Object-Oriented Programming

CSE703029

Faculty of Computer Science

Phenikaa University

Lecture 2: Program Control

Today We Look At

- □ Java operators
- □ Control structures
- More example programs

Java Operators

- □ An operator takes one or more "things" and produces a resultant "thing".
- "Things" are usually primitive types, but they are sometimes objects.
- □ The "things" operated upon are called operands.
- □ An operator is just a function, but with a different syntax.

A Familiar Example

int
$$i = 3$$
, $j = 4$, k ;
 $k = i + j$;

- □ The assignment operator and the addition operator are used (each exactly once!).
- □ This is a more familiar syntax than, e.g., k.equals(i.add(j));

More Operator Facts

- □ All operators produce a value.
- □ Sometimes they produce side effects, i.e., they change the value of an operand.
- □ Evaluation of a statement with several operators follows precedence rules. Use parentheses for readability.
- \Box (x + y) * z / 3 is different than x + y * z / 3

Assignment Is Tricky, Part I

```
public class Number {
  public int i;
public class Assignment1 {
  public static void main(String[] args) {
 Number n1 = new Number();
 Number n2 = new Number();
 n1.i = 2;
 n2.i = 5;
 n1.i = n2.i;
 n2.i = 10;// what is n1.i?
```

Assignment Is Tricky, Part II

```
public class Assignment2 {
  public static void main(String[] args) {
 Number n1 = new Number();
 Number n2 = new Number();
 n1.i = 2;
 n2.i = 5;
 n1 = n2;
 n2.i = 10;// what is n1.i?
 n1.i = 20;// what is n2.i?
```

A Picture Might Help

After assignment n1 = n2

referenc n1	e variables n2	Numl n2.i	oer (objects n1.i	,
		5		2	
		1			

"Aliasing" In Function Calls

```
public class PassObject {
  static void f(Number m) {
 m.i = 15;
  public static void main(String[] args) {
 Number n = new Number();
 n.i = 14;
 f(n); // what is n.i now?
```

Math Operators

- \Box +, -, *, /, %
- \square Integer division truncates, i.e., 16/3 = 5
- □ Modulus operator returns remainder on integer division, i.e., 16%3 = 1
- □ Shorthand:

x += 4; is the same as

$$\mathbf{x} = \mathbf{x} + \mathbf{4};$$

□ This works for the other arithmetic operators as well.

Auto Increment and Decrement

- □ ++ increases by one, and -- decreases by one.
- □ Two flavors of each: pre and post:

int
$$i = 1, j$$
;

Booleans and Relational Operators

- □ The **boolean** type has two possible values, **true** and **false**.
- □ The relational operators >, >=, <, <=, == and != produce a **boolean** result.
- >, >=, <, <= are legal for all built-in types except **booleans**, == and != are legal for all.

Testing for (Non-)Equivalence

□ The == and != operators need to be used with care with objects. public class Equivalence { public static void main(String[] args) { Integer n1 = new Integer(47); Integer n2 = new Integer(47); System.out.println(n1 == n2); // prints false // String compare System.put.println(n1 != n2); // prints true

The equals() Operator

□ This exists for all *objects* (don't need it for built-in types).

```
Integer n1 = new Integer(47); //number
Integer n2 = new Integer(47);
System.out.println(n1.equals(n2); // prints true
```

The equals() Operator (cont.)

□ But *exists* doesn't necessarily mean properly defined! class Number { int i; Number n1 = new Number(); Number n2 = new Number(); n1.i = 3; //Object n2.i = 3;System.out.println(n1.equals(n2)); // prints false

The equals() Operator (cont.)

- □ The equals() operator is properly defined for most Java library classes.
- □ The default behavior is to compare references, so...
- □ When you define a class, if you're planning to use **equals()**, you need to define it (i.e., override the default behavior).

Logical Operators

- \square These are AND (&&), OR (||), and NOT (!).
- □ These work on **boolean**s only; if you have old "C" habits, forget them!
- ☐ Use parentheses freely to group logical expressions.
- □ Logical expressions *short-circuit*; as soon as the result is known, evaluation stops.

Short-Circuiting Example

```
public class ShortCircuit {
  static boolean test1(int val) {return val < 1;}
  static boolean test2(int val) {return val < 2;}
  static boolean test3(int val) {return val < 3;}
  public static void main(String[] args) {
 if (test1(0) && test2(2) && test3(2))
 System.out.println("Expression is true");
 else
 System.out.println("Expression is false");
```

Bitwise, Shift, Ternary Operators

- □ Bitwise & shift operators manipulate individual bits in integral primitive types.
- □ The ternary if-else operator looks like this: boolean-expression? value0: value1
- □ The result is either value0 or value1, depending on the truth of the boolean.

The **String** + Operator

- □ The + operator is "overloaded" for **String** objects; it means concatenation.
- □ It reminds me of good old C++...
- ☐ If an expression begins with a **String**, then all the following operands of + will be converted into Strings:

```
int x = 0, y = 1, z = 2;
String myString = "x, y, z";
System.out.println(myString + x + y + z);
```

A Useful Figure

When multiple types are mixed in an expression, compiler will convert the operands into the **higher type**: double, float, long, int

Casting

- □ A cast produces a temporary new value of a designated type.
- □ Implicit and explicit casts:

```
int i = 2;
double d= i;// OK, since d can hold all of i
float g = 3.14159F;
//! int j = g; // not OK, loses information
// int is smaller [memory] type than float
//double is bigger [memory] type than int
int k = (int) g; // OK, compiler is reassured
// forced type
```

Execution Control: if-else

```
if (boolean expression)
  statement
else if(boolean expression)
  statement
else if(boolean expression)
  statement
else
  statement
```

if-else Example

```
public int test(int testVal, int target) {
  int result = 0;
  if (testVal > target)
 result = 1;
  else if (testVal < target)</pre>
 result = -1;
  else {
 System.out.println("They are equal");
 result = 0;
  return result;
```

Execution Control: return

```
□ Exit a method, returning an actual value or
 object, or not (if the return type is void).
 public int test(int testVal, int target) {
 if (testVal > target)
 return 1;//return int
 else if (testVal < target)
 return -1; //return int
 else {
 System.out.println("They are equal");
 return 0;//return int
```

Three Kinds of Iteration

```
while (boolean expression) // evaluate first
  statement or block
do
 // evaluate last
  statement or block
while (boolean expression)
for (initialization; boolean expression; step)
  statement or block
Example:
for (int i = 0; i < myArray.size(); i++) {
  myArray[i] = 0;
```

Break and Continue

Selection Via switch

```
for (int i = 0; i < 100; i++) {
  char c = (char) (Math.random() * 26 + 'a');
  switch(c) {
  case 'a':
  case 'e':
  case 'i':
  case 'o':
  case 'u':
 System.out.println("Vowel"); break;
  case 'y':
  case 'w':
 System.out.println("Sometimes a vowel"); break;
  default:
 System.out.println("Not a vowel");
```

Digression on Random Numbers

- □ Despite theory, most random number generators are more like "kids playing with matches".
 - See "Random Number Generators: Good Ones Are Hard to Find" by S. Park and K. Miller, CACM Oct. 1988.
- ☐ Most random number generators use "multiplicative linear congruential" schemes:
 - A modulus **m**, a large prime integer
 - A multiplier **a**, an integer in the range 2,3,...m-1
 - These produce a sequence $z_1, z_2, z_3...$ using the iterative equation
 - $z_{i+1} = f(z_i) = a*z \% m$

Random Numbers (cont.)

- □ The sequence is initiated by choosing a seed.
- Example: f(z) = 6z %13. This produces the sequence ...1, 6, 10, 8, 9, 2, 12, 7, 3, 5, 4, 11, 1,...
- Example: f(z) = 7z % 13. This produces the sequence ...1, 7, 10, 5, 9, 11, 12, 6, 3, 8, 4, 2, 1,...
- □ Is the latter somehow "less random"?
- Example: f(z) = 5z %13. This produces the sequence ...1, 5, 12, 8, 1...

Using Java's RNGs (cont.)

- □ java.lang.Math
 - static double random() random in [0, 1.0)
- □ The sequence doesn't seem to be repeatable
- □ Bad for debugging
- □ Good for experimental work

Using Java's RNGs (cont.)

- □ java.util.Random
 - Constructors:
 - □ Random()
 - □ Random(long seed)
 - Methods:
 - \Box nextInt() random in (-2³¹, 2³¹-1)
 - \square nextInt(int n) random in [0, n)
 - \square nextFloat() random in [0, 1)
 - □ setSeed(long seed)
- □ java.lang.Math
 - static double random() random in [0, 1.0)