Laborator 2:

Instrucțiuni Java și lucru cu șiruri de caractere

Întocmit de: Adina Neculai

Îndrumător: Asist. Drd. Gabriel Danciu

18 octombrie 2011

I. NOŢIUNI TEORETICE

A. Instrucțiuni condiționale

1. Intrucțiunea if else

```
Forma generală:

if(expresie_condiţională)

secvenţă_if;

else

secvenţă_else;
```

Dacă expresie_condițională este evaluată la true, atunci se execută secvență_if. În caz contrar, se execută secvență_else. Este necesar ca expresie_condițională să fie evaluată la o valoare booleană. În plus, prezența structurii else nu este obligatorie și pot exista cazuri de folosire a instrucțiunii if else în cascadă.

2. Intrucțiunea switch

```
Forma generală:

switch(expresie_condiţie) {

case val1:

secvenţa1;

<bre>
<bre>
<bre>
case valN:

secvenţaN;

<bre>
<br/>
<bre>
<br/>
<bre>
<br/>
<b
```

Pentru utilizarea acestei instrucțiuni este necesar ca atât tipul de date al lui *expresie_condiție* cât și cel al valorilor *val1*, ..., *valN* să fie din categoria tipurilor numerice: byte, char, short,

int. Astfel că, primul pas constă în evaluarea valorii expresiei expresie_condiție. Apoi se compară valoarea evaluată cu prima valoare a lui case, val1. Dacă această valoare este egală cu val1 atunci se execută secvența1 până la întâlnirea lui break. Dacă instrucțiunea break nu este prezentă, atunci se trece la execuția celorlalte secvențe de tipul secvențaN, fără a mai testa celelalte valori din case.

În cazul în care valoarea din condiție nu este egală cu nici o valoare din *case* atunci se execută secvența_default ce urmează lui default:. Cazul default permite executarea secvenței de după el indiferent de valoarea expresiei de evaluat. Acesta poate lipsi.

B. Instrucțiuni de ciclare

1. Intrucțiunea for

Forma generală:

for(<secvenţă_iniţializare>;<expresie_condiţie>;<secvenţă_incrementare>)

<secventă_repetată>;

Intrucțiunea for face parte din instrucțiunile de ciclare cu test inițial. De reținut că secvență_repetată se execută înaintea secvență_incrementare și că variabilele definite în secvență_inițializare sunt valabile doar în interiorul for-ului.

Tot ce este între <> poate lipsi, astfel încât putem avea for(;;) pentru a putea realiza un ciclu infinit.

2. Intrucţiunea while

Forma generală:

while(expresie condiție)

secvenţă_repetată;

În execuția instrucțiunii while, la început, se evaluează expresie_condiție. Dacă aceasta are valoarea true atunci se trece la execuția secvență_repetată. Dacă valoarea este de la bun început false, secvența din cadrul buclei nu va mai fi deloc executată. Se observă că și această instrucțiune face parte din cele de ciclare cu test inițial.

3. Intructiunea do while

Forma generală:

do

secvenţă_repetată

while(expresie_condiție);

În execuția instrucțiunii do while, întâi se execută secvență_repetată și abia apoi se evaluează expresie_condiție. Astfel, chiar dacă expresia de evaluat este falsă, secvență_repetată tot se execută măcar o dată. De aceea, instrucțiunea do while face parte din cele de ciclare cu test final.

C. Instrucțiuni de salt

Intrucțiunea:

- 1. break este utilizată pentru întreruperea execuției instrucțiunilor de ciclare și a celor switch;
- 2. continue poate fi folosită doar în interiorul instrucțiunilor de ciclare forțând trecerea la un nou ciclu;
- 3. return este utilizată pentru ieșirea forțată dintr-o metodă.

D. Lucru cu şiruri de caractere

Cele mai cunoscute clase care lucrează cu șiruri de caractere sunt: String, StringBuffer.

1. Clasa String

Cea mai importantă caracteristică a clasei *String* este că obiectele o dată inițializate nu se mai pot modifica, fiecare dintre aceste obiecte indicând spre o zonă diferită de memorie.

O altă proprietate a obiectelor de tip *String* este că pot fi utilizate impreună cu operatorul '+', pentru concatenarea şirurilor. Prin concatenare se instanțiază un nou obiect de tip *String* care va referenția un şir alcătuit din şirurile alipite cu ajutorul operatorului '+'.

Această clasă oferă o serie de metode pentru lucru cu şiruri de caractere. Aceste metode au în vedere compararea şirurilor, căutarea în şiruri, şamd. Se recomandă studierea API-ului.

2. Clasa StringBuffer

Un obiect *StringBuffer* reprezintă ca şi în cazul clasei *String* un şir de caractere. Diferența între cele două este că primul obiect poate suferi modificări. Acest lucru este posibil datorită metodelor *insert()* şi *append()* care permit inserarea, respectiv adăugarea unor şiruri de caractere. Pentru mai multe informații se recomandă studierea API-ului.

II. PREZENTAREA LUCRĂRII DE LABORATOR

A. Instrucţiuni Java

Codul sursă de mai jos exemplifică modul de utilizare al instrucțiunilor din secțiunile IA, IB, IC.

```
import java.util.Scanner;
 public class TestIntructiuni {
 public static void main(String args[]) {
 Scanner \ s = new \ Scanner (System.in); \ //cu \ ajutorul \ acestei \ instructiuni \ se \ citeste \ text \ de \ la
 System.out.println("Introducetiuununumar:u");
6
 int x = s.nextInt(); //in x se va retine numarul tastat
 System.out.println("Rezultatul_functiei_este:_" + test(x)); /*se apeleaza metoda test cu parametru x
9
10
 public static int test(int x) {
11
12
 int suma = 0; //se initializeaza variabila suma cu 0
13
 for (int i = 0; i < 4; i++) {
14
 System.out.println("Am\sqcupintrat\sqcupin\sqcupnivel\sqcup1");
15
 int j = 0;
16
 while (j++ < x) {//intai se efectueaza evaluarea expresiei j < x si abia apoi se incrementeaza
 variabila j
17
 System.out.println("Am_{\sqcup}intrat_{\sqcup}in_{\sqcup}nivel_{\sqcup}2");
 System.out.println("i=_{\square}" + i + ";_{\square}j=_{\square}" + j);
18
19
 switch (i) {
 //in cazul in care i=0, 1 sau 2 se sare la urmatorul pas si se ignora restul instructiunilor
20
 de dupa continue din ciclul curent (while)
21
 case 0:
22
 continue;
23
 case 1:
24
 continue:
25
 case 2:
26
 continue;
27
 case 3: //in cazul in care i=3 se actualizeaza suma si apoi se iese fortat din switch
28
 suma += i+i;
29
 break;
30
31
32
 System.out.println("Amuiesitudinunivelu2");
```

```
33 }
34 System.out.println("Am_iesit_din_nivel_1");
35 return suma; //se iese fortat din metoda test
36 }
37
38 }
```

B. Lucru cu şiruri de caractere

Exemplul următor evidențează caracterul imuabil pe care-l au obiectele de tip *String*. Se citește de la tastatură un șir de caractere și se verifică dacă acesta coincide cu un alt șir de caractere.

```
import java.util.*;
 public class CheckPassword {
 public static void main(String args[]){
 Scanner s = new Scanner (System.in);
 String password = "java";
 String userInput;
 System.out.println("Care parola?");
 userInput= s.next();
10
 System.out.println("Aiutastat:");
11
 System.out.println(userInput);
12
 System.out.println ("Dar_{\sqcup}parola_{\sqcup}este:_{\sqcup}");
13
 System.out.println(password);
14
15
 //if (password.equals(userInput)){
16
 if (password == userInput){
17
 System.out.println("Ai_trecut_mai_departe!");
18
 }else{
 System.out.println("NU_{\square}ai_{\square}trecut_{\square}mai_{\square}departe!");
19
20
21
 }
22
  }
```

Deşi variabila userInput ar conţine aceleaşi caractere ca variabila password, folosind operatorul '==' se va afişa textul de pe ramura else a instrucţiunii if. Acest lucru se întâmplă din cauza faptului că se compară adresele de memorie ale variabilelor şi nu conţinutul de la acele zone de memorie.

Decomentați linia 15 și comentați linia 16. Observați ce se intâmplă dacă variabilele conțin același șir de caractere.

Următorul exemplu citește de la tastatură un șir de caractere și înlocuiește fiecare vocală întâlnită cu următorul caracter din alfabet. Acesta folosește clasa *StringBuffer*.

```
import java.util.Scanner;
 public class ReplaceVowel {
 public static void main(String args[]) {
 Scanner s = new Scanner (System.in);
 System.out.println("Introduceti_cuvantul:_");
 String word = s.nextLine();
 System.out.println("Cuvantul_{\,\sqcup\,}rezultat_{\,\sqcup\,}este:_{\,\sqcup\,}"+replaceVowel(word.toLowerCase()));
8
9
10
 public static boolean checkVowel(char c){
11
 c = Character.toLowerCase(c);
 \textbf{return} \ ("aeiou".indexOf(c) >= 0); \ /** \ se \ returneaza \ true \ daca \ metoda \ indexOf \ aplicata \ sirului \ de
12
13
 caractere "aeiou" impreuna cu parametru c returneaza o valoare pozitiva*/
14
15
 public static String replaceVowel(String word){
16
 StringBuffer sb = new StringBuffer(word); /**variabila sb este intializata cu valoarea
17
 variabilei word*/
18
 \textbf{for (int} \ i = 0; \ i < \text{sb.length()}; \ i + +) \{/** \ \text{sb se parcurge caracter cu caracter*/} 
19
 if (checkVowel(sb.charAt(i))){/** fiecare caracter al lui sb este verificat daca este vocala */
20
 sb.setCharAt(i, (char)(sb.charAt(i)+1)); /** se pune pe pozitia i in sb urmatorul caracter
21
22
 din alfabet */
23
 }
24
25
 return sb.toString();
26
 }
27
```

III. TEMĂ

- 1. Rulați programele din secțiunea II.
- 2. Citiți un șir de caractere de la tastatură. Folosind intrucțiunea *switch*, realizați un meniu pentru următoarele cerințe:
 - (a) să se afișeze lungimea șirului de caractere;
 - (b) să se returneze ultima poziție pe care se întâlnește caracterul 'a';
 - (c) să se numere de câte ori apare în șirul de caractere secvența 'abc';
 - (d) să se verifce dacă șirul de caractere este palindrom.
 - (e) să se șteargă toate caracterele de pe pozițiile pare.

Implementați cerințele de la punctele 2a pana la 2e.