You are not expected to know them all intimately, but you should know how to do a few basic things with them (e.g. User input, File input/output, etc.)

System.out

• You have already used an io class implicitly when you write information to the screen.

- System.out refers to a data attribute of the System class.
 - This attribute is an instance of the class **PrintStream**.
 - This class is used for output only.
- The PrintStream class includes a method, **println**, that prints a string to the specified output.
 - We don't know where this output comes from!
 - We don't need to know we just need to know where it goes to (i.e. the screen).

• To get input from the user, we use another data attribute of the System class:

```
System.in
```

- This attribute is an instance of the **InputStream** class.
 - The InputStream class is not easy to use (it works only with bytes).
 - To make things easier, we can wrap the input stream in other io classes.
- In particular, we use two classes:
 - **InputStreamReader**. This class converts the byte stream into a character stream (this is much more useful honestly!).
 - **BufferedReader**. This class buffers data from the enwrapped stream, allowing smoother reading of the stream (it doesn't wait for the program to ask for the next character in the stream).

- To wrap an io object, we create a new io object, passing the old io object into the constructor.
 - For example, to wrap System.in within an InputStreamReader, we write:

```
new InputStreamReader(System.in)
```

- To use the BufferedReader (which, remember, is an optimisation), we wrap the InputStreamReader object we created above.
 - For example:

```
new BufferedReader(new InputStreamReader(System.in))
```

- Once we have a BufferedReader, we can use a nice method it provides called readLine() which reads a line of text!
 - This makes life much easier!

 Now that we have a way of reading a line of text from the System input stream (i.e. the keyboard), how do we use it?

- Scanner
 - Read a line of input from its source
 - Example:

```
Scanner sc = new Scanner (System.in);
int i = sc.nextInt();
System.out.println("You entered" + i);
```

• This example reads a single int from System.in and outputs it to System.out. It does not check that the user actually entered an int.

- Java Swing (GUI)
 - JOptionPane.showInputDialog()

Your turn

- Let's extend the third program
 - Add *n* integers

- Define sum(int[])
- 2. Using one of user input mechanisms, take *n* integers from the console
 - 1. First, you will give the number of integers
 - 2. Then, you will give n integers
 - 3. They are stored into an integer array then passed to sum(int[])

I/O and File objects

- The File class in the java.io package represents files.
 - import java.io.*;
 - Create a File object to get information about a file on the disk. (Creating a File object doesn't create a new file on your disk.)

```
File f = new File("example.txt");
if (f.exists() && f.length() > 1000) {
 f.delete();
```

Method name	Description	
canRead()	returns whether file is able to be read	
delete()	removes file from disk	
exists()	whether this file exists on disk	
getName()	returns file's name	
length()	returns number of characters in file	
renameTo(file)	changes name of file	

Scanners to read files

• To read a file, create a File object and pass it as a parameter when constructing a Scanner.

• Creating a Scanner for a file, general syntax:

```
Scanner <name> = new Scanner(new File("<file name>"));

Example:
File f = new File("numbers.txt");
Scanner input = new Scanner(f);

or:
Scanner input = new Scanner(new File("numbers.txt"));
```

File and path names

- relative path: does not specify any top-level folder
 - "names.dat"
 - "input/kinglear.txt"
- absolute path: specifies drive letter or top "/" folder
 - "C:/Documents/smith/hw6/input/data.csv"
 - Windows systems also use backslashes to separate folders. How would the above filename be written using backslashes?
- When you construct a File object with a relative path, Java assumes it is relative to the *current directory*.
 - Scanner input = new Scanner(new File("data/readme.txt"));
 - If our program is in: H:/johnson/hw6, Java will look for: H:/johnson/hw6/data/readme.txt.

Compiler error with files

• The following program does not compile:

The following compiler error is produced:

Files and input cursor

• Consider a file numbers.txt that contains this text:

```
308.2
14.9 7.4 2.8
3.9 4.7 -15.4
2.8
```

• A Scanner views all input as a stream of characters, which it processes with its input cursor:

```
• 308.2\n 14.9 7.4 2.8\n\n\n3.9 4.7 -15.4\n2.8\n
```

• When you call the methods of the Scanner such as next or nextDouble, the Scanner breaks apart the input into tokens.

Input tokens

- **token**: A unit of user input. Tokens are separated by whitespace (spaces, tabs, new lines).
- Example: If an input file contains the following:

```
23 3.14 "John Smith"
```

The tokens in the input are the following, and can be interpreted as the given types:

<u>Token</u>	Type(s)
1. 23	int, double, String
2. 3 . 1 4	double,String
3. " John	String
4. Smith"	String

Consuming tokens

- Each call to next, nextInt, nextDouble, etc. advances the cursor to the end of the current token, skipping over any whitespace.
 - We call this *consuming* input.

Your turn

• Consider an input file named numbers.txt that contains the following text:

```
308.2 14.9 7.4 2.8 3.9 4.7 -15.4 2.8
```

• Write a program that reads the first 5 values from this file and prints them along with their sum. Its output:

File input answer

```
// Displays the first 5 numbers in the given file,
// and displays their sum at the end.
import java.io.*; // for File, FileNotFoundException
import java.util.*;
public class Echo {
 public static void main(String[] args)
 throws FileNotFoundException {
 Scanner input = new Scanner(new File("numbers.txt"));
 double sum = 0.0;
 for (int i = 1; i <= 5; i++) {
 double next = input.nextDouble();
 System.out.println("number = " + next);
 sum += next;
 System.out.println("Sum = " + sum);
```

Test before read question

 Rewrite the previous program so that it reads the entire file. Its output:

```
number = 308.2
number = 14.9
number = 7.4
number = 2.8
number = 3.9
number = 4.7
number = -15.4
number = 2.8
Sum = 329.29999999999995
```

Test before read answer

```
// Displays each number in the given file,
// and displays their sum at the end.
import java.io.*;
import java.util.*;
public class Echo2 {
 public static void main(String[] args)
 throws FileNotFoundException {
 Scanner input = new Scanner(new File("numbers.dat"));
 double sum = 0.0;
 while (input.hasNextDouble()) {
 double next = input.nextDouble();
 System.out.println("number = " + next);
 sum += next;
 System.out.println("Sum = " + sum);
```

File processing question

- Modify the preceding program again so that it will handle files that contain nonnumeric tokens.
 - The program should skip any such tokens.
- For example, the program should produce the same output as before when given this input file:

```
308.2 hello
14.9 7.4 bad stuff 2.8

3.9 4.7 oops -15.4
:-) 2.8 @#*($&
```

File processing answer

```
// Displays each number in the given file,
// and displays their sum at the end.
import java.io.*;
import java.util.*;
public class Echo3 {
 public static void main(String[] args)
 throws FileNotFoundException {
 Scanner input = new Scanner(new File("numbers.dat"));
 double sum = 0.0;
 while (input.hasNext()) {
 if (input.hasNextDouble()) {
 double next = input.nextDouble();
 System.out.println("number = " + next);
 sum += next;
 } else {
 input.next(); // consume / throw away bad token
 System.out.println("Sum = " + sum);
```

File processing question

• Write a program that accepts an input file containing integers representing daily high temperatures.

Example input file:

```
42 45 37 49 38 50 46 48 48 30 45 42 45 40 48
```

• Your program should print the difference between each adjacent pair of temperatures, such as the following:

```
Temperature changed by 3 deg F
Temperature changed by -8 deg F
Temperature changed by 12 deg F
Temperature changed by -11 deg F
Temperature changed by 12 deg F
Temperature changed by -4 deg F
Temperature changed by 2 deg F
Temperature changed by 0 deg F
Temperature changed by -18 deg F
Temperature changed by 15 deg F
Temperature changed by -3 deg F
Temperature changed by 3 deg F
Temperature changed by 8 deg F
```

File processing answer

```
import java.io.*;
import java.util.*;
public class Temperatures {
 public static void main(String[] args)
 throws FileNotFoundException {
 Scanner input = new Scanner(new File("weather.dat"));
 int temp1 = input.nextInt();
 while (input.hasNextInt()) {
 int temp2 = input.nextInt();
 System.out.println("Temperature changed by " +
 (temp2 - temp1) + " deg F");
 temp1 = temp2;
```

Conditionals and Loops

- Now we will examine programming statements that allow us to:
 - make decisions
 - repeat processing steps in a loop

Conditional Statements

- A conditional statement lets us choose which statement will be executed next
- Therefore they are sometimes called *selection statements*
- Conditional statements give us the power to make basic decisions
- The Java conditional statements are the:
 - *if statement*
 - *if-else statement*
 - switch statement

The if Statement

• The *if statement* has the following syntax:

Logic of an if statement

Boolean Expressions

 A condition often uses one of Java's equality operators or relational operators, which all return boolean results:

```
== equal to
!= not equal to

< less than
> greater than
<= less than or equal to
>= greater than or equal to
```

 Note the difference between the equality operator (==) and the assignment operator (=)

The if Statement

An example of an if statement:

```
if (sum > MAX)
 delta = sum - MAX;
System.out.println ("The sum is " + sum);
```

- First the condition is evaluated -- the value of sum is either greater than the value of MAX, or it is not
- If the condition is true, the assignment statement is executed -- if it isn't, it is skipped.
- Either way, the call to println is executed next

The if Statement

What do the following statements do?

```
if (top >= MAXIMUM)
top = 0;
```

Sets top to zero if the current value of top is greater than or equal to the value of MAXIMUM

```
if (total != stock + warehouse)
  inventoryError = true;
```

Sets a flag to true if the value of total is not equal to the sum of stock and warehouse

 The precedence of the arithmetic operators is higher than the precedence of the equality and relational operators

Logical Operators

• Boolean expressions can also use the following *logical operators*:

```
! Logical NOT& & Logical AND| | Logical OR
```

- They all take boolean operands and produce boolean results
- Logical NOT is a unary operator (it operates on one operand)
- Logical AND and logical OR are binary operators (each operates on two operands)

Logical NOT

- The logical NOT operation is also called logical negation or logical complement
- If some boolean condition a is true, then !a is false; if a is false, then !a is true
- Logical expressions can be shown using a truth table

a	!a
true	false
false	true

Logical AND and Logical OR

• The *logical AND* expression

a && b

is true if both a and b are true, and false otherwise

• The *logical OR* expression

a || b

is true if a or b or both are true, and false otherwise

Logical Operators

• Expressions that use logical operators can form complex conditions

```
if (total < MAX+5 && !found)
 System.out.println ("Processing...");</pre>
```

- All logical operators have lower precedence than the relational operators
- Logical NOT has higher precedence than logical AND and logical OR

Logical Operators

- A truth table shows all possible true-false combinations of the terms
- Since & & and | | each have two operands, there are four possible combinations of conditions a and b

a	b	a & & b a b	
true	true	true	true
true	false	false	true
false	true	false	true
false	false	false	false

Boolean Expressions

 Specific expressions can be evaluated using truth tables

total < MAX	found	!found	total < MAX && !found
false	false	true	false
false	true	false	false
true	false	true	true
true	true	false	false

The if-else Statement

 An else clause can be added to an if statement to make an if-else statement

```
if ( condition )
 statement1;
else
 statement2;
```

- If the *condition* is true, *statement1* is executed; if the condition is false, *statement2* is executed
- One or the other will be executed, but not both

Logic of an if-else statement

- The switch statement provides another way to decide which statement to execute next
- The switch statement evaluates an expression, then attempts to match the result to one of several possible *cases*
- Each case contains a value and a list of statements
- The flow of control transfers to statement associated with the first case value that matches

• The general syntax of a switch statement is:

```
switch
 switch ( expression )
 and
 case
 case value1:
 statement-list1
  are
reserved
 case value2 :
words
 statement-list2
 case value3 :
 If expression
 statement-list3
 matches value2,
 case
 control jumps
 to here
```

- Often a break statement is used as the last statement in each case's statement list
- A break statement causes control to transfer to the end of the switch statement
- If a break statement is not used, the flow of control will continue into the next case
- Sometimes this may be appropriate, but often we want to execute only the statements associated with one case

• An example of a switch statement:

```
switch (option)
 case 'A':
 aCount++;
 break;
 case 'B':
 bCount++;
 break;
 case 'C':
 cCount++;
 break;
```

- A switch statement can have an optional default case
- The default case has no associated value and simply uses the reserved word default
- If the default case is present, control will transfer to it if no other case value matches
- If there is no default case, and no other value matches, control falls through to the statement after the switch

- The expression of a switch statement must result in an integral type, meaning an int or a char
- It cannot be a boolean value, a floating point value (float or double), or another integer type
- The implicit boolean condition in a switch statement is equality
- You cannot perform relational checks with a switch statement

Your turn

- Grade Report
 - Reads a score from the user and prints a grade
 - E.g., 89 = B+, 91 = A-, ...

4/7/2021 72

Home Work

- Grade Report
 - Read students' scores from a file
 - And prints their statistics
 - Total student number
 - Average, variance, standard deviation, etc
 - Write the results into a file