Topic 6: Library Classes

Programming Practice and Applications (4CCS1PPA)

Dr. Martin Chapman Thursday 27th October

programming@kcl.ac.uk martinchapman.co.uk/teaching

LIBRARY CLASSES: OBJECTIVES

To understand how **existing classes** can be used to to introduce **additional functionality** into our programs.

· To understand the meaning of the **static** keyword.

Preface

REMEMBER: METHOD INPUT (1)

When considering method input (as opposed to just method output; what a method returns), we asked the following question:

What if I didn't just want to print `Martin' in a box to the screen, but any **number**, an arbitrary number of times?

```
System.out.println("+----+");
System.out.println("| ? | !");
System.out.println("+----+");
```

REMEMBER: METHOD INPUT (2)

This lead to the introduction of the printNumber method, with a single integer parameter.

```
public class NumberPrinter {
  public void printNumber(int num) {
 System.out.println("+----+");
 System.out.println("|" + num + "|");
 System.out.println("+----+");
```

REMEMBER: METHOD INPUT (3)

What if we wanted to go through a similar process for a name printer class (i.e. a generalised version of MartinPrinter)?

```
public class NamePrinter {
  public void printName( ? name) {
 System.out.println("+----+");
 System.out.println("|" + name + "|");
 System.out.println("+----+");
 Which datatype
 should we
 employ here?
```

STRINGS (1)

It's clear that we need some form of text datatype.

The formal name for this datatype is a **String**.

```
public class NamePrinter {
  public void printName(String name) {
 System.out.println("+----+");
 System.out.println("|" + name + "|");
 System.out.println("+----+");
```

STRINGS (2)

We have seen lots of String literals so far, but we haven't yet seen the String datatype.

```
String martin = "Martin";
```

A variable of the String datatype is declared and assigned in a familiar way (type followed by name with the optional assignment of a literal), so why didn't I discuss String with the **other** primitive types?

We can answer this question by first considering a problem...

STORING PINS (1)

In the previous topic (Exercise Topic5-2), I asked you to consider how to ensure that each account requires a different pin.

```
You probably
 implemented something
public class BankAccount {
 along these lines.
 double halance.
  privat
  priva
 public void withdraw(double amount, int pin) {
 if ( pin == this.pin ) {
  public
 balance = balance - amount;
 thi
 } else {
 System.out.println("Ah ah ah, you didn't say the magic word.");
 }
```

RISK ASSESSMENT —

As you read this, teen social site is leaking millions of plaintext passwords

i-Dressup operators fail to fix bug that exposes up to 5.5 million credentials.

DAN GOODIN (US) - 27/9/2016, 07:05

13 Million Passwords Appear To Have Leaked From This Free Web Host - UPDATED

Online Ad Service ClixSense Hacked; 6M Plain-Text Passwords Leaked

By Wagas on September 16, 2016 Email @ mackread W HACKING NEWS

STORING PINS (2): SIMPLE ENCRYPTION

Rather than storing a user's pin in **plaintext** it makes sense that we should add some simple **encryption** to that pin.

```
public
 public void withdraw(double amount, int pin) {
  priv
 if ( pin == this.pin - 1000 ) {
 priv
 balance = balance - amount;
 publ
 } else {
 System.out.println("Ah ah ah, you didn't say the magic word.");
```

For example we might add 1000 to it when storing it, then subtract 1000 from it when testing the pin.

STORING PASSWORDS (1)

Now that we know about strings, we could evolve our BankAccount class into an OnlineBankAccount, which requires a user to supply a **password** for entry, rather than a pin.

The first modification to the standard BankAccount class should be clear:

```
public class OnlineBankAccount {
 private String password;
 public OnlineBankAccount(String password) {
 this.password = password;
 }
```


ASIDE: WHICH CHARACTERS CAN I PLACE IN A STRING?

The use of passwords, which are often required to contain **special characters**, prompts the question: which characters can Java strings hold?

Java string support **UTF-16**, which is an encoding type that captures a **large** range of characters.

- Still, be careful when adding special characters into your program.
- If the Java compiler complains, it may be worth replacing these characters with **escaped unicode hex values**.

```
System.out.println("\u00E9");
```


STORING PASSWORDS (2): SIMPLE ENCRYPTION (1)

What about encrypting String passwords, in the same way that we did with the numeric pin?

It might be a nice idea to **reverse** the password, to avoid storing it in plaintext.

How would we go about doing this?

STORING PASSWORDS (2): SIMPLE ENCRYPTION (2)

In (slightly more descriptive) pseudocode, we want to do something similar to the following:

We should first capture this functionality in a

```
public String encrypt(String password) {
```

Declare an empty string

Starting at the end of the supplied password, go backwards through each character in that password:

Take the appropriate character and add it to the empty string.

}

STORING PASSWORDS (2): SIMPLE ENCRYPTION (3)

Declaring the empty String is straight forward.

• If we want an empty String, we must give our String an **empty** literal as, like primitive types, Strings do not have default values.

```
public String encrypt(String password) {
  String reversedString = "";
  Starting at the end of the supplied password,
  go backwards through each character in that
  password:
 Take the appropriate character and add it
 to the empty string.
```

ASIDE: STRINGS AND CHARACTERS

Strings are actually **abstractions** over **collections** of **characters**.

 This will be a familiar notion to those with a C/C++ background.

As such, we can imagine Strings in the following way:

In Topic 2 (Topic2-2) you should have found that character literals are enclosed in single quotes.

"Martin"

Character 4

Character 0 Character 1 Character 2 Character 3

ASIDE: INDEX VS. LENGTH

Because of this breakdown, we can imagine each character in a string as having an **index**.

 This means that there is a distinct difference between the length of a string and the last index.

We can leverage this idea in order to approach our current problem.

STORING PASSWORDS (2): SIMPLE ENCRYPTION (4)

We define a loop with the first index value equal to the length of the string minus 1 (remember index vs. length) and then go **backwards** through that loop.


```
public String encrypt(String password) {
  String reversedString = "";
  for ( int i = String length - 1; i >= 0; i-- ) {
 Take the appropriate character and add it
 to the empty string.
 How do we do these two things?
```

STORING PASSWORDS (2): SIMPLE ENCRYPTION (5)

We use the value of the index within the loop to perform a **repeated operation**: reading an individual character from the password string and adding it to our string variable.

```
public String encrypt(String password) {
 String reversedString = "";
 for ( int i = password.length() - 1; i >= 0; i-- ) {
 reversedString += password.charAt(i);
 Gives us the length of the string.
 Gives us the character at a
 given index in the string.
 return reversedString;
```

STORING PASSWORDS (2): SIMPLE ENCRYPTION (5)

ASIDE: BACK TO CONCATENATION

Remember we've seen two uses of the plus symbol.

```
System.out.println("|" + num + "|");
balance = balance + amount;
```

The former we referred to as concatenation.

We can now formalise the rule for when concatenation occurs: if **either** of the operands to an addition are strings, the operation will be treated as a concatenation.

```
reversedString += password.charAt(i);
reversedString = "ni" + "t";
```

Here we see concatenation again.

ASIDE: BRACKETS AND CONCATENATION

If we want to overwrite this default behaviour, in order to, say, print the result of some arithmetic, we can do so using **brackets**.

```
System.out.println("|" + 1 + 2 + "|");

1. bash

Bob:topic6 Martin$ javac ConcatAndBrackets.java

Bob:topic6 Martin$ java ConcatAndBrackets

| 12 |
| Bob:topic6 Martin$ |
```

```
System.out.println("|" + (1 + 2) + "|");

1. bash

Bob:topic6 Martin$ javac ConcatAndBrackets.java

Bob:topic6 Martin$ java ConcatAndBrackets

131

Bob:topic6 Martin$
```

STRING: PRIMITIVE TYPE OR CLASS?

```
password.length()
```

```
password.charAt(i);
```

These looks like method calls, which very much suggests that this string variable is an **object**.

But why, then, do we define a new string like a primitive type...

```
String martin = "Martin";
```

...instead of like a class type?

```
String martin = new String("Martin");
```

(Although this works too; we'll see this shortly.)

Is String a primitive type or a class?

STRINGS (3)

I didn't discuss strings along with the other primitive types because the answer to this question is complex.

String variables can be declared and assigned in the same way as primitive type variables, but, behind the scenes, the String type is actually a **class** (**open question: where does this class come from?**), and String variables thus contain copies of this class.

- This allows us to declare variables of a commonly used datatype, and construct literals of this type, **effectively**, without having to use the new command.
 - We can use the String type in **typical** places (because we've learnt that class types can replace primitive types).
- More importantly, when we don't explicitly request a copy of the String class, we allow the JVM to decide whether to give us a new copy or not.

COPYING STRINGS (1)

```
public void deposit(double amount) {
 balance = balance + amount;
System.out.println("Your current balance is: " + balance);
public void withdraw(double amount) {
 balance = balance amount;
System.out.println("Your current balance is: " + balance);
```

It's often the case that we use the same strings throughout a class.

COPYING STRINGS (2)

```
public class Driver {
  public static void main(String[] args) {
 Pair pairA = new Pair(); <
 Pair pairB = new Pair();
 pairA.setPair(1, 2);
 pairB.setPair(3, 4);
 System.out.println(pairA.getValueA());
 System.out.println(pairB.getValueA());
```

```
public class Pair {
 private int valueA;
 private int valueB;

 public void setPair(int pass

 valueA = passedValueA;
 valueB = passedValueB;
}
```

```
public class Pair {
 private int valueA;
 private int valueB;

 public void setPair(int pass

 valueA = passedValueA;
 valueB = passedValueB;
```

We are familiar with the convention of storing **different copies** of a class as objects.

COPYING STRINGS (3)

```
'A' Field in
public static void main(String[] args) {
 String class
 String a <del>| new</del> String("A");
 copy
 'A'
 String b \( \rightarrow \text{String("A");} \)
 String c <del>→ new String("A");</del>
 ' A '
 String d ✓ new String("A");
}
 ' A '
```

If it were also the **convention** to declare strings in this way, any duplicate Strings would be **separate copies**.

This is, naturally, inefficient.

COPYING STRINGS (4)

```
public static void main(String[] args) {
 String a = "A";
 String b < "A";
 String c < "A";
 String d = "A";
 We can view the use of a literal here as an abstraction over the new command.</pre>
```

So, instead, the convention is that we don't **explicitly** use the new command, but instead allow the JVM to provide us with new copies of the String class at its discretion, depending on the string **literal used**.

• The JVM can thus choose to optimise by **giving us one copy**, which is then **shared amongst all the variables**, when **all of the strings** requested are identical.

COPYING STRINGS (5)


```
public static void main(String[] args) {
 String a
 String b
 String d
}
```

In order to avoid global changes to the shared copy, strings copies are **immutable** (opposite of a mutable class, where the state (fields) can be changed by mutator methods).

Open question (for next semester): Can we share copies of our own classes?

REMEMBER: OBJECTS IN MEMORY

We will use the definition of an object quite loosely in the first semester of PPA, in order to **simplify** things, and help your initial understanding.

We'll look at this in more detail next semester.

In reality, unlike primitive values, objects are stored in another area of the JVM's memory known as the **heap**. The variable containing the copy of the class is actually a **memory reference** from a variable on the stack to an object on the heap.

ASIDE: INTERACTING WITH A CLASS COPY WITHOUT A VARIABLE

There are several other phenomena that show that we're simplifying things at this stage.

copyOfMartinPrinter.printMartin();

password.length()

new MartinPrinter().printMartin();

"mypassword".length();

For example, we can interact with copies of a class without placing that copy into a variable.

BACK TO COPYING STRINGS: ASKING ABOUT COPIES

```
public static void main(String[] args) {
 String a = "A";
 We ask the JVM, `are you sharing the
 same string copy between a and b'?
 String b = "A";
 Are a and b equivalent in memory?
 String c = "A";
 String d = "A";
 System.out.println(a == b);
 This answer one of our open questions
}
 about the flexibility of relational
 operators.
```

In order to confirm that the JVM is sharing copies between our variables, we can use the familiar **comparison** operator.

This will print true.

COMPARING STRINGS (1)

There are lots of **benefits** to allowing the JVM control over the management of string copies.

However there are also drawbacks. What will the following print?

```
public static void main(String[] args) {
 String martin = "martin";
 String mart = "mart";
 String in = "in";
 System.out.println(mart + in);
 System.out.println(martin);
 System.out.println(martin == mart + in);
```

COMPARING STRINGS (2)

```
Bob:topic6 Martin$ javac ConcatAndCompare.java
Bob:topic6 Martin$ java ConcatAndCompare
martin
martin
false
Bob:topic6 Martin$
```

This occurs because the JVM stores the strings "mart" and "in" separately even when they are concatenated, and are thus effectively the same string.

COMPARING STRINGS (3)

So, although the equality operator might **look** like a valid way to compare strings, it is not.

Really we want to **examine** the **content** of the strings when checking their equality rather than simply asking about the **organisation of memory**.

So, the past few slides have been a roundabout way of saying when you compare strings, you are advised to do so in the following way:

COMPARING STRINGS (4)

We use the **.equals** method in the String class* to compare strings.

*it actually exists elsewhere, more to come.

```
public static void main(String[] args) {
 String martin = "martin";
 String mart = "mart";
 String in = "in";
 System.out.println(mart + in);
 System.out.println(martin);
 System.out.println(martin == mart + in);
 System.out.println(martin.equals(mart + in));
```

COMPARING STRINGS (5)

```
Bob:topic6 Martin$ javac ConcatAndCompare.java
Bob:topic6 Martin$ java ConcatAndCompare
martin
martin
false
true
Bob:topic6 Martin$
```

BACK TO OUR ONLINE BANK ACCOUNT

Given this notion, we can now return to our our online bank account, and implement the correct syntax for checking that a password is correct:

```
public void withdraw(double amount, String password) {
  if ( encrypt(password).equals(this.password) ) {
 balance = balance - amount;
  } else {
 System.out.println("Ah ah ah, you didn't say the magic word.");
```

LECTURE EXERCISE: STRING MANIPULATION (1)

Let's solve the following problem using the methods in the String class (for practice):

• Given a string, I want to determine if all the characters in that string are unique.

LECTURE EXERCISE: STRING MANIPULATION (2)

One potential solution:

```
public boolean isUnique(String word) {
  for ( int i = 0; i < word.length(); i++ ) {
 if ( !(i == word.lastIndexOf(word.charAt(i))) ) return false;
 Note the brackets here so that it's
 clear what the unary negation
  return true;
 refers to.
```

MORE STRING MANIPULATION

In the laboratories, consider the following problems involving string manipulation (you may need to finish this topic before attempting some of these):

- Determining whether a given string is a **palindrome** (the same word when reversed e.g. racecar).
- Determine whether a given sentence is a palindrome (e.g. Euston saw I was not Sue).

password.length()

password.charAt(i);

How did I know that this was the way in which to check for a string's length, and to extract a character from a string, respectively?

How did I know these methods existed?

We also asked where does this String class come from?

The answer to the latter is the Java library, while the answer to the former is because the Java library is documented.

Library Classes

OUR CLASSES VS. LIBRARY CLASSES

So far, we've looked at how capturing our code in classes allows them to become **reusable**.

Unsurprisingly, we aren't the first people to recognise this idea.

In fact, Java comes with lots of classes that already capture existing piece of functionality.

- These classes are written for us by other people (typically those who design the Java language).
- This is part of why it makes sense to teach you about classes first.

We call these **library classes**.

The **String** class is an example of a library class.

ASIDE: JDK VS. JVM VS. JDE

Library classes exist as part of the software we use to run our programs.

JAVA DOCUMENTATION (1)

To help us understand the functionality offered by library classes, Java provides us with **documentation** for each of these classes.

• This is often known as the Java API, but in reality the term `API' has a more comprehensive meaning.

Googling Java', followed by the name of a class typically yields the documentation for that class as the top result.

JAVA DOCUMENTATION (2)

It's because of this documentation that we are aware of the capabilities (i.e. the methods available) of the String class.

Class String

charAt

public char charAt(int index)

Returns the char value at the specified index. An index ranges from 0 to length() 0, the next at index 1, and so on, as for array indexing.

If the char value specified by the index is a surrogate, the surrogate value is return

Specified by:

charAt in interface CharSequence

ıch a

Parameters:

Strings are constant; their values cannot be changed after they are created. String buffe are immutable they can be shared. For example:

REMEMBER: CONTROL 1: DOCUMENTING YOUR CODE (1)

We use documentation to help us understand our **own** code, but remember it's also a useful tool in helping **other** people to understand our code.

```
/**
 * Prints the supplied number surrounded by a box.
 */
public void printNumber(int num) {
 System.out.println("+----+");
 System.out.println("|" + num + "|");
 System.out.println("+----+");
}
```

Accessible code documentation is something that's **indirectly** supported by object-orientation (more later).

This doesn't stop people using your code incorrectly, but reduces the risk of it happening.

BACK TO CONTROL (1)

```
1. bash
 nded by a box.
Bob:topic3 Martin$ javadoc NumberPrinter.java
Loading source file NumberPrinter.java...
Constructing Javadoc information...
Standard Doclet version 1.8.0_60
Building tree for all the packages and classes...
 ");
Generating ./topic3/NumberPrinter.html...
NumberPrinter.java:8: warning: no @param for num
 public void printNumber(int num) {
Generating ./topic3/package-frame.html...
Generating ./topic3/package-summary.html...
Generating ./topic3/package-tree.html...
Generating ./constant-values.html...
Building index for all the packages and classes...
Generating ./overview-tree.html...
Generating ./index-all.html...
Generating ./deprecated-list.html...
Building index for all classes...
Generating ./allclasses-frame.html...
Generating ./allclasses-noframe.html...
Generating ./index.html...
Generating ./help-doc.html...
1 warning
Bob:topic3 Martin$
```

Object-orientation supports accessible documentation by encouraging us to split our code into methods, which we then comment, and these comments then feature in generated documentation.

BACK TO CONTROL (2)

Method Summary			
All Methods	Static Methods	Instance Methods	Concrete Methods
Modifier and Type Method and Description			
		harAt(int index) Returns the char value a	t the specified index.

We can make our own small (offline) addition to the Java documentation.

User Input

USER INPUT (1)

In order to make our programs more **interactive**, it's often important to ask a **user** for input.

```
Bob:assignment2 Martin$ javac CalorieTracker.java
Bob:assignment2 Martin$ java CalorieTracker
Enter the calories in your starter:
```

We might consider a more user friendly version of Assignment 2, which allows for calories to be input while the program is running.

These are typically non-technical users who interact with our program while it is running.

We have previously considered **technical users** (e.g. other developers) who are likely to interact with our program (i.e. our classes) **while they are developing**.

```
starter.setCalories(140);
```

USER INPUT (2)

In Java, we typically take user input from the command line.

```
Bob:assignment2 Martin$ javac CalorieTracker.java
Bob:assignment2 Martin$ java CalorieTracker
Enter the calories in your starter:
```

When user input is taken from the command line (while the program is running), the program **pauses** and waits for the user to enter information into the terminal.

This information can then be used in the program.

USING A LIBRARY CLASS IN OUR PROGRAM

To create this behaviour ourselves would obviously be quite **difficult**, and as such it makes sense that we should look for some existing code (a library class), to help us out.

There is a distinct process to go through when we want to use a library class in our program:

- Discover which library class is appropriate for our needs.
- Add that library class to our program.
- Use the documentation to determine how to use that class.

USING A LIBRARY CLASS IN OUR PROGRAM: DISCOVERY

Determining which library classes will fulfil our needs (in this case user input), can be done in a number of ways.

- Typical language resources (web searches, books, lecture notes, etc.).
- Existing documentation.
 - Links will often exist in the pages of the Java documentation, for example, to other classes.
- Experience from other languages.

THE SCANNER CLASS

For user input, the class we need is called **Scanner**.

Class Scanner

java.lang.Object java.util.Scanner

All Implemented Interfaces:

Closeable, AutoCloseable, Iterator<String>

public final class Scanner
extends Object
implements Iterator<String>, Closeable

A simple text scanner which can parse primitive types and strings using regular exp

A Scanner breaks its input into tokens using a delimiter pattern, which by default m converted into values of different types using the various next methods.

For example, this code allows a user to read a number from System.in:

USING A LIBRARY CLASS IN OUR PROGRAM: ADDING A CLASS

Classes are useful to us because they offer **public methods** that contain some functionality.

Remember our current rule is that any public methods within a class within our **own** program can be accessed by any **other** class within our program.

 This is true given the current way in which we are organising our classes, but will change when we add additional organisation next semester.

What about public methods in classes that are **not** in our program, such as Scanner?

IMPORTING CLASSES (1)

If we want to access the methods of, or indeed make objects of, a class that existing within an **external library** (or another package; more next term), we have to **import** that class into our program.

This allows us to **reference** that class **as if it were one of our own**, and thus make objects of it, and call public methods.

- But we can't edit it directly.
- We are now the users of classes written by other people.

In the case of Scanner this necessitates the following import statement (at the **top** of a class):

import java.util.Scanner;

IMPORTING CLASSES (2): DOT STRUCTURE

import java.util.Scanner;

Class Scanner

java.lang.Object java.util.Scanner

All Implemented Interfaces:

What this **dot structure** means should become clear next semester, but for now it suffices to say that this information can be gleaned from the documentation itself.

TRACKING A USER'S CALORIES (1)

```
import java.util.Scanner;
public class CalorieTracker {
 public static void main(String[] args) {
```

If we want to facilitate user input in our calorie tracker program, we need to **import** the Scanner class.

ASIDE: WHY DIDN'T I NEED TO IMPORT STRING?

Earlier I said that String was a library class (an idea supported by the presence of documentation), but I've been using strings freely without importing them into my class.

import java.lang.String;

Class String

java.lang.Object java.lang.String

I **could** import String if I wanted to, but we need strings so frequently that Java imports the String class **for us**.

 We've already seen Java doing things for us such as adding implicit constructors.

USING A LIBRARY CLASS IN OUR PROGRAM: USE

Now that we have an external class imported, using that class typically requires us to answer two questions. We usually answer these questions using the **documentation**:

- How are objects of this external class constructed?
- Which methods are available to us once we have obtained an object of this class?
 - Which parameters do they require?
 - Which values do they return?

CONSTRUCTING A SCANNER (1)

From the Scanner documentation, it is clear that there are multiple ways in which to construct objects of this class:

Constructor Summary

Constructors

Constructor and Description

Scanner(File source)

Constructs a new Scanner that produces values scanned from the specified file.

Scanner(File source, String charsetName)

Constructs a new Scanner that produces values scanned from the specified file.

Scanner(InputStream source)

Constructs a new Scanner that produces values scanned from the specified input stream.

Scanner is a **versatile** class that can be used for many different purposes (some of which we'll see), but for now we'll use it solely for reading a **stream of input** from the command line.

CONSTRUCTING A SCANNER (2)

For now, I am going to give you the code to construct a Scanner object with an stream of input as **boilerplate**, and then come back later to describe in more detail where this information comes from:

Remember our understanding of these terms will evolve next semester.

TRACKING A USER'S CALORIES (2)

```
import java.util.Scanner;
public class CalorieTracker {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
}
```

If we want to facilitate user input in our calorie tracker program, we have to import the Scanner class **and then** make an object of it (as we would with one of our own classes).

USING A SCANNER (1)

Remember we're aiming to open our CalorieTracker up to this style of user input:

```
Bob:assignment2 Martin$ javac CalorieTracker.java
Bob:assignment2 Martin$ java CalorieTracker
Enter the calories in your starter:
140
```

Any single entry (without spaces) into the terminal while our program is running is considered to be a token of user input.

In this case, we want our program to **stop** and wait for a **single token of integer input**.

USING A SCANNER (2)

We read single integer tokens using the following method in the Scanner class:

nextInt

public int nextInt()

Scans the next token of the input as an int.

An invocation of this method of the form nextInt() behaves in the default radix of this scanner.

Returns:

the int scanned from the input

Throws:

InputMismatchException - if the next token does not ma

in.nextInt();

As this method gives us an integer value back, we can assign this value to a variable, or pass it around our program as we wish.

TRACKING A USER'S CALORIES (3)

```
import java.util.Scanner;
public class CalorieTracker {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 Person person = new Person();
 System.out.println("Enter the calories in your starter:");
 Dish starter = new Dish();
 starter.setCalories(in.nextInt())
```

Every time we invoke the nextInt method, our program will stop and wait for **another** token of user input.

TRACKING A USER'S CALORIES (4)

```
Scanner in = new Scanner(System.in);
Person person = new Person();
System.out.println("Enter the calories in your starter:");
Dish starter = new Dish();
starter.setCalories(in.nextInt());
System.out.println("Enter the calories in your main:");
Dish main = new Dish();
main.setCalories(in.nextInt());
```

And we can do this as many times as we wish.

TRACKING A USER'S CALORIES (5)

```
System.out.println("Enter the calories in your desert:");
Dish desert = new Dish();
desert.setCalories(in.nextInt());
Meal meal = new Meal();
meal.setStarter(starter);
meal.setMain(main);
meal.setDesert(desert);
person.eat(meal);
System.out.println(person.getCalories());
in.close();
```

Compiling this code will result in a **warning** unless we call the **close** method on our Scanner instance.

ASIDE: CLOSING SCANNER

We typically indicate when we have **finished** asking our user for input by **flagging** that our scanner can no longer be used for input using the **close** method.

- This also closes the **underlying resource** being used by the scanner.
- This avoids us **locking resources** (e.g. locking an input stream) but should be used carefully in this context, as input from the command line **cannot be re-opened**.
 - When dealing with user input, close is therefore usually designed to be the last command used within the program.
 - · If it cannot be then this warning can be **ignored**.

ASIDE: ENTERING DATA IN AN UNEXPECTED FORMAT

What would happen if I were to enter a **string** for the number of requested calories, rather than an integer?

```
Bob:assignment2 Martin$ javac CalorieTracker.java
Bob:assignment2 Martin$ java CalorieTracker
Enter the calories in your starter:
HELLO
Exception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Scanner.java:864)
 at java.util.Scanner.next(Scanner.java:1485)
 at java.util.Scanner.nextInt(Scanner.java:2117)
 at java.util.Scanner.nextInt(Scanner.java:2076)
 at CalorieTracker.main(CalorieTracker.java:17)
Bob:assignment2 Martin$
```

We'd get a **runtime error**. This is something we'll discuss later in the course.

ASIDE: MULTIPLE TOKENS

Because our program currently deals with **tokens** as opposed to **lines** of input, if we decide to enter multiple tokens in one line, then we can receive unexpected behaviour:

```
Bob:assignment2 Martin$ javac CalorieTracker.java
Bob:assignment2 Martin$ java CalorieTracker
Enter the calories in your starter:
140 300
Enter the calories in your main:
Enter the calories in your desert:
```

The program only pauses in expected places if there are **still tokens to read**, otherwise it will use the tokens that have already been entered.

LECTURE EXERCISE: BACK TO THE BOOKS (1)

In the same way that we made our CalorieTracker more interactive, let's try and make our BookReader more interactive.

```
public class BookReader {
  public static void main(String[] args) {
 Book aGameOfThrones = new Book(704);
 aGameOfThrones.readPage();
 aGameOfThrones.readPage();
 aGameOfThrones.readPage();
 System.out.println(aGameOfThrones.readPageNumber());
 aGameOfThrones.turnPageBack();
 System.out.println(aGameOfThrones.readPageNumber());
```

LECTURE EXERCISE: BACK TO THE BOOKS (2)

Let's implement the following functionality:

- We have two books, `A Game of Thrones' and `A Clash of Kings', that constitute a (very small) library.
- We have the option to read a book from the library.
 - We are given the option to select one of these books.
 - When we do so, we read 10 pages from it.

LECTURE EXERCISE: BACK TO THE BOOKS (3)

```
public class Library {
  private Book aGameOfThrones;
  private Book aClashOfKings;
  public Library() {
 aGameOfThrones = new Book(704);
 aClashOfKings = new Book(768);
```

LECTURE EXERCISE: BACK TO THE BOOKS (4)

```
public void readABook() {
We make one AutomaticBookReader automaticBookReader = new AutomaticBookReader();
request for
 We built this class in Topic 4.
 Scanner in = new Scanner(System.in);
input and
 String requestedBook = in.nextLine();
store the
 if ( requestedBook.toLowerCase().equals("a game of thrones") ) {
result.
 automaticBookReader.readBook(aGameOfThrones, 10);
nextLine
 else if ( requestedBook.toLowerCase().equals("a clash of kings") ) {
public String next
 automaticBookReader.readBook(aClashOfKings, 10);
Advances this scanne
 ; else {
 System.out.println("Book not found.");
 }
 Transforming the string to
 lowercase stops us being concerned
 in.close();
 about the capitalisation employed
 by the user.
```

SCANNER AND LOOPS

We can do some interesting things if we combine the use of a scanner with a loop.

In the laboratory, use the methods of the Scanner class to implement the following functionality:

- A program that keeps asking a user for numbers until they enter a `-1'. The total of these numbers should then be printed.
- A program that keeps asking a user for numbers until they enter a string. The total of these numbers should then be printed.

A PREVIEW: DO WHILE

I mentioned in Topic 5 that there was another type of loop that I would talk about during Topic 6.

 This is because this loop is most commonly suited to user input:

We get
one
iteration
of the
loop
before the
condition
is tested.

 You might like to use a do while loop to help you with the previous questions.

Arithmetic

USING ARITHMETIC WHEN PROGRAMMING

We've already seen lots of examples of when arithmetic is useful when programming:

```
currentPage + 1; balance - ( amount + 20 );
currentPage - 1; balance - ( amount + 50 );
```

balance - amount

balance + amount

ADDITION AND SUBTRACTION OPERATORS

Most of the **arithmetic operators** we've seen so far have been simple addition and subtraction operators.

The **form** of these operators intuitively **matches** their form in regular mathematics.

currentPage + 1;

currentPage - 1;

MULTIPLICATION AND DIVISION OPERATORS

We have other operators available to us, but their formation differs from regular mathematics:

Java	Mathematical Notation	Description	
+	+	Addition	
_	-	Subtraction	
/	•	Division	
*	×	Multiplication	

INTEGER DIVISION

When dividing, if at **least one** of the operands **isn't in floating point format**, the result of the operation **won't** have the required **precision**.

```
System.out.println(1/2);
```

```
Bob:topic6 Martin$ javac Divider.java
Bob:topic6 Martin$ java Divider

Bob:topic6 Martin$
```

There are a number of simple solutions to avoid avoid integer division:

```
System.out.println(1/2.0); System.out.println(1.0/2);
System.out.println(1f/2); System.out.println(1/2d);
```

ASIDE: SHORT-CIRCUIT EVALUATION

Recall that operators of equivalent precedence are evaluated from left to right in almost all cases.

Because of this rule, programming languages like Java often employ a useful tool called **short-circuit evaluation**.

When the evaluation of a sequence of operators short circuits, it **cuts out** before the end. Languages like Java typically do this when the **truth value of a boolean operator can already be determined before completing the evaluation**.

We can leverage this behaviour in our programs, in order to ensure that conditions that would result in an error, given a state in the program, are not evaluated.

check for dangerous thing && dangerous thing

ASIDE: TYPE RESULTING FROM AN ARITHMETIC OPERATION

The type resulting from an arithmetic operation is the same as the **operand with the highest precision**.

To confirm this, you can use the following boilerplate code:

ASIDE: FLOATING POINT ARITHMETIC ACCURACY (1)

A large number of decimal numbers have an **infinite** representation in binary.

• This is typically due to the **binary conversion process itself** (e.g. representing 0.1 in binary), or because those numbers themselves have an infinite decimal expansion (e.g. π).

Representing these numbers in **finite memory** therefore often involves **rounding**, which results in **approximations** of true decimal values.

As such, the result of **arithmetic operations** with decimals may not always be accurate.

ASIDE: FLOATING POINT ARITHMETIC ACCURACY (2)

For example, consider the following simple addition of double values:

This occurs because, in reality, 5.6 and 5.8 (both of which have an infinite binary form), when converted to binary floating point, end up being rounded approximations of their true values.

ASIDE: FLOATING POINT ARITHMETIC ACCURACY (3)

Even floating point arithmetic that appears to behave normal may actually just be the result of fortunate rounding.

```
System.out.println(5.1 + 5.1);
 1. bash
 Bob:topic6 Martin$ javac DoubleAddition.java
 Bob:topic6 Martin$ java DoubleAddition
 10.2
 Bob:topic6 Martin$
```

Here, a fuller precision result is actually double (typically to between 15 and 17 digits), the result given is 10.200000000000000 (presented as just 10.2).

ASIDE: FLOATING POINT ARITHMETIC ACCURACY (4)

One solution here, if exact results are required, is to use the **library class BigDecimal**.

```
BigDecimal fivePointSix = new BigDecimal("5.6");
BigDecimal fivePointEight = new BigDecimal("5.8");
System.out.println(fivePointSix.add(fivePointEight));
```

Other solutions include:

- Introducing a tolerance factor into if statements.
- Rounding (more shortly)
- Using fixed point representations (e.g. number of pennies)

But in this course we won't be **too** concerned with the small margins of error introduced by floating point numbers.

THE MODULO OPERATOR

An operator that deserves a special mention is the **modulo** operator.

```
System.out.println(7 % 3);
```

As in regular mathematics, this returns the **remainder** after a division.

```
Bob:topic6 Martin$ javac Modulo.java
Bob:topic6 Martin$ java Modulo

1
Bob:topic6 Martin$
```

Modulo allows us to do some interesting things, such as testing for **multiples**.

LECTURE EXERCISE: FIZZ BUZZ (1)

It is commonly reported (https://blog.codinghorror.com/ why-cant-programmers-program/) that many candidates for programming jobs during interviews cannot solve the following problem:

'Write a program that prints the numbers from 1 to 100. But for multiples of three print "Fizz" instead of the number and for the multiples of five print "Buzz". For numbers which are multiples of both three and five print "FizzBuzz".'

LECTURE EXERCISE: FIZZ BUZZ (2)

```
for ( int i = 1; i \le 100; i++ ) {
 if ( i % 3 == 0 && i % 5 == 0 ) {
 System.out.println("Fizzbuzz");
 } else if ( i % 3 == 0 ) {
 System.out.println("Fizz");
 } else if ( i % 5 == 0 ) {
 System.out.println("Buzz");
 } else {
 System.out.println(i);
 }
```

There are lots of interesting optimisations to this basic solution, particular in terms of how multiples of both 3 and 5 are dealt with.

MORE POWERFUL MATHEMATICAL OPERATIONS (1)

Earlier we noted that **rounding** might be useful to help us with the (lack of) precision of floating point numbers.

There are also a number of other useful operations that aren't immediately representable using the basic arithmetic operations we've seen so far.

- What about raising 2 to the power of 8?
- What about finding the square root of 17?

Given the title of this topic, it probably intuitive that there is a library class available to help us with this.

Class Math

java.lang.Object java.lang.Math

public final class Math
extends Object

The class Math contains methods for performing basic numeric operation trigonometric functions.

Unlike some of the numeric methods of class StrictMath, all implementa the bit-for-bit same results. This relaxation permits better-performing im

By default many of the Math methods simply call the equivalent method is to use platform-specific native libraries or microprocessor instructions, w

THE MATH CLASS

Methods from the Math class allow us to perform the operations noted previously:

```
Math.round((5.6 + 5.8) * 100.0) / 100.0;
```

There are also other classes that allow us to round numbers.

```
Math.pow(2, 8);
```

Math.sqrt(17);

Detailed rules for these operations are given in the API.

The Math class is also so regularly used that we do **not** need to import it.

Subtopic: Static Methods And Fields

NO OBJECTS

When we were using the methods in the Math class, you'll notice that we **didn't** make an object of the Math class before calling those methods.

Instead, we simply wrote the name of the class (Math) followed by the name of the method.

Math.pow(2, 8);

STATIC METHODS (1)

As you've probably already seen from your own experiments, we can call a method in a class without creating an object of that class if that method is **static**.

```
static double pow(double a, double b)

Returns the value of the first argument raised
```

We've already seen several examples of static methods in the course, without explicitly identifying them as such:

```
System.currentTimeMillis(); System.nanoTime();
```

We'll discuss the 'System' part shortly.

out.println();

STATIC METHODS (2)

We can imagine a **single shared** copy of **all static identifiers**, existing **within** the **class type** itself, such that we can access those identifiers using our familiar **dot syntax**.

```
static double pow(double a, double b) {

 Math.pow(2, 8);
}
static double sqrt(double a) {

 Math.sqrt(17);
```

But remember, as with our class copies, this is just a **simplified abstraction**, to help our understanding.

BACK TO MARTIN PRINTER AND NUMBER PRINTER

Given this new (or not new) knowledge, we could, if we wanted to, go back and **evolve** some of early examples of methods, to instead be static.

• This **simplifies their use**, but leaving these methods nonstatic is still perfectly fine; a **style choice**.

```
public static void printMartin() {
 System.out.println("+----+");
 System.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.out.println("system.o
```

THE CONSEQUENCES OF STATIC

This seems like quite a nice **shorthand**. Can we apply this to all our examples?

```
public class Pair {
 private int valueA;
 private int valueB;
 public static void setPair(int passedValueA, int passedValueB) {
 valueA = passedValueA;
 valueB = passedValueB;
 public static int getValueA() {
 Pair.setPair(1, 2);
 return valueA;
 }
 public static int getValueB() {
 return valueB;
```

ERROR: NON-STATIC VARIABLE CANNOT BE REFERENCED FROM A STATIC CONTEXT

```
Bob:topic4 Martin$ javac Pair.java

Pair.java:13: error: non-static variable valueA cannot be referenced from a static context valueA = A;

A

Pair.java:14: error: non-static variable valueB cannot be referenced from a static context valueB = B;

A

2 errors

Bob:topic4 Martin$
```

STATIC METHODS (3)

```
public static void setPair( ... ) {
  valueA = passedValueA;
}
 Pair.setPair(1, 2);
public static int getValueA() {
public static int getValueB() {
```

This error makes sense, because only the static methods are included in the shared copy of static identifiers, **not** the fields being referenced.

PREVIEW: STATIC FIELDS (1)

```
public class Pair {
 private static int valueA;
 private static int valueB;
 public static void setPair(int passedValueA, int passedValueB) {
 valueA = passedValueA;
 valueB = passedValueB;
 }
 public static int getValueA() {
 return valueA;
```

One solution would be to make these fields static too, and thus add them to the shared copy of static identifiers...

PREVIEW: STATIC FIELDS (2)

```
private static int valueA;
private static int valueB;
public static void setPair( ... ) {
  valueA = passedValueA;
 ▶Pair.setPair(1, 2);
public static int getValueA() {
 Pair.setPair(3, 4);
}
public static int getValueB() {
```

But hopefully it's clear that this would result in **undesired behaviour**, when we want to use **multiple** pairs.

• Within this **single** shared copy of static identifiers, we'd only be able to store **one set** of values at a time.

STATIC VS. NON-STATIC METHODS

What's the solution here? Well, there isn't really one. Instead, static and non-static methods have different uses:

- Static methods are used when the operation within that method does not involve non-static fields (e.g. Number printer).
 - We call these instance fields (variables), because they are designed to hold different values for each instantiated object.
 - Also, of course, if we wish to access static fields.
- · Non-static methods are used to interact with and update instance fields, as we have seen (e.g. Pair).
 - But they **can also** access static fields, **more to come**.

ASIDE: UTILITY CLASSES

My main use for static methods is within **Utility** classes, that perform some common tasks that I will need multiple times:

```
This class would
 63
 /xk
 have a private
 64
 * A set of static utility methods.
 constructor.
 65
 66
 * @author Martin
 67
 public static double round(double value, int places) {
 68
 */
 if (places < 0) throw new IllegalArgumentException();</pre>
 69
 pub
 BigDecimal bd = new BigDecimal(value);
Every variable
 bd = bd.setScale(places, RoundingMode.HALF_UP);
referenced here
 return bd.doubleValue();
is defined within
the scope of the
method.
```

ASIDE: CALLING STATIC METHODS VIA AN OBJECT

It's worth saying that it is possible to call **static methods** and **fields** via an object.

But this is **conceptually awkward**, and thus you are **warned** by the compiler when doing this.

So why permit this?

- An error in the design of the language?
- Most languages are not perfect.

We now know a **even more** about **main**.

- We know that main can never return anything (where would it go anyway?)
- This is a parameter, so main must accept some information.
- But unfortunately, we **still** aren't in a position to discuss what is passed to the main method.
- We know that main has to be **visible** from outside the class, so that it can be run by the JVM (Topic 4).
- We know that main can be accessed without having to make an object of our driver class, which makes things easier for the JVM.

STATIC FIELDS

There was an **implication** before that static fields were somehow **bad** because they can't be **virtually** copied in order to store **different values**.

 This contrast instance fields, which are virtually copied with each object of a class, and thus allow us to store different values.

But static fields do have a place, both **conceptually** and **practically**.

REMEMBER: CLASSES AND OBJECTS IN THE REAL WORLD (3): STATE

The fields of these classes are clear; common features that we can all identify as a part of the shared concept.

But fields often hold different data; things in the world are in different states.

STATIC FIELDS IN THE REAL WORLD

```
public class Dog {

 private String colour;
 private int earLength;
 private static int numberOfLegs;
 private static int numberOfEyes;
```

It's true that different instances our our dog will have different values for attributes such as these.

But there are also attributes that will be the same for each instance.

It therefore makes sense for these fields to be static.

We say that these fields are **part of the concept** (the **class**; the **shared static copy**), rather than the **instance**.

A change in the concept, should invoke a change in all the instances.

FRIENDS OF STATIC (1): FINAL

When a field is static because it is **being used to** represent an attribute of a class (concept) that **is the same** for each instance, it doesn't really make conceptual sense to make this field **variable**.

 A variable field implies that this attribute will be used to hold multiple different values, which it won't in this case.

So, instead, we **should** mark this field as a **constant**, which is the **opposite of a variable**.

```
private static final int numberOfLegs;
private static final int numberOfEyes;
```

We do this by using the modifier **final**.

FRIENDS OF STATIC (2): FINAL

When we make a field constant instead of variable, there are a couple of **other** things we should also do:

- We should assign values to that field immediately.
 - I noted priorly that this was bad practice. This is the **only** exception to this rule (in my opinion).
 - Because the value will never be changed, there is no chance of inefficient reassignment.
 - This is also the **only** place we can assign the field (non-static final fields can also be assigned in the constructor).

```
private static final int numberOfLegs = 4;
private static final int numberOfEyes = 2;
```

FRIENDS OF STATIC (3): FINAL

When we make a field constant instead of variable, there are a couple of things we should also do:

- We should write the variable name in uppercase
- This signifies that the variable is a constant.

```
private final static int NUMBER_OF_LEGS = 4;
private final static int NUMBER_OF_EYES = 2;
```

FRIENDS OF STATIC (4): PUBLIC

When we make a field constant instead of variable, there are a couple of things we should also do:

- Finally, we should also make this variable public.
 - Again, I noted priorly that this was bad practice, but this should be the only exception to this rule (in my opinion).
 - This doesn't violate **encapsulation**, because the value can never be changed.
 - This allows us to **efficiently view** the data in the field, to quickly **learn** about the features of a class (without static this would not be possible).

```
public final static int NUMBER_OF_LEGS = 4;
public final static int NUMBER_OF_EYES = 2;
```

PRACTICAL USES OF PUBLIC CONSTANT STATIC FIELDS

While public, constant, static fields have a **conceptual** relevance, they also have a **practical** use (non-exhaustive):

 They can allow us to quickly extract important, practical information from a class.

```
/**

*

public final static String MARTINPREFIX = "/Users/Martin/Dropbox/workspace/SearchGames/";
```

 They can allow us to quickly extract important objects from a class.

```
System.in
```

```
System.out.println("");
```


ASIDE: ENUM VS. PUBLIC STATIC FINAL (1)

Another common use for public statics final fields is to define our own **keywords**, which can help improve the readability of our code:

```
public class BankAccountTypes {
 public static final int CURRENT = 0;
 public static final int SAVINGS = 1;

public BankAccount(int type) {
 if ( type == BankAccountType.CURRENT ) {
```

```
public static void main(String[] args) {

BankAccount account = new BankAccount(BankAccountType.CURRENT);
```


ASIDE: ENUM VS. PUBLIC STATIC FINAL (2)

Java provides enum types to support this practice more formally.

More specialised, but have to be defined as a separate type.

```
public static void main(String[] args) {
 BankAccount account = new BankAccount(BankAccountType.CURRENT);
}
```

NON-CONSTANT, NON-PUBLIC STATIC FIELDS (1)

Previously we saw that non-constant, non-public static fields were typically undesirable, as they only exist within the shared copy of **static identifiers**, and thus cannot be used to store different values for each object.

 We can see this issue more explicitly if we access these static fields through an object.

NON-CONSTANT, NON-PUBLIC STATIC FIELDS (2)

Non-constant (and thus non-public) static fields also have a use.

- Why is it useful to update the values in a field in all objects of a class?
- A common reason is to record the number of instances that are created of a class.


```
private static int numberOfPairs;

public Pair() {
 numberOfPairs++;
}
```

```
public static int getNumberOfPairs() {
 return numberOfPairs;
}
```

LECTURE EXERCISE: BLOCKCHAIN (1)

Blockchain technology (distributed ledger technology) gives us a secure, ordered and replicated way to store data (typically financial data).

Let's represent a Miner who can add Blocks to a Blockchain.

We'll do this in a very abstract way.

LECTURE EXERCISE: BLOCKCHAIN (2)

When representing blocks for a blockchain:

- There must be a sequential order to the blocks.
- We must know how many blocks there are.
- We cannot hold any information about the sequencing of the blocks centrally (i.e. the information must be held in the blocks themselves).
- It should not be possible for a user to manipulate this ordering.

Timestamp?

 If multiple blocks are generated at the same time, a timestamp will be useless.

LECTURE EXERCISE: BLOCKCHAIN (3) - BLOCK

```
public class Block {
  private static int blocks;
  private int blockNumber;
  public Block() {
 blockNumber = blocks++;
  public int blockNumber() {
 return blockNumber;
```

Here we use the information in a static field to give each block a unique, sequential number.

Keeping both these values **private** is important for the integrity of our numbering system.

LECTURE EXERCISE: BLOCKCHAIN (4) - MINER AND BLOCKCHAIN

```
public class Miner {
  public static void main(String[] args) {
 Block myBlock = new Block();
 Blockchain chain = new Blockchain();
 chain.addBlock(myBlqck).
```

How do we do this?
On to Topic 7!

```
public class Blockchain {
 Keep a list of blocks
 public void addBlock(Block block) {
 Add the block to a list
 }
}
```

Final Thoughts

ASIDE: GETTING THE BALANCE RIGHT

With so many libraries available to us, a natural question is can't we use a library for everything?

- When working as developers, we should try and reuse code via libraries as much as possible.
 - Or at least tailor the functionality of an existing library.
- When completing assignments during our education, it's best to only use a library if that library has been covered already during lectures, as the functionality you're reusing may be the subject of assessment.
 - The coursework will only require libraries that have been shown.

ASIDE: CONFLICT BETWEEN USER CLASSES AND LIBRARY CLASSES

Be aware of the existence of library classes when defining your own class names, as this can cause **unexpected behaviour**.

```
public class String {
 }
 public static void main(String[] args) {
 String x = "abc";

 bash

Bob:topic6 Martin$ javac InnocentDriver.java
InnocentDriver.java:5: error: incompatible types: java.lang.String cannot be converted to String
 String x = "abc";
1 error
Bob:topic6 Martin$ ■
```

ASIDE: MORE LIBRARY CLASSES TO EXPLORE

We will see lots more examples of library classes in this course, especially next semester, when we look at library classes for creating **graphical user interfaces**.

In the interim, you can look at the library classes for the following pieces of functionality:

- Generating random numbers
- Time
- File Input

Topic 6: Library Classes

Programming Practice and Applications (4CCS1PPA)

Dr. Martin Chapman Thursday 27th October

programming@kcl.ac.uk martinchapman.co.uk/teaching

These slides will be available on KEATS, but will be subject to ongoing amendments. Therefore, please always download a new version of these slides when approaching an assessed piece of work, or when preparing for a written assessment.