Introductory Java Programming Example Code & Notes

Dr. Don Spickler

Last Updated: January 4, 2017

Contents

1	Get	ting Started	1
	1.1	The Programming Landscape	1
	1.2	A Quick Introduction to the Eclipse IDE	6
	1.3	Installing Eclipse on Your Personal Computer	6
		1.3.1 Windows	7
		1.3.2 Mac	7
		1.3.3 Linux	8
	1.4	Creating a Workspace	9
	1.5		10
	1.6	Your First Java Program: Hello World	11
2	Inpi	it & Output	15
	2.1	•	15
	2.2		16
	2.3		20
	2.4		22
	2.5		23
3	Data	a Types	25
	3.1	V -	25
	3.2		26
	3.3		28
	3.4		30
	3.5		32
	3.6		34
	3.7		37
	3.8		41
	3.9	String Example	42
	3.10		49
	3.11		50
	3.12	<u> </u>	52
	3.13	Casting Example	56

4	Dec	isions	Ę
	4.1	Intro	$rac{ m duction}{ m duction}$
	4.2	Basic	e if Statement Example
	4.3		e if-else Statement Example
	4.4	Basic	e if-else if Statement Example
	4.5		iple else if Blocks Example
	4.6	Menu	ı Example
	4.7	Neste	ed if Statement Example
	4.8	Bool	ean Expressions
	4.9	Swite	ch Statement Examples
5	Rep	etitio	n a
	5.1	Intro	$\frac{\mathrm{duction}}{\mathrm{duction}}$
	5.2	Whil	e Loops
		5.2.1	Basic While Loop Example
		5.2.2	While Loop Accumulator Example
		5.2.3	While Loop Accumulator Example #2
		5.2.4	While Loop with Sentinel Value Example
		5.2.5	While Loop Menu Example
		5.2.6	3n+1 Sequence Example
	5.3	Do-V	Vhile Loops
		5.3.1	Basic Do-While Loop Example
		5.3.2	Nested Do-While Loop Example
		5.3.3	Find Maximum And Minimum Values Example #1
		5.3.4	Find Maximum And Minimum Values Example #2
		5.3.5	Find Maximum And Minimum Values Example #3
		5.3.6	Guessing Game Example
	5.4	For I	$oxed{Loops}$
		5.4.1	Basic For Loop Example
		5.4.2	For Loop Update Example
		5.4.3	For Loop Update in Body Example
		5.4.4	For Loop Multiple Update Example
		5.4.5	For Loop with Empty Sections Example
		5.4.6	Monte Carlo Approximation of π Example
		5.4.7	Break Example #1
		5.4.8	Break Example #2
6	Me	$ ext{thods}$	10
	6.1	Intro	duction
	6.2		nods Without Parameters
		6.2.1	Simple Method Call Example
		6.2.2	Multiple Method Calls Example

	6.3	Meth	ods With Parameters
		6.3.1	Single Parameter Passing Example
		6.3.2	Multiple Parameter Passing Example 109
		6.3.3	Multiple Parameter Passing Example #2
		6.3.4	Multiple Parameter Passing Example #3
		6.3.5	Multiple Parameter Passing Example #4
		6.3.6	Nifty Sequence Example
		6.3.7	Another Mathematical Example
		6.3.8	Guessing Game Example
		6.3.9	Guessing Game Example #2
	6.4	Exter	nal Class Methods
		6.4.1	External Class Method Example
		6.4.2	External Class Method Example #2
7	Obi	ects	129
	7.1		duction
	7.2		gle Class Example
	7.3		Sequence Class Example
	7.4		oyee Class Example
	7.5		oyee Class Example #2
8	Exc	eption	$_{ m S}$
O	8.1	-	duction
	8.2		ning Exceptions
	0.2	8.2.1	Division By 0 Example
		8.2.2	Division By 0 Exception Catch Example
		8.2.3	Division By 0 Exception Catch Message Example
		8.2.4	Catching All Exceptions Example
		8.2.5	Catching All Exceptions Example #2
	8.3		wing and Catching Exceptions
	0.0	8.3.1	Throwing Exceptions Example
		8.3.2	
		8.3.3	Throwing and Catching All Exceptions Example 151
		8.3.4	Throwing and Catching All Exceptions Example #2 152
9	Hse	r Innii	t Testing 154
•	9.1	_	duction
	9.2		put Testing Example
	9.3		Input Testing Example
	9.4		Testing Example Using a Method
	9.5	_	Testing Example Using Method Overloading
	9.6		Testing Example Using Condensed Overloading
	9.0	-	Testing Example Using Exception Handling
	0.1	iiiput	Todams Example come Exception Handing 104

10.2 One-Dimensional Arrays. 10.2.1 Basic One-Dimensional Array Example 10.2.2 One-Dimensional Variable Size Array Example 10.2.3 One-Dimensional Array Parameter Example 10.2.4 One-Dimensional Array Parameter Example 10.3.1 Two-Dimensional Arrays 10.3.1 Basic Two-Dimensional Array Example 10.3.2 Two-Dimensional Array Example 10.3.3 Two-Dimensional Array Parameter Example 10.3.4 Two-Dimensional Array Parameter Example #2 10.3.4 Two-Dimensional Array Parameter Example #2 10.3.4 Two-Dimensional Array Parameter Example #3 10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example 10.4.9 Blackjack Example 10.4.9 Blackjack Example 11.1 Introduction 11.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList with User-Defined Types Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Reading Example 13.4 File Copy Example	10 Arı	cays
10.2.1 Basic One-Dimensional Array Example 10.2.2 One-Dimensional Variable Size Array Example 10.2.3 One-Dimensional Array Parameter Example 10.2.4 One-Dimensional Array Parameter Example 10.2.5 One-Dimensional Array Parameter Example #2 10.3 Two-Dimensional Array Example 10.3.1 Basic Two-Dimensional Array Example 10.3.2 Two-Dimensional Array Parameter Example #2 10.3.4 Two-Dimensional Array Parameter Example #2 10.3.4 Two-Dimensional Array Parameter Example #3 10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example 10.4.9 Blackjack Example 10.4.9 Blackjack Example 11.1 Introduction 11.2 Searching & Sorting 11.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Reading Example 13.4 File Copy Example		
10.2.2 One-Dimensional Variable Size Array Example 10.2.3 One-Dimensional Array Parameter Example 10.2.4 One-Dimensional Array Parameter Example #2 10.3 Two-Dimensional Arrays 10.3.1 Basic Two-Dimensional Array Example 10.3.2 Two-Dimensional Array Parameter Example 10.3.3 Two-Dimensional Array Parameter Example #2 10.3.4 Two-Dimensional Array Parameter Example #3 10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example 10.4.9 Blackjack Example 11.1 Introduction 11.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 12.4 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Reading Example 13.4 File Copy Example	10.2	2 One-Dimensional Arrays
10.2.3 One-Dimensional Array Parameter Example 10.2.4 One-Dimensional Array Parameter Example #2 10.3 Two-Dimensional Arrays 10.3.1 Basic Two-Dimensional Array Parameter Example 10.3.2 Two-Dimensional Array Parameter Example 10.3.3 Two-Dimensional Array Parameter Example #2 10.3.4 Two-Dimensional Array Parameter Example #3 10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 11.1 Introduction 11.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList with User-Defined Types Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Reading Example 13.4 File Copy Example		10.2.1 Basic One-Dimensional Array Example
10.2.4 One-Dimensional Array Parameter Example #2 10.3 Two-Dimensional Arrays 10.3.1 Basic Two-Dimensional Array Example 10.3.2 Two-Dimensional Array Parameter Example #2 10.3.3 Two-Dimensional Array Parameter Example #2 10.3.4 Two-Dimensional Array Parameter Example #3 10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 1. Searching & Sorting 1.1 Introduction 1.2 Searching Algorithms Example 1.3 Sorting Algorithms Example 2 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.2.2 One-Dimensional Variable Size Array Example
10.3 Two-Dimensional Arrays 10.3.1 Basic Two-Dimensional Array Example 10.3.2 Two-Dimensional Array Parameter Example 10.3.3 Two-Dimensional Array Parameter Example #2 10.3.4 Two-Dimensional Array Parameter Example #3 10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 11.1 Introduction 11.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 2 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.2.3 One-Dimensional Array Parameter Example
10.3.1 Basic Two-Dimensional Array Example 10.3.2 Two-Dimensional Array Parameter Example 10.3.3 Two-Dimensional Array Parameter Example #2 10.3.4 Two-Dimensional Array Parameter Example #3 10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.9 Blackjack Example 11.1 Introduction 11.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 12.4 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.2.4 One-Dimensional Array Parameter Example #2
10.3.2 Two-Dimensional Array Parameter Example 10.3.3 Two-Dimensional Array Parameter Example #2 10.3.4 Two-Dimensional Array Parameter Example #3 10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 1.1 Introduction 1.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 12.4 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.5 ArrayList with User-Defined Types Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example	10.3	3 Two-Dimensional Arrays
10.3.2 Two-Dimensional Array Parameter Example 10.3.3 Two-Dimensional Array Parameter Example #2 10.3.4 Two-Dimensional Array Parameter Example #3 10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 1.1 Introduction 1.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 12.4 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.5 ArrayList with User-Defined Types Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.3.1 Basic Two-Dimensional Array Example
10.3.4 Two-Dimensional Array Parameter Example #3 10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 11.1 Introduction 11.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 2 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.3.2 Two-Dimensional Array Parameter Example
10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 11.1 Introduction 11.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 12.4 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.3.3 Two-Dimensional Array Parameter Example #2
10.4 More Array Examples 10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 11.1 Introduction 11.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 12.4 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.3.4 Two-Dimensional Array Parameter Example #3
10.4.1 Tic-Tac-Toe 10.4.2 Bubble Sort Example 10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 1 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 12.4 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example	10.4	· · · · · · · · · · · · · · · · · · ·
10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 1.1 Introduction 11.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.4.1 Tic-Tac-Toe
10.4.3 Deck of Cards Example 10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 1.1 Introduction 11.2 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.4.2 Bubble Sort Example
10.4.4 Array Storage Example 10.4.5 Multiple Array Types Example 10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 1. Introduction 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.4.3 Deck of Cards Example
10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 1 Introduction 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 11.4 Introduction 11.5 Basic ArrayList Manipulation Example 11.6 Basic ArrayList Manipulation Example 11.7 ArrayList with User-Defined Types Example 11.8 Basic Statistics Calculations Example 11.9 Basic Statistics Calculations Example 11.0 Basic Statistics Calculations Example 11.1 Introduction 11.2 Basic File Reading Example 12.3 Basic File Reading Example 13.4 File Copy Example		10.4.4 Array Storage Example
10.4.6 Multiple Array Types and Method Overloading Example 10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 1 Introduction 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 11.4 Introduction 11.5 Basic ArrayList Manipulation Example 11.6 Basic ArrayList Manipulation Example 11.7 ArrayList with User-Defined Types Example 11.8 Basic Statistics Calculations Example 11.9 Basic Statistics Calculations Example 11.0 Basic Statistics Calculations Example 11.1 Introduction 11.2 Basic File Reading Example 12.3 Basic File Reading Example 13.4 File Copy Example		10.4.5 Multiple Array Types Example
10.4.7 Launch Parameters Example 10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 11.4.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 11.3 Sorting Algorithms Example 2 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		
10.4.8 Deck of Cards Example — Revised 10.4.9 Blackjack Example 1 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 2 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		
1 Searching & Sorting 11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 2 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.4.8 Deck of Cards Example — Revised
11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 2 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		10.4.9 Blackjack Example
11.1 Introduction 11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 2 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example	11 Sea	arching & Sorting
11.2 Searching Algorithms Example 11.3 Sorting Algorithms Example 2 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		
11.3 Sorting Algorithms Example 2 Array Lists 12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example	11.2	
12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		
12.1 Introduction 12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example	10 4	T:-4-
12.2 Basic ArrayList Manipulation Example 12.3 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		·
12.3 Basic ArrayList Manipulation Example #2 12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		
12.4 ArrayList with User-Defined Types Example 12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		v 1
12.5 ArrayList and the Collections Class Example 12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		
12.6 Basic Statistics Calculations Example 12.7 Untyped ArrayList Example 3 Files 13.1 Introduction 13.2 Basic File Reading Example 13.3 Basic File Writing Example 13.4 File Copy Example		V I I
12.7 Untyped ArrayList Example 3 Files 13.1 Introduction		
3 Files 13.1 Introduction		
13.1 Introduction13.2 Basic File Reading Example13.3 Basic File Writing Example13.4 File Copy Example	12.7	Untyped ArrayList Example
13.2 Basic File Reading Example13.3 Basic File Writing Example13.4 File Copy Example	l3 File	es es
13.3 Basic File Writing Example	13.1	I Introduction
13.4 File Copy Example	13.2	2 Basic File Reading Example
13.4 File Copy Example	13.3	Basic File Writing Example
13.5 File Attributes Example	13.4	File Copy Example
	13.5	5 File Attributes Example

	13.6	File Contents Counts Example	267
	13.7	Text File Reformatting Example	269
	13.8	Binary File Writing Example	271
	13.9		272
	13.10	Binary File Example with Programmer Created Objects	274
			277
14	Recu	rsion 2	83
	14.1	Introduction	283
	14.2	Recursive Method Example Showing the Call Stack	284
	14.3	Basic Recursive Methods Example	285
	14.4	The Towers of Hanoi Example	288
15	Intro	eduction to Graphical User Interfaces 2	93
	15.1		293
	15.2	Setting up a JFrame	294
	15.3	Drawing on the JFrame	294
	15.4	Lines and Colors	296
	15.5	Getting the JFrame Bounds	297
	15.6	A Little More Geometry	299
	15.7	Adding a JPanel	301
	15.8	Clearing a Rectangle	303
	15.9	Polygons	305
	15.10	Filling Polygons	306
	15.11	Drawing Text	308
	15.12	Drawing Text and Objects	310
	15.13	More About Color	311
	15.14	Translation	314
	15.15	Plotting a Function	315
			317
			318
	15.18	Freehand Drawing Example #2	321
	15.19	Freehand Drawing Example with Selections	324
			327
	15.21	Freehand Drawing Example with Buttons	331
16	Grap	hical User Interface Example: JavaPad 3	36
	16.1		336
	16.2	JavaPad Step #1: The JFrame	337
	16.3	JavaPad Step #2: Add the JTextArea	38
	16.4	1 11	340
	16.5	JavaPad Step #4: Add in the About Screen	342
	16.6	JavaPad Step #5: Add in Cut. Copy, and Paste	345

	16.7 JavaPad Step #6: Add in Select All	348
	16.8 JavaPad Step #7: Add in File Transfer	350
	16.9 JavaPad Step #8: Add in Undo, Redo, and File Properties	357
	16.10 JavaPad Step #9: Printing	366
	16.11 JavaPad Step #10: Toolbar	377
A	JavaPad: SimpleFileFilter.java	392
В	JavaPad: PrintPreview.java	394
C	JavaPad: TextPrinter.java	403
D	JavaPad: ToolbarButton.java	408
E	Portion of the ASCII Table	410

List of Figures

1.1	Workspace Selector	10
1.2	Welcome Screen	10
1.3	Main IDE Setup	11
1.4	Project Creation	12
1.5	Workspace with HelloWorld	13
1.6	Java File Creation	13
10.1	Launch Parameters Example Run from the Command Prompt	208
14.1	Call Stack for the Recursive method in this example	284
14.2	Towers of Hanoi Game ¹	289
14.3	Towers of Hanoi Game Recursive Solution	290
15.1	IntroGUI001.java Output	295
15.2	IntroGUI002.java Output	296
15.3	IntroGUI003.java Output	297
15.4	IntroGUI004.java Output	299
15.5	IntroGUI005.java Output	300
15.6	Border Layout	301
15.7	IntroGUI006.java Output	303
15.8	IntroGUI007.java Output	304
15.9	IntroGUI008.java Output	306
15.10	IntroGUI009.java Output	308
	IntroGUI010.java Output	310
	IntroGUI011.java Output	312
15.13	IntroGUI012.java Output	314
	IntroGUI013.java Output	315
	IntroGUI014.java Output	317
15.16	IntroGUI015.java Output	319
	IntroGUI016.java Output	322
15.18	IntroGUI017.java Output	324
	IntroGUI018.java Output	328
	IntroGUI019.java Output	331
	IntroGUI020.java Output	335

16.1	IavaPad Application 33	36
16.2	[avaPad.java Output: Draft #1	38
16.3	TavaPad.java Output: Draft #2	39
16.4	TavaPad.java Output: Draft #3	13
16.5	TavaPad.java Output: Draft #4	15
16.6	TavaPad.java Output: Draft #7	57
16.7	TavaPad.java Output: Draft #8	37
16.8	TavaPad.java Output: Draft #9	77
16.9	mage Folder Inclusion	79
16.10	avaPad.java Output: Final) 1

About this Document

This document is designed to be a supplement for a first course in computer programming aimed at the first year undergraduate mathematics and computer science major. It is not intended to be a textbook but to accompany one. Although these materials were designed for mathematics and computer science majors, the material is accessible for those in a survey course in programming and for high school students.

This document is a combination of the example code I use when teaching introductory Java at Salisbury University, a few runs of the programs, and the handouts I give in that class. I usually do not use a printed textbook for the course but instead, use online and open source materials as the main texts. One very nice online text is by David J. Eck of Hobart and William Smith Colleges, he produces both an online text and a PDF version of *Introduction to Programming Using Java* which can be found at, http://math.hws.edu/javanotes/. All of the example code in this document can be found on the Introductory Java resource page of my web site at, http://facultyfp.salisbury.edu/despickler/ (go to Course Materials then Introductory Java).

Computer programming can be a fun, yet frustrating at times, learning experience. It requires a logical mind, attention to detail, the ability to reduce a complex task into smaller easy tasks, and by far, a lot of patience.

Most importantly, learn, experiment, and enjoy.

Don Spickler

2017

Edition

January 4, 2017

Publisher

Don Spickler
Department of Mathematics and Computer Science
Salisbury University
1101 Camden Ave.
Salisbury, Maryland 21801
USA

Copyright © 2017 Don Spickler Licensed to the public under Creative Commons Attribution-NonCommercial 4.0 International License

Chapter 1

Getting Started

1.1 The Programming Landscape

Programming a computer is like learning another language, say Spanish or German. When you learn another language you need to learn the words in that language and you need to learn how to put those words together to form sentences that communicate an idea to another person. The bottom line is communication. In computer programming you are doing the same thing except that you are not communicating with another person you are communicating with a computer. Instead of communicating an idea you will be communicating a task, something for the computer to do.

You will learn two important skills when programming a computer,

- 1. Programming Language Functionality: What the programming language has to offer in terms of what it can tell the machine to do.
- 2. Algorithm Development: The process of taking a complex task and breaking it down into smaller tasks, each of which is in the functionality of the programming language.

Learning the programming language functionality is fairly easy, you learn the words that you are allowed to use in the language and you learn the rules for putting the words together into a statement. Different programming languages have different sets of words you can use and different rules for putting them together. For example, Java has a Scanner object but C++ does not, so Scanner is a word that can be used in a Java program but not in a C++ program. Throughout this document and the text you are using to accompany these examples will concentrate on the functionality of the Java programming language. Java is a very large language with hundreds

of data types and thousands of functions, that is things that it can do. We will only scratching the surface of the language. Although there are many programming languages available the structure of these languages are very similar. So once you are familiar with Java you will find learning another language, like C++, to be fairly easy. It is similar to learning another speaking language. Once you know one of them, say English, learning another language like German has many similarities, and of course some differences. So you learn a translation of single words first and then you learn the similarities and differences in putting a German sentence together.

Learning algorithm development, on the other hand, is the more difficult skill but one that transcends the specifics of the programming language. The process of taking a complex task and breaking it down into very simple tasks is used when programming in any computer language. Fortunately you are not new to this, in fact, you have been doing this for quite a few years in your mathematics classes. As a simple example, say you want to add 123 and 79. Assuming that you don't get out your calculator, or your phone with the calculator app, you would write the two numbers on top of each other, lining up the columns.

You would then add the far right column of the two one digit numbers, 3 and 9, and get 12. Then you would write the 2 below that column and use the 1 as a carry to the next column.

Then you would add the next column, 1 + 2 + 7 and get 10. Then write the 0 below that column and use the 1 as a carry to the next column.

Finally, you would add the last column 1+1=2 and write that below the far left column.

At this point you have the answer of 202. When you write a computer program

you need to do a similar process. You will not have do addition digit by digit, Java can handle 123 + 79 quite easily, but you will need break down what you want to ultimately accomplish into smaller tasks that the machine, and language, can handle.

Back to the communication idea. We communicate with each other either by spoken language or by written language, excluding those other forms of communication like facial expressions. With a computer, it is not so simple. A computer understands only one language, machine language. Machine language is a sequence of 1's and 0's, at least that is what we think of them as. In reality, these 1's and 0's are electronic impulses (voltage), magnetic polarity, or optical intensity levels. These 1's and 0's are not human readable, at least not without a extreme amount of patience.

Now you may be saying, "Wait a minute, you said there are lots of computer languages, Java, C++, Python, ...?" These languages are called High-Level Languages. High-Level Languages are human readable and writeable, but a computer cannot understand them as is. Once we create a program in a high-level language we need to translate it to machine language using that is called a compiler. A compiler is a program that translates your high-level program to machine language and then the machine language program is what is run on the computer. More specifically, the compiler loads in your high-level program file (Code File), something Like MyProg.cpp, and produces a machine language file (Executable File), like MyProg.exe. This exe file can then be run on your computer.

Code File
$$\Longrightarrow$$
 Compiler \Longrightarrow Executable File

Not all languages have compilers. Some languages are interpreted, that is, they have an associated program called an interpreter that reads in the high-level program, translates and executes the commands in the program line by line. With an interpreter, the program is not converted to an executable file as it is with a compiler. So if someone else wants to run your program they must have the interpreter for that language. You can think of an interpreter as its own tiny computer that has one calculation function, running program files in that computer language.

Code File
$$\Longrightarrow$$
 Interpreter

Languages like C, C++, Pascal, and Fortran are compiled languages. On the other hand, languages like BASIC are interpreted. You will note that Java is not in either of these lists. Java is unique in the sense that it is a hybrid of these two methods. Before we talk about Java's method let's look at some pros and cons of compilers verses interpreters.

Compiler: Code File \Longrightarrow Compiler \Longrightarrow Executable File

- 1. Faster: In general, an executable file produced by a compiler will run much faster than the same program running through an interpreter. Executable files are run directly on the computer hardware.
- 2. Platform Dependent: A platform is just another name for an operating system. So if you are running Windows, then you are on a Windows platform, and if you are using a Mac then you are on a Mac platform, more commonly refereed to as OSX. There are many platforms in use today but the three most common are Windows, Mac, and Linux. A program is platform independent if you can run it on any platform without changes. Compiled programs are not platform independent. If you compile a program on a Linux machine and try to run the executable on a Windows machine it will not run. You would need to have the source code and recompile it on a Windows machine to get a Windows executable program. In some cases an operating system might have a translator so that you can run executables from other platforms. For example, Linux has an application called Wine (WINdows Emulator) that will run some Windows executable programs.
- 3. Easily Distributable: If you write and compile a program on a Windows machine you can give the executable to anyone else who has a Windows machine and they can run it on their computer. There is no need for them to recompile the program. So if you have program code you do not want to share, you do not need to make the source code available.

Interpreter: Code File \Longrightarrow Interpreter

- 1. Slower: In general, an executable file produced by a compiler will run much faster than the same program running through an interpreter. An interpreter is another program running on your computer and is acting as a middleman between the computer and the program. In addition, most interpreters translate and execute the program line by line, or statement by statement. So instead of translating the program statements once, as with a compiler, statements could be translated numerous times in the interpreter, hence slowing down the execution of the program considerably.
- 2. Platform independent: As long as an interpreter exists for the operating system being used.
- 3. Must Distributable Source Code: You must distribute source code in this case.

There are, of course, other pros and cons between the two systems but the two big ones are the first two. Compiled languages are faster, which is a good thing, but on the down-side they are platform dependent. Interpreted languages are platform independent since the source code is run through another program, the interpreter, but on the down-side here you take a significant performance hit. In general, compiled languages are preferred since performance is usually more important to most users than is platform independence.

So how does Java work? Java is a hybrid between the two methods. There is a compiling stage that translates the source code program into a byte code file. The byte code file is not an executable file, it will not run on any native hardware. To run the program you use the Java Virtual Machine (JVM) to run the byte code file, like an interpreter.

Code File ⇒ Java Compiler ⇒ Byte Code File ⇒ Java Virtual Machine (JVM)

Since the program source code has been compiled into byte code, there is no further need to translate the source code, like an interpreter would do. Also since there is a JVM for all major platforms, this byte code file can be distributed to anyone and they will be able to run the program on their computer, regardless of their operating system. Hence Java is platform independent. There are some cons with Java, as with anything. Since Java has an interpreting stage, running the byte code through the JVM will not be as fas as a compiled program running directly on the hardware. Since the JVM is interpreting byte code and not program text, the JVM is much faster than an regular interpreter. Another down-side to Java, one that we will not have any problem with in an introductory programming class, is that since the JVM is a layer between your program and the computer hardware, it is more difficult to take advantage of special hardware, such as graphics card GPUs.

I am frequently asked, "What is the best programming language?" The answer is that there is no best language. If there was, we would all use it and forget about the other ones. A better answer is that a programming language is a tool, and just like any other tool, you want to pick the one that is right for the job. You do not pick up a hammer when you want to cut a board and similarly you do not pick up a saw when you want to hang a picture. If you are doing something that requires heavy number crunching you will want a compiled language like C or C++. Similarly, if you are doing something that requires a lot of direct interaction with the hardware, C is a good choice. On the other hand, if you are writing something that is required to run on many different platforms, including mobile platforms, then Java might be a good choice. If you are writing a program that is along the lines of artificial intelligence then a functional language like LISP would be more suitable.

What you are going to be using the language for is learning a programming language, probably your first programming language. For that purpose, Java is a fine choice, as would be Python. These languages are a little more forgiving than your more system level programming languages like C and C++. The best teaching language I have ever used was Pascal. Pascal is still around but rarely used. It was a

nice language for learning your first programming language. It was relatively small and its structure forced you to learn good programming habits instead of picking up bad ones. It was not object oriented, like Java, and due to the paradigm shift to object oriented programming structure Pascal fell out of favor. There were object oriented versions of Pascal but they did not seem to catch on.

As we mentioned above, a program in a high-level language is simply a text file. Something you could easily create with Notepad or GEdit. You do not need a specialized program to write Java code. If you install the Java JDK (Java Development Kit) then you have a Java compiler and the JVM so you have all of the equipment you need to create Java programs. Although you do not need more than a text editor, there are many editors out there that have many nice features that will make the job of programming a little easier for you and faster for that matter. These programs are called Integrated Development Environments (IDE), they will automatically indent your code, highlight reserved words, show the span of blocks of code, have a toolbar with options to compile and run your program, as well as features that make finding errors easier. The one I use for Java programming is Eclipse.

1.2 A Quick Introduction to the Eclipse IDE

Eclipse is an integrated development environment (IDE) for Java programming. Actually, it is capable of much more than just compiling Java programs but that is primarily what we will be using it for. Eclipse is a professional development environment used by programmers in numerous different fields from mobile app development to medical imaging to rocket guidance systems. There are pros and cons to using a professional development environment. The big pro is that you will be using the same system for learning how to program as you will when you are employed as a programmer, if you go into some area of Java development. Also, Eclipse has a ton of features that make programming easier. The big con is that since this is a professional system there are many options to the system and settings that may not make any sense. We will be using only a small fraction of the options available in Eclipse. This chapter is designed to get you started with the basics.

1.3 Installing Eclipse on Your Personal Computer

To install Eclipse on your personal computer, follow the instructions for your computer platform.

1.3.1 Windows

- 1. Download the Eclipse IDE from the Eclipse website.
 - (a) Go to http://eclipse.org.
 - (b) Click on the Download button.
 - (c) Click the Eclipse IDE for Java Developers link.
 - (d) Click either the Windows 32-bit or the Windows 64-bit download link depending on your system. You can determine the bit size of your system by going into the control panel and selecting System. Beside System type it should say either 64-bit Operating System or 32-bit Operating System.
 - (e) Click Download, the file will be stored in the Downloads folder of your computer. The file will be a zip file with a name that begins with eclipse-java.
- 2. Unzip the file. The process here will depend on the zip utility you have installed. In most cases you can right click the zip file, go to either the zip utility submenu or it may be listed in the main popup menu, and select something like Extract Here. When this is finished you should have a new folder called eclipse.
- 3. Most programs that are designed for Windows computers have an installation process, Eclipse does not, it is completely stand-alone, and is ready to run. You may move the eclipse folder to any place on your computer, just remember where it is since you will need to use it to start Eclipse.
- 4. After you have moved the folder to where you want it, go into the eclipse folder and you will see a file eclipse.exe with the eclipse icon. If you double-click eclipse.exe, Eclipse should start. If you get an error, you may have downloaded the wrong bit version of eclipse, if so, go back and download the other version and repeat the above process.
- 5. Once Eclipse has started you will be asked for the workspace you want to use. If you have not already created a folder for your work, you may wish to cancel Eclipse and create a folder before opening Eclipse. You are now ready to go. You can create a shortcut to Eclipse and place it on your desktop and/or pin it to your start menu or taskbar.
- 6. At this point you can delete the eclipse-java-XXX.zip file (where XXX is just the rest of the name).

1.3.2 Mac

1. Download the Eclipse IDE from the Eclipse website.

- (a) Go to http://eclipse.org.
- (b) Click on the Download button.
- (c) Click the Eclipse IDE for Java Developers link.
- (d) Click Mac OS X (Cocoa) 64-bit.
- (e) Click Download, the file will be stored in the Downloads folder of your computer. The file will be a tar.gz file with a name that begins with eclipse-java.
- 2. The download will go to your Downloads folder. You will normally have an icon for the Downloads folder on the right-hand side of the dock. Find eclipse-java-XXX.tar.gz (where XXX is just the rest of the name) in your Downloads folder, and drag it to the Desktop. Then double-click it. You will see a folder named "eclipse."
- 3. Drag the "eclipse" folder into your Applications folder. The easiest way to do so is to open a new window in the Finder and click on Applications in the list you get on the left-hand side. Then drag the "eclipse" folder in with the other applications. Make sure that you do not drag it into a folder that's already within Applications. In other words, when you're done, the Applications folder should have directly within it a folder named "eclipse."
- 4. (This step is not required, but it's strongly recommended.) Double click the "eclipse" folder. You'll see an application named "Eclipse"; it has a purple icon with white horizontal stripes. Drag it into your dock. Now you will be able to launch Eclipse by clicking on the icon in the dock.
- 5. You may now drag eclipse-java-XXX.tar.gz to the Trash. Empty the Trash whenever you wish.
- 6. When you launch Eclipse for the first time, you'll be asked "Eclipse' is an application downloaded from the Internet. Are you sure you want to open it?" Click "Open."

1.3.3 Linux

You can download either a 32 or 64 bit version of Eclipse, it will be a tar.gz file, untar it and run the eclipse program. Most likely, Eclipse will be installable from your distribution's software manager. It might be an older version but that will not matter for us.

1. Download the Eclipse IDE from the Eclipse website.

- (a) Go to http://eclipse.org.
- (b) Click on the Download button.
- (c) Click the Eclipse IDE for Java Developers link.
- (d) Click on either the Linux 32-bit or Linux 64-bit links.
- (e) Click Download, the file will be stored in the Downloads folder of your computer. The file will be a tar.gz file with a name that begins with eclipse-java.
- 2. The download will go to your Downloads folder. Find eclipse-java-XXX.tar.gz (where XXX is just the rest of the name) in your Downloads folder. Extract the contents of the tar file. You will see a folder named "eclipse."
- 3. In the eclipse folder there is an executable file named eclipse. Simply run this program to start up Eclipse.

1.4 Creating a Workspace

Before we open up Eclipse we want to create a place to store our programs. I usually create a subfolder of my documents folder or I create a special library (in Windows) to hold all of my programming work. Since I do more than just program in Java, I usually create a subfolder of the Programming folder that is named for the types of work in it or the name of the class the code is being used for.

Now launch Eclipse by double clicking the eclipse icon in the Academic Software window. When you do a Workspace Launcher will appear. YOUR WORKSPACE IS VERY IMPORTANT! This is where Eclipse will find all of your programs. If you select the wrong workspace you may not find your files or even worse they could be deleted by others, if your workspace is saved to a shared location on the computer.

Eclipse will suggest a default location of "workspace" when you first launch Eclipse, but I do not use the default location. In the screen-shot below, the workspace location is a subfolder "COSC117" of the Programming library I created on my Windows machine. The COSC117 is the class at Salisbury University for which these notes have been created.

To select a different workspace, click on the Browse... button and navigate to the desired folder, and then click OK. Leave the "Use this as the default and do not ask again" check box unchecked. You can have any number of different workspaces as you would like. For example, I have one for each class I teach that uses Java, and one for other software packages that I write. At this point you should see the following.

Click the X on the Welcome tab to close the welcome window. Now you should see the Main IDE Setup.

Figure 1.1: Workspace Selector

Figure 1.2: Welcome Screen

1.5 The Eclipse IDE Layout

There are four main areas in the interface.

Package Explorer: This area, #1, will hold all of the projects (that is, programs) you write and keep in that workspace. Professional programmers will organize their work by using multiple workspaces but for this class a single workspace

Figure 1.3: Main IDE Setup

holding all of our programs will be sufficient.

Editing Area: This area, #2, is where you will write the code for your programs.

Outline: This area, #3, will contain a sort of outline to your program. That is, it will list all of the "functions" contained in your program and make navigation of your program much easier. This area may not seem too useful at the start when our programs are small but as they get bigger and more complex using the outline area will save you a lot of time.

Output: The output area, #4, has many functions. It is where you will see descriptions of your errors and where you will see "console" output of your programs.

1.6 Your First Java Program: Hello World

To create a Java program in Eclipse we need to first create a Java Project. To do this select File > New > Java Project from the main menu, the far left tool in the toolbar is the New tool so clicking this and selecting Java Project from the drop-down menu will also work. When you do either of these, the New Java Project dialog will appear.

Each project must have a name, type in HelloWorld and then click Finish. All of the other default settings will be fine. At this point the Package Explorer window

Figure 1.4: Project Creation

will display the new project HelloWorld. If you click the little triangle beside the HelloWorld title you will see several sub folders of information. One of these is src, which stands for source, this is where all of the Java code files will be stored for this project. Each project has its own set of code files. So each programming exercise will have its own project and for most of the semester each project will have a single code file in it. Notice that the src folder is empty at this point. This is because we need to add a code file to the project.

To add a code file select File > New > Class from the main menu, the far left tool in the toolbar is the New tool so clicking this and selecting Class from the drop-down menu will also work. When you do either of these, the New Class dialog will appear.

You must give the class a name, it is not necessary to give the class the same name as the project but for now it is convenient to do so. So type in the name HelloWorld. Also, select the public static void main(String[] args) check box and uncheck all of the others, leave the other options as they are and click Finish. At this point there will be one file in the src folder and Eclipse will put in a template structure into the editing window, as seen below.

Figure 1.5: Workspace with HelloWorld

Figure 1.6: Java File Creation

Do not worry about what all the words are, we will discuss their meaning later on in the document. For now, edit the code so that the editing window looks like the following. Of course, you should put your name in as the author in place of mine and today's date for the date.

```
public class HelloWorld {
2
3
 * The Hello World program, in Java.
4
 * Author: Don Spickler
5
6
 * Date: 8/31/2015
7
8
 public static void main(String[] args) {
9
10
 System.out.println("Hello World");
11
12 }
```

Now we are ready to run the program. Select Run > Run from the main menu or click the run tool button, the big green play button. At this point you should see Hello World appear in the console window a the bottom of the screen. If you get an error instead, check to make sure that your code looks like the code of the program above.

Although this is the easiest program you will ever write in Java, and most likely the easiest program you will ever write, the process will be the same for nearly all of the Java programs you create in Eclipse. First create a Java Project then add a main class to the project. Later on, we will discuss adding several classes to a project but there will be only one main class, this is the starting point for the program when it is run.

Chapter 2

Input & Output

2.1 Introduction

Probably the simplest programs that you will write are the input, calculation, output format.

Input
$$\Longrightarrow$$
 Do Calculation \Longrightarrow Output

That is, you get some type of input from the user, do some calculation on the input, and finally output the results. Although this seems rather simplistic, a lot of programs are that simple. If you have a credit card, then you get a bill each month, if you do not do the direct bank account withdraw. When the credit card company gets ready to send out a bill they simply run a billing program that takes as input all of the charges you made along with any previous balance, calculates the new bill, and outputs it in printed form, which then gets sent to you. Also, when you are ready to graduate, the registrar runs a graduation audit program that takes as input all of your courses and grades and determines if you have graduated. So the calculations are a check to see if you have completed all of the courses in your major and if you have satisfied the other requirements for graduation, such as general education, total credit count, number of upper-level credits, and so on. The output is very simple, yes you graduate or no you don't.

Of course, not all programs fall into this category. For example, computer games continually take input from the player and respond accordingly. There are calculations that are being done, in fact an enormous number of calculations. There is also output, the game play on the screen. But since the program is continually taking input and continually producing output we would classify a computer game differently.

Input can come from many different sources, the keyboard, mouse, trackball, joystick, game pad, a network connection, blue-tooth connection, and so on. Most of

the time we will be using just the keyboard as our input device. Similarly, output can go many different places, the computer screen, a printer, the network, etc. For us, the output will be the computer screen, more specifically, the console box at the bottom of the Eclipse IDE window.

2.2 Dollars To Euros Converter Example

Example 1: Create a program that will convert US Dollars to Euros.

Although this is rather simple it is a good exercise to go through the process of constructing an algorithm. There are three questions you should ask yourself,

- 1. What do I want as the final result of the program?
- 2. What is the calculation I will need to do?
- 3. What do I need to complete this calculation?

Note that this is line of questioning is going from the end of the program, (what do we want to produce) to the beginning of the program (what is needed as input from the user).

- 1. What do I want as the final result of the program? The number of Euros that corresponds to the number of US Dollars I have.
- 2. What is the calculation I will need to do? **Dollars times the number of Euros per Dollar**
- 3. What do I need to complete this calculation? The number of dollars the user has to exchange and the current Euros per Dollar exchange rate.

So we need two numbers to be input, the number of dollars and the current exchange rate. Then we do a simple calculation, a single multiplication. Finally we output the result. This is essentially our algorithm.

Algorithm:

- 1. Input the number of dollars the user has to exchange.
- 2. Input the current Euros per Dollar exchange rate.
- 3. Multiply the number of dollars by the exchange rate to get the number of euros.
- 4. Output the number of euros.

In Java, any information that is to be entered into the program, or information that is to be used by the program must have a storage location. So we will need to create a storage location for the number of dollars and a storage location for the conversion rate. Also, Java is strongly typed, which means that these storage locations must be designated as a particular data type, which is the type that it is going to store. We will discuss data types in Java later in the notes but for now we will make the simple distinction between integer and real number. An integer is a counting number, 0, or a negative counting number. For example, -5, 0, 2, and 7 are all integers. A real number can have a decimal portion, for example, 3.14159 is a real number. In Java, and many other languages, there is a distinction that is made between storing integers and storing decimal numbers. As you know, all integers are real numbers, so we could always store an integer as a real but there will be times when we want to store integers. In our example, both the dollars and conversion rate are possibly decimal numbers. We could want to exchange \$178.34 and the rate might be 2.13 euros per dollar.

The way we create a storage location is we start a statement with the type of data we are going to store, in this example we will use double. A double is a decimal data type. We then give the storage location a name, that is, a label, we will use dollars. Then we put (or assign) a value to be stored, more on that later. The name of a storage location can be any letter followed by letters, numbers, and the underscore. So dollars is a valid name, as would be MyDollars, My_Dollars, mine1234Save5, and My_Saved_Dollars_To_Exchange. These names that label storage locations are call variables. We will do the same with the conversion rate which we will call eurosPerDollar.

To get the values from the user of the program we need to link up the keyboard to the program so that when the program is running and the user types in something, what they type in is transferred to the program. We do this with a Scanner object, which is built into Java.

Once the values are input by the user we need to do the calculation. The calculation is an intermediate value and it must be stored somewhere, so we will also make it a double and call it euros.

From here all we need to do is display the result. Printing information to the screen, or console window to be more specific, we use either a print statement or a println statement. The difference is that the println statement will move the cursor to the next line, and the print will not.

We will now display the entire program along with a run of the program, afterwards we will dissect the program in detail.

```
1 import java.util.Scanner;
2
3 public class DollarsToEurosConverter {
```

```
6
 * DollarsToEurosConverter converts dollars to euros.
7
 * Author: Don Spickler
8
 * Date: 1/31/2011
9
10
 public static void main(String[] args) {
11
 Scanner keyboard = new Scanner(System.in);
12
13
 System.out.print("How many dollars do you want to convert? ");
 double dollars = keyboard.nextDouble();
14
 System.out.print("What is the euros-per-dollar exchange rate? ");
15
 double eurosPerDollar = keyboard.nextDouble();
16
17
 keyboard.close();
 double euros = dollars * eurosPerDollar;
18
19
 System.out.print(dollars);
 System.out.print(" dollars = ");
20
^{21}
 System.out.print(euros);
 System.out.print(" euros");
22
23
 }
24
```

Program Output

DollarsToEurosConverter.java

```
How many dollars do you want to convert? 25 What is the euros-per-dollar exchange rate? 2.13 25.0 dollars = 53.25 euros
```

Now let's look at this program line by line. At the top we have an import statement. Java is too large to load all of it into memory, at least it would not be a very efficient way to do it. So whenever you need something beyond the basic Java you need to import it.

```
import java.util.Scanner;
```

This import statement loads in the Scanner object which is what we use to link the program up to the keyboard for input. Later on we will use the scanner to get input from a file.

Next is the class header, this was produced by Eclipse and should not be changed.

```
public class DollarsToEurosConverter {
```

Java expects that the name of the class is exactly the same as the name of the file it is in, so changing this line may cause the program not to compile.

The next block of text is a comment. A comment is text that is ignored by the compiler. This allows the programmer to annotate their code with useful comments to anyone who is reading the code. In Java there are two main types of comments. The single line comments start with two forward slashes //.

```
double euros = dollars * eurosPerDollar; // Calculate Euros
```

In the above statement, the portion before // is compiled and the portion after it is a comment that is not compiled. These comments last only to the end of the line, the next line of the program will be compiled.

A block comment is one that is between /* and */. This comment is multi-line and the compiler will skip all of the text between the /* and */. So our comment block containing the short description, author, and date is skipped by the compiler. There are two more special types of block comments. Comments between /** and */ are JavaDoc comments. JavaDoc is an automated documentation system for creating external documentation for a program or system of programs. We will not be using JavaDoc in this set of notes but if you go further into computer science you may wish to investigate this and other documentation systems.

Another type of special block comment is between /*- and */-. This is not a Java type comment but an Eclipse special comment. As far as Java is concerned this is just a regular block comment between /* and */-. Eclipse has a very nice feature of auto indentation, indentation is very important in reading a program since is makes seeing blocks of code more easily. In Eclipse, Shift+Ctrl+F (or Shift+Command+F on the Mac) will automatically indent your program. Unfortunately, it will also reformat your block comments. Using /*- and */- for a block comment will tell Eclipse's auto-formatter to skip the comment.

The next line is the header for the main method, as with the class header, this should not be changed.

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

The next line is what links the program to the keyboard. The variable keyboard is simply a variable and could be named differently, but since it is going to represent input from the keyboard the name keyboard is fitting. Don't worry about what is happening on this line, later on it will make sense, for now it is just the statement that activates the keyboard.

```
Scanner keyboard = new Scanner(System.in);
```

Up to now the code has just been technical setup, here is where our algorithm starts. We begin with inputting the data we need. The System.out.print statements are simply a prompt for the user so they know what they are inputting. Note that in these print statements there is a line of text between "and". Text between double quotes is a string literal and is printed out verbatim. We can do far more with these print statements as we will see. The line,

```
double dollars = keyboard.nextDouble();
```

is where we get information from the keyboard. The double dollars declares the variable (i.e. storage location) dollars as a numeric decimal value. The

```
keyboard.nextDouble()
```

pauses the program and waits for the user to input a decimal number from the

keyboard and press enter. Once enter is pressed, the number is sent into the storage location for dollars. The same is true for the conversion rate line.

```
System.out.print("How many dollars do you want to convert? ");
double dollars = keyboard.nextDouble();
System.out.print("What is the euros-per-dollar exchange rate? ");
double eurosPerDollar = keyboard.nextDouble();
keyboard.close();
```

The last statement in this block is closing the keyboard. This really does not need to be done for a keyboard but in general you should close an input device when you are done with it. This is more of an issue with files. So in this example code you will see times when we close the keyboard and some times when we do not.

The next line is the calculation portion of the algorithm. in this line, the beginning double euros creates a storage location named euros and declares it as a numeric decimal type. The program then evaluates the right hand side of the statement and puts the result into the location for euros. This is called an assignment, when we assign a variable a value. The keyboard input statements above are also assignment statements.

```
double euros = dollars * eurosPerDollar;
```

The final block of code is the last segment of our algorithm, displaying the results. As before we use a print statement to display information to the console window. Note that when we use a variable, the contents of that variable are printed to the screen.

```
System.out.print(dollars);
System.out.print(" dollars = ");
System.out.print(euros);
System.out.print(" euros");
```

Although we used four lines of code to display our results, we could have done this in a single line. The + between the segments means to concatenate the results together.

```
System.out.print(dollars+" dollars = "+euros+" euros");
```

Another thing you will notice is that every statement in Java ends with a semicolon. The only exception to this is when a block of code ends. A block of code is any code between curly brackets, { and }.

2.3 Cylinder Volume Example

Example 2: Create a program that will calculate the volume of a cylinder.

Again, a rather simple task, the same three questions apply here,

- 1. What do I want as the final result of the program? The volume of a cylinder.
- 2. What is the calculation I will need to do? $V = \pi r^2 h$.
- 3. What do I need to complete this calculation? The radius of the cylinder, r, and the height of the cylinder, h.

Algorithm:

- 1. Input the radius of the cylinder.
- 2. Input the height of the cylinder.
- 3. Calculate $V = \pi r^2 h$.
- 4. Output the volume, V.

```
import java.util.Scanner;
  public class CylinderVolume {
 * CylinderVolume prints out the volume of
6
 * a cylinder given its height and radius.
 * Author: Don Spickler
8
9
 * Date: 1/31/2011
10
11
 public static void main(String[] args) {
12
 Scanner keyboard = new Scanner(System.in);
13
14
 System.out.print("Input the radius of the cylinder: r = ");
15
 double radius = keyboard.nextDouble();
 System.out.print("Input the height of the cylinder: h = ");
16
 double height = keyboard.nextDouble();
17
 keyboard.close();
18
 double volume = Math.PI * Math.pow(radius, 2) * height;
19
 System.out.printf("A cylinder of radius %.4f, and height %.4f has volume %.4f.",
20
 radius, height, volume);
21
22 }
```

Program Output

CylinderVolume.java

```
Input the radius of the cylinder: r = 3
Input the height of the cylinder: h = 5
A cylinder of radius 3.0000, and height 5.0000 has volume 141.3717.
```

This program is very similar to the previous one, since both the radius and the height could be decimal numbers we declare them as doubles and the same goes for the calculation of the volume.

There are a couple new bits of syntax. Notice in the calculation of the volume we have Math.PI which will give us an approximation to π and Math.pow(radius, 2) which raises the value of the radius to the second power. The Math prefix in these statements is Java's Math class, which contains many mathematical functions.

2.4 Sphere Properties Example

Example 3: Create a program that will calculate the volume and surface area of a sphere.

- 1. What do I want as the final result of the program? The volume and surface area of a sphere.
- 2. What are the calculations I will need to do? $V = \frac{4}{3}\pi r^3$ and $S = 4\pi r^2$.
- 3. What do I need to complete this calculation? The radius of the sphere, r.

Algorithm:

- 1. Input the radius of the sphere.
- 2. Calculate $S = 4\pi r^2$ and $V = \frac{4}{3}\pi r^3$.
- 3. Output the volume, V, and surface area, S.

```
import java.util.Scanner;
  public class SphereProperties {
 * SphereProperties prints out the volume and surface area of
6
 * a sphere given its radius.
7
 * Author: Don Spickler
 * Date: 1/31/2011
9
10
11
12
 public static void main(String[] args) {
13
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Input the radius of the sphere: r = ");
14
 double radius = keyboard.nextDouble();
15
 keyboard.close();
16
 double area = 4 * Math.PI * Math.pow(radius, 2);
17
 double volume = 4 / 3 * Math.PI * Math.pow(radius, 3);
18
19
 System.out.printf("In a sphere of radius %.4f, the volume is %.4f and the surface
 area is %.4f.", radius,
20
 volume, area);
21
22
```

Program Output

SphereProperties.java

```
Input the radius of the sphere: r = 5
In a sphere of radius 5.0000, the volume is 392.6991 and the surface area is 314.1593.
```

Here is a good time to talk about program testing. Although the program has no syntax errors or run-time errors there is a logical error. If you check the answers to these calculations you will find that the surface area calculation is correct but the volume calculation is incorrect. In the next chapter we will investigate data types a bit further and at that point it will be apparent what is wrong with our calculation,

```
double volume = 4 / 3 * Math.PI * Math.pow(radius, 3);
```

2.5 String Example

Example 4: Now for something a little different. Create a program that will take a person's name in informal form (that is, first last) and print it out in formal form (that is, last, first).

- 1. What do I want as the final result of the program? The person's name in formal form.
- 2. What are the calculations I will need to do? This is not what most people would consider a calculation but it is a manipulation of data. We need to separate the first name and the last name, reverse their order, and put a comma between the two.
- 3. What do I need to complete this calculation? **The person's name in informal** form.

Algorithm:

- 1. Input the person's name in informal form.
- 2. Separate the first name and the last name, reverse their order, and put a comma between the two.
- 3. Output person's name in formal form.

In this example we are storing textual information that is coming from the user, not numeric values. Textual information can be stored in a String. A string is simply a sequence of characters. There are no length restrictions to a string in Java, they can be as long as you would like. In addition, since we are inputting strings we will not be using the nextDouble() statement for the keyboard. To input strings, the scanner object has two functions, next() and nextLine(). Next extracts the next set of characters and stops at the first white-space it encounters, such as a space or tab. The nextLine() statement reads in all characters, including white-space, until it encounters the enter key. So the way that the Java language deals with input of strings allows us to combine steps one and two of our algorithm. That is, if we use a next() statement, this will extract the first name and then we use a second next() statement to extract the last name. From there we simply use print statements to produce the formal name. This is one of many cases where the way the programming

language is set up changes the way we organize the process or algorithm to accomplish our task. So although an algorithm is a general process to accomplish a task, it may be implemented differently depending on the specific language it is being implemented in.

```
import java.util.Scanner;
 * StringExample --- familiar to formal name.
4
 * Author: Don Spickler
5
 * Date: 2/2/2011
6
9 public class StringExample {
10
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
11
 System.out.print("Input your name as, first last: ");
12
 String firstName = keyboard.next();
 String lastName = keyboard.next();
14
15
 System.out.println(lastName + ", " + firstName);
 keyboard.close();
16
17
 }
18 }
```

Program Output

StringExample.java

Input your name as, first last: Don Spickler
Spickler, Don

Chapter 3

Data Types

3.1 Introduction

As we mentioned before, Java is a strongly typed language. This means that every variable in a Java program must be given a type that it represents. Remember that a variable name is simply a label to a storage location in memory and this type is telling Java what is to be stored in that location. There are a lot of data types that are built into Java, we have seen a few of them in the last chapter, double, Scanner, and String. Then you declare a variable the data type comes first followed by the variable name and then an optional assignment statement to initialize the variable to a value. For example,

```
double t = 4;
```

declares the variable t and sets the value of it to 4.

```
double t;
```

Will declare the variable t but not initialize it to a value. In Java, you must initialize the variable before you use it, so in the code,

```
double t;
double s = 3 * t;
```

Java will give you an error on the second line since t has been declared but not initialized before we are using it. The declaration,

```
double area = 4 * Math.PI * Math.pow(radius, 2);
```

creates the variable area and sets it to $4\pi r^2$, where r is the radius. The declaration,

```
Scanner keyboard = new Scanner(System.in);
```

creates the variable keyboard and sets it to a scanner that is linked up to the computer keyboard.

There are four basic integer types, byte, short, int, and long. Of these you will probably use int the most and from time to time long. Integer types are whole numbers, counting numbers, 0 and the negative of the counting numbers, basically no decimal places. So 3, 17, -5, and 1234567890 are all integers but 15.6 is not an integer.

There are two basic decimal types, float and double. Although we tend to use double more often in these examples, we could use a float in most situations.

A computer is a finite device, it can do a lot of things but it cannot do an infinite number of things nor can it store an infinite number of data items. So it is not capable of storing every integer or every decimal number, it has limitations. So there is a limit on the size of the integers the machine can store and there is a limit on the number of decimal places that a float or double can store. This is the difference between the data types that are listed above. The four types of integers store different sizes of numbers and the two types of decimal types store different sizes of real numbers and different sizes of decimal place accuracies. We will look at the limits of these data types in an example a little later on.

In general, if you use a data type that stores more it takes more memory. The computer has a finite amount of memory as well. It is unlikely that we will run out of memory in this class, unless we try really hard, but if you go on into computer science you will be in a situation where you will need to be careful about the amount of memory you are using. So if you are using doubles where floats would be sufficient you would be better off using floats, they take less space and they process faster. On the other hand, if you need the extra accuracy for your application you need a double.

3.2 Data Type Input and Assignment Example

```
1 import java.util.Scanner;
3 / *-
 * InputExamples --- Example of different input types and data types.
 \star Uncomment some of the assignment statements to see that is allowed
 * and what is not.
7
 * Author: Don Spickler
 * Date: 2/2/2011
8
10
11 public class InputExamples {
12
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
13
 System.out.print("Input an integer: ");
 int num1 = keyboard.nextInt();
15
16
 System.out.println(num1);
17
```

```
System.out.print("Input a double: ");
18
19
 double num2 = keyboard.nextDouble();
20
 System.out.println(num2);
21
22
 System.out.print("Input a byte: ");
 byte num3 = keyboard.nextByte();
23
 System.out.println(num3);
24
25
26
 System.out.print("Input a long: ");
27
 long num4 = keyboard.nextLong();
 System.out.println(num4);
28
30
31
 num1 = num4;
32
 num3 = num4;
 num2 = num4;
33
34
 num4 = num1;
 num4 = num3;
35
36
 num4 = num2;
37
 */
 }
38
39
```

InputExamples.java

```
Input an integer: 25
25
Input a double: 23.568945
23.568945
Input a byte: 123
123
Input a long: 123456789123
123456789123
```

In the example above, remove the block comment and you will see that Eclipse will show you several errors. In fact, you will get errors on lines 31, 32, and 36.

On line 31 you get the error *Type mismatch: cannot convert from long to int* because the long is "larger" than the int you cannot put something larger into a smaller memory location. On line 32 you get the error *Type mismatch: cannot convert from long to byte* for exactly the same reason.

On line 36 you get the error *Type mismatch: cannot convert from double to long* since a double is a decimal type value and a long is an integer type value, if you would store the double into the long you would lose the decimal portion of the double. You can force Java to put a double into a long location but you still lose the decimal portion of the double, we will discuss how to do this later.

Notice that lines 33, 34, and 35 do not have any errors. So you can store a long in a location created for a double. You can also store an int in a location created for

a long and likewise you can store a byte in a location created for a long.

3.3 Data Type Sizes Example

As we mentioned above, these different data types use a different amount of computer memory and hence have different ranges of values that they can store. This example shows the minimum and maximum values for each data type as well as the number of bits used by each data type. If you read through the code carefully you will see that we doe not use a long but we use a Long. Java is a case-sensitive language, so long and Long represent two different things. The Long is called a wrapper class for the long data type. The same is true for double and Double, and so on. We will seldom use the wrapper classes but they do have a nice feature of being able to extract the maximum and minimum values for a data type, which is why we use them here.

```
public class DataTypes001 {
3
4
 * DataTypes001 prints out the range and bit sizes of the native data types.
 * Author: Don Spickler
5
 * Date: 2/3/2011
7
8
 public static void main(String[] args) {
9
10
 System.out.println("byte minimum: " + Byte.MIN_VALUE);
 System.out.println("byte maximum: " + Byte.MAX_VALUE);
11
 System.out.println("short minimum: " + Short.MIN_VALUE);
12
 System.out.println("short maximum: " + Short.MAX_VALUE);
13
 System.out.println("integer minimum: " + Integer.MIN_VALUE);
14
 System.out.println("integer maximum: " + Integer.MAX_VALUE);
15
 System.out.println("long minimum: " + Long.MIN_VALUE);
16
 System.out.println("long maximum: " + Long.MAX_VALUE);
17
 System.out.println("float minimum: " + Float.MIN_VALUE);
18
 System.out.println("float maximum: " + Float.MAX_VALUE);
19
 System.out.println("double minimum: " + Double.MIN_VALUE);
20
 System.out.println("double maximum: " + Double.MAX_VALUE);
21
22
23
 System.out.println("byte bits: " + Byte.SIZE);
 System.out.println("short bits: " + Short.SIZE);
24
25
 System.out.println("integer bits: " + Integer.SIZE);
 System.out.println("long bits: " + Long.SIZE);
26
 System.out.println("float bits: " + Float.SIZE);
27
 System.out.println("double bits: " + Double.SIZE);
28
29
30
```

Program Output

DataTypes001.java

```
byte minimum: -128
byte maximum: 127
short minimum: -32768
short maximum: 32767
integer minimum: -2147483648
integer maximum: 2147483647
long minimum: -9223372036854775808
long maximum: 9223372036854775807
float minimum: 1.4E-45
float maximum: 3.4028235E38
```

```
double minimum: 4.9E-324
double maximum: 1.7976931348623157E308
byte bits: 8
short bits: 16
integer bits: 32
long bits: 64
float bits: 32
double bits: 64
```

From the above program output we see that a byte, which is an integer type, goes from a value of -128 up to 127. It cannot store any value outside of that range. We also see that a byte uses 8 bits of information. A bit is a BInary digiT, we think of them as a 1 or a 0. So 10100101 is a byte of information. So our possible bytes are 00000000, 00000001, 00000010, ..., 111111110, 111111111. So each of the 8 bit locations can be either a 0 or a 1 and hence there are $2^8 = 256$ possible numbers that can be held by a single byte. This is the same number of integer values between -128 and 127, remember to count 0.

A short uses 16 bits (or 2 bytes) so there are $2^{16} = 65536$ possible numbers that can be held by a short, hence the range -32768 and 32767. An int uses 32 bits (or 4 bytes) so there are $2^{32} = 4294967296$ possible numbers that can be held by an int, hence the range -2147483648 and 2147483647. Finally a long uses 64 bits (or 8 bytes) so there are $2^{64} = 18446744073709551616$ possible numbers that can be held by a long, hence the range -9223372036854775808 and 9223372036854775807.

From the output above we see that a float uses 32 bits and a double uses 64 bits. We will not discuss the way that decimal numbers are stored in the computer but we will look at the ranges. For the float, the smallest value it can hold is 1.4E-45, which means $1.4 \cdot 10^{-45}$, up to 3.4028235E38, which is $3.4028235 \cdot 10^{38}$. A double stores values in the range of $4.9 \cdot 10^{-324}$, up to $1.7976931348623157 \cdot 10^{308}$. Note that this is for both positive and negative numbers, so a float can hold values between $-3.4028235 \cdot 10^{38}$ to $-1.4 \cdot 10^{-45}$ and between $1.4 \cdot 10^{-45}$ and $3.4028235 \cdot 10^{38}$. For a double, the range is $-1.7976931348623157 \cdot 10^{308}$ to $-4.9 \cdot 10^{-324}$ and $4.9 \cdot 10^{-324}$ to $1.7976931348623157 \cdot 10^{308}$.

Also keep in mind what we said before about the decimal numbers. The computer cannot store all possible decimal values between these bounds, there are an infinite number of them. So there is only so much accuracy that a float and double can provide. If we run the InputExamples.java program above and put in a large number for the double we see that the output is rounded.

Program Output

 ${\bf Input Examples. java}$

Input a double: 1234567890123456789012345678901234567890
1.2345678901234568E39

 the storage is only good to about 16 significant digits. If we update the InputExamples.java program to do the same for a float we get,

Program Output

InputExamples.java

```
Input a float: 12345678901234567890
1.2345679395506094E19
```

This shows that with a float we get about 7 significant digits before we notice round-off error.

Since we are discussing the amount of space that is taken up by variables let's discuss computer memory sizes a little. A kilobyte (KB) is 1000 bytes if we take the meaning of kilo for what it usually means. In computer science, a kilobyte is really $2^{10} = 1024$ bytes. This is enough storage to hold approximately the above two paragraphs. A megabyte (MB) is 1024 kilobytes, or 1,048,576 bytes. This is enough storage for a 250 page document. A gigabyte (GB) is 1024 megabytes, or 1,073,741,824 bytes. This is enough space to store a 256,000 page document, about an average of 500 books. So if your computer has 8 GB of memory it has 8,589,934,592 bytes of storage, the capacity to hold about 4,000 books. Although this is a lot of information, it is still finite, and it is fairly amazing the number of times we run out of memory. Your hard drives can store far more information, they are probably close to a terabyte up to a couple terabytes. A terabyte is 1024 gigabytes, or 1,099,511,627,776 bytes.

3.4 Some Mathematical Functions Example

Our next example shows just a few of the many mathematics functions that are available in the Java language. Most of the mathematical functions that you will use are in the Math class in Java, so they will be of the form Math.sin(23.7), that is, Math followed by a period, followed by the function name (sin, cos, abs, max, ...), followed by the values the function will operate on.

```
public class MathExamples {
 * MathExamples --- just some calculations.
 * Author: Don Spickler
5
 * Date: 2/2/2011
6
7
8
9
 public static void main(String[] args) {
 double num1 = Math.random();
10
 System.out.println("Random Number: " + num1);
11
 System.out.println("e = " + Math.E);
12
 System.out.println("pi = " + Math.PI);
13
 System.out.println("floor(27.8) = " + Math.floor(27.8));
14
 System.out.println("floor(17.0) = " + Math.floor(17.0));
15
 System.out.println("floor(-7.6) = " + Math.floor(-7.6));
```

```
System.out.println("sqrt(2) = " + Math.sqrt(2));
17
18
 System.out.println("sqrt(16) = " + Math.sqrt(16));
 System.out.println("1/3 = " + (1 / 3));
19
 System.out.println("4/3 = " + (4 / 3));
20
 System.out.println("1.0/3.0 = " + (1.0 / 3.0));
21
 System.out.println("1.0/3 = " + (1.0 / 3));
22
 System.out.println("1/3.0 = " + (1 / 3.0));
23
 System.out.println("1.0/3.0*3.0 = " + (1.0 / 3.0) * 3.0);
24
 System.out.println("max(23, 102) = " + Math.max(23, 102));
25
 System.out.println("min(23, 102) = " + Math.min(23, 102));
26
27
```

MathExamples.java

```
Random Number: 0.5697285290062615
e = 2.718281828459045
pi = 3.141592653589793
floor(27.8) = 27.0
floor(17.0) = 17.0
floor(-7.6) = -8.0
sqrt(2) = 1.4142135623730951
sqrt(16) = 4.0
1/3 = 0
4/3 = 1
1.0/3.0 = 0.33333333333333333
1.0/3 = 0.333333333333333333
1.0/3.0 \times 3.0 = 1.0
\max(23, 102) = 102
min(23, 102) = 23
```

We will not go over all of these but mention a couple. The line,

```
double num1 = Math.random();
```

creates a storage location names num1 that is for a double. It then assigns the result of Math.random() to that storage location. The function Math.random() produces a pseudo-random decimal number (a double) in the range [0, 1).

From that output, you can see how to get the constant values of e and π , the floor function (i.e. the greatest integer less than or equal to), square roots, and so on. In previous examples we also saw the power function (pow) from the Math class. One portion of the output that we should take a closer look at is the following.

```
double volume = 4 / 3 * Math.PI * Math.pow(radius, 3);
```

```
double volume = 4.0 / 3.0 * Math.PI * Math.pow(radius, 3);
```

Now let's look at the final two lines.

Note that we are dividing again and in this case one of the numbers is an integer and one is a decimal number. So there seems to be a choice on doing the division with integers or with decimals. Since a decimal holds "more information" Java promotes the integers to doubles before it does the division. So when Java evaluates 1.0/3 it first promotes the 3 to 3.0 and then evaluates 1.0/3.0. Similarly, the 1/3.0 is changed to 1.0/3.0 before evaluation.

3.5 Special Integer Functions Example

Although we have titles this special integer functions, these operations still work on floats and doubles. We can add one to the value of a variable by using ++ either before or after the variable name. Similarly, we can subtract one from a variable by using -- either before or after the variable name. So if i is an integer type and say it is storing the value 5, then i++ or ++i updates the value stored by i to 6 and i-- or --i would update the value stored by i to 4.

There are also short-cut operation/assignment statements. For example, i += 5 adds 5 to the value of i, i -= 20 subtracts 20 from the value of i. In a similar

fashion, i $\star=2$ multiplies the value of i by two and stores the new value in i and i /= 3 divides the value of i by three and stores the new value in i. Since i is an integer, i /= 3 is integer division and if f is a float or double then f /= 3 is decimal division.

There is a technical difference between i++ and ++i. The statement i++ increments i after the value of i is used in whatever the expression was it is in. On the other hand, ++i increments i before the value of i is used in whatever the expression was it is in. So for example, say i has the value of i, then the expression i = 3 * i ++ will set the value of i to 15 and i to 6. The expression i = 3 * i ++ is set the value of i to 18 and i to 6. So in i = 3 * i ++ the current value of i was used to evaluate i and then after that the value of i was incremented. In i = 3 * ++i the value of i was incremented first and then i was evaluated.

```
public class SpecialIntegerFunctions {
3
 * SpecialIntegerFunctions: Incrementing, decrementing, and
4
 * operation-assignment operators. Note that these operaitons
5
 * are also valid on other data types, such as long, float, and
6
 * double.
 * Author: Don Spickler
 * Date: 2/2/2011
9
10
11
 public static void main(String[] args) {
12
 int int1 = 7;
 long long1 = 700;
14
 double db1 = 3.24;
15
16
17
 System.out.println("int1 = " + int1);
 System.out.println("long1 = " + long1);
18
19
20
 int1++;
 long1--;
21
22
 System.out.println("int1 = " + int1);
23
 System.out.println("long1 = " + long1);
24
25
 int1 -= 5:
26
 long1 += 10;
27
28
 System.out.println("int1 = " + int1);
29
30
 System.out.println("long1 = " + long1);
31
 System.out.println("int1 = " + int1++);
32
 System.out.println("int1 = " + int1);
33
34
 System.out.println("int1 = " + ++int1);
35
 System.out.println("int1 = " + int1);
36
37
 System.out.println("int1 = " + --int1);
38
 System.out.println("int1 = " + int1);
39
40
 System.out.println("4*int1++ = " + 4 * int1++);
41
 System.out.println("4*int1 = " + 4 * int1);
42
43
44
 long1 *= 20;
 System.out.println("long1 = " + long1);
45
```

```
46
47
 long1 \neq 5;
 System.out.println("long1 = " + long1);
48
49
50
 System.out.println("db1 = " + db1);
51
52
 System.out.println("db1 = " + db1);
53
54
55
 System.out.println("db1 = " + db1);
56
58
 db1 *= 5:
59
 System.out.println("db1 = " + db1);
60
61 }
```

SpecialIntegerFunctions.java

```
int1 = 7
long1 = 700
int1 = 8
long1 = 699
int1 = 3
long1 = 709
int1 = 3
int1 = 4
int1 = 5
int1 = 5
int1 = 4
int1 = 4
4*int1++ = 16
4 \times int1 = 20
long1 = 14180
long1 = 2836
db1 = 3.24
db1 = 4.24
db1 = 3.24
db1 = 16.200000000000003
```

3.6 Overloading and Underloading Example

Overloading is when you store a number in a variable that is larger than the maximum value the variable type can hold. Underloading is when you store a number in a variable that is smaller than the minimum value the variable type can hold. If we look back at the results of the DataTypes001.java program we can see what these bounds are.

Program Output

DataTypes001.java

```
byte minimum: -128
byte maximum: 127
short minimum: -32768
short maximum: 32767
integer minimum: -2147483648
integer maximum: 2147483647
```

```
long minimum: -9223372036854775808
long maximum: 9223372036854775807
float minimum: 1.4E-45
float maximum: 3.4028235E38
double minimum: 4.9E-324
double maximum: 1.7976931348623157E308
```

So if we tried to store the number 150 in a byte variable we would be overloading the byte and if we stored -146 in a byte we would be underloading it. For decimal variables of type float or double, overloading is when we are outside the maximum range and underloading is when we have a value that is close to 0. So if we tried to store $5 \cdot 10^{500}$ or $-5 \cdot 10^{500}$ in a double we would be overloading it and if we tried to store $5 \cdot 10^{-500}$ we would be underloading it.

```
public class DataTypes002 {
4
 * DataTypes002 prints out the result of overloading and
 * underloading some native data types.
5
 * Author: Don Spickler
 * Date: 2/3/2011
9
10
 public static void main(String[] args) {
11
 int c = 299792458;
 System.out.println("c = " + c);
12
 System.out.println("c*c = " + c * c);
14
 long 1c = 299792458;
15
 System.out.println("lc = " + lc);
16
 System.out.println("lc*lc = " + lc * lc);
17
 System.out.println();
18
19
 // For loop simply runs through the values 121, 122, ..., 130.
20
 // b++ is the same a b = b + 1;
21
 byte b = 120;
22
23
 for (int i = 0; i < 10; i++) {
 b++;
24
25
 System.out.println(b);
26
27
28
 System.out.println();
29
 // For loop simply runs through the values -121, -122, ..., -130.
30
 // b++ is the same a b = b + 1;
31
 b = -120;
32
 for (int i = 0; i < 10; i++) {</pre>
33
34
 b--;
35
 System.out.println(b);
36
37
38
 System.out.println();
39
 // Note the f at the end of the number, forces it to be a float.
40
 41
42
 // For loop runs through the values 10^31, 10^32, ..., 10^40.
43
44
 // fl *= 10 is the same as fl = fl * 10
 for (int i = 0; i < 10; i++) {</pre>
45
46
 fl *= 10;
 System.out.println(fl);
```

```
48
49
 System.out.println();
50
51
 // Power function, this sets db to 10^300.
52
 double db = Math.pow(10, 300);
53
 for (int i = 0; i < 10; i++) {</pre>
54
 db *= 10;
55
 System.out.println(db);
56
57
58
 System.out.println();
59
60
 // Power function, this sets db to 10^300. db = -Math.pow(10, 300);
61
62
 for (int i = 0; i < 10; i++) {</pre>
63
 db *= 10;
 System.out.println(db);
65
66
67
 System.out.println();
68
69
70
 db = Math.pow(10, -320);
71
 for (int i = 0; i < 5; i++) {</pre>
 db /= 10;
72
 System.out.println(db);
73
74
75
 }
76 }
```

DataTypes002.java

```
c = 299792458
c*c = -1394772636
1c = 299792458
lc*lc = 89875517873681764
121
122
123
124
125
126
127
-128
-127
-126
-121
-122
-123
-124
-125
-126
-127
-128
127
126
1.0E31
1.0E32
1.0000001E33
```

1.0000004E34

```
1.0E35
1.00000004E36
1.0000006E37
1.0000001E38
Infinity
Infinity
1.0E301
1.0E302
1.0E303
1.0E304
1.0E305
9.999999999999E305
9.999999999999E306
9.9999999999998E307
Infinity
Infinity
-1.0E301
-1.0E302
-1.0E303
-1.0E304
-1.0E305
-9.9999999999999E305
-9.9999999999999E306
-9.9999999999998E307
-Infinity
-Infinity
1.0E-321
1.0E-322
1.0E-323
0.0
0.0
```

What we can see from the above example is that when you overload a byte the value cycles around to the smallest byte value and when you underload a byte the value cycles back to the largest value. The same is true for the other integer data types, short, int, and long. Overloading or underloading cycles the value, this is why c*c = -1394772636. The decimal data types are different. We see from the above example that overloading produces Infinity and underloading is rounded to 0.

3.7 Characters Example

This next example shows a few things that can be done with a character. A character is a single text character, such as a keyboard character. The character acts like an integer, you can use ++ and - with them. The correspondence between the number that a character is holding and the character that is displayed on the screen is vis the ASCII table. ASCII stands for American Standard Code for Information Interchange, it is simply a correspondence between integer values and characters. Note in the line,

```
char c = 't';
```

the character variable c is created and it is given the value of t. Note that the t is in single quotes. What c is really storing is the ASCII number associated with t. The first 32 ASCII values (0-31) are unprintable characters, hence the blank lines. ASCII value 32 is the space, 33 is !, and so on. Note that both the lowercase and uppercase cahracters are listed separately. So the lowercase letters have different ASCII values than do the uppercase characters. Keep this in mind, it will adversely affect the way that strings are sorted if we are not careful.

Another thing to notice in this example is the use of "escape sequences". This is when we use the backslash in front of special characters. Here are a few of them, \' is a single quote, \" is a double quote, t is a tab, and \n is a new line.

```
public class DataTypes003 {
3
4
 * DataTypes003 shows the correspondence between characters
 * and integers via the ASCII table.
 * Author: Don Spickler
7
 * Date: 2/3/2011
8
9
 public static void main(String[] args) {
10
11
 char c = 't';
 System.out.println(c);
12
13
 for (int i = 0; i < 10; i++) {</pre>
14
15
16
 System.out.println(c);
17
18
 System.out.println();
19
20
 System.out.println("ASCII Table");
21
22
23
 for (int i = 1; i < 256; i++) {
 C++:
24
 System.out.print(c + " ");
 if (i % 10 == 0)
26
 System.out.println();
27
28
29
 System.out.println();
30
 System.out.println();
31
32
33
 System.out.println(c);
34
35
 c = '\"';
36
 System.out.println(c);
37
38
 c = '\'';
39
40
 System.out.println(c);
41
 System.out.println("ASCII Table Again");
42
43
 for (int i = 1; i < 256; i++) {
44
45
 C++;
 System.out.print(c + "\t");
46
47
 if (i % 10 == 0)
 System.out.print("\n");
48
```

CHAPTER 3. DATA TYPES

```
49 }
50 }
51 }
```

Program Outpu	t						DataTypes003.java
t u v w x y z { } ~							
) * + , / 3 4 5 6 7 8 9 = > ? @ A B C G H I J K L M Q R S T U V W [\] ^ a e f g h i j k o p q r s t u y z { } ~ _ _ _ _ _ _	& ' (0 1 2 < F P Z d n X Y d n X Y d n X Y d n X Y d n X Y d n X Y d n X 1 2 4 È Ò Ö Ü æ ð ú ú ú ú ú ú ú ú ú ú ú ú ú ú ú ú ú ú						
! + 5	" # ,66	\$.8 B L V . j t ~ ~ ~ ~ ~ ~ ~ ~ Å Î Ø â à ì ö	%/9CMWaku: □□□§± »ÅÏ Ùãí÷	& 0 : D N X b l V - D D D D D D D D D D D D D D D D D D	1; E O Y c m w	(2 < F P Z d n x -	

3.8 Reference Types Example

A reference data type is not a native type like int and double. These are special classes that are built into Java. There are hundreds of these classes, and we will only see a few of them. Later on we will see how we can create our own classes. A reference data type is one that uses the new command to bring the type into existence. With a native data type we can simply use

```
int i = 7;
```

to create the integer and assign it to 7. For a reference data type we create a new instance of the type by using the new command along with the name of the data type, actually with one of the constructors of the data type. We will discuss constructors later in the notes.

```
Scanner keyboard = new Scanner(System.in);
```

So the above statement creates a new Scanner object, calls it keyboard and assigns it to the input data stream, that is, the computer keyboard. Also note in this example, we create another Scanner object called keyboard2 but we do not create a new one, instead we assign it to null. This means that keyboard2 is ready to hold a Scanner object but the object does not exist at this point. So if we try to use it we get a run-time error, i.e. an exception.

```
import java.util.Scanner;
3 public class DataTypes004 {
5
6
 * DataTypes004 shows the use of reference types.
 * Author: Don Spickler
7
 * Date: 2/3/2011
8
9
10
 public static void main(String[] args) {
11
 Scanner keyboard = new Scanner(System.in);
12
 System.out.print("Input an integer: ");
13
 int t = keyboard.nextInt();
14
 keyboard.close();
15
16
17
 Scanner keyboard2 = null;
18
 System.out.print("Input an second integer: ");
 int t2 = keyboard2.nextInt();
19
 keyboard2.close();
20
21
 }
```

Program Output

DataTypes004.java

3.9 String Example

A string is simply a sequence of characters. Unlike the int and double types, the size of a string is limited only by the the amount of memory that the computer has available. Strings have many different functions and operations for manipulation, this example will show some of the basic operations that are commonly used. This is a long example so we will first discuss some of the lines of code and what they do. Remember that a string literal is any set of characters between double quotes. So

```
String str1 = "This is a test.";
```

creates the variable strl and sets it to the text *This is a test*. The charAt statement returns a single character at the position designated. So strl.charAt(0) returns the first character of the string. Each character in a string has an index, that is, a position in the string. The first character has index 0, the second character has index 1, and so on. So we could look at strl as,

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
T	h	i	\mathbf{s}		i	s		a		t	е	S	t	

The character at position 0 is T, the character at position 11 is e, and so on. The command,

```
str1.length()
```

returns the length of the string, 15 in this case. Two boolean string functions that are used frequently are

```
str1.equals(str2)
str1.equalsIgnoreCase(str2)
```

Both of these return a boolean result, either true or false, so they are good to use in conditional expressions that we will look at in a following chapter. The first returns true if the two strings contain the same characters, and false otherwise. This function is case-sensitive, so the string *Hi There* is different than the string *hi there* so the equals function would return false. The second is the same except that it is case-insensitive, so using equalsIgnoreCase with *Hi There* and *hi there* would result in a true.

The valueOf command turns a number into a string. So 3.14159 is a double but String.valueOf(3.14159) is a string with characters 3.14159, which is the same as "3.14159".

The indexOf command returns the position of the substring that is the first parameter. So strl.indexOf("i") returns the position of the first i in the string strl. If there is no i in the string strl the indexOf command returns -1. This

command has an optional second parameter, an integer, that specifies the starting position of the substring search. So strl.indexOf("i", 3) returns the position of the first i in the string strl on or after position 3. Again, if there is no i in the string strl on or after position 3 the indexOf command returns -1. The lastIndexOf command is the same except that the searching starts at the end of the string strl. Note that the substring that is being searched for need not be a single character.

The next several commands are useful when sorting a list of words, which we will look at later on when we talk about arrays and array lists. The

```
strl.compareTo(str2)
```

commands returns either a negative number, 0, or a positive number. It will return a negative number if str1 is less than str2, 0 if the two strings are equal, and a positive number if str1 is greater than str2. So the question is, what does it mean for one string to be less than or greater than another string? You might think that str1 is less than str2 if str1 would appear before str2 in the dictionary. This would be a good guess but unfortunately it is not entirely correct. What this command will do is compare the first two characters, if the first character of str1 is different than the first character of str2, then the compareTo function will return the difference between the ASCII numbers of the two letters, that is, the ASCII value of the first character of str1 minus the ASCII value of first character of str2. If the first characters are the same, and same case, the function moves onto the second character of each of the two words.

```
So if we run

str1 = "cat";

str2 = "Dog";

str1.compareTo(str2)
```

the last line will return the value of 31, since the ASCII value of "c" is 99 and the ASCII value of "D" is 68. We have reproduced a portion of the ASCII table and the corresponding values below.

- 11	O1 .	111	O1 .		Q1 .
#	Character	#	Character	#	Character
33	!	65	A	97	a
34	ζζ	66	В	98	b
35	#	67	C	99	С
36	\$	68	D	100	d
37	%	69	E	101	е
38	&	70	F	102	f

Portion of the ASCII Table

#	Character	#	Character	#	Character
39	,	71	G	103	g
40	(72	Н	104	h
41)	73	I	105	i
42	*	74	J	106	j
43	+	75	K	107	k
44	,	76	L	108	1
45	-	77	M	109	m
46		78	N	110	n
47	/	79	О	111	О
48	0	80	Р	112	р
49	1	81	Q	113	q
50	2	82	R	114	r
51	3	83	S	115	s
52	4	84	Т	116	t
53	5	85	U	117	u
54	6	86	V	118	V
55	7	87	W	119	W
56	8	88	X	120	X
57	9	89	Y	121	У
58	:	90	Z	122	\mathbf{Z}
59	;	91	[123	{
60	<	92		124	
61	=	93]	125	}
62	>	94	^	126	~
63	?	95			
64	0	96	(

The function compareToIgnoreCase does the same thing but it does not distinguish between the cases of the characters. It is equivalent to converting both strings to all uppercase and then applying the compareTo function.

The concat command concatenates the two given strings. So the statement,

str3 = str1.concat(str2);

sets str3 to the single string which is the characters of str1 followed by the characters of str2. Note that this is equivalent to the statement,

```
str3 = str1 + str2;
```

The commands startsWith and endsWith are two more boolean functions (returns true or false). They do what you would expect, strl.startsWith("ta") will return true if the first two letters of string strl are ta and false otherwise.

The isEmpty function is also a boolean function that returns true if the string is the empty string and false if the string contains at least one character.

The functions toLowerCase and toUpperCase return the string that is all lowercase or all uppercase respectively of the string that called the function. One thing to be careful about is that these functions do not alter the string that is used in the call. So strl.toLowerCase() does not change strl. To convert strl to all lowercase you would need to assign strl to the result of the call. That is

```
str1 = str1.toLowerCase();
```

Java also has a built-in function for replace substrings with other strings. The command replaceAll will replace all occurrences of the first substring with the second substring. So

```
str1 = str1.replaceAll("test", "short");
```

will take the string str1, replace each occurrence of the substring *test* with the string *short*, and finally save the result back into str1. Just like the toLowerCase and toUpperCase functions, str1.replaceAll("test", "short") does not alter str1.

The substring command will return a substring of the calling string. The command

```
strl.substring(a, b);
```

returns the characters from position a up to but not including position b, that is, from position a up to position b-1.

The trim command removes all leading and trailing spaces from a string. So the code,

```
str1 = " This is a trim test ";
str1 = str1.trim();
```

will convert str1 to the string This is a trim test.

```
public class DataTypes005 {
3
 * DataTypes005 shows some string manipulation functions.
5
 * Author: Don Spickler
 * Date: 2/3/2011
6
7
8
 public static void main(String[] args) {
 String str1 = "This is a test.";
10
11
 char ch1 = strl.charAt(0);
12
 System.out.println(ch1);
13
 System.out.println(str1.charAt(0));
14
 System.out.println(str1.length());
```

```
16
17
 System.out.println();
18
 for (int i = 0; i < strl.length(); i++) {</pre>
19
20
 System.out.println(str1.charAt(i));
21
22
 System.out.println();
23
24
25
 String str2 = "this is a test.";
 System.out.println(str1.equals(str2));
26
 System.out.println(str1.equalsIgnoreCase(str2));
27
28
29
 System.out.println();
30
 String str3 = String.valueOf(3.14159);
31
32
 System.out.println(str3);
33
34
 System.out.println();
35
36
 System.out.println(strl.indexOf("i"));
37
 System.out.println(str1.indexOf("i", 3));
 System.out.println(str1.indexOf("i", 7));
38
39
 System.out.println();
40
41
42
 System.out.println(str1.lastIndexOf("i"));
 System.out.println(str1.lastIndexOf("i", 3));
43
 System.out.println(str1.lastIndexOf("i", 7));
 System.out.println(str1.lastIndexOf("i", 1));
45
46
47
 System.out.println();
48
49
 System.out.println(str1.indexOf("is"));
 System.out.println(str1.indexOf("is", 3));
50
 System.out.println(strl.indexOf("that"));
51
52
53
 System.out.println();
 str1 = "cat";
54
 str2 = "dog";
55
56
 System.out.println(str1.compareTo(str2));
57
 System.out.println(str1.compareTo(str1));
58
59
 System.out.println(str2.compareTo(str1));
60
 System.out.println();
61
 str1 = "cat";
62
63
 str2 = "Dog";
64
 System.out.println(str1.compareTo(str2));
65
66
 System.out.println(str1.compareTo(str1));
 System.out.println(str2.compareTo(str1));
67
68
 System.out.println();
69
70
 System.out.println((int)('c') + " " + (int)('D'));
71
72
73
 System.out.println();
74
 System.out.println(str1.compareToIgnoreCase(str2));
75
76
 System.out.println(str1.compareToIgnoreCase(str1));
 System.out.println(str2.compareToIgnoreCase(str1));
77
78
 System.out.println();
79
```

```
80
81
 str1 = str1.concat(str2);
82
 System.out.println(str1);
83
 str1 = "cat";
84
 str2 = "Dog";
85
86
87
 str1 = str2 + str1;
88
 System.out.println(str1);
89
 System.out.println();
90
92
 System.out.println(str1.endsWith("at"));
 System.out.println(strl.endsWith("ta"));
93
94
 System.out.println();
95
96
 System.out.println(strl.startsWith("Dog"));
97
98
 System.out.println(str1.startsWith("dog"));
99
 System.out.println();
100
101
 System.out.println(str1.isEmpty());
102
103
 System.out.println();
104
 System.out.println(str1);
 System.out.println(str1.toLowerCase());
105
106
 System.out.println(str1.toUpperCase());
 System.out.println(str1);
107
108
 str1 = str1.toUpperCase();
109
110
 System.out.println(str1);
111
 System.out.println();
112
113
 str1 = "This is a test string for testing the replace command.";
114
 System.out.println(str1);
115
 str1.replaceAll("test", "short");
116
117
 System.out.println(str1.replaceAll("test", "short"));
 System.out.println(str1);
118
 System.out.println(str1.replaceFirst("test", "short"));
119
 System.out.println(str1);
121
122
 System.out.println();
123
 System.out.println(str1.substring(5, 7));
 System.out.println(str1.substring(15, 20));
124
125
 System.out.println(strl.substring(15, 21));
 System.out.println(strl.substring(15));
126
127
 System.out.println(str1);
128
 System.out.println();
129
130
 str1 = " This is a trim test
 System.out.println(str1.trim() + "*****");
131
132
133
```

DataTypes005.java

T T 15 T h

```
i
S
а
t
S
false
true
3.14159
2
-1
5
2
-1
2
5
-1
-1
1
31
-31
99 68
-1
0
1
catDog
Dogcat
true
false
false
false
Dogcat
dogcat
DOGCAT
Dogcat
This is a test string for testing the replace command.
```

```
This is a short string for shorting the replace command. This is a test string for testing the replace command. This is a short string for testing the replace command. This is a test string for testing the replace command.

is string string for testing the replace command. This is a test string for testing the replace command. This is a test string for testing the replace command.
```

3.10 String Type Conversion Example

From time to time you may want to convert data from one type to another. One instance is if you have a string that represents a number and you want to convert the string contents to a number. For example, the line of code,

```
String str1 = "10.3";
```

sets str1 to the string of the characters 10.3, not the number 10.3. So as it is here, you could not do any arithmetic with this number since it is a string and not a number. Java has a way to easily convert this string to a number,

```
double d = Double.parseDouble(str1);
```

will convert the string str1 to its numeric value and store it in the variable d. If str1 contains a string that is a valid double then the function works fine, but if str1 does not contain a valid number this command will result in a run-time error. Similarly, if str2 contains a valid integer, then the command,

```
int i = Integer.parseInt(str2);
 will set i to that value.
1 public class DataTypes006 {
3
 * DataTypes006 shows functions to convert strings to numeric variables.
 * Author: Don Spickler
5
 * Date: 2/3/2011
7
8
9
 public static void main(String[] args) {
 String str1 = "10.3";
10
 String str2 = "123";
11
12
13
 // Concatenation
14
 System.out.println(str1+str2);
15
 // Double and Integer are wrapper classes for the native data types
16
 // double and int.
```

```
double d = Double.parseDouble(str1);
int i = Integer.parseInt(str2);

// Addition
System.out.println(d+i);
System.out.println();

}
```

DataTypes006.java

10.3123 133.3

3.11 Formatted Output Example

From time to time you will want to have a little more control over the output of a program than the simple print and println commands will give. For example, say you are writing a program that displays amounts of money. You would not want the output to have 10 decimal places since you only need two. In this case, having an output of \$123.4567890 would be silly. You would also not want an output of \$123.4, having \$123.40 would look much better.

Java has a nice function for formatted output, the printf function. The syntax for the printf function is a string with "inserts" followed by values that will be inserted. An insert is a special character sequence that starts with % and then a type and format designation.

Insert	Type
%b	boolean
%d	integer or long
%f	float or double
%e	float or double using scientific notation
%c	character
%s	string

Each of the inserts has optional formatting styles,

Insert	Boolean Styles
%b	Inserts boolean value.
%#b	Inserts boolean value using # spaces.

Insert	Integer Styles
%d	Inserts integer value.
%#d	Inserts integer value using # spaces.

Insert	Character Styles
%c	Inserts character.
%#c	Inserts character using # spaces.

Insert	Floating Point Styles
%f	Inserts float or double.
%#.#f	Uses first # total spaces and second # decimal places.
%#f	Uses # total spaces.
%.#f	Uses # decimal places and as many total spaces as needed.

Insert	Scientific Notation Styles
%e	Inserts float or double.
%#.#e	Uses first # total spaces and second # decimal places.
%#e	Uses # total spaces.
%.#e	Uses # decimal places and as many total spaces as needed.

```
public class DataTypes007 {
 \star DataTypes007 shows functions to do formatted printing.
4
5
 * Author: Don Spickler
 * Date: 2/3/2011
6
9
 public static void main(String[] args) {
 System.out.printf("This statement is %b \n", false);
10
 System.out.printf("The numbers are %d, %d, and %d \n", 17, 21, 100);
11
12
13
 long c = 299792458;
 System.out.printf("The speed of light is %d m/sec \n", c);
14
15
 System.out.printf("The speed of light is %15d m/sec \n", c);
 System.out.printf("The speed of light is %f m/sec \n", 1.0*c);
16
 System.out.printf("The speed of light is %e m/sec n", 1.0*c);
17
18
19
 System.out.println();
 System.out.printf("Pi = %10.2f \n", Math.PI);
20
 System.out.printf("Pi = %10.4f \n", Math.PI);
21
 System.out.printf("Pi = %.2f \n", Math.PI);
 System.out.printf("Pi = %.7f \n", Math.PI);
23
24
 System.out.printf("Pi = %.20f \n", Math.PI);
 System.out.printf("Pi = %20f \n", Math.PI);
25
26
27
 System.out.println();
 System.out.printf("Pi = 20e n", Math.PI);
28
 System.out.printf("Pi = %20.10e \n", Math.PI);
29
 System.out.printf("Pi = %.20e \n", Math.PI);
30
31
32
 char ch1 = 'W';
 System.out.println();
33
 System.out.printf("This is a character: %c \n", 'A');
 System.out.printf("This is a character: %c \n", ch1);
35
 System.out.printf("This is a character: %c \n", 125);
36
```

DataTypes007.java

```
This statement is false
The numbers are 17, 21, and 100
The speed of light is 299792458 m/sec
The speed of light is
 299792458 m/sec
The speed of light is 299792458.000000 m/sec
The speed of light is 2.997925e+08 m/sec
Pi =
 3.14
Pi =
 3.1416
Pi = 3.14
Pi = 3.1415927
Pi = 3.14159265358979300000
 3.141593
Pi =
 3.141593e+00
Pi = 3.1415926536e+00
Pi = 3.14159265358979300000e+00
This is a character: A
This is a character: W
This is a character: }
This is a string: Here we go.
This is a string: a string
```

3.12 Random Number Example

In many types of programs, specifically simulations and games, one needs a way to produce random numbers. For example, if you are writing a game that involves rolling dice or shuffling a deck of cards you need to "randomize" the output of these operations.

Now a computer cannot produce a truly random sequence of numbers. In reality, the computer produces what we call pseudo-random numbers, more specifically, a pseudo-random sequence of numbers. A pseudo-random sequence of numbers is a sequence of numbers that "act" like a random sequence of number. So if we produce a sequence of numbers between 1 and 10 we would expect the number 4 to show up approximately one tenth of the time, as we would the other numbers. We would also expect that the pair 27 show up about one one-hundredth of the time, the triple 841 about one one-thousandth of the time, and so on. There are other criteria for a good pseudo-random sequence of numbers, but this gives you the idea.

The way a computer generates a pseudo-random sequence of numbers is it starts with a given number, called the seed. The seed value can sometimes be set by the programmer, usually we use the time as a seed. Different programming systems have different ways to get the time from the computer. Some can return the number of seconds that have elapsed since January 1, 1970. Java has a nice function System.nanoTime() which returns the number of nano-seconds that have elapsed since the computer was booted. When I ran this function while I was writing this paragraph I got 1746917379654, then after waiting a couple minutes I got 1970816803565. Then I rebooted the computer, went immediately into Eclipse and ran the program again and got 36736535102.

Once the seed is set the rest of the pseudo-random sequence is generated from a simple equation. Hence the pseudo-random sequence is completely determined by the seed. So if you use the same seed twice you will get the same pseudo-random sequence, which is not very random. This is why using a nano-second timer to set the seed is a good idea. It is extremely unlikely that any two runs of a program will start at the exact same time, down to the nano-second.

The standard way to produce a pseudo-random sequence is using a linear congruential algorithm. In a linear congruential algorithm we choose two numbers that stay fixed, one is a multiplier m and the other is an adder a, in addition we usually have a modulus n. The value of the modulus n is usually the largest possible value of an int or a long. The seed is set to the first number in the sequence, which we will call x_0 , and the rest of the sequence, $x_1, x_2, x_3, x_4, \ldots$ is generated by

$$x_{i+1} = x_i \cdot m + a \mod n$$

So it is a linear feedback function with a modulus, hence the name linear congruential. It is surprising that such a simple, and completely deterministic, function can produce a sequence of values that seem random. We should point out that how good this sequence is depends on the choices of m and a. For example, if we let m=1 and a=1 then our sequence is not very random at all. With a seed of 1, our sequence would be 1, 2, 3, 4, A detailed discussion of good choices for m and a is a bit beyond the scope of these notes. The interested reader should consult Don Knuth's second volume of The Art of Computer Programming, Seminumerical Algorithms.

The linear congruential algorithm is not the only random number generator algorithm, there are many others, some better and some worse than the linear congruential algorithm. It is, however, the most common one used. When you invoke a random number generator that is built into a programming language, a calculator, or an app on your phone, it is almost certainly using a linear congruential algorithm. The linear congruential algorithm is fine for most uses, such as games, small simulations, or generating fractal images. For applications that require a high level of security, such as many cryptographic application, the linear congruential algorithm is not sufficiently secure and another method is required.

In Java, there are several ways to create a pseudo-random sequence of numbers, the easiest is with the Math.random() function. The Math.random() function returns a double in the range [0,1). That is, it returns a decimal number greater than or equal to 0 and strictly less than 1. In many cases we will want random numbers in a different range and we might not want decimal numbers, we may want integers. Using the fact that Math.random() returns a number in the range [0,1) allows us to manipulate the result into what we need for our application.

For example, say we needed random numbers in the range [0, 10) we could simply use,

```
10 * Math.random();
```

If we needed random numbers in the range [10, 15) we could use,

```
5 * Math.random() + 10;
```

If we wanted random integers, such as in rolling a die, we can cast the double to an integer. We will look at casting in more detail in the next example. If we put (int) in front of a double or float it will extract the portion to the left of the decimal point. So (int) (3.14159) is the integer 3. In our example below, we use the command,

```
(int) (Math.random() *7) + 5
```

This will produce a pseudo-random sequence of numbers between 5 and 11. Let's look at this in more detail. Say that Math.random() returns the value 0.4892883772. The above statement will first multiply by 7 giving, 3.4250186404. The integer cast will extract the 3 and then the addition of 5 will produce the number 8. Similarly, if Math.random() returns 0.3812994827, 7 times it is, 2.6690963789, casting to 2 and adding 5 to get the final answer of 7. More specifically, Math.random() returns something in the range [0,1), multiplying by 7 gives something in the range [0,7), casting gives an integer in the range [0,6], that is, 0, 1, 2, 3, 4, 5, 6. Finally, the addition of 5 produces something in, 5, 6, 7, 8, 9, 10, 11. So in general, the multiplier, 7 in this example, is the number of possible integers you want and the adder, 5 in this example, is the starting point. Hence to simulate the roll of a single die we could use,

```
(int) (Math.random() \star6) + 1
```

Data Types
008.java Run#1

```
0.49813330422270496
0.3122113161822261
0.23771186454864535
0.5832273653745754
0.7280989383011853
0.2647490361800907
0.29949669826336545
0.274280648747089
0.9324458505657957
0.11971792263381476
6
11
5
8
7
8
7
```

Program Output

DataTypes008.java Run #2

```
0.2345985535349796
0.9230516748679632
0.22552729717924114
0.1736370260526826
0.5618738063630802
0.37155940913307206
0.44976503133025736
0.6030770480140647
0.7240120865909763
0.050443003750694215
10
6
6
9
5
10
10
```

Program Output

DataTypes008.java Run #3

```
\begin{array}{c} 0.9069466670574435 \\ 0.7462552862521772 \\ 0.38727092815220565 \\ 0.2829940970187773 \\ 0.2495895672982984 \\ 0.1688885262023272 \\ 0.20229260111376013 \end{array}
```

```
0.0015198166483957332
0.8918788115445913
0.35170090409024357
11
5
8
6
6
6
7
9
6
```

3.13 Casting Example

Whenever a data type changes we call that casting. As we saw a few examples ago, Java will do some casting automatically. For example you can assign an integer data type to a double data type and Java will automatically convert the integer to a double. On the other hand Java will not do it the other way around. That is, if you try to assign a double to an integer it will give you an error. As we saw in the last example, we can force Java to do that conversion by putting (int) in front of the double you would like to convert. There are many other automatic and forced casts you can do in Java and we will see a few of these as the examples progress.

```
1 /*-
 * Casting shows one way to produce pseudo-random numbers.
 * Author: Don Spickler
 * Date: 2/3/2011
4
5
6
  public class Casting {
 public static void main(String[] args) {
8
9
 double dif1 = 14.36;
 double dif2 = 14.96;
10
11
 int x = (int) dif1;
 System.out.println(x);
13
14
15
 x = (int) dif2;
 System.out.println(x);
16
17
 System.out.println(dif1);
18
 System.out.println(dif2);
19
20
 x = (int) (dif1 + 0.5);
21
22
 System.out.println(x);
23
24
 x = (int) (dif2 + 0.5);
 System.out.println(x);
25
26
27 }
```

Program Output

Casting.java

CHAPTER 3. DATA TYPES

14 14 14.36 14.96 14

Chapter 4

Decisions

4.1 Introduction

Computers can do several things really well. They can do calculations very quickly, they can do something over and over again without getting bored, they can store a large amount of information, and they can make decisions as long as you phrase the question carefully. For a computer to be able to make a decision you need to phrase your question so that there is only a yes or no answer, that is, either the question has a true answer or a false answer.

For example, a computer can easily decide if the variable x in your program currently is storing the value 4. This is a yes or no question, does x contain the value 4? Yes it does or no it does not. Similarly, the question does x contain a larger number than y? Yes it does or no it does not. On the other hand, asking the computer to tell you how many double letters are in "committee" does not have a yes or no answer. Now you can program the computer to answer the last question but it takes more than a single question and the questions must be formulated into yes and no form.

In Java, most decisions are made using the if statement. The general syntax for the if statement is,

```
if ( <Boolean Expression> ) {
 // Code Block to do if the Boolean Expression is true.
}
```

So it is the reserved word if followed by a boolean expression that is enclosed in parentheses. Following this is a block of code. Recall that blocks of code are enclosed in curly brackets.

A boolean expression is any expression that evaluates to either true or false. In

Java there are numerous types of boolean expressions and functions, we saw a few in the data types chapter and we will see others as these notes progress. The ones you will use the most are those that simply compare two numeric values. Here is a list of these and their syntax. In the following chart we assume that x and y are numeric variables.

Syntax	Meaning
х == у	True if $x = y$, false otherwise.
х < у	True if $x < y$, false otherwise.
х <= у	True if $x \leq y$, false otherwise.
х > у	True if $x > y$, false otherwise.
x >= y	True if $x \geq y$, false otherwise.
x != y	True if $x \neq y$, false otherwise.

If the boolean expressions that follows the if statement is true then the block of code is executed and if the statement is false the program will skip over the block of code and continue with the rest of the program. Decision structures, like the if statement, are sometimes called flow control since they control the flow of the program, that is, which lines of code are executed and which ones are not.

We can include an else part after the block of code that will execute if the boolean expression is false. So with the following syntax, if the boolean expression is true the first block of code is executed and the block after the else statement is skipped. If the boolean expression is false then the first block is skipped and the block after the else statement is executed. This allows the programmer to do one thing if the answer to the question is yes and another thing if the answer is no.

```
if ( <Boolean Expression> ) {
 // Code block to do if the Boolean Expression is true.
} else {
 // Code block to do if the Boolean Expression is false.
}
```

Frequently, if the first boolean expression is false the programmer may need to ask another question before deciding which block of code to run. In this case there is an else if statement. So in place of the else we use else if with a second boolean expression in parentheses. So if the first boolean expression is true the first block of code is executed and the rest is skipped. If the first boolean expression is false and the second boolean expression is true the second block is run and the rest skipped. Finally, if both of the boolean expressions are false the third block of code is run and the rest are skipped. One thing to note is that the final else is not required.

```
if ( <Boolean Expression #1> ) {
 // Code block to do if expression #1 is true.
```

```
} else if ( <Boolean Expression #2> ) {
 // Code block to do if expression #2 is true.
} else {
 // Code block to do if both were false.
}
```

One thing to note is that the final else is not required. If we do not have this block and the boolean expressions are false then there are no lines of code that are executed.

```
if ( <Boolean Expression #1> ) {
 // Code block to do if expression #1 is true.
} else if ( <Boolean Expression #2> ) {
 // Code block to do if expression #2 is true.
}
```

These else if statements can be strung along as far as you would like or need.

```
if ( <Boolean Expression #1> ) {
 // Code block to do if expression #1 is true.
} else if ( <Boolean Expression #2> ) {
 // Code block to do if expression #2 is true.
} else if ( <Boolean Expression #3> ) {
 // Code block to do if expression #3 is true.
} else if ( <Boolean Expression #4> ) {
 // Code block to do if expression #4 is true.
} else {
 // Code block to do if all were false.
}
```

Inside these blocks of code that are executed you can have as many statements as you would like. You can also have more conditional statements in these blocks. When you have conditional statements inside conditional statements we say that the conditional statements are nested.

Boolean expressions can be more complex than simply checking if two values are equal. In many cases you will want to ask more complicated true or false questions. In Java, and most other languages, you can create compound boolean expressions by using logical connectors between simpler statements.

Syntax	Meaning
& &	AND — True if both boolean expressions are true, false otherwise.
	OR — True if either of boolean expressions are true, false otherwise.
!	NOT — True if the boolean expression was false, false otherwise.

For example, the expression,

```
(x \le y) \&\& (y != z)
```

is true if both $x \leq y$ and $y \neq z$. The expression,

$$(x \le y) \mid | (y != z)$$

is true if either $x \leq y$ or $y \neq z$, or both. The expression,

$$!(x \le y)$$

is true if x > y, so it is equivalent to the boolean expression,

```
x > y
```

4.2 Basic if Statement Example

```
1 import java.util.Scanner;
2
3 / *-
 * Conditional Example #1
 * Basic if statement.
 * Author: Don Spickler
 * Date: 2/6/2011
7
8
10 public class ConditionalExample {
 public static void main(String[] args) {
11
 Scanner keyboard = new Scanner(System.in);
12
 System.out.print("How many eggs do you have? ");
13
14
 int numEggs = keyboard.nextInt();
 keyboard.close();
15
16
 if (numEggs == 12) {
17
 System.out.println("You have a dozen eggs.");
19
20
 }
21 }
```

Program Output

ConditionalExample.java

```
How many eggs do you have? 12 You have a dozen eggs.
```

Program Output

ConditionalExample.java

How many eggs do you have? 5

Program Output

ConditionalExample.java

How many eggs do you have? -12

4.3 Basic if-else Statement Example

```
1 import java.util.Scanner;
2
3 / *-
4
 * Conditional Example #2
 * Basic if-else statement
 * Author: Don Spickler
 * Date: 2/6/2011
8
10 public class ConditionalExample {
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
12
 System.out.print("How many eggs do you have? ");
13
14
 int numEggs = keyboard.nextInt();
 keyboard.close();
15
17
 if (numEggs == 12) {
 System.out.println("You have a dozen eggs.");
18
19
 } else {
20
 System.out.println("You do not have a dozen eggs.");
21
22
 }
23
```

Program Output

ConditionalExample.java

How many eggs do you have? 12 You have a dozen eggs.

Program Output

ConditionalExample.java

How many eggs do you have? 5 You do not have a dozen eggs.

4.4 Basic if-else if Statement Example

```
1 import java.util.Scanner;
2
3 / *-
 * Conditional Example #3
 * Basic if-else if statement.
 * Author: Don Spickler
 * Date: 2/6/2011
7
8
10 public class ConditionalExample {
 public static void main(String[] args) {
11
 Scanner keyboard = new Scanner(System.in);
 System.out.print("How many eggs do you have? ");
13
 int numEggs = keyboard.nextInt();
14
 keyboard.close();
16
 if (numEggs == 12) {
```

ConditionalExample.java

How many eggs do you have? 12 You have a dozen eggs.

Program Output

ConditionalExample.java

How many eggs do you have? 5 You have fewer than a dozen eggs.

Program Output

ConditionalExample.java

How many eggs do you have? 15 You have more than a dozen eggs.

4.5 Multiple else if Blocks Example

```
1 import java.util.Scanner;
3 / *-
 * Conditional Example #4
 * Multiple else if blocks.
5
6
 * Author: Don Spickler
7
 * Date: 2/6/2011
8
10 public class ConditionalExample {
 public static void main(String[] args) {
11
12
 Scanner keyboard = new Scanner(System.in);
 System.out.print("How many eggs do you have? ");
13
 int numEggs = keyboard.nextInt();
 keyboard.close();
15
16
 if (numEggs == 12) {
17
 System.out.println("You have a dozen eggs.");
18
19
 } else if (numEggs == 2) {
 System.out.println("You have a couple eggs.");
20
21
 } else if (numEggs <= 7) {</pre>
 System.out.println("You have a few eggs.");
22
23
 } else if (numEggs < 12) {</pre>
24
 System.out.println("You have several eggs.");
25
 } else {
26
 System.out.println("You have more than a dozen eggs.");
27
28
 }
29 }
```

Program Output

ConditionalExample.java

How many eggs do you have? 12 You have a dozen eggs.

Program Output

ConditionalExample.java

How many eggs do you have? 2 You have a couple eggs.

Program Output

ConditionalExample.java

How many eggs do you have? 3 You have a few eggs.

Program Output

ConditionalExample.java

How many eggs do you have? 8 You have several eggs.

Program Output

ConditionalExample.java

How many eggs do you have? 11 You have several eggs.

Program Output

ConditionalExample.java

How many eggs do you have? 15 You have more than a dozen eggs.

Program Output

ConditionalExample.java

How many eggs do you have? 1 You have a few eggs.

Program Output

ConditionalExample.java

How many eggs do you have? -5 You have a few eggs.

Program Output

ConditionalExample.java

How many eggs do you have? 0 You have a few eggs.

4.6 Menu Example

```
1 import java.util.Scanner;
2
3 /*-
4 * Conditional Example #5
5 * Menu Example
```

```
* Author: Don Spickler
 * Date: 2/6/2011
8
9
10 public class ConditionalExample {
11
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
12
13
14
 System.out.println("Please select from the following menu:");
 System.out.println("1. Rectangle Properties");
15
 System.out.println("2. Circle Properties");
16
 System.out.println();
17
18
 System.out.print("Selection: ");
 int menuOption = keyboard.nextInt();
19
20
 if (menuOption == 1) {
21
22
 System.out.print("Input the width of the rectangle: ");
 double width = keyboard.nextDouble();
23
24
 System.out.print("Input the height of the rectangle: ");
25
 double height = keyboard.nextDouble();
 double area = height * width;
26
27
 double perimeter = 2 * height + 2 * width;
 System.out.println("The area of the rectangle is " + area);
28
 System.out.println("The perimeter of the rectangle is " + perimeter);
29
 } else if (menuOption == 2) {
30
 System.out.print("Input the radius of the circle: ");
31
 double radius = keyboard.nextDouble();
32
 double area = Math.PI * Math.pow(radius, 2);
33
 double circumference = 2 * Math.PI * radius;
34
 System.out.println("The area of the circle is " + area);
35
 System.out.println("The circumference of the circle is " + circumference);
36
37
 } else {
 System.out.println("Invalid Menu Selection!");
38
39
40
41
 keyboard.close();
42
43
```

ConditionalExample.java

```
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties

Selection: 1
Input the width of the rectangle: 4
Input the height of the rectangle: 7
The area of the rectangle is 28.0
The perimeter of the rectangle is 22.0
```

Program Output

ConditionalExample.java

```
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
Selection: 2
Input the radius of the circle: 3
The area of the circle is 28.274333882308138
The circumference of the circle is 18.84955592153876
```

ConditionalExample.java

```
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
Selection: 3
Invalid Menu Selection!
```

4.7 Nested if Statement Example

```
1 import java.util.Scanner;
3 /*-
 * Conditional Example #6
 * Nested if Statement Example
6
 * Author: Don Spickler
 * Date: 2/6/2011
8
10 public class ConditionalExample {
 public static void main(String[] args) {
11
12
 Scanner keyboard = new Scanner (System.in);
13
 System.out.println("Please select from the following menu:");
 System.out.println("1. Rectangle Properties");
15
 System.out.println("2. Circle Properties");
16
17
 System.out.println("3. Eggs");
18
 System.out.println();
 System.out.print("Selection: ");
19
20
 int menuOption = keyboard.nextInt();
21
 if (menuOption == 1) {
22
 System.out.print("Input the width of the rectangle: ");
23
24
 double width = keyboard.nextDouble();
 System.out.print("Input the height of the rectangle: ");
25
26
 double height = keyboard.nextDouble();
27
 double area = height * width;
28
 double perimeter = 2 * height + 2 * width;
29
 System.out.println("The area of the rectangle is " + area);
 System.out.println("The perimeter of the rectangle is " + perimeter);
30
 } else if (menuOption == 2)
 System.out.print("Input the radius of the circle: ");
32
 double radius = keyboard.nextDouble();
33
34
 double area = Math.PI * Math.pow(radius, 2);
 double circumference = 2 * Math.PI * radius;
35
 System.out.println("The area of the circle is " + area);
36
 System.out.println("The circumference of the circle is " + circumference);
37
 } else if (menuOption == 3) {
38
39
 System.out.print("How many eggs do you have? ");
 int numEggs = keyboard.nextInt();
40
41
 if (numEggs == 12) {
42
 System.out.println("You have a dozen eggs.");
44
 } else if (numEggs == 2) {
45
 System.out.println("You have a couple eggs.");
46
 } else if (numEggs <= 7) {</pre>
47
 System.out.println("You have a few eggs.");
 } else if (numEggs < 12) {</pre>
```

```
System.out.println("You have several eggs.");
49
50
 } else {
51
 System.out.println("You have more than a dozen eggs.");
52
53
 } else {
 System.out.println("Invalid Menu Selection!");
54
55
56
57
 keyboard.close();
58
59 }
```

ConditionalExample.java

```
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
3. Eggs

Selection: 1
Input the width of the rectangle: 4
Input the height of the rectangle: 5
The area of the rectangle is 20.0
The perimeter of the rectangle is 18.0
```

Program Output

ConditionalExample.java

```
Please select from the following menu:

1. Rectangle Properties

2. Circle Properties

3. Eggs

Selection: 2
Input the radius of the circle: 3
The area of the circle is 28.274333882308138
The circumference of the circle is 18.84955592153876
```

Program Output

ConditionalExample.java

```
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
3. Eggs

Selection: 3
How many eggs do you have? 5
You have a few eggs.
```

Program Output

ConditionalExample.java

```
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
3. Eggs
Selection: 7
Invalid Menu Selection!
```

4.8 Boolean Expressions

This example shows values of boolean expressions and compound expressions. Although we are simply printing out the values of these boolean expressions here, we could use these expressions in any of the decision structures we discussed.

```
1 / *-
  2
 * Boolean Expressions Example
 * Author: Don Spickler
  3
 * Date: 2/6/2011
  7
 public class BooleanExpressions {
 public static void main(String[] args) {
  8
 boolean b1 = true;
 boolean b2 = false;
10
 boolean b3 = true;
11
12
 int x = 2;
13
 int y = 3;
14
 int z = 4;
15
 System.out.println("b1 = " + b1);
16
 System.out.println("b2 = " + b2);
17
18
 System.out.println();
 System.out.println("2 == 4 = " + (2 == 4));
19
 System.out.println("x == 4 = " + (x == 4));
20
 System.out.println("z == 4 = " + (z == 4));
21
 System.out.println("x == z = " + (x == z));
22
 System.out.println("x != z = " + (x != z));
23
24
 System.out.println();
 System.out.println("z < y = " + (z < y));
25
 System.out.println("z > z = " + (z > z));
26
 System.out.println("z >= z = " + (z >= z));
27
28
 System.out.println();
 System.out.println("!b1 = " + !b1);
29
 System.out.println("!b2 = " + !b2);
30
31
 System.out.println();
 System.out.println("b1 && b2 = " + (b1 && b2));
32
 System.out.println("b1 && b3 = " + (b1 && b3));
33
 System.out.println("b1 && !b2 = " + (b1 && !b2));
34
35
 System.out.println();
 System.out.println("b1 || b2 = " + (b1 || b2));
36
 System.out.println("b1 || b3 = " + (b1 || b3));
37
 System.out.println("!b1 || b2 = " + (!b1 || b2));
38
 System.out.println();
39
 System.out.println("(x > 1) && (z < 7) = " + ((x > 1) && (z < 7)));
40
 System.out.println("(x > 1) && (z < 4) = " + ((x > 1) && (z < 4)));
41
 System.out.println("(x > 1) || (z < 4) = " + ((x > 1) || (z < 4)));
42
43
 System.out.println();
 System.out.println("(x % 2 == 0) && (y % 2 == 0) = " + ((x % 2 == 0) && (y % 2 ==
44
 System.out.println("(x % 2 == 0) && (z % 2 == 0) = " + ((x % 2 == 0) && (z % 2 == 0) & (z % 2 =
45
 0)));
46
 System.out.println();
 System.out.println("((x % 2 == 0) && (z % 2 == 0)) || b2 = " + (((x % 2 == 0) & (x % 2 == 0))) || b2 = " + (((x % 2 == 0) & (x % 2 == 0))) || b3 = " + (((x % 2 == 0) & (x % 2 == 0))) || b4 = " + (((x % 2 == 0) & (x % 2 == 0))) || b5 = " + (((x % 2 == 0) & (x % 2 == 0))) || b5 = " + (((x % 2 == 0) & (x % 2 == 0))) || b5 = " + (((x % 2 == 0) & (x % 2 == 0))) || b5 = " + (((x % 2 == 0) & (x % 2 == 0))) || b5 = " + (((x % 2 == 0) & (x % 2 == 0))) || b5 = " + (((x % 2 == 0) & (x % 2 == 0))) || b5 = " + (((x % 2 == 0) & (x % 2 == 0))) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x % 2 == 0)) || b5 = ((x % 2 == 0) & (x 
47
 z % 2 == 0)) | | | b2));
 System.out.println("((x % 2 == 0)) && (z % 2 == 0)) && b2 = " + (((x % 2 == 0) && (
48
 z % 2 == 0)) && b2));
```

```
System.out.println("((x % 2 == 0) && (z % 2 == 0)) && b3 = " + (((x % 2 == 0) && (
49
 z % 2 == 0)) && b3));
50
 System.out.println();
 System.out.println("b1 ^{\circ} b3 = " + (b1 ^{\circ} b3));
51
 System.out.println("b1 ^{\circ} b2 = " + (b1 ^{\circ} b2));
53
 System.out.println();
 System.out.println("true ^ true = " + (true ^ true));
54
 System.out.println("true ^ false = " + (true ^ false));
System.out.println("false ^ true = " + (false ^ true));
System.out.println("false ^ false = " + (false ^ false));
55
56
57
58
 System.out.println();
 System.out.println("2 ^{\circ} 5 = " + (2 ^{\circ} 5));
 System.out.println("23 ^{15} = " + (23 ^{15}));
60
 System.out.println("42 ^49 = " + (42 ^49));
61
62
63 }
```

Boolean Expressions. java

```
b1 = true
b2 = false
2 == 4 = false
x == 4 = false
z == 4 = true
x == z = false
x != z = true
z < y = false
z > z = false
z >= z = true
!b1 = false
!b2 = true
b1 \&\& b2 = false
b1 && b3 = true
b1 && !b2 = true
b1 || b2 = true
b1 || b3 = true
!b1 || b2 = false
(x > 1) \&\& (z < 7) = true
(x > 1) \&\& (z < 4) = false
(x > 1) \mid \mid (z < 4) = true
(x % 2 == 0) && (y % 2 == 0) = false
(x % 2 == 0) && (z % 2 == 0) = true
((x % 2 == 0) \&\& (z % 2 == 0)) || b2 = true
((x \% 2 == 0) \&\& (z \% 2 == 0)) \&\& b2 = false
((x % 2 == 0) \&\& (z % 2 == 0)) \&\& b3 = true
b1 ^b3 = false
b1 ^ b2 = true
true ^ true = false
true ^ false = true
false ^ true = true
false ^ false = false
2 ^ 5 = 7
```

```
23 ^ 15 = 24
42 ^ 49 = 27
```

You will notice at the end we added a new boolean operation that we did not discuss in the introduction. The caret operator is the XOR, which stands for exclusive or. The XOR is true only when the two boolean expressions are different. So

Program Output

BooleanExpressions.java

```
true ^ true = false
true ^ false = true
false ^ true = true
false ^ false = false
```

At the very end we show why you should not use the caret operator with numbers. Although most calculators and computer algebra systems use the caret symbol to represent exponentiation, in Java as well as most other programming languages, the caret symbol is not exponentiation. This is easily seen in the last several lines of output.

Program Output

Boolean Expressions. java

```
2 \hat{5} = 7

23 \hat{15} = 24

42 \hat{49} = 27
```

So what is happening in these examples? Well, the caret operator is the XOR. If we write these numbers in binary, do an XOR with the corresponding bits and then convert back to base 10, we get these results. Let's take the last line as an example, 42 - 49 = 27,

Decimal	Binary
42	101010
49	110001
42 ^ 49	011011
27	011011

4.9 Switch Statement Examples

Another type of decision structure is the switch statement, also called a case statement since it uses the keyword case in its syntax and essentially it asks what the value of a variable or expression is by asking what case it it in. The general syntax for the switch statement is the reserved word switch followed by a variable or expression in parentheses, followed by a block (curly bracket). In the block, there are segments that begin with the reserved word case followed by a value and then a colon. Below

that are code lines to be executed and at the end of each of these segments is the reserved word break. At the bottom, there is an optional segment beginning with the reserved word default and a colon. Below the default is a block of code and the reserved word break.

```
switch ( <Variable or Expression> ) {
case <value 1>:
 // Code if it equals value 1.
 break;
case <value 2>:
 // Code if it equals value 2.
 break;
case <value 3>:
 // Code if it equals value 3.
 break;
case <value 4>:
 // Code if it equals value 4.
 break;
case <value 5>:
 // Code if it equals value 5.
 break:
default:
 // Code if it is any other value.
 break:
}
```

The way this works is that when the switch statement is first encountered the value of the variable or expression is found, that is, evaluated. The value is then compared to the values in each case, in order of appearance in the statement. The first one that is equal to the value goes into the block of code in that segment. If none of values in the cases equal the evaluated variable or expression then the code in the default is executed.

A few things to note about the switch statement. The break statements are for the program to break out of the switch block. If you do not put in the break at the bottom of the segment the program will execute the code in the next block, even if the value in the case is not the value of the expression. This is called fall-through and we have an example of it a little later on. As we mentioned above, the default section is optional. Finally, the variable or expression must be able to be evaluated to an integer. So integer expressions can be used, as well as, characters and strings, since they evaluate to integers by the ASCII table. On the other hand, floats and doubles or their expressions cannot be used.

```
1 import java.util.Scanner;
```

```
4 * Switch Statement Example #1
 * Author: Don Spickler
 * Date: 2/7/2011
6
8
9 public class SwitchExample001 {
 public static void main(String[] args) {
10
 Scanner keyboard = new Scanner(System.in);
11
 System.out.print("Input a number (1-5): ");
12
 int num = keyboard.nextInt();
13
 keyboard.close();
14
15
 switch (num) {
16
17
 case 1:
 System.out.println("One");
18
19
 break;
 case 2:
20
21
 System.out.println("Two");
22
 break:
23
 case 3:
24
 System.out.println("One more than two");
 break:
25
26
 case 4:
 System.out.println("One less than five");
27
 break;
28
29
 case 5:
 System.out.println("half of ten");
30
31
32
33
 }
34 }
```

SwitchExample001.java

Input a number (1-5): 1 One

Program Output

SwitchExample001.java

Input a number (1-5): 2 Two

Program Output

SwitchExample001.java

Input a number (1-5): 3 One more than two

Program Output

SwitchExample001.java

Input a number (1-5): 4 One less than five

Program Output

SwitchExample001.java

Input a number (1-5): 5 half of ten

SwitchExample001.java

Input a number (1-5): 7

This example shows fall-through. Note that if the user inputs a c the program will execute line 26.

```
1 import java.util.Scanner;
3 / *-
 * Switch Statement Example #2
4
 * Author: Don Spickler
5
 * Date: 2/7/2011
6
  public class SwitchExample002 {
9
10
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
11
 System.out.print("Input a single character: ");
12
13
 String str = keyboard.next();
 char c = str.charAt(0);
14
15
 keyboard.close();
16
17
 switch (c) {
 case 'a':
18
19
 System.out.println("a was typed");
20
 break;
 case 'b':
21
 case 'c':
 case 'd':
23
24
 case 'e':
 case 'f':
25
 System.out.println("b-f was typed");
26
27
 case 'g':
28
 System.out.println("gee");
29
30
 break;
 default:
31
32
 System.out.println("something else was typed");
 break;
33
34
35
 }
36
```

Program Output

SwitchExample002.java

```
Input a single character: a
a was typed
```

Program Output

SwitchExample002.java

```
Input a single character: d
b-f was typed
```

Program Output

 ${\bf Switch Example 002. java}$

```
Input a single character: g
gee
```

SwitchExample002.java

```
Input a single character: z
something else was typed
```

Program Output

SwitchExample002.java

Input a single character: don
b-f was typed

```
1 import java.util.Scanner;
2
3 / *-
 * Switch Statement Example #3
 * Author: Don Spickler
5
 * Date: 2/7/2011
6
7
8
9 public class SwitchExample003 {
 public static void main(String[] args) {
10
11
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Input a string: ");
12
13
 String str = keyboard.nextLine();
14
 keyboard.close();
15
 switch (str) {
16
 case "a":
17
18
 System.out.println("a was typed");
19
 break;
 case "Help":
20
21
 System.out.println("Help was requested.");
22
 break:
 case "Don":
23
24
 System.out.println("Me");
 break;
25
26
 case "Java":
 System.out.println("Java is Cool!");
27
28
 case "":
29
30
 System.out.println("Blank???");
31
 break;
 default:
32
33
 System.out.println("This was typed: " + str);
 break;
34
35
36
 }
37 }
```

Program Output

SwitchExample003.java

```
Input a string: a
a was typed
```

Program Output

SwitchExample003.java

CHAPTER 4. DECISIONS

Input a string: Help
Help was requested.

Program Output

Switch Example 003. java

Input a string: Don
Me

Program Output

SwitchExample003.java

Input a string: Java
Java is Cool!

Program Output

 ${\bf Switch Example 003. java}$

Input a string:
Blank???

Program Output

 ${\bf Switch Example 003. java}$

Input a string: help
This was typed: help

Chapter 5

Repetition

5.1 Introduction

Computers can do several things really well. They can do calculations very quickly, they can store a large amount of information, they can make decisions, and they can do something over and over again without getting bored. Many algorithms need to do a process over and over again to complete. For example, consider a spell checker program. It must take each word on your document and check it against the list of words in its dictionary. So this type of program would find the first word in your document, search the dictionary for a match, if it finds one it moves to the second word and repeats the process, if it does not find a match it underlines the word as being misspelled and then moves to the second word and repeats the process. So this process is done once for each word in your document. Once every word in the document has been checked the spell checking program stops.

In Java there are three types of repetition structures, commonly called loops, the While loop, the Do-While loop, and the For loop. Each have their conveniences but any one of them would be sufficient. That is, given any one of these types of loops you could rewrite the loop in either of the other two loop forms. Loops have two main parts, the loop decision and the loop body. The loop body is a block of code that is executed if the loop decision is to repeat the loop. The loop decision is a boolean expression that determines if the loop body is to be executed again. The loop decision is checked every time the loop body finishes.

This loop condition can be done in one of two places, either before the loop body is executed or directly after the loop body is executed. In the first case, when the program first hits the loop, it checks the loop condition and if the condition is true it will do the loop body and if it is false it will skip the loop body and proceed with the rest of the program. If it dies do the loop body, when it finishes the program control

goes back to the top of the loop and checks the loop condition again. This type of loop is called a precondition loop. Both the While and For loops are precondition loops.

If the check is done after the loop body is executed then when the program hits the loop it will do the loop body and when it finishes it checks the loop condition to determine if it is to do the loop body again. This type of loop is called a postcondition loop. The Do-While loop is a postcondition loop. One thing to note is that in a postcondition loop the loop body is always done at least once. With a precondition loop it i possible that the loop body is never executed. This occurs when the loop condition is false when the program first hits the loop.

Another type of distinction is in the type of loop decision. A loop is said to be Conditionally Controlled if the loop decision is a boolean expression, as in an if statement. A loop is said to be Count Controlled if there is some type of counter that stops the loop. For example, say we know that we need to do a loop 10 times. We could set an integer variable to 1 and each time the loop body executes we increment the variable by one. Once the variable exceeds 10 we stop iterating the loop. Thus the variable acts as a counter and controls if the body is executed again or not. In fact, the variable is called the loop counter. The While and Do-While loops are Conditionally Controlled and the For loop is Count Controlled.

Type	Check	Control
While	Precondition	Conditional
Do-While	Postcondition	Conditional
For	Precondition	Count

So the obvious question is, in what circumstances do I use each type of loop? In general, you use the type that best fits the algorithm you are implementing. Here are some things to keep in mind.

While You do not know how many times you need to do the loop before you get to the loop and you might want to skip the loop body entirely.

Do-While You do not know how many times you need to do the loop before you get to the loop and you know that you need to do the loop body at least once.

For You know how many times you need to do the loop before you get to the loop.

One very important thing you should never forget, a loop must stop! It is easy to write a loop that never ends, I have written many of them and you will probably do the same. Remember that at some point something must change so that the loop condition is false and ends the loop. Loops that do not end are called infinite loops. If you do find yourself in an infinite loop the only option you have is to shut down the

program and fix the error. Many IDEs have a way to terminate a running program. If you are running the program directly on the operating system then you might be able to shut it down with a key sequence or through the task manager.

5.2 While Loops

The While loop has a similar structure to the if statement. We start with the reserved word while, followed by a boolean expression in parentheses, followed by the loop body.

```
while ( <Condition> ) {
 // Loop Body
}
```

When the program first hits the loop the condition is checked. If the boolean expression is true the program will do the loop body and if the expression is false the program will skip the loop body and proceed with the rest of the program. If the loop body is done then at the end of the loop body the program will loop back up to the top of the statement and check the condition again. The program will continue executing the loop body as long as the condition is true, that is, *while* the condition is true.

5.2.1 Basic While Loop Example

```
1 import java.util.Scanner;
2
3 /*-
 * While Loop Example #1
4
 * Author: Don Spickler
 * Date: 2/6/2011
6
7
9 public class WhileLoopExample {
 public static void main(String[] args) {
10
11
 Scanner keyboard = new Scanner(System.in);
12
13
 System.out.print("Input the maximum number to square: ");
 int maxNum = keyboard.nextInt();
14
 keyboard.close();
15
16
17
 int currentNum = 1;
18
 while (currentNum <= maxNum) {</pre>
 int square = currentNum * currentNum;
19
 System.out.print(square + " ");
20
 currentNum = currentNum + 1;
21
22
 System.out.println();
23
24
 }
25 }
```

WhileLoopExample.java

```
Input the maximum number to square: 10 1 4 9 16 25 36 49 64 81 100
```

5.2.2 While Loop Accumulator Example

One use of looping structures is as an accumulator. An accumulator is when you have a variable that you keep adding on to. For example, when you balance your check book you add or subtract the checks and deposits from the balance and at the end you have the current amount in your checking account. In this example the variable balance is an accumulator. You start with last months balance, and one by one, add to it the amount if you are on a deposit and subtract the amount if you are on a check.

```
1 / *-
 * While Loop Example #2
2
 * Adds up the numbers between 1 and 100.
 * Author: Don Spickler
 * Date: 2/6/2011
6
8 public class WhileLoopExample {
 public static void main(String[] args) {
9
 int currentNum = 1;
10
11
 int sum = 0;
12
 while (currentNum <= 100) {</pre>
13
 sum = sum + currentNum;
 currentNum = currentNum + 1;
14
15
 System.out.println("The sum of the numbers from 1 to 100 is " + sum + ".");
16
17
 }
18 }
```

Program Output

WhileLoopExample.java

The sum of the numbers from 1 to 100 is 5050.

5.2.3 While Loop Accumulator Example #2

```
1 import java.util.Scanner;
2
3 / *-
 * While Loop Example #3
 * Computes the sum, sum of squares, and sum of cubes of the first n numbers.
 * Author: Don Spickler
 * Date: 2/6/2011
7
8
10 public class WhileLoopExample {
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
12
13
 System.out.print("Input n: ");
 int n = keyboard.nextInt();
14
```

```
kevboard.close():
15
16
17
 int currentNum = 1;
 int sum = 0;
18
 int sumSquare = 0;
19
20
 int sumCube = 0;
21
 while (currentNum <= n) {</pre>
22
 sum = sum + currentNum;
23
 sumSquare = sumSquare + currentNum * currentNum;
24
 sumCube = sumCube + currentNum * currentNum * currentNum;
25
 currentNum = currentNum + 1;
 System.out.println("The sum of the numbers from 1 to " + n + " is " + sum + ".");
27
 System.out.println("The sum of the squares of the numbers from 1 to " + n + " is "
28
 + sumSquare + ".");
 System.out.println("The sum of the cubes of the numbers from 1 to " + n + " is " +
29
 sumCube + ".");
30
31 }
```

WhileLoopExample.java

```
Input n: 100
The sum of the numbers from 1 to 100 is 5050.
The sum of the squares of the numbers from 1 to 100 is 338350.
The sum of the cubes of the numbers from 1 to 100 is 25502500.
```

5.2.4 While Loop with Sentinel Value Example

A sentinel value is a value that is input by the user, or read in from a file or over a network, that signifies if a loop should stop. In cases like this the programmer does not know how many times the loop must iterate so he or she programs the application to continue with the loop until some type of special input is entered, this value is the sentinel value. A sentinel value should be a value that could not be legitimate input. So in the previous example of writing a loop to balance a check book, positive numbers would represent deposits and negative numbers would represent checks or withdraws. Zero, would be a fine sentinel value since you should never be depositing \$0 nor would you write a check for \$0.

```
1 import java.util.Scanner;
3 / *-
 * While Loop Example #4
 * Example of user input with a sentinel value.
 * Author: Don Spickler
 * Date: 2/6/2011
7
8
9
10 public class WhileLoopExample {
 public static void main(String[] args) {
11
 Scanner keyboard = new Scanner(System.in);
12
13
 int currentNum = 0;
15
 int sum = 0:
16
 while (currentNum !=-1) {
17
 sum = sum + currentNum;
```

```
System.out.print("Input the next positive number to add (-1 to quit): ");
currentNum = keyboard.nextInt();
}
System.out.println("The sum of the input numbers is " + sum + ".");
keyboard.close();
}
```

WhileLoopExample.java

```
Input the next positive number to add (-1 to quit): 12 Input the next positive number to add (-1 to quit): 32 Input the next positive number to add (-1 to quit): 43 Input the next positive number to add (-1 to quit): 22 Input the next positive number to add (-1 to quit): 12 Input the next positive number to add (-1 to quit): -1 The sum of the input numbers is 121.
```

5.2.5 While Loop Menu Example

Before we had nice graphical user interfaces we used text based menus to make using a computer easier.

```
1 import java.util.Scanner;
2
3 / *-
 * While Loop Example #5
5
 * Example of a text-based menu system and user input checking.
 * Author: Don Spickler
7
 * Date: 2/6/2011
8
9
10 public class WhileLoopExample {
 public static void main(String[] args) {
11
12
 Scanner keyboard = new Scanner(System.in);
13
14
 int noMore = 0;
 while (noMore == 0) {
15
 System.out.println("Please select from the following menu:");
 System.out.println("1. Rectangle Properties");
17
18
 System.out.println("2. Circle Properties");
19
 System.out.println();
 System.out.print("Selection: ");
20
21
 int menuOption = keyboard.nextInt();
 System.out.println();
22
23
 if (menuOption == 1) {
24
 System.out.print("Input the width of the rectangle: ");
25
 double width = keyboard.nextDouble();
26
 System.out.print("Input the height of the rectangle: ");
27
 double height = keyboard.nextDouble();
28
 double area = height * width;
29
 double perimeter = 2 * height + 2 * width;
30
31
 System.out.println("The area of the rectangle is " + area);
 System.out.println("The perimeter of the rectangle is " + perimeter);
32
33
 noMore = 1;
 } else if (menuOption == 2) {
34
 System.out.print("Input the radius of the circle: ");
35
 double radius = keyboard.nextDouble();
```

```
double area = Math.PI * Math.pow(radius, 2);
37
38
 double circumference = 2 * Math.PI * radius;
 System.out.println("The area of the circle is " + area);
39
 System.out.println("The circumference of the circle is " + circumference);
40
41
 noMore = 1;
42
 } else {
 System.out.println("Invalid Menu Selection!");
43
 System.out.println("Please make another selection.");
44
45
 System.out.println();
46
47
 keyboard.close();
49
 }
50 }
```

WhileLoopExample.java Run #1

```
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
Selection: 1
Input the width of the rectangle: 12
Input the height of the rectangle: 43
The area of the rectangle is 516.0
The perimeter of the rectangle is 110.0
```

Program Output

WhileLoopExample.java Run #2

```
Please select from the following menu:

1. Rectangle Properties

2. Circle Properties

Selection: 2

Input the radius of the circle: 5

The area of the circle is 78.53981633974483

The circumference of the circle is 31.41592653589793
```

Program Output

WhileLoopExample.java Run #3

```
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
Selection: 5
Invalid Menu Selection!
Please make another selection.

Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
Selection: 8
Invalid Menu Selection!
Please make another selection.

Please select from the following menu:
```

```
1. Rectangle Properties
2. Circle Properties

Selection: 1

Input the width of the rectangle: 2
Input the height of the rectangle: 3
The area of the rectangle is 6.0
The perimeter of the rectangle is 10.0
```

5.2.6 3n+1 Sequence Example

The following is just another example of using a while loop to iterate until a particular condition is met. There is a nifty sequence in mathematics called the 3n+1 Sequence. You start with any positive number you would like, we will call it x_0 . Then you create the sequence x_0, x_1, x_2, \ldots by the following rule,

$$x_{i+1} = \begin{cases} 3x_i + 1 & \text{if } x_i \text{ is odd} \\ \frac{x_i}{2} & \text{if } x_i \text{ is even} \end{cases}$$

If any tern in the sequence is 1 then we stop. What is almost miraculous is that every starting number that has ever been tried results in the sequence going to 1 and hence stopping. What is also difficult to believe is that no one has been able to prove this mathematically.

```
1 import java.util.Scanner;
2
3 / *-
  * NiftySequence: The 3n+1 Sequence.
 * Author: Don Spickler
5
 * Date: 2/6/2011
6
7
8
9
  public class NiftySequence {
10
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
11
 System.out.print("Input a number: ");
12
 int n = keyboard.nextInt();
13
 System.out.print("Sequence: " + n + " ");
14
 int count = 1;
15
 while (n != 1) {
16
 if (n % 2 == 0) {
17
 n = n / 2;
18
19
 } else {
 n = 3 * n + 1;
20
^{21}
 System.out.print(n + " ");
22
23
 count++;
24
25
 System.out.println();
 System.out.println("The number of numbers in the sequence is " + count);
26
27
```

NiftySequence.java Run #1

```
Input a number: 17
Sequence: 17 52 26 13 40 20 10 5 16 8 4 2 1
The number of numbers in the sequence is 13
```

Program Output

NiftySequence.java Run #2

```
Input a number: 128
Sequence: 128 64 32 16 8 4 2 1
The number of numbers in the sequence is 8
```

Program Output

NiftySequence.java Run #3

```
Input a number: 25
Sequence: 25  76  38  19  58  29  88  44  22  11  34  17  52  26  13  40  20  10  5  16  8
 4  2  1
The number of numbers in the sequence is 24
```

5.3 Do-While Loops

The Do-While loop has a similar structure to the while loop except that the while and the condition are at the bottom of the loop instead of at the top. In addition, we begin with reserved word do before the loop body.

```
do {
 // Loop Body
} while ( <Condition> );
```

When the program first hits the loop the loop body is done and after that the condition is checked. If the boolean expression is true the program will do the loop body again and if the expression is false the program will proceed with the rest of the program. The program will continue executing the loop body as long as the condition is true, that is, *while* the condition is true.

5.3.1 Basic Do-While Loop Example

```
1  /*-
2  * Do-While Loop Example #1
3  * Example that shows the basic structure of a Do-While loop.
4  * Author: Don Spickler
5  * Date: 2/6/2011
6  */
7
8 public class DoWhile001 {
9  public static void main(String[] args) {
10  int i = 5;
11  do {
```

```
System.out.println(i);
12
 i--;
13
 } while (i > 0);
14
15
16
 System.out.println();
17
 i = 5;
18
 while (i > 0) {
19
 System.out.println(i);
20
21
22
 System.out.println();
24
25
 i = 0;
26
27
 do {
 System.out.println(i);
 i--;
29
 } while (i > 0);
30
31
 System.out.println();
32
33
 i = 0;
34
 while (i > 0) {
35
 System.out.println(i);
36
37
38
39
 }
```

DoWhile001.java

```
5
4
3
2
1
5
4
3
2
1
0
```

5.3.2 Nested Do-While Loop Example

As with conditional statements, loops can be nested. That is, you can have loop structures inside of loop structures.

```
public static void main(String[] args) {
11
12
 Scanner keyboard = new Scanner(System.in);
13
 String YesNo;
14
15
 System.out.print("Input the maximum number to square: ");
16
 int maxNum = keyboard.nextInt();
17
18
 int currentNum = 1;
19
 do {
20
 int square = currentNum * currentNum;
21
 System.out.print(square + "
 currentNum = currentNum + 1;
23
 } while (currentNum <= maxNum);</pre>
24
25
 System.out.println();
26
27
 System.out.print("Do Another Sequence (Y/N): ");
28
29
 YesNo = keyboard.next();
30
31
 } while (!YesNo.equalsIgnoreCase("N"));
32
33
 keyboard.close();
34
 }
35 }
```

DoWhile002.java

```
Input the maximum number to square: 5 1 4 9 16 25 Do Another Sequence (Y/N): y Input the maximum number to square: 10 1 4 9 16 25 36 49 64 81 100 Do Another Sequence (Y/N): n
```

5.3.3 Find Maximum And Minimum Values Example #1

This next sequence of examples shows different methods for preforming the same task, finding the largest and the smallest numbers input by the user. These programs will take input from the user and as long as the input is a positive number. If the user inputs 0 or a negative number then the program will end. So in this program any number that is 0 or negative is a sentinel value.

Before we start looking at the code and differences in the three implementations of the algorithm, we will discuss the algorithm. If we were to do this with pencil and paper we would have the person write down the list of numbers then we would examine the list to find the largest and the smallest numbers. Later in the class we will be able to take that approach but right now we have a problem. When we say that the person will write down the list of numbers, this means that we would need to store that list of numbers in the program somewhere. Since we do not know how many numbers there will be we cannot create enough variables to store all of the numbers in the list. Later in the notes we will look at arrays and array lists which

would allow us to take this route but for now we will not use them.

So let's say that we have three storage locations at our disposal. One for the number that is input, one for the maximum and one for the minimum. With this limitation, we could do the following. We will assume that max is the variable for the maximum and that it is storing the maximum value that has thus far been input. We will also assume that min is the variable for the minimum and that it is storing the minimum value that has thus far been input. Then we have the user input the next number, call it num. If num is larger than max we will store the value of num in max. If num is less than min we will store the value of num in min. If num is less than or equal to 0 then we will not check it against the min and max and instead end the program with printing out the current values of min and max. Using the discussion above we can create an outline of an algorithm.

- 1. Take a number, num, from the user.
- 2. If num is less than or equal to 0 end the program and display the values of min and max.
- 3. If num is greater than 0,
 - (a) If num is greater than max, set max to num.
 - (b) If num is less than min, set min to num.
- 4. Go back to step 1.

We will refine this algorithm a little before we code it. A couple questions or design decisions need to be answered and made. First, what happens on the very first input? The min and max really have no values at this stage of the program since that are to store the current min and max. If the user inputs a positive number on the first input then this number is both the min and the max, so we should set min and max to num on the first input. Second, we have the program ending at the top of the algorithm, for this to better translate to code we should put the ending of the program at the bottom.

- 1. Take a number, num, from the user.
- 2. Since this is the first input, set both min and max to num.
- 3. While num is positive.
 - (a) If num is greater than max, set max to num.
 - (b) If num is less than min, set min to num.
 - (c) Take a number, num, from the user.

4. Display the values of min and max.

You will note that this implementation of the algorithm adds in conditional statement that takes care of the case where the first input is not positive, printing out that the list is empty.

```
1 import java.util.Scanner;
3 /*
4
 \star This program finds the minimum and maximum of a list of positive numbers
 * input by the user.
5
 * Author: Don Spickler
 * Date: 9/17/2012
9
10
  public class FindMaximumAndMinimum {
11
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
12
13
 System.out.print("Input a positive number (<= 0 to quit): ");</pre>
14
 double num = keyboard.nextDouble();
15
16
 if (num > 0) {
17
 double min = num;
18
 double max = num;
19
20
 while (num > 0) {
21
 if (num < min)</pre>
 min = num;
22
23
 if (num > max)
24
 max = num;
25
 System.out.print("Input a positive number (<= 0 to quit): ");</pre>
26
27
 num = keyboard.nextDouble();
28
29
30
 System.out.println("The minimum was " + min);
 System.out.println("The maximum was " + max);
31
 System.out.println("No list of positive numbers was input.");
33
34
35
36
```

Program Output

FindMaximumAndMinimum.java

```
Input a positive number (<= 0 to quit): 5
Input a positive number (<= 0 to quit): 3
Input a positive number (<= 0 to quit): 7
Input a positive number (<= 0 to quit): 12
Input a positive number (<= 0 to quit): 0
The minimum was 3.0
The maximum was 12.0</pre>
```

5.3.4 Find Maximum And Minimum Values Example #2

This example alters the last implementation slightly. Notice that in the last example there were two places in the code where we took input from the user. At the very beginning to get the process started and then at the end of the loop to continue. In this example we combined these into one and put it at the beginning of the loop. To do this we needed to add in two things. First was a boolean variable to track if the input was the first input or not. Second we needed to create the variable num and set it to a value that would get us into the loop. This is called seeding the loop, that is, setting values to get into a loop and then have the loop reset them as needed.

```
import java.util.Scanner;
2
3 /*
 \star This program finds the minimum and maximum of a list of positive numbers
4
 * input by the user.
 * Author: Don Spickler
7
 * Date: 9/17/2012
9
10 public class FindMaximumAndMinimum2 {
11
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
12
13
 double min = 0;
14
 double max = 0;
15
 double num = 1;
16
17
 boolean firstnumber = true;
18
 while (num > 0) {
19
20
 System.out.print("Input a positive number (<= 0 to quit): ");</pre>
 num = keyboard.nextDouble();
21
22
 if (num > 0)
23
 if (firstnumber) {
24
25
 min = num;
26
 max = num;
27
 firstnumber = false;
28
 } else {
29
 if (num < min)</pre>
30
 min = num;
 if (num > max)
31
32
 max = num;
 }
33
34
35
 if (\max > 0) // Would be true if a positive number was entered.
36
37
 System.out.println("The minimum was " + min);
38
 System.out.println("The maximum was " + max);
39
40
41
 System.out.println("No list of positive numbers was input.");
42
43 }
```

Program Output

FindMaximumAndMinimum2.java

```
Input a positive number (<= 0 to quit): 89
Input a positive number (<= 0 to quit): 54
Input a positive number (<= 0 to quit): 23
Input a positive number (<= 0 to quit): 85
Input a positive number (<= 0 to quit): 150
Input a positive number (<= 0 to quit): -569
The minimum was 23.0
The maximum was 150.0
```

5.3.5 Find Maximum And Minimum Values Example #3

In this example we make a very slight alteration. Since we know that we need to get input from the user, we know that we need to get into the loop, hence the reason we seeded the loop. If we know that we need to enter the loop at least once we can simply use a Do-While loop in place of the While loop.

```
1 import java.util.Scanner;
3 /*
 * This program finds the minimum and maximum of a list of positive numbers
4
 * input by the user.
 * Author: Don Spickler
 * Date: 9/17/2012
8
10 public class FindMaximumAndMinimum2 {
 public static void main(String[] args) {
11
12
 Scanner keyboard = new Scanner (System.in);
13
 double min = 0;
14
15
 double max = 0:
 double num;
16
17
 boolean firstnumber = true;
18
19
 System.out.print("Input a positive number (<= 0 to quit): ");</pre>
20
21
 num = keyboard.nextDouble();
22
 if (num > 0)
23
24
 if (firstnumber) {
 min = num;
25
26
 max = num;
27
 firstnumber = false;
28
 } else {
29
 if (num < min)</pre>
30
 min = num;
31
 if (num > max)
32
 max = num;
33
34
 } while (num > 0);
35
36
 if (\max > 0) // Would be true if a positive number was entered.
37
 System.out.println("The minimum was " + min);
38
39
 System.out.println("The maximum was " + max);
40
 } else
41
 System.out.println("No list of positive numbers was input.");
42
43 }
```

Program Output

FindMaximumAndMinimum2.java

```
Input a positive number (<= 0 to quit): 15
Input a positive number (<= 0 to quit): 6
Input a positive number (<= 0 to quit): 123
Input a positive number (<= 0 to quit): 59</pre>
```

```
Input a positive number (<= 0 to quit): 78
Input a positive number (<= 0 to quit): -25
The minimum was 6.0
The maximum was 123.0
```

5.3.6 Guessing Game Example

The Guessing Game is a simple and frankly not very exciting game. Once mastered it has about the same appeal as tic-tac-toe. In this game your opponent picks a number between 1 and 100 and your task is to guess the number. After each guess your opponent must tell you if the number of be guessed is high or lower than the one you guessed, and he or she must tell the truth. You have 7 tries to guess the number, if you fail to guess the number in 7 tries your opponent wins and if you succeed in guessing the number you win.

The strategy of the game is simple, you keep guessing the midpoint of the guessing interval that remains. For example, start out with a guess of 50, if your opponent says higher, then you go with 75 and if he or she says lower you go with 25. Let's say that they said lower and you guessed 25. If they then say higher, you would guess 37, and so on. Since $\log_2(100) < 7$, as long as you do not mess up you will guess the number within your 7 tries.

Let's construct an algorithm for this game. We will add the feature that the program will play as many games as the uses wants to play and the program will keep score of how many games the user wins and how many the player wins. The computer will choose the number randomly and keep track of the number of guesses.

- 1. While the user wants to play another game.
 - (a) While the user has another guess and they have not guessed the number yet.
 - i. Get the next guess from the user.
 - ii. If the guess was too low, tell the user to guess higher.
 - iii. If the guess was too high, tell the user to guess lower.
 - iv. If the guess was correct, tell the user that they won.
 - (b) Ask the user if they would like to play another game.

One thing this algorithm does not take into account is printing out a message that the player has lost if they do not guess the number within the 7 tries. Furthermore we could get a little more detailed with the algorithm.

1. Initialize two variables for tracking the number of player wins and the number of computer wins to 0.

- 2. While the user wants to play another game.
 - (a) Create a new random number between 1 and 100.
 - (b) Set the number of guesses the user has made to 1.
 - (c) While the user has another guess and they have not guessed the number yet.
 - i. Get the next guess from the user.
 - ii. If the number of guesses is less than 7,
 - A. If the guess was too low, tell the user to guess higher.
 - B. If the guess was too high, tell the user to guess lower.
 - C. If the guess was correct, tell the user that they won and increment the player win counter.
 - iii. If the number of guesses is 7,
 - A. If the guess was correct, tell the user that they won and increment the player win counter.
 - B. If the guess was incorrect, tell the user that they lost and increment the computer win counter.
 - iv. Increment the guess counter
 - (d) Ask the user if they would like to play another game.
- 3. Output the final score.

```
1 import java.util.Random;
2 import java.util.Scanner;
 * GuessingGame
5
 * Plays a numeric guessing game with the user.
 * Author: Don Spickler
 * Date: 2/6/2011
9
 */
10
11 public class GuessingGame {
12
 public static void main(String[] args) {
 Random generator = new Random();
13
 Scanner keyboard = new Scanner(System.in);
14
15
 String playAgain = "Y";
16
 int userWins = 0:
17
 int computerWins = 0;
18
19
 while (playAgain.compareToIgnoreCase("Y") == 0) {
20
^{21}
 int answer = generator.nextInt(100) + 1;
 int numGuesses = 1;
22
23
 int quess = 0;
24
25
 while ((numGuesses <= 7) && (guess != answer)) {</pre>
 System.out.print("Guess a number: ");
26
27
 guess = keyboard.nextInt();
```

```
if (numGuesses < 7) {</pre>
29
30
 if (quess < answer) {</pre>
 System.out.println("Higher...");
31
 } else if (guess > answer) {
32
33
 System.out.println("Lower...");
34
 } else {
 System.out.println("You Win");
35
36
 userWins++;
37
38
 } else {
 if (guess == answer) {
39
 System.out.println("You Win");
40
41
 userWins++;
 } else {
42
 System.out.println("I Win, the number was " + answer);
43
 computerWins++;
44
45
46
 }
47
 numGuesses++;
48
49
 System.out.print("Would you like to play another game? (Y/N): ");
 playAgain = keyboard.next();
51
52
53
 System.out.println("Final Score: You " + userWins + " Computer " + computerWins)
54
55
 }
56 }
```

GuessingGame.java

```
Guess a number: 50
Higher...
Guess a number: 75
Lower...
Guess a number: 62
Higher...
Guess a number: 68
Lower...
Guess a number: 65
Lower...
Guess a number: 64
Lower...
Guess a number: 63
Would you like to play another game? (Y/N): y
Guess a number: 51
Lower...
Guess a number: 50
Lower...
Guess a number: 49
Lower...
Guess a number: 48
Lower...
Guess a number: 47
Lower...
Guess a number: 46
Lower...
Guess a number: 45
I Win, the number was 12
Would you like to play another game? (Y/N): n
Final Score: You 1 Computer 1
```

When you read the above code you will notice that we used a different method for finding the random number, we used the Random class in place of Math.random.

```
Random generator = new Random();
int answer = generator.nextInt(100) + 1;
```

The Random class has many nice features for pseudo-random number generation, one of which is its nextInt method that returns the next random integer between 0 and the number used for the parameter. So nextInt (100) returns a number between 0 and 99, so adding one returns a number between 1 and 100.

5.4 For Loops

The third type of loop is the For loop. Recall that this was a count controlled loop, so usually there is a numeric counter that is linked to this loop, although it is not necessary. The syntax for a For loop starts out with the reserved word for and then in parentheses is a group of three items separated by semicolons. The first is the initializer, the second is the loop condition, and the third is the update.

```
for ( <Initializer> ; <Loop Condition> ; <Update> ) {
 // Loop Body
}
```

When the program first hits the for loop it runs the code in the initializer section. It then checks the loop condition. If the loop condition is true the program will execute the body of the loop. If the loop condition is false, the program will skip the loop body and proceed with the rest of the program. If the loop body is executed, the program wil go back up to the top of the loop, run the code in the update section and then check the loop condition again.

5.4.1 Basic For Loop Example

```
1 import java.util.Scanner;
2
3 / *-
 * For Loop Example #1
 * Basic example of a For loop.
 * Author: Don Spickler
 * Date: 2/6/2011
7
8
10 public class ForLoopExamples001 {
 public static void main(String[] args) {
 for (int i = 0; i < 10; i++) {</pre>
12
 System.out.print(i + " ");
13
14
15
 }
```

ForLoopExamples001.java

```
0 1 2 3 4 5 6 7 8 9
```

In this example, when the loop is first encountered, the code int i = 0 is run, which creates the integer i and sets it to 0. It then checks the loop condition i < 10, which is true, so it then executes the instructions in the loop. The loop body simply prints out the current value of i, 0. The loop then runs the update code i++ which increments i to 1, checks the loop condition i < 10, which is true, so it then executes the instructions in the loop again. The loop body simply prints out the current value of i, 0. The loop then runs the update code i++ which increments i to 2, checks the loop condition i < 10, which is true, so it then executes the instructions in the loop again. And so on, until i gets incremented to 10. Then when the loop condition is checked i < 10, which is false, so it skips the loop body and continues with the rest of the program.

5.4.2 For Loop Update Example

In this example we have changed the update to i += 3 so the increments will be by 3 and not by 1.

```
1 / *-
 * For Loop Example #2
 * Basic example of a For loop.
 * Author: Don Spickler
 * Date: 2/6/2011
5
6
8 public class ForLoopExamples002 {
 public static void main(String[] args) {
10
 for (int i = 0; i < 10; i += 3) {</pre>
 System.out.print(i + " ");
11
12
13
 }
14 }
```

Program Output

ForLoopExamples002.java

0 3 6 9

5.4.3 For Loop Update in Body Example

Notice that in this example, we increment the loop counter both in the update and in the body of the loop. Notice the result in the output. In general, you do not want to update the loop counter in the loop body, although there may be situations where is warranted.

```
1 /*-
2 * For Loop Example #3
3 * Basic example of a For loop.
```

ForLoopExamples003.java

0 2 4 6 8

5.4.4 For Loop Multiple Update Example

In some situations you may want to do several things when the update is executed. To do this you simply need to put a comma between the segments that you want to execute.

```
1 / *-
 * For Loop Example #4
 * For loop with multiple updates.
 * Author: Don Spickler
 * Date: 2/6/2011
5
6
 */
8 public class ForLoopExamples004 {
 public static void main(String[] args) {
10
11
 int j = 4;
 for (int i = 0; i < 10; i++, j--) {</pre>
^{12}
 System.out.println(i + " " + j);
13
15
 System.out.println();
16
17
 i = 2;
18
 for (int i = 0; i < 10; i = -j, j = j - 3) {
 System.out.println(i + " " + j);
20
21
22
 System.out.println();
23
24
 String str = "";
25
26
 for (int i = 0; i < 10; i++, str = str + "A") {</pre>
 System.out.println(i + " " + str);
27
28
29
 }
30 }
```

Program Output

ForLoopExamples004.java

0 4

```
2 2
  1
4 0
  -1
 -2
  -3
 -5
0 2
-2 -1
1 -4
  -7
4
  -10
0
1
  Α
2 AA
3
  AAA
4
  AAAA
5 AAAAA
6 AAAAAA
7 AAAAAAA
  AAAAAAA
9 AAAAAAAAA
```

5.4.5 For Loop with Empty Sections Example

You can have empty sections in the for loop statement. For example, if there is no initializer then when the program first hits the loop it skips to the loop condition check. If the update is empty then the loop does not do anything after the loop body is executed, again it goes back to the loop condition. If the loop condition is empty then the loop condition is always true. So if the loop condition segment is empty the programmer must use a break statement to exit the loop or the program will have an infinite loop.

```
1 import java.util.Scanner;
2
3 / *-
 * For Loop Example #5
 * For loop with multiple updates.
5
6
 * Author: Don Spickler
 * Date: 2/6/2011
7
10 public class ForLoopExamples005 {
11
 public static void main(String[] args) {
^{12}
 Scanner keyboard = new Scanner(System.in);
13
14
 int j = 7;
15
 for (int i = 0; i < j;) {</pre>
16
 System.out.print(i + " ");
17
18
19
20
21
 System.out.println();
```

```
22
23
 j = 7;
24
 for (int i = 0;;) {
 System.out.print(i + " ");
25
26
 i++;
 if (i >= j)
27
 break;
28
29
 }
30
31
 System.out.println();
32
 for (int i = 0, k = 7;;) {
33
 System.out.print(i + " ");
34
 i++;
35
 if (i \ge k)
36
 break;
37
38
39
 System.out.println();
40
41
 int i = 0, k = 7;
42
43
 for (; i < k;) {</pre>
 System.out.print(i + " ");
44
45
46
47
48
 System.out.println();
 System.out.println();
49
 System.out.print("Input a number: ");
51
 int n = keyboard.nextInt();
52
 System.out.print("Sequence: " + n + " ");
53
 int count = 1;
54
55
 for (;;) { // The same as while(true)
 if (n == 1)
56
 break;
57
58
 if (n % 2 == 0) {
59
60
 n = n / 2;
 } else {
61
 n = 3 * n + 1;
63
 System.out.print(n + " ");
64
65
 count++;
66
67
 System.out.println();
 {\tt System.out.println("The number of numbers in the sequence is "+count);}
68
69
 keyboard.close();
70
 }
71
```

ForLoopExamples005.java

```
0 1 2 3 4 5 6

0 1 2 3 4 5 6

0 1 2 3 4 5 6

0 1 2 3 4 5 6

1 1 2 3 4 5 6


1 2 3 4 5 6

2 1 1 34 17 52 26 13 40 20 10 5 16 8 4 2 1

1 2 3 4 5 6
```

5.4.6 Monte Carlo Approximation of π Example

A Monte Carlo method is a method that incorporates some type of randomness in the algorithm. The Monte Carlo method for approximating π goes like this. Imagine a circular dartboard of radius 1, centered on a background square that is length 2 on each side, as in the picture below. Now close your eyes, tell everyone to stand back, and start throwing darts at the dartboard. We will assume that all of your darts hit the square but are relatively random in their placement.

Since the darts are evenly and randomly distributed over the square you would expect that the ratio of the number of darts that land inside the circle over the number of total darts is approximately the same as the ratio of the area of the circle over the area of the square, that is, $\frac{\pi}{4}$. So to approximate π we simply take this approximation to $\frac{\pi}{4}$ and multiply it by 4. So the algorithm is simple, we first specify the number of darts we want to use, then for each dart we generate a random position in the square, if the position is inside the circle we increment a counter, finally when all of the darts are thrown we calculate the ratio of the darts inside the circle over the total number of darts and multiply by 4.

- 1. Get the total number of darts to use from the user, numDarts.
- 2. Create a variable to count the number of darts inside the circle, count, and set it to 0.
- 3. For each dart,
 - (a) Generate a random point (x, y) in the square. This can be done by generating a random x value in the interval [-1, 1] and the same for the y value.

- (b) Test if the dart is inside the circle, that is, if the distance between (x, y) and the origin is less than or equal to 1. Specifically, $\sqrt{x^2 + y^2} \le 1$. If it is, add one to the counter count.
- 4. Take the ratio of count over numbers, multiply by 4, and display the result.

```
1 import java.util.Random;
2 import java.util.Scanner;
4 / *-
 * PiApprox: Monte Carlo approximation of pi.
 * Author: Don Spickler
6
 * Date: 2/6/2011
7
8
10 public class PiApprox {
 public static void main(String[] args) {
11
12
 Random generator = new Random();
 Scanner keyboard = new Scanner(System.in);
13
14
 System.out.print("Input the number of darts: ");
15
 int numDarts = keyboard.nextInt();
16
17
 int count = 0:
18
 for (int i = 0; i < numDarts; i++) {</pre>
19
 double x = 2 * generator.nextDouble() - 1;
20
 double y = 2 * generator.nextDouble() - 1;
21
22
 if (Math.sqrt(x * x + y * y) <= 1)
23
 count++:
 }
25
 double prob = 1.0 * count / numDarts;
26
 System.out.println("Pi = " + prob \star 4);
27
28
29
```

PiApprox.java Run #1

```
Input the number of darts: 100000 Pi = 3.13452
```

Program Output

PiApprox.java Run #2

```
Input the number of darts: 1000000 Pi = 3.14116
```

Program Output

PiApprox.java Run #3

```
Input the number of darts: 10000000 Pi = 3.1421416
```

A couple things to note about this example. First, $\pi = 3.14159265358979...$, so the approximations above are good to 2 or 3 decimal places. On the one hand that seems fairly good but on the other hand this required throwing one million to ten million darts. Approximations to π are not done in this manner if you want a lot

of accuracy. Normally what is done is a little bit of Calculus. Usually in Calculus II you learn about sequences and series. In the process you learn about the power series for standard functions like $\sin(x)$ and $\cos(x)$. In addition you probably see the series expansion for $\tan^{-1}(x)$. Using the fact that $\tan^{-1}(1) = \frac{\pi}{4}$, we take the series expansion for the arctangent, evaluate it at 1, and multiply the result by 4.

Second, we could have simplified the program a little. The inequality $\sqrt{x^2 + y^2} \le 1$ is true if and only if the inequality $x^2 + y^2 \le 1$ is true. So the condition,

```
if (Math.sqrt(x * x + y * y) <= 1)
 count++;

could be rewritten as,
if (x * x + y * y <= 1)
 count++;</pre>
```

Third, notice that the approximation using 1,000,000 darts is actually better than the one using 10,000,000 darts. Although this is a bit counter-intuitive, with Monty Carlo methods it is fairly common. Since the Monty Carlo method uses randomness (really pseudo-randomness) it is only by chance if some approximations are closer to the actual value or not. In general, the larger number of darts you use the closer you will get to the value of π , but you are not guaranteed to get a better approximation by simply using a larger number of darts.

5.4.7 Break Example #1

As we saw in the switch statement in the previous chapter, the reserved word break jumps you out of the switch statement. The reserved word break can be used with other structures as well and it will jump you out of the current structure you are in. With that said, you really should not use a break statement in anything else other then a switch control. It tends to lead to hard to read code and lazy programming style. On the other hand, it can be useful when you are debugging a program and want to jump out of a structure just before it creates an error. Outside of a switch statement, debugging is the only thing I use a break for.

```
1 / *-
 * BreakExample001
 * Example of using break to break out of a block.
 * Author: Don Spickler
 * Date: 2/6/2011
5
6
  public class BreakExample001 {
 public static void main(String[] args) {
9
 System.out.println("Before the loop");
10
11
12
 for (int i = 0; i < 10; i++) {</pre>
 System.out.println(i);
```

BreakExample001.java

```
Before the loop
0
1
2
3
4
5
6
After the loop
```

5.4.8 Break Example #2

Notice in this example, the break jumps you out of the inner loop but does not jump you out of the outer loop. So a break will jump you out of a structure but only the one at the current level of nesting.

```
1 / *-
 * BreakExample002
 * Example of using break to break out of a block.
 * Author: Don Spickler
 * Date: 2/6/2011
5
8 public class BreakExample002 {
9
 public static void main(String[] args) {
10
 System.out.println("Before the j loop");
 for (int j = 0; j < 2; j++) {
12
 System.out.println("Before the i loop");
13
 for (int i = 0; i < 10; i++) {</pre>
14
 System.out.println(i);
15
 if (i == 6)
 break:
17
18
19
 System.out.println("After the i loop");
20
 System.out.println("After the j loop");
21
22
 }
23
```

Program Output

BreakExample002.java

```
Before the j loop
Before the i loop
0
1
2
```

CHAPTER 5. REPETITION

```
4
5
6
After the i loop
Before the i loop
0
1
2
3
4
5
6
After the i loop
After the j loop
```

Chapter 6

Methods

6.1 Introduction

Methods are also known as functions and subroutines. These are a way to let the programmer break the program into smaller portions that are more easily manageable and can be called from the main and reused when needed. Up until now our entire program has been written in the main. This is fine for short programs but as your programs get longer and more complex you will want to break them up to make the programming task more manageable.

Although our programs will only be a couple hundred lines in length, at most, professional systems like computer games, operating systems, Java, and Eclipse can be thousands to millions of lines in length. In addition, these programs are not written by a single programmer but teams of programmers. Having a way to easily segment a program is a feature that is needed when the program is being written by several people to several hundred people.

Also, these methods allow you to reuse segments of code and hence reduce the length of your programs. For example, lets say that you are writing a program that prints out student data and these are two places where the data prints out. If you put all of the code in the main then you would would need to write two segments that looked identical to do the printing. With a method you could write the code once and let the main call the method at the two different spots. This will save you lines of code, make the program easier to read and update. If you needed to change something in the printing code you would only need to change it once in the method instead of twice.

There are a lot of ways to create these methods and we will look at several of them as we go through this chapter. The basic idea is to create a segment of code for the method and then have the main, or other method, call the method and run the code as if it were substituted in place of the call.

6.2 Methods Without Parameters

The most basic type of method is one that has no parameters. In the first example below,

```
public static void PrintLine() {
 System.out.println("This is a line of text.");
}

is the method and

public static void main(String[] args) {
 System.out.println("Start Here");
 PrintLine();
 System.out.println("Back to the Main");
 PrintLine();
 System.out.println("End Here");
}
```

is the main that calls it. Notice the syntax of the method. it starts out with the reserved words public static void, what follows is the name of the method, PrintLine in this case, and then empty parentheses and finally the block of code that is the method body.

The void reserved word is the return type. Some methods can return information to the main program and if they do, then this void is replaced by the data type of the information being sent back. For example, if our method returned an integer then the void would be replaced by int. We will see examples of this later. Also, at the end of the method name we have a set of empty parentheses. When we look at examples that use parameters, we will be putting variables in these parentheses. Again we will look at examples of this later in the chapter.

In the main, notice the lines PrintLine(); These are the method calls. In general a method call is simply the name of the method. When the program starts it always starts in the main, no matter what order the methods are in. So the first thing the program does is print out *Start Here*. Then the program hits the second line of the main which is the method call. The program then jumps to the method and runs the code in the method, so it prints out *This is a line of text*.. Once the program hits the end of the method it moves back to the line right after the method call. So the next this that is done is printing out *Back to the Main*. The next line is another method call, so we go back to the method, print out *This is a line of text*., and return to the main. Finally, the program prints out, *End Here* and then the program halts.

6.2.1 Simple Method Call Example

```
public class MethodExample001 {
1
3
 * MethodExample001
 \star Simple example of the use of methods in Java.
5
 * Author: Don Spickler
6
 * Date: 3/7/2011
 */
8
10
 public static void PrintLine() {
 System.out.println("This is a line of text.");
11
12
13
 public static void main(String[] args) {
 System.out.println("Start Here");
15
 PrintLine();
16
17
 System.out.println("Back to the Main");
 PrintLine();
18
19
 System.out.println("End Here");
20
 }
21 }
```

Program Output

MethodExample001.java

```
Start Here
This is a line of text.
Back to the Main
This is a line of text.
End Here
```

6.2.2 Multiple Method Calls Example

Your program can have as many methods as you would like. In the next example, there are two methods, both are simple print statements. The main calls the first method on line 19 and calls the second method on line 26.

```
1 public class MethodExample002 {
3
 / * -
 * MethodExample002
4
 * Simple example of the use of methods in Java.
 * Author: Don Spickler
6
 * Date: 3/7/2011
8
 */
9
10
 public static void PrintIntro() {
 System.out.println("This is the intro to the program.");
11
13
 public static void PrintGoodbye() {
14
15
 System.out.println("Have a nice day :-)");
16
17
 public static void main(String[] args) {
18
 PrintIntro();
19
20
21
 for (int i = 0; i < 5; i++) {</pre>
 System.out.print(i + " ");
```

MethodExample002.java

```
This is the intro to the program. 0 1 2 3 4 Have a nice day :-)s
```

Most of the time your methods will have more lines of code in them and do something more than simply printing out a line of text. We are keeping it simple here to illustrate the program flow.

6.3 Methods With Parameters

In the examples above, the main program called the methods but there was no information that the methods needed from the main. The methods were simple print statements so there was no need for any information. But what if we constructed a method that calculated the area of a circle. The area of a circle is πr^2 where r is the radius of the circle. If we input the value of r from the keyboard in the main then the main program must pass it to the method so that the method can finish the calculation. You may say, well just input the value of r in the method. This can be done but in some cases you may not want to use this style, and in some cases this style may cause the program to be harder to use.

One way I like to think about methods are like the kitchen in a restaurant, the ones that have a door labeled IN and one labeled OUT. Waiters can only go into the kitchen through the IN door and they can only come out of the kitchen using the OUT door. The IN door of a method is the parameters for the method. This is the only way that information can go from the main to the method. The return type (that has been void so far) is the OUT door, that is, the only way that information can go back to the main from the method.

You can pass as many different bits of information to the method as you would like. We will start with the case of passing one bit of information. When passing parameters you place the parameter in the parentheses after the method name. A parameter is a variable so it must be given a type. In the example below, the method Welcome has a single parameter named name which is a string.

```
public static void Welcome(String name) {
 System.out.println("Welcome to Java Methods " + name);
}
```

```
public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Input your name: ");
 String myName = keyboard.nextLine();
 keyboard.close();
 Welcome(myName);
}
```

In the main, we take in a string input from the user that is stored in the variable myName. On the last line you see the method call, which is the method name followed by myName in parentheses. What happens in this call is that the program goes up to the Welcome method and passes the contents of myName to name in the method. So the contents of myName is the waiter who just went through the IN door into the Welcome kitchen. In the kitchen he is printed out along with the string Welcome to Java Methods.

Several things to notice here.

- 1. The data type of the variable that is sent to the method must be the same type as parameter or you will get an error. So we could not have put an integer in for myName.
- 2. We do not need to send a variable holding a string from the main, we could use a string literal. So for example, we could have called the Welcome method by Welcome ("John"); and the output of the program would have been Welcome to Java Methods John.
- 3. What is really happening in memory is that there are two different variable locations, one for myName and one for name. When the program starts and the user types in their name the input is stored in the location labeled myName. When the method Welcome is called the contents of the myName location are copied to the location for name, essentially it is the assignment statement name = myName; Then the method uses the contents of name and the main used the contents of myName.
- 4. Along with the note above, if the method alters the contents of name there is no affect to the contents of myName since these are different memory locations.
- 5. The main cannot see the variable name and the method cannot see the variable myName. Essentially, name is in the kitchen and myName is in the restaurant.
- 6. The above notes should seem fairly believable since name and myName seem like they are different variables, they are in fact different names. The same will be true even if they were both named the same thing. For example,

```
public static void Welcome(String name) {
 System.out.println("Welcome to Java Methods " + name);
}

public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Input your name: ");
 String name = keyboard.nextLine();
 keyboard.close();
 Welcome(nsame);
}
```

will produce the same output and in fact act exactly the same way as the previous example. There are two separate memory locations one for name in the main and one for name in the method. So, as above, altering one of them will not affect the other. When you use name in the main it is the one associated with the main and when you use name in the method it is the one associated with the method.

6.3.1 Single Parameter Passing Example

```
1 import java.util.Scanner;
2
3 / *-
 * MethodExample003
4
5 * Simple example of the use of methods in Java.
 * Author: Don Spickler
 * Date: 3/7/2011
7
8
10 public class MethodExample003 {
11
 public static void Welcome(String name) {
12
 System.out.println("Welcome to Java Methods " + name);
13
14
15
 public static void main(String[] args) {
16
 Scanner keyboard = new Scanner(System.in);
17
 System.out.print("Input your name: ");
18
 String myName = keyboard.nextLine();
19
20
 keyboard.close();
21
 Welcome (myName);
22
23 }
```

Program Output

MethodExample003.java

```
Input your name: Don Spickler
Welcome to Java Methods Don Spickler
```

6.3.2 Multiple Parameter Passing Example

You are not restricted to passing a single parameter to a method, you can pass as many as you need. When passing multiple parameters they are passed by position.

So the first parameter in the call gets sent to the first parameter in the method, the second parameter on the call gets sent to the second parameter in the method, and so on. As with a single parameter, the data types must match between the call and the method. So if a method is expecting a string for the first parameter and there is an integer in the first parameter in the call then we have an error.

```
1 import java.util.Scanner;
2
3 / *-
 * MethodExample004
4
 * Simple example of the use of methods in Java.
 * Author: Don Spickler
 * Date: 3/7/2011
7
8
10 public class MethodExample004 {
11
^{12}
 public static void PrintFormalName(String firstName, String lastName) {
 System.out.println("Hello " + firstName + " " + lastName);
13
14
 System.out.println("Your formal name is " + lastName + ", " + firstName);
15
16
17
 public static void main(String[] args) {
18
 Scanner keyboard = new Scanner(System.in);
19
 System.out.print("Input your name as, first last: ");
 String firstName = keyboard.next();
20
21
 String lastName = keyboard.next();
 keyboard.close();
22
23
24
 PrintFormalName(firstName, lastName);
25
 }
```

Program Output

MethodExample004.java

```
Input your name as, first last: Don Spickler
Hello Don Spickler
Your formal name is Spickler, Don
```

6.3.3 Multiple Parameter Passing Example #2

```
1 import java.util.Scanner;
3 / *-
 * MethodExample005
 * Simple example of the use of methods in Java.
 * Author: Don Spickler
 * Date: 3/7/2011
8
10 public class MethodExample005 {
11
12
 public static void PrintCircleArea(double radius) {
 System.out.println("Circle Area = " + Math.PI * radius * radius);
13
14
15
 public static void PrintRectangleArea(double length, double width) {
16
 System.out.println("Rectangle Area = " + length * width);
```

```
18
19
 public static void main(String[] args) {
20
21
 Scanner keyboard = new Scanner(System.in);
22
 System.out.print("Input the radius of the circle: ");
 double rad = keyboard.nextDouble();
23
 System.out.print("Input the length of the rectangle: ");
24
 double len = keyboard.nextDouble();
25
26
 System.out.print("Input the width of the rectangle: ");
27
 double wid = keyboard.nextDouble();
28
 keyboard.close();
29
30
 PrintCircleArea(rad):
31
 PrintRectangleArea(len, wid);
32
33 }
```

MethodExample005.java

```
Input the radius of the circle: 3
Input the length of the rectangle: 5
Input the width of the rectangle: 8
Circle Area = 28.274333882308138
Rectangle Area = 40.0
```

6.3.4 Multiple Parameter Passing Example #3

In our last example we had two methods that printed out the area of a circle and the area of a rectangle. What if we wanted to simply calculate these values and not print them out but instead use them in a subsequent calculation. For example, using the areas to then calculate the volume of a box or the volume of a cylinder. Instead of having the method print out the result we could have the program simply send the value of the computation back to the main, or whichever method called the area calculation method.

To do this, we need to make two changes. First we need to change the void to the type of data that is to be returned, double in this case. Second we need to replace the print statement with a return statement. The reserved word return is used at the end of a method that is returning a (non-void) type of data. The syntax is simple, it is the word return followed by the data value, variable, or calculation that is to be returned. Any calculation that follows a return statement is evaluated and its result is sent back as the return value.

In the call, the calling statement is replaced with the value of the return. So in the example below, the user input the radius, rad, of the circle to be 3. This was sent to the the CircleArea method and in the method the value of radius was assigned to 3. The method then calculated πr^2 , to get a value of 28.274333882308138. This value was then sent back to the call and the call was replaced by the value. So the line,

```
System.out.println("Circle Area = " + CircleArea(rad));
```

was essentially replaced by the line, System.out.println("Circle Area = " + 28.274333882308138); 1 import java.util.Scanner; 3 / *-* MethodExample006 * Simple example of the use of methods in Java. * Author: Don Spickler * Date: 3/7/2011 8 10 public class MethodExample006 { 11 12public static double CircleArea(double radius) { return Math.PI * radius * radius: 13 14 15 16 public static double RectangleArea(double length, double width) { 17 return length * width; 18 19 public static void main(String[] args) { 20 Scanner keyboard = new Scanner (System.in); 21 System.out.print("Input the radius of the circle: "); 22 double rad = keyboard.nextDouble(); 23 24 System.out.print("Input the length of the rectangle: "); double len = keyboard.nextDouble(); 25 System.out.print("Input the width of the rectangle: "); 26 27 double wid = keyboard.nextDouble(); keyboard.close(); 28 29 System.out.println("Circle Area = " + CircleArea(rad)); 30 31 System.out.println("Rectangle Area = " + RectangleArea(len, wid)); 32

Program Output

MethodExample006.java

```
Input the radius of the circle: 3
Input the length of the rectangle: 5
Input the width of the rectangle: 7
Circle Area = 28.274333882308138
Rectangle Area = 35.0
```

6.3.5 Multiple Parameter Passing Example #4

In this example we simply add a method for creating a menu for the user to select between a couple options. In this menu method, at the end, there is some user input checking for a valid input. If the user types in an invalid selection the method will detect it and display the menu again for a valid input. User input checking is a large part of many professional software packages. Validating input keeps the program returning reasonable answers as well as keeping the program from crashing. Although this program will make sure that selected value is in the correct range it is far from bullet proof. If you run the program and type in a character instead of an integer the program will crash. We will look at ways to keep the program from crashing in a situation like this later on in the notes.

Although this is a text-based menu system it is set up in a similar manner to the graphical user interface (GUI) menu systems in your professional applications, like Eclipse or a word processor. Most GUI systems have their own method (or methods) for displaying the menu and when you make a menu selection this usually triggers another specific method to preform the task the user just asked for.

```
import java.util.Scanner;
3 / *-
4 * MethodExample007
 * Simple example of the use of methods in Java.
5
 * Author: Don Spickler
 * Date: 3/7/2011
9
10 public class MethodExample007 {
11
 public static double CircleArea(double radius) {
12
 return Math.PI * radius * radius;
13
14
15
16
 public static double RectangleArea(double length, double width) {
 return length * width;
17
19
20
 public static int menu() {
21
 Scanner keyboard = new Scanner (System.in);
 int menuOption = 0;
22
 while (menuOption < 1 || menuOption > 3) {
23
 System.out.println("Please select from the following menu:");
24
 System.out.println("1. Rectangle Properties");
25
 System.out.println("2. Circle Properties");
26
 System.out.println("3. Exit");
27
 System.out.println();
28
29
 System.out.print("Selection: ");
 menuOption = keyboard.nextInt();
30
 System.out.println();
31
32
33
 if (menuOption < 1 || menuOption > 3) {
 System.out.println("Invalid Menu Selection!");
34
35
 System.out.println("Please make another selection.");
36
 System.out.println();
37
38
39
 return menuOption;
40
41
 public static void main(String[] args) {
42
 Scanner keyboard = new Scanner(System.in);
43
44
45
 int menuOption = 0;
 while (menuOption != 3) {
46
 menuOption = menu();
47
48
49
 if (menuOption == 1) {
50
 System.out.print("Input the width of the rectangle: ");
 double width = keyboard.nextDouble();
51
```

```
System.out.print("Input the height of the rectangle: ");
52
53
 double height = keyboard.nextDouble();
 {\tt System.out.println("The area of the rectangle is " + {\tt RectangleArea(width, rectangleArea)})} \\
54
 height));
 } else if (menuOption == 2) {
 System.out.print("Input the radius of the circle: ");
56
 double rad = keyboard.nextDouble();
57
 System.out.println("The area of the circle is " + CircleArea(rad));
58
59
60
 System.out.println();
61
 keyboard.close();
63
 }
64 }
```

MethodExample007.java

```
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
3. Exit
Selection: 5
Invalid Menu Selection!
Please make another selection.
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
3. Exit
Selection: 1
Input the width of the rectangle: 4
Input the height of the rectangle: 7
The area of the rectangle is 28.0
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
3. Exit
Selection: 2
Input the radius of the circle: 3
The area of the circle is 28.274333882308138
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
3. Exit
Selection: 3
```

6.3.6 Nifty Sequence Example

The next example is simply the 3n + 1 sequence we saw before. The only difference here is that the next number in the sequence is calculated in a method. When you are

writing longer programs and you find that the main, or another method, is getting too complicated to easily follow it might be time to rethink some of the program structure, and extract some code for a new method.

```
import java.util.Scanner;
3 /*-
 * MethodExample008
 * Nifty Sequence Example
5
 * Author: Don Spickler
 * Date: 3/7/2011
7
8
10 public class MethodExample008 {
11
12
 public static int NiftySequence(int n) {
 if (n % 2 == 0) {
13
 n = n / 2;
 } else {
15
16
 n = 3 * n + 1;
17
18
 return n;
19
 }
20
 public static void main(String[] args) {
21
 Scanner keyboard = new Scanner(System.in);
22
 System.out.print("Input a number: ");
23
24
 int n = keyboard.nextInt();
 keyboard.close();
25
26
 System.out.print("Sequence: " + n + " ");
27
 int count = 1;
28
29
 while (n != 1) {
 n = NiftySequence(n);
30
 System.out.print(n + " ");
31
 count++;
32
33
34
 System.out.println();
35
 System.out.println("The number of numbers in the sequence is " + count);
36
37 }
```

Program Output

MethodExample008.java

```
Input a number: 7 Sequence: 7 22 11 34 17 52 26 13 40 20 10 5 16 8 4 2 1 The number of numbers in the sequence is 17
```

6.3.7 Another Mathematical Example

This next example is nothing special, just another calculation. Given three points in the Cartesian plane, determine the area of the triangle formed by those three points. To do this calculation we need two mathematical formula. First we need to take the points and determine the distance between these points, this will give us the length of each of the sides. Once we have the lengths of the sides of the triangle we can find the area of the triangle by using Heron's formula. The lengths of the sides can be

found by,

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

where (x_1, y_1) and (x_2, y_2) are the coordinates of two of the vertices of the triangle. This will give us the lengths of the sides, lets call them a, b, and c. Heron's formula states that given the lengths of the sides of the triangle we can calculate its area by

$$A = \sqrt{p(p-a)(p-b)(p-c)}$$

where p is the semi-perimeter of the triangle $p = \frac{1}{2}(a+b+c)$.


```
import java.util.Scanner;
2
3
 * MethodExample009
 * Heron's Formula for the Area of a Triangle
 * Author: Don Spickler
 * Date: 3/7/2011
  public class MethodExample009 {
10
11
 public static double distance(double x1, double y1, double x2, double y2) {
12
13
 return Math.sqrt((x2 - x1) * (x2 - x1) + (y2 - y1) * (y2 - y1));
14
15
 public static double heron(double a, double b, double c) {
16
 double p = (a + b + c) / 2;
17
18
 return Math.sqrt(p * (p - a) * (p - b) * (p - c));
19
20
 public static void main(String[] args) {
21
 Scanner keyboard = new Scanner(System.in);
22
 System.out.print("Input point 1 as x y: ");
23
24
 double x1 = keyboard.nextDouble();
 double y1 = keyboard.nextDouble();
```

```
System.out.print("Input point 2 as x y: ");
26
27
 double x2 = keyboard.nextDouble();
28
 double y2 = keyboard.nextDouble();
29
 System.out.print("Input point 3 as x y: ");
30
 double x3 = keyboard.nextDouble();
 double y3 = keyboard.nextDouble();
31
32
 keyboard.close();
33
34
 double a = distance(x1, y1, x2, y2);
35
 double b = distance(x1, y1, x3, y3);
 double c = distance(x3, y3, x2, y2);
36
37
38
 System.out.println("The area of the triangle is " + heron(a, b, c));
39
40
```

MethodExample009.java Run #1

```
Input point 1 as x y: 1 2
Input point 2 as x y: 3 7
Input point 3 as x y: -3 5
The area of the triangle is 13.000000000000000
```

Program Output

MethodExample009.java Run #2

```
Input point 1 as x y: 1 1
Input point 2 as x y: 2 2
Input point 3 as x y: 3 3
The area of the triangle is 0.0
```

6.3.8 Guessing Game Example

This is the guessing game example from the previous chapter. If you recall the guessing game code was fairly long with a lot of nested structures, and hence was a bit hard to follow. In this example we extract the game portion and make it a method. This way the method handles a single play of the game and the main handles the score-keeping and repeating the game play. In the method, instead of printing out winners and losers, it returns true if the player wins and false if the computer wins.

```
1 import java.util.Random;
2 import java.util.Scanner;
3
4 / *-
5
 * MethodExample010
 * Guessing Game Example 1
6
 * Author: Don Spickler
 * Date: 3/7/2011
8
9
10
11 public class MethodExample010 {
12
 // returns true if the user wins.
13
 public static boolean GuessingGame()
14
15
 Random generator = new Random();
 Scanner keyboard = new Scanner(System.in);
```

```
17
18
 int answer = generator.nextInt(100) + 1;
19
 int numGuesses = 1;
 int quess = 0;
20
21
 while ((numGuesses <= 7) && (guess != answer)) {</pre>
22
 System.out.print("Guess a number: ");
23
24
 guess = keyboard.nextInt();
25
26
 if (numGuesses < 7) {</pre>
 if (guess < answer) {</pre>
27
 System.out.println("Higher...");
29
 } else if (guess > answer) {
 System.out.println("Lower...");
30
31
 } else {
 System.out.println("You Win");
32
33
 return true;
34
 }
35
 } else {
36
 if (guess == answer) {
37
 System.out.println("You Win");
38
 return true;
 } else {
39
 System.out.println("I Win, the number was " + answer);
40
41
 return false;
42
43
 numGuesses++;
44
45
 return false; // Never happens but the compiler needs it.
46
47
48
 public static void main(String[] args) {
49
50
 Scanner keyboard = new Scanner(System.in);
51
 String playAgain = "Y";
52
 int userWins = 0;
53
 int computerWins = 0;
54
55
 while (playAgain.compareToIgnoreCase("Y") == 0) {
56
 boolean youWin = GuessingGame();
 if (youWin) {
58
59
 userWins++;
60
 } else {
 computerWins++;
61
62
63
64
 System.out.print("Would you like to play another game? (Y/N): ");
65
 playAgain = keyboard.next();
66
67
 System.out.println("Final Score: You " + userWins + " Computer " + computerWins)
68
 keyboard.close();
69
70
71 }
```

MethodExample010.java

```
Guess a number: 50
Higher...
Guess a number: 75
Higher...
```

```
Guess a number: 87
Lower...
Guess a number: 81
Higher...
Guess a number: 84
You Win
Would you like to play another game? (Y/N): y
Guess a number: 1
Higher...
Guess a number: 2
Higher...
Guess a number: 3
Higher...
Guess a number: 4
Higher...
Guess a number: 5
Higher...
Guess a number: 6
Higher...
Guess a number: 7
I Win, the number was 21
Would you like to play another game? (Y/N): n
Final Score: You 1 Computer 1
```

6.3.9 Guessing Game Example #2

There is only one difference between this example and the last. In the last example we called the GuessingGame method inside an assignment statement, we assigned the boolean variable youWin to the returned value of the method.

```
boolean youWin = GuessingGame();
if (youWin) {
 userWins++;
} else {
 computerWins++;
}
```

In this example we do not assign the return value to a variable, we simply put the call as the condition in the if statement.

```
if (GuessingGame())
 userWins++;
else
 computerWins++;
```

So when the if statement is hit the program evaluates the value of GuessingGame, that is, it runs the method and the user plays the game. When the game is over, GuessingGame has the value of true or false which is then used by the if statement to keep score. It is interesting that the user is playing the game inside an if condition.

1 import java.util.Random;

```
2 import java.util.Scanner;
4 / *-
 * MethodExample011
5
 * Guessing Game Example 2
 * Author: Don Spickler
 * Date: 3/7/2011
9
10
11 public class MethodExample011 {
12
 // returns true if the user wins.
13
 public static boolean GuessingGame() {
14
 Random generator = new Random();
15
 Scanner keyboard = new Scanner(System.in);
16
17
 int answer = generator.nextInt(100) + 1;
 int numGuesses = 1;
19
 int guess = 0;
20
21
 while ((numGuesses <= 7) && (guess != answer)) {</pre>
22
23
 System.out.print("Guess a number: ");
 guess = keyboard.nextInt();
24
25
 if (numGuesses < 7) {</pre>
26
 if (guess < answer)</pre>
27
28
 System.out.println("Higher...");
 else if (guess > answer)
29
30
 System.out.println("Lower...");
 else {
31
32
 System.out.println("You Win");
33
 return true;
34
35
 } else {
 if (guess == answer) {
36
 System.out.println("You Win");
37
38
 return true;
39
 } else {
40
 System.out.println("I Win, the number was " + answer);
 return false;
41
43
44
 numGuesses++;
45
 return false; // Never happens but the compiler needs it.
46
47
48
49
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
50
51
 String playAgain = "Y";
52
 int userWins = 0;
53
 int computerWins = 0;
54
55
 while (playAgain.compareToIgnoreCase("Y") == 0) {
56
57
 if (GuessingGame())
 userWins++;
58
59
 computerWins++;
60
61
62
 System.out.print("Would you like to play another game? (Y/N): ");
 playAgain = keyboard.next();
63
64
65
```

MethodExample011.java

```
Guess a number: 50
Higher...
Guess a number: 75
Higher...
Guess a number: 87
Higher...
Guess a number: 93
Lower...
Guess a number: 90
Lower...
Guess a number: 88
Higher...
Guess a number: 89
You Win
Would you like to play another game? (Y/N): y
Guess a number: 1
Higher...
Guess a number: 2
Higher...
Guess a number: 3
Higher...
Guess a number: 4
Higher...
Guess a number: 5
Higher...
Guess a number: 6
Higher...
Guess a number: 7
I Win, the number was 61
Would you like to play another game? (Y/N): n
Final Score: You 1 Computer 1
```

6.4 External Class Methods

In the next chapter we will be looking at *objects* in Java. An object is a structure that stores data and has methods that operate on that data. It is a very convenient way to structure your program and it can make many tasks much easier to do. In this set of examples we will be going half way toward the object idea. Here we will be putting methods into external class structures.

In our previous examples all of the methods were in the project file we always create and contains the main. Alternatively, we could create another class structure, which will be in a separate file, that will hold our methods.

To create a new class in Eclipse select File > New > Class from the menu or the toolbar. At this point a dialog box will appear, the same one we use when creating

the main. Type in the name of the class you wish to use. This name cannot be any name that was previously used in the Java project. Make sure that all of the check boxes at the bottom are unchecked, you do not want to create another main, you already have one. Also make sure that the Modifiers are set set to Public and click Finish. This will create a new file with the name you gave it and Eclipse will create a shell for the class structure. For example, if we had used the name Triangle, then Eclipse would create the file Triangle.java and its contents would be,

```
public class Triangle {
}
```

If you get something other than this, especially if you see another main method, then most likely your settings in the dialog box are incorrect. In this case, delete the class you just created and create a new one with the correct dialog settings.

Inside this new class you can put in as many methods as you would like. For example, in the first example below we created two new classes for the project, one called Circle and the other called Rectangle. Inside the Circle class we created three methods, Area, Circumference, and Perimeter.

```
public class Circle {
 / *-
 * Circle
 * External Methods for Circle Properties
 * Author: Don Spickler
 * Date: 3/7/2011
 */
 public static double Area(double radius) {
 return Math.PI * radius * radius;
 public static double Circumference(double radius) {
 return 2 * Math.PI * radius;
 }
 public static double Perimeter(double radius) {
 return Circumference (radius);
 }
}
```

Inside the Rectangle class we created two methods, Area, and Perimeter.

```
public class Rectangle {
 /*-
 * Rectangle
 * External Methods for Rectangle Properties
 * Author: Don Spickler
 * Date: 3/7/2011
 */

 public static double Area(double length, double width) {
 return length * width;
 }

 public static double Perimeter(double length, double
 width) {
 return 2 * length + 2 * width;
 }
}
```

Notice that the names of the methods are the same, this is valid since they are in different class structures. You can reuse method names when they are in different class structures. In fact, you can use the same name for different methods inside the same class as long as the parameter lists are different, this is called method overloading or function overloading. We will look at that later on in the notes.

When you segment a program in this way the method calls are a little different. Notice the Perimeter method in the Circle class. It simply calls the Circumference method and returns its value. The syntax of the call is exactly the same as before. When you call a method in the class, you simply need the method name and any parameters the method needs. On the other hand, if you call a method that is in a different class then you also need to have the class name on the front followed by a period. So for example, to call the Area method in the Circle class from the main we would use the syntax,

```
Circle.Area (rad)
```

In the examples in this section, each class is in its own file and the name of the file is exactly the name of the class, this is a requirement in Java and frankly it is not a bad system. You may find putting each class structure in its own file with the same name when you program in other languages, like C++.

6.4.1 External Class Method Example

```
1 public class Circle {
3
 / * -
 * Circle
4
 * External Methods for Circle Properties
 * Author: Don Spickler
6
 * Date: 3/7/2011
8
 */
9
10
 public static double Area(double radius) {
 return Math.PI * radius * radius;
11
13
 public static double Circumference(double radius) {
14
15
 return 2 * Math.PI * radius;
16
17
 public static double Perimeter(double radius) {
18
 return Circumference(radius);
19
20
21 }
1 public class Rectangle {
3
4
 * Rectangle
 * External Methods for Rectangle Properties
5
 * Author: Don Spickler
 * Date: 3/7/2011
7
8
 */
 public static double Area(double length, double width) {
10
 return length * width;
11
12
13
14
 public static double Perimeter(double length, double width) {
 return 2 * length + 2 * width;
15
16
17 }
1 import java.util.Scanner;
3 / *-
4 * MethodExample012
5 * External Class Methods Example
 * Author: Don Spickler
 * Date: 3/7/2011
10 public class MethodExample012 {
11
12
 public static int menu() {
 Scanner keyboard = new Scanner(System.in);
13
 int menuOption = 0;
15
 while (menuOption < 1 || menuOption > 3) {
 System.out.println("Please select from the following menu:");
16
 System.out.println("1. Rectangle Properties");
17
 System.out.println("2. Circle Properties");
18
 System.out.println("3. Exit");
 System.out.println();
20
 System.out.print("Selection: ");
21
22
 menuOption = keyboard.nextInt();
23
 System.out.println();
```

```
if (menuOption < 1 || menuOption > 3) {
25
26
 System.out.println("Invalid Menu Selection!");
 System.out.println("Please make another selection.");
27
 System.out.println();
28
29
30
31
 return menuOption;
32
33
34
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
35
36
37
 int menuOption = 0;
 while (menuOption != 3) {
38
39
 menuOption = menu();
40
41
 if (menuOption == 1) {
 System.out.print("Input the width of the rectangle: ");
42
43
 double width = keyboard.nextDouble();
44
 System.out.print("Input the height of the rectangle: ");
 double height = keyboard.nextDouble();
45
46
 System.out.println("The area of the rectangle is " + Rectangle.Area(width,
 height));
 System.out.println("The perimeter of the rectangle is " + Rectangle.
47
 Perimeter(width, height));
 } else if (menuOption == 2) {
48
 System.out.print("Input the radius of the circle: ");
49
 double rad = keyboard.nextDouble();
50
 System.out.println("The area of the circle is " + Circle.Area(rad));
 System.out.println("The circumference of the circle is " + Circle.
52
 Circumference(rad));
53
 System.out.println();
54
55
56
 keyboard.close();
57
58
59
```

MethodExample012.java

```
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
3. Exit
Selection: 5
Invalid Menu Selection!
Please make another selection.
Please select from the following menu:
1. Rectangle Properties
2. Circle Properties
3. Exit
Selection: 1
Input the width of the rectangle: 3
Input the height of the rectangle: 5
The area of the rectangle is 15.0
The perimeter of the rectangle is 16.0
```

```
Please select from the following menu:

1. Rectangle Properties

2. Circle Properties

3. Exit

Selection: 2

Input the radius of the circle: 7

The area of the circle is 153.93804002589985

The circumference of the circle is 43.982297150257104

Please select from the following menu:

1. Rectangle Properties

2. Circle Properties

3. Exit

Selection: 3
```

6.4.2 External Class Method Example #2

This is simply another example of external methods. As we mentioned in the introduction, these examples are half way to the concept of the object. In the next chapter we will be revising this example into an object so you may wish to read through the syntax carefully to notice the differences between using external methods and using an object.

```
public class Triangle {
 * Triangle
5
 * External Methods for Triangle Properties
 * Author: Don Spickler
6
 * Date: 3/7/2011
8
10
 public static double Area(double a, double b, double c) {
 double p = (a + b + c) / 2;
11
 return Math.sqrt(p * (p - a) * (p - b) * (p - c));
12
13
14
 public static double Perimeter(double a, double b, double c) {
15
 return a + b + c;
16
17
18
19
 public static boolean isRight(double a, double b, double c) {
 boolean righttri = false;
20
21
 if (a * a + b * b == c * c)
 righttri = true;
22
23
24
 if (a * a + c * c == b * b)
 righttri = true;
25
26
 if (c * c + b * b == a * a)
27
 righttri = true;
28
29
30
 return righttri:
31
32
 public static boolean isTriangle(double a, double b, double c) {
33
 boolean tri = true:
```

```
35
36
 // Find longest leg
37
 double longleg = a;
 if (b > longleg)
38
39
 longleg = b;
 if (c > longleg)
40
41
 longleg = c;
42
43
 // Check if the two shorter legs do add up to the length of the
44
 // longest leg.
 if (a + b + c - longleg <= longleg)</pre>
45
 tri = false;
47
48
 return tri;
49
50 }
1 import java.util.Scanner;
2
3 / *-
 * MethodExample013
4
 * External Class Methods Example
6 * Author: Don Spickler
 * Date: 3/7/2011
8
10 public class MethodExample013 {
11
12
 public static void main(String[] args) {
13
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Input the lengths of the sides of the triangle, a b c: ");
14
15
 double a = keyboard.nextDouble();
 double b = keyboard.nextDouble();
16
 double c = keyboard.nextDouble();
17
18
 if (Triangle.isTriangle(a, b, c)) {
19
 System.out.println("Area = " + Triangle.Area(a, b, c));
20
 System.out.println("Perimeter = " + Triangle.Perimeter(a, b, c));
21
 System.out.println("Right Triangle = " + Triangle.isRight(a, b, c));
22
23
 System.out.println("This is not a triangle.");
24
25
26
 keyboard.close();
27
 }
28 }
```

MethodExample013.java Run #1

```
Input the lengths of the sides of the triangle, a b c: 3 4 5 Area = 6.0 Perimeter = 12.0 Right Triangle = true
```

Program Output

MethodExample013.java Run #2

```
Input the lengths of the sides of the triangle, a b c: 3 4 2.7 Area = 4.049351028251316 Perimeter = 9.7 Right Triangle = false
```

Program Output

MethodExample013.java Run #3

CHAPTER 6. METHODS

Input the lengths of the sides of the triangle, a b c: 3 4 8 This is not a triangle.

Chapter 7

Objects

7.1 Introduction

Object Oriented Programming (OOP) is a relatively new style of programming where you think about segments of code as physical objects. With these objects you think about their attributes, this will be data that the object stores, and you think about what you can do with them, this is the methods the object will have. For example, say we consider a physical object such as a car. Think about the attributes of the car,

- 1. Make
- 2. Model
- 3. Color
- 4. Number of doors
- 5. Size of the engine
- 6. Number of seats
- 7. Type of transmission
- 8. Does it have a sunroof?
- 9. Is it a convertible?
- 10. Licence plate number

I am sure that you could add many more items to this list. These attributes would be stored in the object as data members. For example, the make, model, and color would all be strings and the number of doors would be an integer. If it has a sunroof or if it is a convertible would be boolean variables and so on. Now think about what you do with a car. Obviously, you drive it, so drive would be a method that is stored with the object. In addition, you wash a car, take it in for service, put gas in it, and so on. All of these activities that are done to the object are methods inside the object.

Now a car is a fairly complex object so lets start with something a bit less complicated. We will start with a triangle. A triangle has three sides all with positive length. So our attributes, that is the data, is fairly easy. We need to store three numbers, one for each side of the triangle. Since these can be decimal type numbers we should use a float or a double to store them. Now lets think about what you can do with a triangle. You can find its area, find its perimeter, determine if it is a right triangle, and frankly determine if it is in fact a triangle. For example, a triangle with sides length 3, 4, and 5 is a right triangle, one with sides length 3, 4, and 6 is a triangle but not a right triangle, and one with sides length 3, 4, and 8 is not a triangle. Of course, there are many other things you can do but we will stick with these few things for now.

Creating an object in Java is essentially like creating the external methods as we did in the previous chapter. We create a new class structure with the name of the object we want. For example, Triangle would be a good one here. As with the external methods we uncheck all of the check boxes and keep the modifier public. As before you should see a new file Triangle.java with the following code written for you.

```
public class Triangle {
}
```

The data members will be three doubles, so we simply add the following three lines to the class structure.

```
private double a;
private double b;
private double c;
```

These can really go anywhere but I tend to put the data items at the top of the class and put the methods below them. You will notice that we have a new reserved word private in front of the declarations. This is called an access modifier. We will not get deeply into what access modifiers are but we will give a shore explanation of the syntax. There are three types of access you can give to a data member or a method in an object (that is, a class structure), private, protected, and public. In these note we will only use private and public. The protected access is used for object

inheritance and is beyond the scope of these notes. Private access means that only the methods inside the class can gain access to them and hence use them. If we tried to get the value of a from inside the main we would get an access error. Public access means that anything can have access to the data or method. So if these were set to public instead of private the main could gain access to them. In this case the main could extract the value of the variables as well as assign them to other values.

You may wonder why we would want to place such restricted assess on the data in an object. The main reason is for data validity, making sure that the data is not bad data. For example, if we made these variables public than in the main, we could set one of them to a negative number, hence invalidating the length of a side. With private data members we can construct accessor methods that can be called from outside the class and update the data values, these methods cam also check data validity before assigning the value to the data member and make adjustments if necessary.

In general, it is best to have your data members have private access and for your methods to have public access. There will be times when you want to make a data member public and a method private, and in some cases it is perfectly reasonable to do that. For now we will stick with data members having private access and methods having public access. If we skip ahead to the next example we see the syntax for the Area and Perimeter methods.

```
public double Area() {
 double p = (a + b + c) / 2;
 return Math.sqrt(p * (p - a) * (p - b) * (p - c));
}
public double Perimeter() {
 return a + b + c;
}
```

If we compare these to the Area and Perimeter methods from the external method example from the previous chapter we notice one significant difference, there is no parameter list. With objects, the data is stored in the object itself, so there is no need to bring the values in as parameters, they are already there. Also notice that we have removed the reserved word static. The static reserved word allowed us, in the last chapter, to do the call Circle.Area(rad). That is, call a method using the class name. We will not be needing to do that here since we will be working with objects a bit differently.

Two more additions that we need to make to make the object complete. First are the accessor functions we discussed above. In Java, these are called getters and setters since they start with the word get or the word set. The getters will extract data values and the setters will set data values. It is the job of the setters to validate the data before doing an assignment statement. You do not need to have getters or setters in your class structures but you will probably want some of them. Also, you do not need to start the method name with get or set but this is the convention in Java and it is a good practice to make your code more readable and self-documenting. In our example, we have three getters, one for each side of the triangle, and we have no setters.

```
public double getSide1() {
 return a;
}

public double getSide2() {
 return b;
}

public double getSide3() {
 return c;
}
```

The final thing we need to add is the constructor. Every object needs to have a constructor and the constructor is the method that is called when we first create an instance of the object. If we look ahead to the next example, we see the following line that declares a triangle object, that is, an instance of a triangle.

```
Triangle tri = new Triangle(a, b, c);
```

Note that it looks a lot like the creation of our scanners that we have been linking to the keyboard. We start with the name of the class Triangle followed by a variable name, tri followed by an assignment to a new triangle. For this to work, the triangle class must have a method named the same as the class, Triangle, that takes in three parameters. This is called a constructor and the one for the triangle class is below.

```
public Triangle(double s1, double s2, double s3) {
 a = s1;
 b = s2;
 c = s3;
}
```

Note that it has the same name as the class and that it does not have a return type, or void. When we declare an object the constructor method is run. So in our example, the triangle tri is created and the values of a, b, and c from the main are stored in the data of the triangle. To invoke a method on the triangle tri, we start with the variable name tri, then a period, then the name of the method we wish to run. In each case, the method is run on the data that we stored in tri.

```
if (tri.isTriangle()) {
 System.out.println("Area = " + tri.Area());
 System.out.println("Perimeter = " + tri.Perimeter());
 System.out.println("Right Triangle = " + tri.isRight());
} else
 System.out.println("This is not a triangle.");
```

7.2 Triangle Class Example

```
1 / *-
2 * Triangle
3\ \ \star \ \mbox{Triangle} class for storing the lengths of the sides of a triangle
 * and methods for accessing data and calculating properties.
 * Author: Don Spickler
 * Date: 3/7/2011
9 public class Triangle {
10
 // Data Members
11
 private double a;
 private double b;
13
14
 private double c;
15
 // Methods
16
17
 // Constructor
18
 public Triangle(double s1, double s2, double s3) {
19
 a = s1;
20
 b = s2;
21
 c = s3;
22
23
 // Accessor Methods
25
 public double getSide1() {
26
27
 return a:
28
29
 public double getSide2() {
30
31
 return b;
32
33
34
 public double getSide3() {
 return c:
35
36
37
 // Other Methods
38
39
 public double Area() {
 double p = (a + b + c) / 2;
40
41
 return Math.sqrt(p * (p - a) * (p - b) * (p - c));
42
 public double Perimeter() {
44
 return a + b + c;
45
46
47
 public boolean isRight() {
```

```
boolean righttri = false;
49
50
 if (a * a + b * b == c * c)
51
 righttri = true;
52
53
 if (a * a + c * c == b * b)
 righttri = true;
54
55
 if (c * c + b * b == a * a)
56
57
 righttri = true;
59
 return righttri;
60
61
 public boolean isTriangle() {
62
63
 boolean tri = true;
64
 // Find longest leg
 double longleg = a;
66
 if (b > longleg)
67
68
 longleg = b;
69
 if (c > longleg)
70
 longleg = c;
71
 // Check if the two shorter legs do add up to the length of the
72
 // longest leg.
73
 if (a + b + c - longleg <= longleg)</pre>
74
75
 tri = false;
76
77
 return tri;
 }
78
79 }
1 import java.util.Scanner;
2
3 / *-
 * ObjectExample001
 * Basic example of object use.
 * Author: Don Spickler
7
 * Date: 3/7/2011
8
10 public class ObjectExample001 {
11
 public static void main(String[] args) {
12
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Input the lengths of the sides of the triangle, a b c: ");
13
14
 double a = keyboard.nextDouble();
 double b = keyboard.nextDouble();
15
 double c = keyboard.nextDouble();
16
17
 Triangle tri = new Triangle(a, b, c);
 keyboard.close();
18
19
 if (tri.isTriangle()) {
20
 System.out.println("Area = " + tri.Area());
21
 System.out.println("Perimeter = " + tri.Perimeter());
22
 System.out.println("Right Triangle = " + tri.isRight());
23
24
 } else
25
 System.out.println("This is not a triangle.");
26
27 }
```

ObjectExample001.java Run #1

Input the lengths of the sides of the triangle, a b c: 3 4 5

```
Area = 6.0
Perimeter = 12.0
Right Triangle = true
```

ObjectExample001.java Run #2

```
Input the lengths of the sides of the triangle, a b c: 3 4 6 Area = 5.332682251925386 Perimeter = 13.0 Right Triangle = false
```

Program Output

ObjectExample001.java Run #3

Input the lengths of the sides of the triangle, a b c: $3\ 4\ 8$ This is not a triangle.

7.3 Nifty Sequence Class Example

In this example we converted the 3n+1 sequence into an object. The data members for the object are the starting number, the length of the sequence, and the sequence itself. The starting number and the length are both integers. The sequence itself could be stored as a list of integers but since we have not looked at arrays or arraylists we will use a string to hold the sequence. An array or arraylist would be a better structure and we will look at these later on. The constructor sets the starting number and then calls the createSequence method to create the sequence and determine the length of the sequence. The other three methods are simply accessor methods.

Note that the createSequence method is private. This means that only methods inside the NiftySequence class can call it. There is really no reason that we could not make this public, it is just that there is no reason for an outside method to call it since the sequence was created during construction.

```
1 /*-
 * NiftySequence
 \star NiftySequence class for creating and storing the 3n+1 sequence and some
 * of its properties.
 * Author: Don Spickler
6
 * Date: 3/7/2011
9 public class NiftySequence {
10
 // Data Members
11
 private int startNum;
 private int len;
12
 private String seqstr;
13
14
15
 // Constructor
 public NiftySequence(int num) {
16
17
 startNum = num;
18
 createSequence();
19
20
 // Accessor Methods
```

```
public int start() {
22
23
 return startNum;
24
25
26
 public int length() {
27
 return len;
28
29
 public String toString() {
30
31
 return seqstr;
32
33
 // private methods
34
 private void createSequence() {
35
 int n = startNum;
36
 len = 1;
37
 seqstr = "" + n + " ";
38
 while (n > 1) {
39
 if (n % 2 == 0) {
40
41
 n = n / 2;
 } else {
42
 n = 3 * n + 1;
43
44
45
 len++;
 seqstr = seqstr + n + " ";
46
47
48
49 }
1 import java.util.Scanner;
3 / *-
 * ObjectExample002
4
 * Making the Nifty Sequence into an object.
 * Author: Don Spickler
 * Date: 3/7/2011
8
 */
9
10 public class ObjectExample002 {
11
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
13
 System.out.print("Input a number: ");
14
15
 int n = keyboard.nextInt();
 keyboard.close();
16
17
 if (n > 0) {
18
19
 NiftySequence seq = new NiftySequence(n);
 System.out.println("Start: " + seq.start());
20
 System.out.println("Sequence: " + seq.toString());
21
 System.out.println("Length: " + seq.length());
22
23
24
 }
25 }
```

ObjectExample002.java

```
Input a number: 25
Start: 25
Sequence: 25  76  38  19  58  29  88  44  22  11  34  17  52  26  13  40  20  10  5  16  8
 4  2  1
Length: 24
```

7.4 Employee Class Example

In our next example our object is an employee. An employee will store the employee's name, hourly wage and the number of hours worked for the week. The class also has a full set of getters and setters as well as the constructor and a method for calculating pay. The pay calculation is simply the hours worked times the wage and we give time and a half for overtime, any hour in excess of 40.

```
1 /*-
 * Employee
 * Employee class stores name, wage, and hours worked data and calculates
 * a weekly pay.
 * Author: Don Spickler
 * Date: 3/7/2011
6
8
9 public class Employee {
10
 // Data Members
11
 private String name;
12
13
 private double wage;
 private double hours_worked;
14
15
 // Constructor
16
 public Employee(String n, double w, double hw) {
 name = n;
18
19
 if (w > 0)
20
 wage = w;
21
 else
22
 wage = 0;
23
24
 if (hw > 0)
 hours_worked = hw;
25
26
27
 hours\_worked = 0;
28
 }
29
30
 // Accessor Methods
31
 public String getName() {
32
 return name;
33
34
 public double getWage() {
35
36
 return wage;
37
38
39
 public double getHoursWorked() {
 return hours_worked;
40
41
42
 public void setName(String n) {
43
44
 name = n;
45
46
 public void setWage(double w) {
47
 if (w > 0)
49
 wage = w;
50
51
 wage = 0;
 }
52
```

```
public void setHoursWorked(double hw) {
54
55
 if (hw > 0)
56
 hours_worked = hw;
 else
57
58
 hours\_worked = 0;
59
60
 // Calculation Methods
61
 public double pay() {
62
63
 double payment = 0;
 if (hours_worked > 40)
64
 payment = wage * 40 + (hours_worked - 40) * wage * 1.5;
66
67
 payment = wage * hours_worked;
68
 return payment;
69
70
71 }
1 import java.util.Scanner;
2
3 / *-
 * ObjectExample003
 * Basic example of employee records.
 * Author: Don Spickler
 * Date: 3/7/2011
8
10 public class ObjectExample003 {
 public static void main(String[] args) {
11
 Scanner keyboard = new Scanner(System.in);
13
 System.out.print("Input employee name: ");
14
 String name = keyboard.nextLine();
 System.out.print("Input employee wage: ");
16
17
 double wage = keyboard.nextDouble();
 System.out.print("Input hours worked: ");
18
 double hours = keyboard.nextDouble();
19
20
 keyboard.close();
21
22
 Employee emp = new Employee(name, wage, hours);
23
 System.out.println();
 System.out.println("Employee Record");
25
 System.out.println("Name: " + emp.getName());
26
 System.out.println("Wage: " + emp.getWage());
27
 System.out.println("Hours Worked: " + emp.getHoursWorked());
28
 System.out.println("Pay: " + emp.pay());
30
31
```

ObjectExample003.java Run #1

```
Input employee name: Don Spickler
Input employee wage: 10.25
Input hours worked: 45

Employee Record
Name: Don Spickler
Wage: 10.25
Hours Worked: 45.0
Pay: 486.875
```

ObjectExample003.java Run #2

```
Input employee name: Jane Doe Input employee wage: 12.43 Input hours worked: 37

Employee Record Name: Jane Doe Wage: 12.43 Hours Worked: 37.0 Pay: 459.9099999999997
```

Program Output

ObjectExample003.java Run #3

```
Input employee name: John Doe Input employee wage: 15.00 Input hours worked: -34

Employee Record
Name: John Doe
Wage: 15.0
Hours Worked: 0.0
Pay: 0.0
```

7.5 Employee Class Example #2

Just like any other data type, you can have more than one instance of the data type. So we can have as many employees as as we would like. Each instance of the employee has its own name, wage, and hours worked. So when we call emp1.pay() it calculates the pay for emp1 using the wage and hours stored for emp1 and when we call emp2.pay() it calculates the pay for emp2 using the wage and hours stored for emp2.

```
1 / *-
2 * Employee
 * Employee class stores name, wage, and hours worked data and calculates
 * a weekly pay.
 * Author: Don Spickler
 * Date: 3/7/2011
6
7
9 public class Employee {
 // Data Members
11
 private String name;
12
13
 private double wage;
 private double hours_worked;
14
15
 // Constructor
16
17
 public Employee(String n, double w, double hw) {
18
 name = n;
 if (w > 0)
19
```

```
21
 else
22
 wage = 0;
23
24
 if (hw > 0)
25
 hours_worked = hw;
26
 else
 hours_worked = 0;
28
 }
29
30
 // Accessor Methods
 public String getName() {
31
32
 return name;
33
34
35
 public double getWage() {
 return wage;
36
37
38
 public double getHoursWorked() {
39
40
 return hours_worked;
41
42
 public void setName(String n) {
43
 name = n;
44
45
46
47
 public void setWage(double w) {
 if (w > 0)
48
49
 wage = w;
 else
50
 wage = 0;
51
52
53
54
 public void setHoursWorked(double hw) {
 if (hw > 0)
55
 hours_worked = hw;
56
57
 else
 hours_worked = 0;
58
59
60
 // Calculation Methods
 public double pay() {
62
 double payment = 0;
63
64
 if (hours_worked > 40)
65
 payment = wage * 40 + (hours_worked - 40) * wage * 1.5;
66
 payment = wage * hours_worked;
67
68
69
 return payment;
70
 }
71 }
 1 public class ObjectExample004 {
2
3
 * ObjectExample004
 * Basic example of employee records.
5
 * Author: Don Spickler
 * Date: 3/7/2011
 7
10
 public static void PrintRecord(Employee employee) {
11
 System.out.println("Name: " + employee.getName());
 System.out.println("Wage: " + employee.getWage());
```

```
System.out.println("Hours Worked: " + employee.getHoursWorked());
13
14
 System.out.printf("Pay: %.2f \n", employee.pay());
15
 System.out.println();
16
17
 public static void main(String[] args) {
18
 Employee emp1 = new Employee("Don Spickler", 12.5, 52);
19
 Employee emp2 = new Employee("John Doe", 23.54, 37);
20
 Employee emp3 = new Employee("Jane Q. Public", 15.47, 48);
21
 Employee emp4 = new Employee("Rip Torn", 30, 25);
22
23
 System.out.println("Payment List");
25
 PrintRecord(emp1);
 PrintRecord(emp2);
26
27
 PrintRecord(emp3);
 PrintRecord(emp4);
28
29
 double payout = emp1.pay() + emp2.pay() + emp3.pay() + emp4.pay();
30
 System.out.println("Company Payout: " + payout);
31
32
33 }
```

ObjectExample004.java

```
Payment List
Name: Don Spickler
Wage: 12.5
Hours Worked: 52.0
Pay: 725.00
Name: John Doe
Wage: 23.54
Hours Worked: 37.0
Pay: 870.98
Name: Jane Q. Public
Wage: 15.47
Hours Worked: 48.0
Pay: 804.44
Name: Rip Torn
Wage: 30.0
Hours Worked: 25.0
Pay: 750.00
Company Payout: 3150.42
```

Chapter 8

Exceptions

8.1 Introduction

An exception is a run-time error. It occurs when you ask the computer to do something that it cannot do. For example, if you try to divide by 0 or if you are entering an integer from the keyboard and type in a string instead. Java has a nice way for the programmer to catch an exception, that is, stop a run-time error from crashing the program.

8.2 Catching Exceptions

Catching an exception is fairly easy. Java has a structure called a try-catch block. Start with the reserved word try then in a block of code put the portion of the program that might cause an exception. After the block use the reserved word catch followed by the exception type and a variable name for the exception information in parentheses. Then put in a block of code to be done if an exception did occur.

```
try {
 // Code that might cause an exception.
} catch ( <Exception Type> <variable>) {
 // Code to recover from the error.
}
```

So if an exception happens in the try block then the code in the catch block will be run. In Java there are many different types of exceptions, version 1.7 of Java has 74 different types of exceptions. The try-catch block will only catch the type of exception that is listed in the parentheses. Fortunately, there is a way to catch multiple exceptions and we can even use Exception for the type to catch all of them.

8.2.1 Division By 0 Example

This first example does not catch any exceptions, so if a runtime error occurs the program will crash.

```
import java.util.Scanner;
2
3 / *-
 * TryCatch001
4
 * Simple example to allow the user to see the result of division by 0.
5
 * Author: Don Spickler
 * Date: 2/6/2011
7
8
9
10 public class TryCatch001 {
 public static void main(String[] args) {
11
 Scanner keyboard = new Scanner(System.in);
12
13
 System.out.print("Numerator = ");
14
 int num = keyboard.nextInt();
15
16
 System.out.print("Denominator = ");
 int den = keyboard.nextInt();
17
18
 System.out.println(num + "/" + den + " = " + num / den);
19
 keyboard.close();
20
21
 }
22 }
```

Program Output

TryCatch001.java Run #1

```
Numerator = 5
Denominator = 2
5/2 = 2
```

Program Output

TryCatch001.java Run #2

```
Numerator = 1
Denominator = 0
Exception in thread "main" java.lang.ArithmeticException: / by zero
 at TryCatch001.main(TryCatch001.java:19)
```

Notice in the exception output you have the type of exception, a message on what the error was / by zero, what file and method it occurred in, and the line number of the error (19). This output is called a stack trace, if the error is deeper in the program this trace will be longer. Not all programming systems give you this much information on where the run-time error happens. For example, in C and C++ you need to run a separate debugger program to find some runtime errors. Even then, it might not tell you exactly what line of code caused the error.

8.2.2 Division By 0 Exception Catch Example

Notice in the previous example that the type of exception that occurred was an ArithmeticException. An ArithmeticException occurs when some type of formula cannot be evaluated. Dividing by 0 is one of them. Not all invalid formulas will cause a run-time error. For example, taking the logarithm of 0 will result in negative infinity. Notice in this example we are catching an exception of ArithmeticException type, any other type of exception will result in a program crash.

```
1 import java.util.Scanner;
3 / * -
 * TryCatch002
4
 * Simple example using a try-catch block to catch division by 0.
6
 * Author: Don Spickler
 * Date: 2/6/2011
8
9
10 public class TryCatch002 {
 public static void main(String[] args) {
11
 Scanner keyboard = new Scanner(System.in);
12
13
 System.out.print("Numerator = ");
14
15
 int num = keyboard.nextInt();
 System.out.print("Denominator = ");
16
17
 int den = keyboard.nextInt();
18
19
 try {
 System.out.println(num + "/" + den + " = " + num / den);
20
 } catch (ArithmeticException e) {
21
22
 System.out.println("Division by 0!");
23
24
 keyboard.close();
25
26
27 }
```

Program Output

TryCatch002.java Run #1

```
Numerator = 7
Denominator = 3
7/3 = 2
```

Program Output

TryCatch002.java Run #2

```
Numerator = 1
Denominator = 0
Division by 0!
```

8.2.3 Division By 0 Exception Catch Message Example

The variable that is after the exception type will hold information about the exception. In this example we simply use it to print out the exception message. Some exception

messages are fairly good and give you an idea what to look for in finding the error but others can be a bit cryptic and not helpful at all.

```
import java.util.Scanner;
2
3
 * TryCatch003
4
 * Simple example using a try-catch block to catch division by 0, and print error message.
 * Author: Don Spickler
7
 * Date: 2/6/2011
8
10 public class TryCatch003 {
 public static void main(String[] args) {
11
 Scanner keyboard = new Scanner(System.in);
12
13
 System.out.print("Numerator = ");
14
 int num = keyboard.nextInt();
15
 System.out.print("Denominator = ");
16
17
 int den = keyboard.nextInt();
18
19
 System.out.println(num + "/" + den + " = " + num / den);
 } catch (ArithmeticException e) {
21
 System.out.println(e.getMessage());
22
23
24
25
 keyboard.close();
26
 }
27 }
```

Program Output

TryCatch003.java Run #1

```
Numerator = 7
Denominator = 3
7/3 = 2
```

Program Output

TryCatch003.java Run #2

```
Numerator = 1
Denominator = 0
/ by zero
```

8.2.4 Catching All Exceptions Example

As we pointed out above, we can catch all exceptions with the Exception type. With that said, one should be a little careful using this blanket exception handling. You could catch exceptions that you do not take care of in the catch block, which could lead to unexpected results later on in the program. In professional software, the programmers know what types of exceptions could occur in various segments of the code and they will catch only these types. If testing or crash reports come back to them they will catch the new exceptions that come up.

```
import java.util.Scanner;
```

```
3 / *-
4 * TryCatch004
 * Simple example using a try-catch block to catch division by 0, and print error message.
 \star The difference here is that we catch all exceptions, not just the arithmetic ones.
 * Author: Don Spickler
 * Date: 2/6/2011
8
10
11 public class TryCatch004 {
12
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
13
14
 System.out.print("Numerator = ");
15
 int num = keyboard.nextInt();
16
17
 System.out.print("Denominator = ");
 int den = keyboard.nextInt();
18
19
20
 System.out.println(num + "/" + den + " = " + num / den);
21
22
 } catch (Exception e) {
23
 System.out.println(e.getMessage());
24
25
26
 keyboard.close();
27
 }
28 }
```

TryCatch004.java Run #1

```
Numerator = 7
Denominator = 3
7/3 = 2
```

Program Output

TryCatch004.java Run #2

```
Numerator = 1
Denominator = 0
/ by zero
```

8.2.5 Catching All Exceptions Example #2

One thing to note about the above example is that the keyboard input is outside of the try-catch block. So if you run the above program and type in a string for the numerator or denominator the program will crash before it gets to the try-catch block. In this example we put the input inside the try-catch block. This is essentially putting the entire program inside the try block. This will keep the program from crashing but it is not very good programming style. Notice that if the input is invalid, that is, a string or decimal number, the message is simply null. This is not the most descriptive error message.

```
1 import java.util.Scanner;
2 
3 /*-
4 * TryCatch005
```

```
* Simple example using a try-catch block to catch division by 0, and print error message.
 * The difference here is that we catch all exceptions, not just the arithmetic ones.
 * Note the inclusion of the input lines in the try block. This prevents a crash due
 * to improper inputs from the user.
 * Author: Don Spickler
 * Date: 2/6/2011
10
11
12
13 public class TryCatch005 {
14
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
15
16
17
 System.out.print("Numerator = ");
18
19
 int num = keyboard.nextInt();
 System.out.print("Denominator = ");
20
21
 int den = keyboard.nextInt();
22
 System.out.println(num + "/" + den + " = " + num / den);
23
24
 } catch (Exception e) {
25
 System.out.println(e.getMessage());
26
27
 keyboard.close();
28
29
30 }
```

TryCatch005.java Run #1

```
Numerator = 10
Denominator = 3
10/3 = 3
```

Program Output

TryCatch005.java Run #2

```
Numerator = 7
Denominator = 0
/ by zero
```

Program Output

TryCatch005.java Run #3

```
Numerator = 3.7 null
```

Program Output

TryCatch005.java Run #4

```
Numerator = 8
Denominator = C
null
```

8.3 Throwing and Catching Exceptions

In this section we look at ways that the programmer can create their own exceptions and crash their own programs. On the surface you might think, "Cool" but in retro-

spect you may say, "Why would a programmer want to crash their own program?" That would be a good question since in most cases a programmer would like their program not to crash. Exceptions form a communication tool in Java. We could have written a method that, depending on the inputs, could result in unexpected behaviour of the program. For example, say we took the method for calculating the area of a rectangle. This method took in the height and the width and simply multiplied them and returned the result. If we let one of the inputs be negative the method would run fine but it would return a negative area. If this value was then used later on in the program it could result in strange answers. So one way to communicate to the method call that something strange happened would be to cause an exception. The call could be placed into a try-catch block to catch the exception and recover from the error. Another way to handle the negative area error would be to do validation checking on the results of each method call, or validate the data before sending it to the method. This approach tends to lead to a lot of validation code that usually misses a case or two. Using exceptions is actually a cleaner approach.

In Java you can create your own exception types but it is easier to simply use one of those that already exist. If you go further into programming in Java you may want to investigate this, you will create a subclass of the Exception class. In these examples we are throwing exceptions that deal with the parameters of a method, so we will be using the IllegalArgumentException class. Creating an exception is also called throwing an exception. To throw an exception you start with the reserved word throw then new (since this is an object), the name of the exception type and then any parameters that are needed. For the IllegalArgumentException the only parameters that are needed is a single string that carries the message for the error. For example,

```
throw new IllegalArgumentException("Argument must be
 positive.");
```

8.3.1 Throwing Exceptions Example

In this first example, if the range values are not both positive an exception will be thrown with the message "Starting value and ending value must be positive." and if the starting value is larger than the ending value an exception will be thrown with the message "Starting value must be less than or equal to ending value." Note that the main program does not catch any exceptions so if the method throws the exception the program will crash.

```
1 import java.util.Scanner;
2
3 /*-
4 * ThrowingExceptions
5 * Simple example showing how to use Java's exception structure to cause your own crashes.
6 * Author: Don Spickler
```

```
* Date: 2/6/2011
10 public class ThrowingExceptions {
11
 public static void printSquares(int startingValue, int endingValue) {
12
 if ((startingValue <= 0) || (endingValue <= 0))</pre>
13
14
 throw new IllegalArgumentException("Starting value and ending value must be
 positive.");
15
 if (endingValue < startingValue)</pre>
16
 throw new IllegalArgumentException("Starting value must be less than or equal
 to ending value.");
18
 for (int i = startingValue; i <= endingValue; i++) {</pre>
19
 System.out.print(i * i + " ");
20
21
22
 System.out.println();
23
 }
24
 public static void main(String[] args) {
25
26
 Scanner keyboard = new Scanner (System.in);
27
 System.out.print("Input start: ");
28
29
 int start = keyboard.nextInt();
 System.out.print("Input end: ");
30
31
 int end = keyboard.nextInt();
32
 printSquares(start, end);
33
 keyboard.close();
34
35
36 }
```

ThrowingExceptions.java Run #1

```
Input start: 4
Input end: 9
16  25  36  49  64  81
```

Program Output

Throwing Exceptions. java Run #2

```
Input start: -3
Input end: 7
Exception in thread "main" java.lang.IllegalArgumentException: Starting value and ending
 value must be positive.
 at ThrowingExceptions.printSquares(ThrowingExceptions.java:14)
 at ThrowingExceptions.main(ThrowingExceptions.java:33)
```

Program Output

Throwing Exceptions. java Run #3

Program Output

ThrowingExceptions.java Run #4

```
Input start: 7
Input end: -4
Exception in thread "main" java.lang.IllegalArgumentException: Starting value and ending
  value must be positive.
  at ThrowingExceptions.printSquares(ThrowingExceptions.java:14)
  at ThrowingExceptions.main(ThrowingExceptions.java:33)
```

8.3.2 Throwing and Catching Exceptions Example

This example is the same as the one above except that the main catches the exception and prints out the error message.

```
1 import java.util.Scanner;
3 /*-
 * ThrowingExceptions2
5
 * Simple example showing how to use Java's exception structure to cause your own crashes
 * and catch them.
 * Author: Don Spickler
 * Date: 2/6/2011
8
10
11 public class ThrowingExceptions2 {
12
 public static void printSquares(int startingValue, int endingValue) {
13
 if ((startingValue <= 0) || (endingValue <= 0))</pre>
14
 throw new IllegalArgumentException("Starting value and ending value must be
15
 positive.");
16
 if (endingValue < startingValue)</pre>
17
 throw new IllegalArgumentException("Starting value must be less than or equal
18
 to ending value.");
19
 for (int i = startingValue; i <= endingValue; i++) {</pre>
20
 System.out.print(i * i + " ");
21
22
 System.out.println();
23
24
25
26
 public static void main(String[] args) {
27
 Scanner keyboard = new Scanner (System.in);
 boolean expThrown = true;
28
29
30
 while (expThrown) {
 expThrown = false;
31
32
 System.out.print("Input start: ");
33
 int start = keyboard.nextInt();
34
 System.out.print("Input end: ");
 int end = keyboard.nextInt();
35
36
37
 printSquares(start, end);
38
39
 } catch (IllegalArgumentException e) {
 expThrown = true;
40
41
 System.out.println(e.getMessage());
42
43
44
 keyboard.close();
45
```

47 }

Program Output

Throwing Exceptions 2. java

```
Input start: -3
Input end: 7
Starting value and ending value must be positive.
Input start: 7
Input end: 3
Starting value must be less than or equal to ending value.
Input start: 3
Input end: 7
9 16 25 36 49
```

8.3.3 Throwing and Catching All Exceptions Example

This example is the same as the one above except that we use the blanket Exception class to catch the exception.

```
import java.util.Scanner;
2
3 / *-
 * ThrowingExceptions3
4
 * Simple example showing how to use Java's exception structure to cause your own crashes
 * and catch them. The only difference here is that we are catching all of the exceptions.
 * Author: Don Spickler
 * Date: 2/6/2011
10
11 public class ThrowingExceptions3 {
12
13
 public static void printSquares(int startingValue, int endingValue) {
 if ((startingValue <= 0) || (endingValue <= 0))</pre>
14
 throw new IllegalArgumentException("Starting value and ending value must be
15
 positive.");
16
17
 if (endingValue < startingValue)</pre>
 throw new IllegalArgumentException("Starting value must be less than or equal
18
 to ending value.");
19
 for (int i = startingValue; i <= endingValue; i++) {</pre>
20
 System.out.print(i * i + " ");
21
22
23
 System.out.println();
24
25
 public static void main(String[] args) {
26
27
 Scanner keyboard = new Scanner(System.in);
28
 boolean expThrown = true;
29
 while (expThrown) {
30
 expThrown = false;
31
 System.out.print("Input start: ");
32
33
 int start = keyboard.nextInt();
 System.out.print("Input end: ");
34
35
 int end = keyboard.nextInt();
36
37
 try {
 printSquares(start, end);
```

Throwing Exceptions 3. java

```
Input start: -4
Input end: 7
Starting value and ending value must be positive.
Input start: 7
Input end: 4
Starting value must be less than or equal to ending value.
Input start: 2
Input end: 10
4 9 16 25 36 49 64 81 100
```

8.3.4 Throwing and Catching All Exceptions Example #2

This example shows how the programmer can string along several catch types in one try-catch block. It works in a similar manner to the the else if statements. If an exception is thrown and the exception type is not the first one it will skip down to the next catch and see if that exception type matches, if not it moves to the next catch and so on. If an exception is thrown and none of the catch types match the program will crash.

```
1 import java.util.InputMismatchException;
2 import java.util.Scanner;
4 / * -
 * ThrowingExceptions4
 * Simple example showing how to use Java's exception structure to cause your own crashes
 * and catch them. Here we use the method of catching multiple specific exceptions.
 * Author: Don Spickler
9
 * Date: 2/6/2011
10
11
12 public class ThrowingExceptions4 {
13
14
 public static void printSquares(int startingValue, int endingValue) {
 if ((startingValue <= 0) || (endingValue <= 0))</pre>
15
 throw new IllegalArgumentException("Starting value and ending value must be
16
 positive.");
17
 if (endingValue < startingValue)</pre>
18
19
 throw new IllegalArgumentException("Starting value must be less than or equal
 to ending value.");
20
 for (int i = startingValue; i <= endingValue; i++) {</pre>
21
22
 System.out.print(i * i + " ");
23
24
 System.out.println();
```

```
26
27
 public static void main(String[] args) {
28
 Scanner keyboard = new Scanner(System.in);
 boolean expThrown = true;
29
30
 while (expThrown) {
31
 expThrown = false;
32
 int start;
33
 int end;
34
35
36
 try {
37
 System.out.print("Input start: ");
38
 start = keyboard.nextInt();
 System.out.print("Input end: ");
39
40
 end = keyboard.nextInt();
41
42
 printSquares(start, end);
 } catch (IllegalArgumentException e) {
43
 expThrown = true;
44
45
 System.out.println(e.getMessage());
46
 } catch (InputMismatchException e) {
47
 expThrown = true;
 System.out.println(e.getMessage());
48
49
 String str = keyboard.nextLine();
50
51
52
 keyboard.close();
53
```

ThrowingExceptions4.java

```
Input start: -4
Input end: 5
Starting value and ending value must be positive.
Input start: 7
Input end: 3
Starting value must be less than or equal to ending value.
Input start: 3.2
null
Input start: 5
Input end: 7.7
null
Input start: 3
Input end: 9
9 16 25 36 49 64 81
```

Chapter 9

User Input Testing

9.1 Introduction

In this chapter we use what we learned about exception handling to create more sophisticated user input checking. When a program can detect incorrect inputs and either ask for the inputs again or alter them in a reasonable manner so that the program does not crash, the program is said to be robust. You want your programs to be as robust as possible, it is frustrating for the user to have to restart a program if they simply mistype an input or did not understand the instructions for input into the program.

9.2 No Input Testing Example

This example uses no user input testing. If the user types in an integer, as they are instructed, the program runs fine but if they type in a string or a decimal number the program will generate an InputMismatchException.

```
1 import java.util.Scanner;
3 / *-
 * UserInputTesting000
 * Simple example that uses no testing of input.
 * Author: Don Spickler
 * Date: 3/15/2011
8
10 public class UserInputTesting000 {
 public static void main(String[] args) {
11
 Scanner kb = new Scanner(System.in);
13
 // Input from keyboard with no data type checking.
14
 System.out.print("Input an integer (no data checking): ");
15
16
 int num = kb.nextInt();
 kb.close();
```

UserInputTesting000.java Run #1

```
Input an integer (no data checking): 5 \text{ num} = 5
```

Program Output

UserInputTesting000.java Run #2

```
Input an integer (no data checking): 3.6
Exception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Unknown Source)
 at java.util.Scanner.next(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at Java.util.Scanner.nextInt(Unknown Source)
 at UserInputTesting000.main(UserInputTesting000.java:9)
```

Program Output

UserInputTesting000.java Run #3

```
Input an integer (no data checking): A
Exception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Unknown Source)
 at java.util.Scanner.next(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at Java.util.Scanner.nextInt(Unknown Source)
 at UserInputTesting000.main(UserInputTesting000.java:9)
```

9.3 Basic Input Testing Example

In this example we do a little input testing to make sure that the user has typed in the correct data type. The scanner object, the object we link the keyboard to, has a set of has methods. The one we use here is hasNextInt which determines if the next thing to be read in is an integer. This method returns a boolean value, true if the next thing it an integer and false otherwise. There are other has methods for longs, floats, doubles, and other data types.

When the user types in something from the keyboard the input is stored in an input buffer. A buffer is simply another name for a memory location. So the user types in something and hits enter. When the enter key is pressed the hasNextInt method looks inside this buffer and determines the data type of the input. If the data type of the next thing in the input is an integer then the method returns true and if not it returns false. If it returns true then we can call nextInt without the program throwing an exception. If it returns false, we need to get a different input from the user. One problem here is that the buffer still has the old input in it. The input buffer keeps what is in it until it is read out of the buffer. So we put in the

statement, String clearbuf = kb.nextLine(); to read the entire buffer and assign it to a dummy variable. At this point the input buffer is empty and ready for the user to try again.

```
import java.util.Scanner;
3 / *-
 * UserInputTesting001
 * Simple example that uses no testing of input.
 * Author: Don Spickler
 * Date: 3/15/2011
8
10 public class UserInputTesting001 {
11
12
 public static void main(String[] args) {
 Scanner kb = new Scanner(System.in);
13
14
 // Input from keyboard with data type checking.
15
16
 // Ask the scanner if the next thing to be read in is an integer.
 // If so, read it in and if not, print an error message and ask
17
 // for another input. Finally clear out the input buffer.
18
19
 boolean inputNeeded = true;
20
 int value = 0;
21
22
 while (inputNeeded) {
 System.out.print("Input an integer (data checking): ");
23
24
 if (kb.hasNextInt()) {
25
 value = kb.nextInt();
 inputNeeded = false;
26
27
 } else {
 System.out.println("Input is not an integer, try again.");
28
29
 String clearbuf = kb.nextLine();
30
31
32
 kb.close();
33
 System.out.println("value = " + value);
34
35
 }
36
```

Program Output

UserInputTesting001.java

```
Input an integer (data checking): A
Input is not an integer, try again.
Input an integer (data checking): 3.6
Input is not an integer, try again.
Input an integer (data checking): 5
value = 5
```

9.4 Input Testing Example Using a Method

In this example we extract the data testing code and placed it into a method. This allows the programmer to call the input test multiple times and reduce the number of lines of code.

1 import java.util.Scanner;

```
2
3 / *-
4 * UserInputTesting002
 * Made the input test into a method, so that it can be called
 \star several times in the main program and reduce the code redundancy.
 * Author: Don Spickler
 * Date: 3/15/2011
9
 */
10
11 public class UserInputTesting002 {
12
 public static int getInteger() {
13
14
 Scanner kb = new Scanner(System.in);
15
16
 boolean inputNeeded = true;
 int value = 0;
17
 while (inputNeeded) {
 System.out.print("Input an integer: ");
19
20
 if (kb.hasNextInt()) {
21
 value = kb.nextInt();
 inputNeeded = false;
22
23
 } else {
 System.out.println("Input is not an integer, try again.");
24
25
 String clearbuf = kb.nextLine();
26
27
28
 return value;
 }
29
30
 public static void main(String[] args) {
31
 int num = getInteger();
32
33
 System.out.println("num = " + num);
34
35
 System.out.println();
36
 int num2 = getInteger();
37
 System.out.println("num2 = " + num2);
38
39
 }
40 }
```

UserInputTesting002.java

```
Input an integer: A
Input is not an integer, try again.
Input an integer: 3.256
Input is not an integer, try again.
Input an integer: 15
num = 15
Input an integer: 6
num2 = 6
```

9.5 Input Testing Example Using Method Overloading

In this example we created several more getInteger methods. These new methods allow the call to specify messages and some give a range restriction on the input. In

Java, you can have multiple methods with the same name as long as the parameter lists are different. When there is a call to one of these methods, the computer figures out which on to call by the parameters in the call.

```
import java.util.Scanner;
3 / *-
 * UserInputTesting003
 * Overloaded the getInteger methods so that they can be used
 * in different situations.
 * Author: Don Spickler
 * Date: 3/15/2011
8
10
11 public class UserInputTesting003 {
12
 // Uses default messages.
13
 public static int getInteger() {
14
 Scanner kb = new Scanner(System.in);
15
16
 boolean inputNeeded = true;
17
 int value = 0;
18
 while (inputNeeded) {
19
 System.out.print("Input an integer: ");
20
21
 if (kb.hasNextInt()) {
22
 value = kb.nextInt();
 inputNeeded = false;
23
24
 } else {
 System.out.println("Input is not an integer, try again.");
25
26
27
 String clearbuf = kb.nextLine();
28
29
 return value;
30
 }
31
 // Uses programmer input message.
32
33
 public static int getInteger(String message) {
34
 Scanner kb = new Scanner(System.in);
35
36
 boolean inputNeeded = true;
 int value = 0;
37
 while (inputNeeded) {
38
39
 System.out.print(message);
 if (kb.hasNextInt()) {
40
41
 value = kb.nextInt();
 inputNeeded = false;
42
43
 System.out.println("Input is not an integer, try again.");
44
45
 String clearbuf = kb.nextLine();
46
47
48
 return value;
49
50
51
 // Uses programmer input message and error message.
 public static int getInteger(String message, String errorMessage) {
52
 Scanner kb = new Scanner(System.in);
53
54
 boolean inputNeeded = true;
55
56
 int value = 0;
57
 while (inputNeeded) {
58
 System.out.print(message);
 if (kb.hasNextInt()) {
59
```

```
value = kb.nextInt();
60
61
 inputNeeded = false;
62
 } else {
 System.out.println(errorMessage);
63
64
65
 String clearbuf = kb.nextLine();
66
67
 return value;
68
69
 // Uses programmer input range and default messages.
70
 public static int getInteger(int low, int high) {
71
72
 Scanner kb = new Scanner(System.in);
73
74
 boolean inputNeeded = true;
 int value = 0;
75
76
 while (inputNeeded) {
 System.out.print("Input an integer between " + low + " to " + high + ": ");
77
78
 if (kb.hasNextInt()) {
79
 value = kb.nextInt();
 if (value < low || value > high)
80
81
 System.out.println("Input is not in the correct range, try again.");
 else
82
83
 inputNeeded = false;
 } else {
84
 System.out.println("Input is not an integer, try again.");
85
86
 String clearbuf = kb.nextLine();
87
88
 return value:
89
90
91
 // Uses programmer input range and message.
92
93
 public static int getInteger(int low, int high, String message) {
 Scanner kb = new Scanner(System.in);
94
95
 boolean inputNeeded = true;
96
97
 int value = 0;
98
 while (inputNeeded) {
 System.out.print(message);
99
 if (kb.hasNextInt()) {
100
101
 value = kb.nextInt();
 if (value < low || value > high)
102
103
 System.out.println("Input is not in the correct range, try again.");
104
 else
105
 inputNeeded = false;
 } else {
106
107
 System.out.println("Input is not an integer, try again.");
108
 String clearbuf = kb.nextLine();
109
110
 return value:
111
112
113
 // Uses programmer input range and messages for prompt, error, and range
114
115
116
 public static int getInteger(int low, int high, String message, String errorMessage,
 String rangeErrorMessage) {
 Scanner kb = new Scanner(System.in);
117
118
119
 boolean inputNeeded = true;
 int value = 0;
120
121
 while (inputNeeded) {
 System.out.print(message);
122
```

```
if (kb.hasNextInt()) {
123
124
 value = kb.nextInt();
125
 if (value < low || value > high)
 System.out.println(rangeErrorMessage);
126
127
128
 inputNeeded = false;
129
 } else {
130
 System.out.println(errorMessage);
131
132
 String clearbuf = kb.nextLine();
133
 return value;
134
135
 }
136
137
 public static void main(String[] args) {
 int num = getInteger();
138
 System.out.println("num1 = " + num);
139
 System.out.println();
140
141
142
 num = getInteger("Input num: ");
 System.out.println("num2 = " + num);
143
144
 System.out.println();
145
 num = getInteger("Input an integer called num: ", "Not an integer, please try
146
 harder this time.");
 System.out.println("num3 = " + num);
147
 System.out.println();
148
149
 num = getInteger(2, 10);
150
 System.out.println("num4 = " + num);
151
152
 System.out.println();
153
 num = getInteger(2, 10, "I would like an integer between 2 and 10: ");
154
155
 System.out.println("num5 = " + num);
 System.out.println();
156
157
 num = getInteger(5, 15, "Please input an integer between 5 and 15: ",
158
 "This was not an integer, please try harder this time.",
159
 "I said between 5 and 15, what word don't you understand?");
160
 System.out.println("num6 = " + num);
161
 System.out.println();
162
163
164 }
```

UserInputTesting003.java

```
Input an integer: A
Input is not an integer, try again.
Input an integer: 2.5
Input is not an integer, try again.
Input an integer: 56
num1 = 56

Input num: 2.41
Input is not an integer, try again.
Input num: 5
num2 = 5

Input an integer called num: 15.93C
Not an integer, please try harder this time.
Input an integer called num: Help
Not an integer, please try harder this time.
Input an integer, please try harder this time.
Input an integer called num: 23
```

```
num3 = 23
Input an integer between 2 to 10: 6.84
Input is not an integer, try again.
Input an integer between 2 to 10: 15
Input is not in the correct range, try again.
Input an integer between 2 to 10: 8
num4 = 8
I would like an integer between 2 and 10: 1
Input is not in the correct range, try again.
I would like an integer between 2 and 10: 56.23
Input is not an integer, try again.
I would like an integer between 2 and 10: 10
num5 = 10
Please input an integer between 5 and 15: 25
I said between 5 and 15, what word don't you understand?
Please input an integer between 5 and 15: 23.65
This was not an integer, please try harder this time.
Please input an integer between 5 and 15: Blast
This was not an integer, please try harder this time.
Please input an integer between 5 and 15: 12
num6 = 12
```

9.6 Input Testing Example Using Condensed Overloading

One thing you probably noticed in the last example was that there was a lot of repetition of code between the methods. While this is not a terrible thing we can reduce the amount of code by simply taking the most general methods and have the rest call these general ones. This will not reduce the number of getInteger methods and hence the programmer has the same input checking functionality.

```
1 import java.util.Scanner;
2
3 / *-
 * UserInputTesting004
4
5 * Combined the six getInteger methods into the two most general ones and
  \star the other four simply call these two. This reduced code redundancy and
 * makes updating easier.
 * Author: Don Spickler
 * Date: 3/15/2011
10
11
12 public class UserInputTesting004 {
13
 // Made the getInteger method more general by letting the user input
14
15
 // the prompt message and the error message.
16
 public static int getInteger(String message, String errorMessage) {
17
 Scanner kb = new Scanner(System.in);
18
 boolean inputNeeded = true;
19
 int value = 0;
 while (inputNeeded) {
21
 System.out.print(message);
```

```
if (kb.hasNextInt()) {
23
24
 value = kb.nextInt();
25
 inputNeeded = false;
 } else {
26
27
 System.out.println(errorMessage);
28
 String clearbuf = kb.nextLine();
29
30
 return value;
31
32
33
 // Added the functionality to check that an input is within a range
34
35
 // of numbers [low, high].
 public static int getInteger(int low, int high, String message, String errorMessage,
36
 String rangeErrorMessage) {
 Scanner kb = new Scanner(System.in);
37
38
 boolean inputNeeded = true;
39
40
 int value = 0;
41
 while (inputNeeded) {
 System.out.print(message);
42
43
 if (kb.hasNextInt()) {
 value = kb.nextInt();
44
 if (value < low || value > high)
45
 System.out.println(rangeErrorMessage);
46
47
 inputNeeded = false;
48
49
 } else {
 System.out.println(errorMessage);
51
52
 String clearbuf = kb.nextLine();
53
 return value;
54
55
56
 // The following are overloads of the getInteger method that allow
57
 // the user to use some default messages.
58
59
 public static int getInteger() {
 return getInteger("Input an integer: ", "Input is not an integer, try again.");
60
61
62
 public static int getInteger(String message) {
63
64
 return getInteger(message, "Input is not an integer, try again.");
65
66
 public static int getInteger(int low, int high) {
67
 return getInteger(low, high, "Input an integer between " + low + " to " + high + "
68
 "Input is not an integer, try again.", "Input is not in the correct range,
69
 try again.");
70
71
 public static int getInteger(int low, int high, String message) {
72
 return getInteger(low, high, message, "Input is not an integer, try again.",
73
74
 "Input is not in the correct range, try again.");
75
76
77
 public static void main(String[] args) {
 int num = getInteger();
78
 System.out.println("num1 = " + num);
79
80
 System.out.println();
81
82
 num = getInteger("Input num: ");
 System.out.println("num2 = " + num);
83
```

```
System.out.println();
84
85
86
 num = getInteger("Input an integer called num: ", "Not an integer, please try
 harder this time.");
 System.out.println("num3 = " + num);
87
88
 System.out.println();
89
90
 num = getInteger(2, 10);
 System.out.println("num4 = " + num);
91
92
 System.out.println();
93
 num = getInteger(2, 10, "I would like an integer between 2 and 10: ");
 System.out.println("num5 = " + num);
95
 System.out.println();
96
97
 num = getInteger(5, 15, "Please input an integer between 5 and 15: ",
98
99
 "This was not an integer, please try harder this time.",
 "I said between 5 and 15, what word don't you understand?");
100
 System.out.println("num6 = " + num);
101
102
 System.out.println();
103
104 }
```

UserInputTesting004.java

```
Input an integer: Kind
Input is not an integer, try again.
Input an integer: 23156
num1 = 23156
Input num: 3.14159
Input is not an integer, try again.
Input num: Pi
Input is not an integer, try again.
Input num: 314159
num2 = 314159
Input an integer called num: 32.98
Not an integer, please try harder this time.
Input an integer called num: E
Not an integer, please try harder this time.
Input an integer called num: 2718
num3 = 2718
Input an integer between 2 to 10: 0
Input is not in the correct range, try again.
Input an integer between 2 to 10: 32.94
Input is not an integer, try again.
Input an integer between 2 to 10: 7
I would like an integer between 2 and 10: -59
Input is not in the correct range, try again.
I would like an integer between 2 and 10: 5.6
Input is not an integer, try again.
I would like an integer between 2 and 10: 9
num5 = 9
Please input an integer between 5 and 15: 0
I said between 5 and 15, what word don't you understand?
Please input an integer between 5 and 15: 2Pi
This was not an integer, please try harder this time.
Please input an integer between 5 and 15: 7
```

num6 = 7

9.7 Input Testing Example Using Exception Handling

In the previous examples we used the has methods in the scanner to do the checking before we read in the data. An alternative method is to go ahead and read in the data and if it is the wrong type the program will throw an exception, we simply catch and recover from the exception.

```
import java.util.Scanner;
4 * UserInputTesting005
 * Changed the hasNextInt structure to a try-catch structure. So we
5
 * let the program try to read the input and if it is invalid we let
 \star Java through an exception, in this case we catch the exception and
 * display the appropriate message.
 * Author: Don Spickler
10
 * Date: 3/15/2011
11
12
13 public class UserInputTesting005 {
14
15
 // Made the getInteger method more general by letting the user input
16
 // the prompt message and the error message.
 public static int getInteger(String message, String errorMessage) {
17
 Scanner kb = new Scanner(System.in);
18
19
20
 boolean inputNeeded = true;
21
 int value = 0;
 while (inputNeeded) {
22
23
 System.out.print(message);
24
25
 value = kb.nextInt();
26
 inputNeeded = false;
27
 } catch (Exception e) {
28
 System.out.println(errorMessage);
29
 String clearbuf = kb.nextLine();
30
31
32
 return value;
33
34
35
 // Added the functionality to check that an input is within a range
 // of numbers [low, high].
36
 public static int getInteger(int low, int high, String message, String errorMessage,
 String rangeErrorMessage) {
 Scanner kb = new Scanner(System.in);
38
39
 boolean inputNeeded = true;
40
41
 int value = 0;
 while (inputNeeded) {
42
43
 System.out.print(message);
44
45
 value = kb.nextInt();
 if (value < low || value > high)
```

```
System.out.println(rangeErrorMessage);
47
48
49
 inputNeeded = false;
 } catch (Exception e) {
50
 System.out.println(errorMessage);
51
52
 String clearbuf = kb.nextLine();
53
54
55
 return value;
56
57
 // The following are overloads of the getInteger method that allow
58
59
 // the user to use some default messages.
 public static int getInteger() {
60
 return getInteger("Input an integer: ", "Input is not an integer, try again.");
61
62
63
 public static int getInteger(String message) {
64
65
 return getInteger(message, "Input is not an integer, try again.");
66
67
 public static int getInteger(int low, int high) {
68
 return getInteger(low, high, "Input an integer between " + low + " to " + high + "
69
 "Input is not an integer, try again.", "Input is not in the correct range,
70
 try again.");
71
72
 public static int getInteger(int low, int high, String message) {
73
 return getInteger(low, high, message, "Input is not an integer, try again.",
74
 "Input is not in the correct range, try again.");
75
76
77
78
 public static void main(String[] args) {
 int num = getInteger();
79
 System.out.println("num1 = " + num);
80
81
 System.out.println();
82
83
 num = getInteger("Input num: ");
 System.out.println("num2 = " + num);
84
 System.out.println();
86
 num = getInteger("Input an integer called num: ", "Not an integer, please try
87
 harder this time.");
 System.out.println("num3 = " + num);
88
 System.out.println();
89
90
91
 num = getInteger(2, 10);
 System.out.println("num4 = " + num);
92
 System.out.println();
93
94
 num = getInteger(2, 10, "I would like an integer between 2 and 10: ");
95
 System.out.println("num5 = " + num);
96
 System.out.println();
97
98
99
 num = getInteger(5, 15, "Please input an integer between 5 and 15: ",
 "This was not an integer, please try harder this time.",
100
 "I said between 5 and 15, what word don't you understand?");
101
 System.out.println("num6 = " + num);
102
103
 System.out.println();
104
105 }
```

UserInputTesting005.java

```
Input an integer: Kind
Input is not an integer, try again.
Input an integer: 23156
num1 = 23156
Input num: 3.14159
Input is not an integer, try again.
Input num: Pi
Input is not an integer, try again.
Input num: 314159
num2 = 314159
Input an integer called num: 32.98
Not an integer, please try harder this time.
Input an integer called num: E
Not an integer, please try harder this time.
Input an integer called num: 2718
num3 = 2718
Input an integer between 2 to 10: 0
Input is not in the correct range, try again.
Input an integer between 2 to 10: 32.94
Input is not an integer, try again.
Input an integer between 2 to 10: 7
num4 = 7
I would like an integer between 2 and 10: -59
Input is not in the correct range, try again.
I would like an integer between 2 and 10: 5.6
Input is not an integer, try again.
I would like an integer between 2 and 10: 9
num5 = 9
Please input an integer between 5 and 15: 0
I said between 5 and 15, what word don't you understand?
Please input an integer between 5 and 15: 2Pi
This was not an integer, please try harder this time.
Please input an integer between 5 and 15: 7
num6 = 7
```

Chapter 10

Arrays

10.1 Introduction

So far we have been storing a small amount of data, a few integers or a sting or two. What if we needed to store 100 or 1000 integers? It would be extremely cumbersome to define 100 or 1000 different variables to store all of data. In Java, as well as most other languages, there are structures for storing large amounts of data using a single variable name. We will look at a couple in this set of notes, Java has far more to choose from.

One such structure is the array. An array allows the programmer to specify a single name for all of the values and they can access the values by referencing where the value is in the list. Arrays are usually grouped by their dimension. A One-Dimensional array can be thought of as a single line of values. A Two-Dimensional array is like a spreadsheet of cells each with a value, we will look at examples of these later on in the notes. Java arrays can have higher dimensions. A three-dimensional array is like a stack of spreadsheets, and so on. Most of the time you will be using either one or two dimensional arrays.

10.2 One-Dimensional Arrays

The arrays in this section are called One-Dimensional arrays since they are a single line of values. We can think of a one-dimensional array as a list of cells, each of which contain a single value of the data type of the array. For example, a one-dimensional array with 5 cells containing the integers, 5, -2, 7, 23, and 15, in that order could be represented as,

10.2.1 Basic One-Dimensional Array Example

This example shows some of the basic syntax and manipulation of a one-dimensional array. Declaring the array can be done in several ways and examples are on lines 2 and 3. Start with the type of data you intend to store in the array, then the array name followed by empty square brackets or the other way around, empty square brackets followed by the array name. After that, do an assignment to a new same data type and in square brackets the number of data items you wish to store. So on line 2 we declared an array named intArray that is storing 5 integers. On line 3 we declared an array named intArray2 that is storing 10 integers.

```
public static void main(String[] args) {
 int intArray[] = new int[5];
 int[] intArray2 = new int[10];
 for (int i = 0; i < 5; i++) {
 intArray[i] = i * i;
 }
 for (int i = 0; i < 5; i++) {
 System.out.print(intArray[i] + "
10
 }
11
12
 System.out.println();
13
14
 for (int i = 0; i < 10; i++) {
15
 intArray2[i] = i * i * i;
16
 }
17
18
 for (int i = 0; i < 10; i++) {</pre>
19
 System.out.print(intArray2[i] + " ");
20
 }
22 }
```

Line 6 shows how we reference one of these positions. We start with the array name and in square brackets we put the index of the integer we want. So intArray[i] is the integer in the i^{th} location in the array. The indexing starts at 0 and increases by one until we hit the end of the array. For example, suppose that the intArray looked like the following.

Then the location references and values are, intArray[0] has the value 5, intArray[1] has the value -2, intArray[2] has the value 7, intArray[3] has

the value 23, and intArray[4] has the value 15. So the first index is always 0 and the last index is n-1 where n is the size of the array. The variables intArray[0], intArray[1], ... can be used like any other variable of that type. They can be assigned values, used in formulas, printed out, and so on. In our example above, the first loop assigns each location in the array using a standard assignment statement.

```
for (int i = 0; i < 5; i++) {
 intArray[i] = i * i;
}</pre>
```

The result is,

0	1	4	9	16

The next for loop prints the entire array to the console screen.

```
for (int i = 0; i < 5; i++) {</pre>
 System.out.print(intArray[i] + "
 }
1 / *-
 * ArrayExample001
 * Example showing the basic declaration and storage access for an
 * array, specifically a one-dimensional array.
 * Author: Don Spickler
 * Date: 3/20/2011
7
9 public class ArrayExample001 {
 public static void main(String[] args) {
10
11
 int intArray[] = new int[5];
 int[] intArray2 = new int[10];
12
13
 for (int i = 0; i < 5; i++) {</pre>
14
 intArray[i] = i * i;
15
16
17
 for (int i = 0; i < 5; i++) {</pre>
18
 System.out.print(intArray[i] + " ");
19
20
21
22
 System.out.println();
23
 for (int i = 0; i < 10; i++) {</pre>
24
 intArray2[i] = i * i * i;
26
27
 for (int i = 0; i < 10; i++) {</pre>
28
29
 System.out.print(intArray2[i] + " ");
30
31
 }
```

Program Output

ArrayExample001.java

```
0 1 4 9 16
0 1 8 27 64 125 216 343 512 729
```

10.2.2 One-Dimensional Variable Size Array Example

In the previous example, we defined our array sizes of 5 and 10. One nice feature for Java arrays is that we do not have to assign the size of the array when we write the program. We can use a variable to designate the size and this can change between runs of the program. In this example, we declare the array with the statement,

```
int intArray[] = new int[arraySize];
```

where arraySize came in from the user. So in one run of the program we might have an array size of 15, in another we might have an array size of 1000. One should be a little careful with this, array sizes must be greater than or equal to 0, if the user types in a negative number here the program will generate an exception and crash.

```
1 import java.util.Scanner;
3 / *-
 * ArrayExample002
4
 * Example showing the basic declaration and storage access for an
 * array, specifically a one-dimensional array.
 * Author: Don Spickler
 * Date: 3/20/2011
8
9
10
11 public class ArrayExample002 {
 public static void main(String[] args) {
12
 Scanner keyboard = new Scanner(System.in);
13
 System.out.print("Input the array size: ");
14
15
 int arraySize = keyboard.nextInt();
 keyboard.close();
16
17
18
 int intArray[] = new int[arraySize];
19
 for (int i = 0; i < intArray.length; i++) {</pre>
20
21
 intArray[i] = i * i;
22
23
24
 for (int i = 0; i < intArray.length; i++) {</pre>
 System.out.print(intArray[i] + " ");
25
26
27
 }
28 }
```

Program Output

ArrayExample002.java

```
Input the array size: 20 0 1 4 9 16 25 36 49 64 81 100 121 144 169 196 225 256 289 324 361
```

10.2.3 One-Dimensional Array Parameter Example

Arrays can be sent into methods as parameters just like single integers, floats or strings. Let's look the PrintArray method from this example.

```
public static void PrintArray(int[] Arr) {
 for (int i = 0; i < Arr.length; i++) {
 System.out.println(Arr[i] + " ");
 }
}</pre>
```

The syntax of the parameter list has the type of the array followed by empty square brackets and then the name of the array for the method. Notice that the parameter list does not specify the size of the array. In Java the size of the array is stored as part of the array. Note in the for loop the use of Arr.length in the loop condition. This returns the length of the array. Not all languages will store the array length with the array. In particular, C and C++ will not. You can send an array to a method (or function) in C and C++ in a similar manner as we did here but since the array size is not part of the array, you will need to send another parameter, an integer, which holds the array size.

The method call is similar to a method call for a single integer value, simply send the name of the array, no brackets needed.

PrintArray(intArray);

```
1 import java.util.Scanner;
2
3 / *-
 * ArrayExample003
4
 * Example showing how to pass a one-dimensional array to a method as a parameter.
 * Author: Don Spickler
 * Date: 3/20/2011
7
8
10 public class ArrayExample003 {
11
 public static void PopulateArray(int[] A) {
12
13
 Scanner keyboard = new Scanner (System.in);
 for (int i = 0; i < A.length; i++) {</pre>
14
 System.out.print("Input entry " + (i + 1) + ": ");
15
 A[i] = keyboard.nextInt();
16
17
18
 }
19
 public static void PrintArray(int[] Arr) {
20
^{21}
 for (int i = 0; i < Arr.length; i++) {</pre>
 System.out.println(Arr[i] + " ");
22
23
24
25
26
 public static int SumArray(int[] Arr) {
27
 int sum = 0:
 for (int i = 0; i < Arr.length; i++) {</pre>
```

```
sum += Arr[i];
29
30
31
 return sum;
32
 }
33
34
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
35
 System.out.print("Input the array size: ");
36
37
 int arraySize = keyboard.nextInt();
38
 int intArray[] = new int[arraySize];
39
 PopulateArray(intArray);
41
 PrintArray(intArray);
42
 System.out.println("The sum of the array is = " + SumArray(intArray));
43
44 }
```

ArrayExample003.java

```
Input the array size: 5
Input entry 1: 2
Input entry 2: 3
Input entry 3: 8
Input entry 4: 5
Input entry 5: 4
2
3
8
5
4
The sum of the array is = 22
```

10.2.4 One-Dimensional Array Parameter Example #2

Arrays can be constructed out of any data type, it does not have to be simple integers or doubles. You can even make an array out of a data type (object) you created. In this example we use the Employee class from several chapters ago to create an array to store the employee data of our company. Note that the syntax is the same, we simply replace int with Employee.

```
Employee company[] = new Employee[arraySize];
```

```
1 / *-
2 * Employee
 * Employee class stores information about a company employee, name,
 * wage, and hours worked for the week.
 * Author: Don Spickler
 * Date: 3/20/2011
6
7
9 public class Employee {
 private String name;
10
11
 private double wage;
12
 private double hours_worked;
13
 public Employee(String n, double w, double hw) {
```

```
name = n;
15
16
 if (w > 0)
17
 wage = w;
18
19
 wage = 0;
20
 if (hw > 0)
21
22
 hours_worked = hw;
23
24
 hours\_worked = 0;
25
 public String getName() {
27
 return name;
28
29
30
31
 public double getWage() {
 return wage;
32
33
34
 public double getHoursWorked() {
35
36
 return hours_worked;
37
38
 public void setName(String n) {
39
 name = n;
40
41
42
43
 public void setWage(double w) {
 if (w > 0)
44
 wage = w;
45
46
 else
47
 wage = 0;
48
49
 public void getHoursWorked(double hw) {
50
 if (hw > 0)
51
 hours_worked = hw;
52
53
 hours\_worked = 0;
54
56
 public double pay() {
57
58
 double payment = 0;
 if (hours_worked > 40)
59
60
 payment = wage * 40 + (hours_worked - 40) * wage * 1.5;
61
62
 payment = wage * hours_worked;
63
 return payment;
64
65
 }
66 }
1 import java.util.Scanner;
3 / *-
4 * ArrayExample004
 5 * Another example showing how to pass a one-dimensional array to a
 * method as a parameter.
 * Author: Don Spickler
 * Date: 3/20/2011
11 public class ArrayExample004 {
```

```
12
13
 public static void InputEmployees(Employee[] A) {
14
 Scanner keyboard = new Scanner(System.in);
15
 for (int i = 0; i < A.length; i++) {</pre>
16
 System.out.print("Employee " + (i + 1) + " name: ");
17
 String name = keyboard.nextLine();
18
 System.out.print("Employee " + (i + 1) + " wage: ");
19
 double wage = keyboard.nextDouble();
20
21
 System.out.print("Employee " + (i + 1) + " hours worked: ");
 double hours = keyboard.nextDouble();
22
24
 Employee emp = new Employee(name, wage, hours);
25
 A[i] = emp;
26
 System.out.println(); // Put space between inputs.
27
28
 String clear = keyboard.nextLine(); // clear the end of line.
29
30
 }
31
 public static void PrintPayReport(Employee[] A) {
32
33
 for (int i = 0; i < A.length; i++) {</pre>
 PrintRecord(A[i]);
34
35
36
37
38
 public static double CalculateTotalPay(Employee[] A) {
 double totalpay = 0;
39
 for (int i = 0; i < A.length; i++) {</pre>
40
 totalpay += A[i].pay();
41
42
43
 return totalpay;
 }
44
45
 public static void PrintRecord(Employee employee) {
46
 System.out.println("Name: " + employee.getName());
47
 System.out.println("Wage: " + employee.getWage());
48
49
 System.out.println("Hours Worked: " + employee.getHoursWorked());
 System.out.printf("Pay: %.2f \n", employee.pay());
50
 System.out.println();
51
53
 public static void main(String[] args) {
54
55
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Input the number of employees: ");
56
 int arraySize = keyboard.nextInt();
57
58
59
 Employee company[] = new Employee[arraySize];
60
 InputEmployees (company);
 PrintPayReport (company);
61
62
 double totpay = CalculateTotalPay(company);
 System.out.printf("Company payout = %.2f \n", totpay);
63
64
65
```

ArrayExample004.java

```
Input the number of employees: 3
Employee 1 name: Don Spickler
Employee 1 wage: 12.50
Employee 1 hours worked: 45
Employee 2 name: Jane Doe
```

```
Employee 2 wage: 15.25
Employee 2 hours worked: 32
Employee 3 name: Jack Frost
Employee 3 wage: 17.33
Employee 3 hours worked: 29
Name: Don Spickler
Wage: 12.5
Hours Worked: 45.0
Pay: 593.75
Name: Jane Doe
Wage: 15.25
Hours Worked: 32.0
Pay: 488.00
Name: Jack Frost
Wage: 17.33
Hours Worked: 29.0
Pay: 502.57
Company payout = 1584.32
```

10.3 Two-Dimensional Arrays

A Two-Dimensional array is like a spreadsheet of cells, of rows and columns. Each cell contains a location for a value.

10.3.1 Basic Two-Dimensional Array Example

This example shows some basic syntax for two-dimensional arrays. To declare a two-dimensional array is the same as a one-dimensional array except that there are two sets of brackets, one for the rows and one for the columns. The statement,

```
int TwoDimArray[][] = new int[5][7];
```

declares the array TwoDimArray as a two-dimensional array of integers with 5 rows and 7 columns. So the rows are the first brackets and the columns are the second brackets. We reference positions in the array the same way, with indices that start at 0. When the array is first declared it is populated with all 0's.

0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0

The statement,

```
TwoDimArray[3][4] = 2;
```

places a 2 in the (3,4) position, since the indexing starts at 0, this is in row 4 and column 5.

0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	2	0	0
0	0	0	0	0	0	0

The next two lines,

```
TwoDimArray[1][6] = 12;
TwoDimArray[2][1] = -4;
```

places a 12 in the (1,6) position, and a -4 in the (2,1) position.

0	0	0	0	0	0	0
0	0	0	0	0	0	12
0	-4	0	0	0	0	0
0	0	0	0	2	0	0
0	0	0	0	0	0	0

As with one-dimensional arrays, we can extract the number of rows and the number of columns from the array itself. The length will return the number of rows and the length of the 0^{th} position returns the number of columns.

```
int dim1 = TwoDimArray.length; // Number of rows
int dim2 = TwoDimArray[0].length; // Number of columns
```

As with one-dimensional arrays these come in handy when we pass an array as a parameter into a method.

```
1  /*-
2  * ArrayExample005
3  * Example showing the basic manipulation of a two-dimensional array.
4  * Author: Don Spickler
5  * Date: 3/20/2011
6  */
7
8 public class ArrayExample005 {
9  public static void main(String[] args) {
10 int TwoDimArray[][] = new int[5][7];
11
12  TwoDimArray[3][4] = 2;
13  TwoDimArray[1][6] = 12;
```

```
TwoDimArray[2][1] = -4;
14
15
16
 for (int i = 0; i < 5; i++) {</pre>
 for (int j = 0; j < 7; j++) {</pre>
17
18
 System.out.printf("%4d", TwoDimArray[i][j]);
19
20
 System.out.println();
21
22
23
 System.out.println();
24
 System.out.println();
 int dim1 = TwoDimArray.length; // Gets the number of rows
26
 int dim2 = TwoDimArray[0].length; // Gets the number of columns
27
 System.out.println(dim1 + " " + dim2);
28
 System.out.println();
29
30
 System.out.println();
31
 for (int i = 0; i < dim1; i++) {</pre>
32
 for (int j = 0; j < dim2; j++) {</pre>
33
 System.out.printf("%4d", TwoDimArray[i][j]);
34
35
 System.out.println();
36
37
38
 for (int i = 0; i < dim1; i++) {</pre>
39
40
 for (int j = 0; j < dim2; j++) {</pre>
 TwoDimArray[i][j] = 2 * i + j;
41
42
43
44
45
 System.out.println();
 System.out.println();
46
47
 for (int i = 0; i < dim1; i++) {</pre>
48
 for (int j = 0; j < dim2; j++) {</pre>
49
 System.out.printf("%4d", TwoDimArray[i][j]);
50
51
52
 System.out.println();
53
54
 }
55 }
```

ArrayExample005.java

```
0
 0
 0
 0
 0
0
 0
 0
 0
 0 12
 0
0
 -4
 0
 0
 0
0
 0
 0
 0
 0
 0
 2
 0
7
0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0 12
0
  -4
 0
 0
 0
 0
 0
0
 0
 0
 0
 0
 2.
 0
 0
 0
 0
 0
 0
 0
  1
 2
 3 4
 5
 6
```

```
2 3 4 5 6 7 8
4 5 6 7 8 9 10
6 7 8 9 10 11 12
8 9 10 11 12 13 14
```

10.3.2 Two-Dimensional Array Parameter Example

Sending a two-dimensional array to a method is similar to sending a one-dimensional array to a method, the only difference is that we have two sets of brackets and we need to extract the number of rows and columns from the array. If we look at the Print2DintArray method from this example, we see that the array parameter just has two sets of empty brackets in the parameter list.

```
public static void Print2DintArray(int A[][]) {
 int dim1 = A.length; // Gets the number of rows
 int dim2 = A[0].length; // Gets the number of columns

for (int i = 0; i < dim1; i++) {
 for (int j = 0; j < dim2; j++) {
 System.out.printf("%4d", A[i][j]);
 }
 System.out.println();
}</pre>
```

The call is identical to the one-dimensional array, just use the array name and no brackets.

Print2DintArray(arr1);

```
* ArrayExample006
2
 \star Example showing how to pass a two-dimensional array to a method as a parameter.
 * Author: Don Spickler
 * Date: 3/20/2011
6
  public class ArrayExample006 {
10
 public static void Print2DintArray(int A[][]) {
11
 int dim1 = A.length; // Gets the number of rows
12
 int dim2 = A[0].length; // Gets the number of columns
13
 for (int i = 0; i < dim1; i++) {</pre>
14
 for (int j = 0; j < dim2; j++) {</pre>
15
 System.out.printf("%4d", A[i][j]);
16
17
 System.out.println();
18
19
```

```
21
 public static void doubleArray(int[][] A) {
22
23
 int dim1 = A.length; // Gets the number of rows
 int dim2 = A[0].length; // Gets the number of columns
24
25
 for (int i = 0; i < dim1; i++) {</pre>
26
 for (int j = 0; j < dim2; j++) {</pre>
27
 A[i][j] = A[i][j] * 2;
28
29
30
 }
31
 public static void main(String[] args) {
33
 int arr1[][] = new int[5][7];
34
 int[][] arr2 = new int[12][5];
35
36
37
 for (int i = 0; i < 5; i++) {</pre>
 for (int j = 0; j < 7; j++) {</pre>
38
 arr1[i][j] = 2 * i + j;
39
40
41
42
43
 for (int i = 0; i < 12; i++) {</pre>
 for (int j = 0; j < 5; j++) {
 arr2[i][j] = i - j;</pre>
44
45
46
47
48
49
 Print2DintArray(arr1);
 {\tt System.out.println();}
50
 Print2DintArray(arr2);
51
52
 doubleArray(arr1);
53
54
 System.out.println();
 Print2DintArray(arr1);
55
56
57 }
```

ArrayExample006.java

```
6
2
 5
 7
 3
 4
 6
 8
 5
 6
 7
 9 10
 7
 8
 9 10 11 12
6
 10 11 12
 -1
 -2
 -3 -4
 0
 -1
 -2 -3
 0
 -1
 -2
 1
 2
 1
 -1
 3
 2
 1
 0
 3
 2.
 4
 1
 5
7
 5
 6
 4
 3
 6
 7
9
 8
 6
 5
10
 9
 8
 7
11 10
 9
 8
 2
 4
 6
 8
 10
4
 6
 8 10 12 14 16
  10 12 14 16 18 20
12  14  16  18  20  22  24
```

```
16 18 20 22 24 26 28
```

10.3.3 Two-Dimensional Array Parameter Example #2

As with the one-dimensional array, we can use a variable for the number of rows or the number of columns. This facility makes our code a little more versatile as we can specify the size of the array at run-time.

```
import java.util.Scanner;
 1
3 / *-
 * ArrayExample007
 * Another example showing how to pass a two-dimensional array to a
5
 * method as a parameter.
 * Author: Don Spickler
 * Date: 3/20/2011
10
11 public class ArrayExample007 {
12
 public static void Print2DintArray(int A[][]) {
13
 int dim1 = A.length; // Gets the number of rows
14
15
 int dim2 = A[0].length; // Gets the number of columns
16
 for (int i = 0; i < dim1; i++) {</pre>
17
 for (int j = 0; j < dim2; j++) {</pre>
18
19
 System.out.printf("%4d", A[i][j]);
20
21
 System.out.println();
 }
22
23
 }
24
 public static void main(String[] args) {
25
26
 Scanner keyboard = new Scanner (System.in);
 System.out.print("Input the number of rows: ");
27
 int rows = keyboard.nextInt();
28
 System.out.print("Input the number of columns: ");
29
 int cols = keyboard.nextInt();
30
31
 int arr1[][] = new int[rows][cols];
32
33
 for (int i = 0; i < rows; i++) {</pre>
34
35
 for (int j = 0; j < cols; j++) {</pre>
36
 arr1[i][j] = i + j;
37
39
 Print2DintArray(arr1);
40
41
42
```

Program Output

ArrayExample007.java

```
Input the number of rows: 5
Input the number of columns: 7
 0 1 2 3 4 5 6
 1 2 3 4 5 6 7
 2 3 4 5 6 7 8
```

```
3 4 5 6 7 8 9
4 5 6 7 8 9 10
```

10.3.4 Two-Dimensional Array Parameter Example #3

This is just another example of a two-dimensional array. Note that we created the array with one extra row and one extra column. These were for row and column sums. Trace through the two loops that calculate the row sums and column sums.

```
import java.util.Random;
  import java.util.Scanner;
4 / *-
5
 * ArrayExample008
 * Another example showing how to pass a two-dimensional array to a
 * method as a parameter. Also shows how to make the array larger
 \star and use the extra row and column as sum (accumulator) locations.
 * Author: Don Spickler
 * Date: 3/20/2011
10
11
12
  public class ArrayExample008 {
14
15
 public static void PrintSales(int A[][]) {
 int dim1 = A.length; // Gets the number of rows
16
 int dim2 = A[0].length; // Gets the number of columns
17
 System.out.printf("%8s", "");
19
 for (int j = 0; j < dim2 - 1; j++) {
20
 System.out.printf("%4s", "P" + (j + 1));
21
22
 System.out.printf("%4s", "Tot");
23
 System.out.println();
24
25
 for (int i = 0; i < dim1; i++) {</pre>
26
 if (i < dim1 - 1)
27
 System.out.printf("88s", "Week " + (i + 1));
28
29
30
 System.out.printf("%8s", "Total");
 for (int j = 0; j < dim2; j++) {</pre>
31
 System.out.printf("%4d", A[i][j]);
32
33
34
 System.out.println();
35
 }
36
37
 public static void main(String[] args)
38
39
 Random generator = new Random();
40
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Input the number of weeks: ");
41
42
 int weeks = keyboard.nextInt();
 System.out.print("Input the number of sales people: ");
43
 int sales = keyboard.nextInt();
44
45
 int salesChart[][] = new int[weeks + 1][sales + 1];
46
47
 for (int i = 0; i < weeks; i++) {</pre>
48
49
 for (int j = 0; j < sales; j++) {</pre>
 salesChart[i][j] = generator.nextInt(21);
```

```
51
52
53
 for (int i = 0; i < weeks; i++) {</pre>
54
55
 int weekTotal = 0;
 for (int j = 0; j < sales; j++) {</pre>
56
 weekTotal += salesChart[i][j];
57
58
59
 salesChart[i][sales] = weekTotal;
60
61
 for (int i = 0; i < sales; i++) {</pre>
63
 int personTotal = 0;
 for (int j = 0; j < weeks; j++) {</pre>
64
65
 personTotal += salesChart[j][i];
66
 salesChart[weeks][i] = personTotal;
68
69
70
 int total = 0;
 for (int j = 0; j < weeks; j++) {</pre>
71
 total += salesChart[j][sales];
73
 salesChart[weeks][sales] = total;
74
75
 PrintSales(salesChart);
76
77
78 }
```

ArrayExample008.java

```
Input the number of weeks: 10
Input the number of sales people: 5
 P1 P2 P3 P4 P5 Tot
 Week 1 18 19 20 10 19 86
 9 3 8
7 2 7
 Week 2
 8
 1 13 30
 Week 3
 7 18 19 15 12 71
 Week 4
 Week 5 18 1 14 10 11 54
 Week 6 13 10 0 12 12 47
Week 7 15 8 20 5 18 66
 15
 Week 8 19 10 10 0
 4 43
 Week 9 3 1 6 15
Week 10 8 5 8 14 17 52
  Total 117 77 112 90 118 514
```

10.4 More Array Examples

This section simply shows more examples of both one and two-dimensional arrays, including arrays of user-defined objects.

10.4.1 Tic-Tac-Toe

The biggest use of a two-dimensional array is to store and manipulate tabular data, like spreadsheets or matrices. In gaming one of the biggest uses is in board games, such as checkers, chess, or tic-tac-toe. Even if you are playing a nice graphical user interface version of chess with realistic looking chess pieces, under the hood is a simple two-dimensional array that is storing the locations of each of the pieces that are in play. There is really not much difference between storing the contents of a chess board and those of a tic-tac-toe board, although the game of chess is far more complex.

In this example we will construct a program that allows the user to play a game of tic-tac-toe against the computer. We will let the user move first and then have the computer decide the best move it can make with the current state of the game. Although the game of tic-tac-toe is fairly easy to play, telling the computer what to do at each possibility can be rather lengthy. We will develop an algorithm for the process before we begin to do any coding.

We should first think about how we will store the current state of the game board. There are really quite a few ways we can do this but it would seem natural to use a two-dimensional array of characters with three rows and three columns. The characters will be X, O, and a space to signify an empty spot.

If we think about two human players of the game, game play goes something like this.

- 1. Player #1 moves.
- 2. Check to see if the game is over.
- 3. Player #2 moves.
- 4. Check to see if the game is over.
- 5. Go back to player #1.

Since player #2 is really the computer we can revise this to the following.

- 1. Player moves.
- 2. Check to see if the game is over.
- 3. Computer moves.
- 4. Check to see if the game is over.
- 5. Go back to the player.

The line where we check to see if the game is over is lengthy but straightforward. We check each row to see if the row contains all X's or all O's. If any row has all X's or all O's then announce the winner. If no row contains all X's or all O's check each column for all X's or all O's. If any column has all X's or all O's then announce the winner. If not check the diagonal and the counter diagonal. If no winner is found, check to see if the game board is full, if so declare a tie. If not, continue the game. We will make this more specific,

- 1. For each row,
 - (a) Count the number of X's
 - (b) If the number of X's is 3, declare X the winner.
- 2. For each column,
 - (a) Count the number of X's
 - (b) If the number of X's is 3, declare X the winner.
- 3. For the diagonal,
 - (a) Count the number of X's
 - (b) If the number of X's is 3, declare X the winner.
- 4. For the counter-diagonal,
 - (a) Count the number of X's
 - (b) If the number of X's is 3, declare X the winner.
- 5. For each row,
 - (a) Count the number of O's
 - (b) If the number of O's is 3, declare O the winner.
- 6. For each column,
 - (a) Count the number of O's
 - (b) If the number of O's is 3, declare O the winner.
- 7. For the diagonal,
 - (a) Count the number of O's
 - (b) If the number of O's is 3, declare O the winner.
- 8. For the counter-diagonal,

- (a) Count the number of O's
- (b) If the number of O's is 3, declare O the winner.
- 9. Count the number of open spaces in the game board.
- 10. If the number of open spaces is 0, declare no winner, otherwise continue the game.

Before we implement this we can see some places where methods will come in handy. Notice the redundancy in the process, for each row, for each column, and a duplication between searching for O's and X's. When we implement this algorithm we will probably want to create methods that will take in the game board, a character, and a row or column number and return the number of occurrences of that character on that row or column.

The other main portion to this program is for the computer to decide on a move. Since we check for a win before the computer makes a move it can be assumed that the game is not already won and there are still moves to be made. Again, let's think about how a human would play the game. If it is your turn the first thing you would do would see if there is a way to win, if so you would take it. If not then you would want to block your opponent from winning if they would win on the their next move. After that you would want to progress to a win. The first two steps on this are fairly straightforward. You would search each row, column, and diagonal for two occurrences of your letter and an empty space. If found, you put your character in the empty space, and win. If you have to proceed to a block you do the same except that you search for two occurrences of your opponents letter and an empty space. If found, you put your character in the empty space, and block. Thinking ahead to the implementation, we already have methods for determining the number of a specific character in a row, column, or diagonal. So we can search for our character, or opponent's character, and then a space. If the first search comes up with 2 and the second with 1 we know we can either win or block, whichever we need to do. Again we will be a little more specific, remember that the computer is the only player to do this so we know its character is an O and its opponent's character is an X.

- 1. For each row,
 - (a) Count the number of O's.
 - (b) Count the number of spaces.
 - (c) If the number of O's is 2, and the number of spaces is 1, find the location of the space and insert an O.
- 2. For each column,

- (a) Count the number of O's.
- (b) Count the number of spaces.
- (c) If the number of O's is 2, and the number of spaces is 1, find the location of the space and insert an O.

3. For the diagonal,

- (a) Count the number of O's.
- (b) Count the number of spaces.
- (c) If the number of O's is 2, and the number of spaces is 1, find the location of the space and insert an O.

4. For the counter-diagonal,

- (a) Count the number of O's.
- (b) Count the number of spaces.
- (c) If the number of O's is 2, and the number of spaces is 1, find the location of the space and insert an O.

5. For each row,

- (a) Count the number of X's.
- (b) Count the number of spaces.
- (c) If the number of X's is 2, and the number of spaces is 1, find the location of the space and insert an O.

6. For each column,

- (a) Count the number of X's.
- (b) Count the number of spaces.
- (c) If the number of X's is 2, and the number of spaces is 1, find the location of the space and insert an O.

7. For the diagonal,

- (a) Count the number of X's.
- (b) Count the number of spaces.
- (c) If the number of X's is 2, and the number of spaces is 1, find the location of the space and insert an O.

8. For the counter-diagonal,

- (a) Count the number of X's.
- (b) Count the number of spaces.
- (c) If the number of X's is 2, and the number of spaces is 1, find the location of the space and insert an O.
- 9. Select a move that will proceed to a win.

If you were reading this carefully you see that we not only need the number of spaces but if there is one we need the position of the space so that we can insert our character. Looks like a good candidate for another method, determining the position of the space in a given row, column, or diagonal.

The last line of the above portion of our algorithm is to progress to a win. This will take a little thought, but again we will emulate what a human would do. You could progress to a win on a row if that row already had one of your characters and there were no opponent characters. Same goes for a column or for a diagonal. If none of these occur then the standard strategy is to go for the center first, if it is taken, go for one of the corners, then finally go for the middle position of the outside rows or columns. Again we will make this more specific, and this will replace the last line of the above algorithm.

- 1. For each row,
 - (a) Count the number of O's.
 - (b) Count the number of X's.
 - (c) Count the number of spaces.
 - (d) If the number of O's is greater than 0, the number of X's is 0, and the number of spaces is greater then 0, find a location of a space and insert an O.
- 2. For each column,
 - (a) Count the number of O's.
 - (b) Count the number of X's.
 - (c) Count the number of spaces.
 - (d) If the number of O's is greater than 0, the number of X's is 0, and the number of spaces is greater then 0, find a location of a space and insert an O.
- 3. For the diagonal,
 - (a) Count the number of O's.

- (b) Count the number of X's.
- (c) Count the number of spaces.
- (d) If the number of O's is greater than 0, the number of X's is 0, and the number of spaces is greater then 0, find a location of a space and insert an O.
- 4. For the counter-diagonal,
 - (a) Count the number of O's.
 - (b) Count the number of X's.
 - (c) Count the number of spaces.
 - (d) If the number of O's is greater than 0, the number of X's is 0, and the number of spaces is greater then 0, find a location of a space and insert an O.
- 5. If the center is free, insert an O.
- 6. If a corner is free, insert an O in an open corner position.
- 7. If a side middle free, insert an O in an open side middle position.

If we think about the implementation and consider the previous methods we have already thought about, it looks like we do not need any new methods, we simply use them in different conditional statements. At this point we have everything we need and we move to the implementation. Read through the code carefully, this is a longer program than the ones we have been writing. As you read through the code go back to the algorithms we developed to see the correspondence.

```
import java.util.Scanner;
1
3 / *-
 * ArrayExample009
 * Example of using a two-dimensional array as a game board.
 * This program is a single person player game of Tic-Tac-Toe
 * where the user plays the computer.
 * Author: Don Spickler
 * Date: 3/20/2011
10
11
  public class ArrayExample009 {
12
13
14
 public static void PrintBoard(char A[][]) {
 for (int i = 0; i < 3; i++) {</pre>
15
 for (int j = 0; j < 3; j++) {
 if (j == 0)</pre>
16
17
18
 System.out.print(" ");
19
20
 if (j < 2)
21
 System.out.print(A[i][j] + " | ");
22
```

```
System.out.print(A[i][j]);
23
24
25
 System.out.println();
26
 if (i < 2)
27
 System.out.println("----");
28
29
30
31
 public static int RowCount(char A[][], int row, char c) {
32
 int count = 0;
 for (int i = 0; i < 3; i++)</pre>
33
 if (A[row][i] == c)
34
35
 count++;
36
37
 return count;
38
39
 public static int RowSpacePos(char A[][], int row) {
40
41
 int pos = -1;
 for (int i = 0; i < 3; i++)</pre>
42
 if (A[row][i] == ' ')
43
44
 pos = i;
45
 return pos;
46
47
48
49
 public static int ColCount(char A[][], int col, char c) {
 int count = 0;
50
51
 for (int i = 0; i < 3; i++)</pre>
 if (A[i][col] == c)
52
53
 count++;
54
 return count;
55
56
57
 public static int ColSpacePos(char A[][], int col) {
58
59
 int pos = -1;
 for (int i = 0; i < 3; i++)
60
 if (A[i][col] == ' ')
61
 pos = i;
62
63
64
 return pos;
65
 }
66
 public static int DiagCount(char A[][], char c) {
67
68
 int count = 0;
 for (int i = 0; i < 3; i++)</pre>
69
70
 if (A[i][i] == c)
71
 count++;
72
73
 return count;
 }
74
75
 public static int DiagSpacePos(char A[][]) {
76
 int pos = -1;
77
 for (int i = 0; i < 3; i++)</pre>
78
 if (A[i][i] == ' ')
79
80
 pos = i;
81
82
 return pos;
83
 }
84
85
 public static int CounterDiagCount(char A[][], char c) {
 int count = 0;
86
```

```
for (int i = 0; i < 3; i++)</pre>
 87
 88
 if (A[2 - i][i] == c)
 89
 count++;
 90
 91
 return count;
 92
 }
93
 94
 public static int CounterDiagSpacePos(char A[][]) {
95
 int pos = -1;
 96
 for (int i = 0; i < 3; i++)</pre>
 if (A[2 - i][i] == ' ')
 97
 pos = i;
 98
99
100
 return pos;
101
102
103
 public static void PlaceO(char A[][]) {
 // Finish game if possible.
104
 for (int i = 0; i < 3; i++) {</pre>
105
 if ((RowCount(A, i, 'O') == 2) && (RowSpacePos(A, i) >= 0)) {
106
107
 A[i][RowSpacePos(A, i)] = 'O';
108
 }
109
110
 }
111
 for (int i = 0; i < 3; i++) {</pre>
112
113
 if ((ColCount(A, i, 'O') == 2) && (ColSpacePos(A, i) >= 0)) {
 A[ColSpacePos(A, i)][i] = 'O';
114
115
 }
116
117
118
 if ((DiagCount(A, 'O') == 2) && (DiagSpacePos(A) >= 0)) {
119
120
 A[DiagSpacePos(A)][DiagSpacePos(A)] = 'O';
 return;
121
123
 if ((CounterDiagCount(A, 'O') == 2) && (CounterDiagSpacePos(A) >= 0)) {
124
125
 A[2 - CounterDiagSpacePos(A)][CounterDiagSpacePos(A)] = '0';
 return;
126
128
 // Block a win.
129
130
 for (int i = 0; i < 3; i++) {</pre>
 if ((RowCount(A, i, 'X') == 2) && (RowSpacePos(A, i) >= 0)) {
131
132
 A[i][RowSpacePos(A, i)] = 'O';
 return;
133
134
 }
135
136
137
 for (int i = 0; i < 3; i++) {</pre>
 if ((ColCount(A, i, 'X') == 2) && (ColSpacePos(A, i) >= 0)) {
138
 A[ColSpacePos(A, i)][i] = 'O';
139
140
 return;
141
142
143
 if ((DiagCount(A, 'X') == 2) && (DiagSpacePos(A) >= 0)) {
144
 A[DiagSpacePos(A)][DiagSpacePos(A)] = 'O';
145
 return;
146
147
148
149
 if ((CounterDiagCount(A, 'X') == 2) && (CounterDiagSpacePos(A) >= 0)) {
 A[2 - CounterDiagSpacePos(A)][CounterDiagSpacePos(A)] = 'O';
150
```

```
151
 return:
152
153
 // Progress to a win.
154
155
 for (int i = 0; i < 3; i++) {</pre>
 if ((RowCount(A, i, 'X') == 0) && (RowCount(A, i, 'O') > 0) && (RowSpacePos(A,
156
 i) >= 0)) {
 A[i][RowSpacePos(A, i)] = 'O';
157
158
 return;
159
 }
160
161
 for (int i = 0; i < 3; i++) {</pre>
162
 if ((ColCount(A, i, 'X') == 0) && (ColCount(A, i, 'O') > 0) && (ColSpacePos(A,
163
 i) >= 0)) {
 A[ColSpacePos(A, i)][i] = 'O';
164
165
 return;
 }
166
167
168
 if ((DiagCount(A, 'X') == 0) && (DiagCount(A, 'O') > 0) && (DiagSpacePos(A) >= 0))
169
 A[DiagSpacePos(A)][DiagSpacePos(A)] = 'O';
170
 return;
171
172
173
174
 if ((CounterDiagCount(A, 'X') == 0) && (CounterDiagCount(A, '0') > 0) && (
 CounterDiagSpacePos(A) >= 0)) {
175
 A[2 - CounterDiagSpacePos(A)][CounterDiagSpacePos(A)] = 'O';
 return:
176
177
178
 // Go for the center
179
180
 if (A[1][1] == ' ') {
181
 A[1][1] = '0';
182
183
 return;
184
185
 // Go for a corner.
186
 if (A[0][0] == ' ') {
 A[0][0] = '0';
188
 return;
189
190
191
192
 if (A[0][2] == ' ') {
 A[0][2] = '0';
193
194
 return;
195
196
 if (A[2][0] == ' ') {
197
 A[2][0] = '0';
198
 return;
199
200
201
 if (A[2][2] == ' ') {
202
 A[2][2] = '0';
203
204
 return;
205
206
207
 // Go to one of the middle row positions.
208
 if (A[0][1] == ' ') {
209
 A[0][1] = '0';
210
```

```
211
 return:
212
213
214
 if (A[1][0] == ' ') {
 A[1][0] = '0';
215
216
 return;
217
218
 if (A[1][2] == ' ') {
219
 A[1][2] = '0';
220
221
 return;
222
223
 if (A[2][1] == ' ') {
224
 A[2][1] = '0';
225
226
 return;
227
228
 }
229
230
 public static boolean CheckWin(char A[][]) {
 for (int i = 0; i < 3; i++) {</pre>
231
 if (RowCount(A, i, 'X') == 3) {
232
233
 System.out.println("X wins.");
234
 return true;
235
236
237
 for (int i = 0; i < 3; i++) {</pre>
238
239
 if (ColCount(A, i, 'X') == 3) {
 System.out.println("X wins.");
240
241
 return true;
242
 }
243
244
 if (DiagCount(A, 'X') == 3) {
245
 System.out.println("X wins.");
247
 return true;
248
249
 if (CounterDiagCount(A, 'X') == 3) {
250
251
 System.out.println("X wins.");
 return true;
252
253
254
 for (int i = 0; i < 3; i++) {</pre>
255
256
 if (RowCount(A, i, 'O') == 3) {
 System.out.println("O wins.");
257
258
 return true;
259
260
261
 for (int i = 0; i < 3; i++) {</pre>
262
 if (ColCount(A, i, '0') == 3) {
 System.out.println("O wins.");
264
 return true;
265
266
 }
267
268
 if (DiagCount(A, 'O') == 3) {
269
 System.out.println("O wins.");
270
271
 return true;
272
273
 if (CounterDiagCount(A, 'O') == 3) {
274
```


```
System.out.println("O wins.");
275
276
 return true;
277
278
279
 int spacecount = 0;
 for (int i = 0; i < 3; i++)</pre>
280
 for (int j = 0; j < 3; j++)
281
 if (A[i][j] == '')
282
283
 spacecount++;
284
 if (spacecount == 0) {
285
 System.out.println("No Winner");
287
 return true;
288
289
 return false:
290
291
292
293
 public static void main(String[] args) {
294
 char TTT[][] = new char[3][3];
295
 boolean gameover = false;
296
 Scanner keyboard = new Scanner(System.in);
297
 // Clear the board.
298
 for (int i = 0; i < 3; i++)</pre>
299
 for (int j = 0; j < 3; j++)</pre>
300
301
 TTT[i][j] = ' ';
302
303
 while (!gameover) {
 boolean badSelection = true;
304
 int row = 1;
305
306
 int col = 1;
307
308
 while (badSelection) {
 System.out.print("Input the row of next move (1-3): ");
309
 row = keyboard.nextInt();
310
 System.out.print("Input the column of next move (1-3): ");
311
 col = keyboard.nextInt();
312
313
 badSelection = false;
 if ((row < 1) || (row > 3) || (col < 1) || (col > 3))
314
 badSelection = true;
315
316
317
 if (badSelection)
318
 System.out.println("Invalid selection, please try again.");
319
320
 // array indexes start at 0 so adjust values.
321
322
 row--;
 col--;
323
324
 if (TTT[row][col] == ' ') {
325
 TTT[row][col] = 'X';
326
 gameover = CheckWin(TTT);
327
 if (!gameover) {
328
329
 PlaceO(TTT);
330
 gameover = CheckWin(TTT);
331
332
 System.out.println("Invalid selection, please try again.");
333
334
335
 PrintBoard(TTT);
336
337
338
```

ArrayExample009.java

```
Input the row of next move (1-3): 1
Input the column of next move (1-3): 1
X | |
 | 0 |
_____
 1 1
Input the row of next move (1-3): 3
Input the column of next move (1-3): 3
X | |
 1010
 | | X
Input the row of next move (1-3): 2
Input the column of next move (1-3): 1
X | |
X | O | O
0 | X
Input the row of next move (1-3): 1
Input the column of next move (1-3): 3
X | O | X
X | O | O
0 | X
Input the row of next move (1-3): 3
Input the column of next move (1-3): 2
No Winner
X | O | X
X | O | O
0 | X | X
```

10.4.2 Bubble Sort Example

The Bubble Sort is one of many sorting algorithms for taking the contents of an array and sorting them into order. We will discuss this algorithm and a couple other sorting algorithms later on in the notes. For now, it is a goo exercise to trace through the code with a couple examples. This program generates random numbers for the arrays to do these traces use the arrays

and

0 | 1 | 4 | 9 | 16

You really only need to trace through the BubbleSort method.

```
1 import java.util.Random;
2 import java.util.Scanner;
4 / *-
 * ArrayExample010
 * Example of the Bubble Sort for a one-dimensional array.
 * Author: Don Spickler
 * Date: 3/20/2011
9
10
11 public class ArrayExample010 {
12
13
 public static void PrintIntArray(int A[]) {
 for (int i = 0; i < A.length; i++) {</pre>
14
 System.out.print(A[i] + " ");
15
16
17
 System.out.println();
18
19
 public static void BubbleSort(int A[]) {
20
 for (int i = A.length - 1; i > 0; i--) {
21
 for (int j = 0; j < i; j++) {</pre>
22
23
 if (A[j] > A[j + 1]) {
 int temp = A[j];
24
25
 A[j] = A[j + 1];
26
 A[j + 1] = temp;
27
 }
28
 }
29
30
31
32
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
33
 Random generator = new Random();
34
 System.out.print("Input the array size: ");
35
 int arraySize = keyboard.nextInt();
36
37
 int arr[] = new int[arraySize];
38
39
40
 for (int i = 0; i < arr.length; i++)</pre>
 arr[i] = generator.nextInt(1000);
41
42
43
 PrintIntArray(arr);
 BubbleSort(arr);
44
45
 PrintIntArray(arr);
46
 }
47
```

Program Output

ArrayExample010.java

```
Input the array size: 20
728 562 401 966 378 502 641 580 142 537 883 207 874 651 772 329 304 424
 116 615
116 142 207 304 329 378 401 424 502 537 562 580 615 641 651 728 772 874
 883 966
```

10.4.3 Deck of Cards Example

In many computerized card games, like poker and blackjack, you need to have a deck of cards, be able to shuffle the deck, and be able to deal cards from the deck to hands of the players. So if we are to implement a card game on the computer we need to implement a deck of cards. We will also need to implement a single card and probably some type of hand, like a poker hand or a blackjack hand. In this example we create a start on a card object and use an array of cards to simulate a deck of cards. Later we will extract the array portion of this example and create a deck object.

The card class is fairly simple, the data of a playing card in a standard poker deck is just the face value, A, 2, 3, 4, 5, 6, 7, 8, 9, 10, J, Q, K, and a suit H, D, S, C. Now these can be coded in any number of different ways and stored in various ways as well. We will simply store them as strings. If you look at our coding above you will see that we could have stored then as single characters if we represent the 10 differently, such as T. We could have also stored the value and suit as integers, for example, 1-13 for the value, 1=A, 11=J, 12=Q, and 13=K. The suits could be represented as the values 1-4 as well. Here we will use strings. The class will, of course, have a constructor, accessor methods and methods for determining the value of a card and if the card is an ace.

In the main the code should be easy to follow, we generate a deck in an order similar to the one the deck is in when it is purchased. We print the deck out, shuffle the deck and then print it out again. The only part that might look a bit strange is shuffling the deck. There are easier ways to randomize the order of a deck of cards but this one is an implementation of a riffle shuffle. A riffle shuffle is where the shuffler divides the deck in half, or nearly so, puts one of the half decks n each hand, face down. Then forms the complete deck by letting one side drop a card or two then the other side a card or two and so on. Our method randomly selects a side, then a number of cards to drop, between 1 and 3, and then drops them into the new deck. Notice that this process is done 7 times in a for loop. It has been proven that using a riffle shuffle, the process must be done 7 times to make the resulting deck "randomized".

```
* Card
2
 * Card class a card value and card suit. Also contains accessor methods and
 * methods for determining the face value of the card.
 * Author: Don Spickler
 * Date: 3/6/2011
7
8
9
  public class Card {
 private String value;
10
11
 private String suit;
12
13
 public Card(String v, String s) {
14
 value = v:
 suit = s;
15
```

```
17
18
 public String getValue() {
19
 return value;
20
21
22
 public String getSuit() {
 return suit;
23
24
25
26
 public int getWorth() {
 if (value.equals("A"))
27
 return 1;
29
 else if (value.equals("2"))
 return 2;
30
31
 else if (value.equals("3"))
 return 3:
32
33
 else if (value.equals("4"))
 return 4;
34
35
 else if (value.equals("5"))
36
 return 5;
37
 else if (value.equals("6"))
38
 return 6;
 else if (value.equals("7"))
39
 return 7;
40
 else if (value.equals("8"))
41
42
 return 8;
43
 else if (value.equals("9"))
 return 9;
44
45
 return 10;
46
47
48
 public boolean isAce() {
49
50
 return value.equals("A");
51
52 }
1 import java.util.Random;
2
3 / *-
 * ArrayExample011
 * Example of using a one-dimensional array to simulate a deck
 * of playing cards and shuffling the deck.
 * Author: Don Spickler
 * Date: 3/20/2011
8
10
11 public class ArrayExample011 {
12
13
 public static void PrintDeck(Card[] deck) {
14
 for (int i = 0; i < deck.length; i++) {</pre>
 System.out.print(deck[i].getValue() + deck[i].getSuit() + " ");
15
16
17
 System.out.println();
18
19
 public static void ShuffleDeck(Card[] deck) {
20
21
 Random generator = new Random();
 Card tempdeck[] = new Card[deck.length];
22
23
 for (int i = 0; i < 7; i++) {</pre>
24
 int tempdeckpos = 0;
25
26
 int mid = deck.length / 2;
27
 int start = 0;
```

```
28
29
 while (tempdeckpos < deck.length) {
30
 int side = generator.nextInt(2);
31
32
 if (side == 0) {
33
 int skip1 = generator.nextInt(3) + 1;
 if (start < deck.length / 2) {</pre>
34
 if (start + skip1 > deck.length / 2)
35
 skip1 = deck.length / 2 - start;
36
37
 for (int j = start; j < start + skip1; j++) {</pre>
38
 tempdeck[tempdeckpos] = deck[j];
39
40
 tempdeckpos++;
41
42
 start += skip1;
43
44
 } else {
 int skip2 = generator.nextInt(3) + 1;
45
 if (mid < deck.length) {</pre>
46
47
 if (mid + skip2 > deck.length)
 skip2 = deck.length - mid;
48
49
 for (int j = mid; j < mid + skip2; j++) {</pre>
50
 tempdeck[tempdeckpos] = deck[j];
51
 tempdeckpos++;
52
53
54
 mid += skip2;
55
56
 }
57
58
59
 for (int j = 0; j < deck.length; j++)</pre>
 deck[j] = tempdeck[j];
60
61
62
63
 public static void main(String[] args) {
64
 Card deck[] = new Card[52];
65
66
67
 int pos = 0;
 for (int i = 0; i < 4; i++)</pre>
68
 for (int j = 0; j < 13; j++) {</pre>
69
 String suit = "";
70
 String value = "";
71
72
 if (i == 0)
 suit = "H";
74
75
 else if (i == 1)
 suit = "D";
76
 else if (i == 2)
77
 suit = "C";
78
 else if (i == 3)
79
 suit = "S";
80
81
 if (j == 0)
82
 value = "A";
83
 else if (j == 10)
84
 value = "J";
85
 else if (j == 11)
86
 value = "Q";
87
88
 else if (j == 12)
 value = "K";
89
90
 else
 value = "" + (j + 1);
91
```

ArrayExample011.java

```
AH 2H 3H 4H 5H 6H 7H 8H 9H 10H JH QH KH AD 2D 3D 4D 5D 6D 7D 8D 9D 10D JD QD KD AC 2C 3C 4 C 5C 6C 7C 8C 9C 10C JC QC KC AS 2S 3S 4S 5S 6S 7S 8S 9S 10S JS QS KS

KH 2H AD 6D KS 6S 4S 5S 3D KC 2C 3C 7S 9D 9C KD 10C JH 5H 6H AS 8S 4D 9S QH 2S 5C 6C 10S 7 C 3S 10D 8C JS JD 2D QS 5D JC 9H 10H QC 4C 7D 8D 3H QD 4H 7H 8H AH AC
```

10.4.4 Array Storage Example

Here is a subtle point about arrays. Did you notice that when we sent an array to a method as a parameter and changed it in the method it changed the original array from the call. If it hadn't, then the deck of cards in the last example would not have been shuffled. This is contrary to how passing a single integer works with a method. For example, if we had the following method,

```
public static void ChangeInt(int a) {
 a = 25;
}
and the following lines of code in the main,
int b = 3;
System.out.println(b);
ChangeInt(b);
System.out.println(b);
```

The printouts of b in the main would both print out 3. The method took that value of 3 from the call, changed it to 25 in the method but this new value of 25 was not sent back to the variable b in the main. So altering a in the method did not affect the value of b. This is sometimes called passing by value, since only the value gets transferred.

An array is different, if we send an array to a method and alter the array, the alteration is also done to the calling array, hence the shuffled deck. This is because an array is passed by *reference*, that is, its memory location is passed into the method and not a copy of its values. So when you change an array inside a method you are changing the same memory locations as you would be if you made the changes in the main. That is, there is only one copy of the array in memory, but with a single

integer there are two copies of the variable in memory, one in the main and one in the method.

This example is a bit on the detailed side so we should go through it line by line. The first two lines in the main declare two integer arrays both that hold 15 data items. The next two lines display what we were talking about with the memory locations. On line 35 note that we print out the array name, no brackets with locations. This will print out the memory location of the beginning of the array. Our output on this run was [I@55ca6954. If we run the program again it is very possible that this value will change since array storage can change from run to run. We should point out that this is really not an actual memory location on your computer. You can get that type of information in a language like C and C++, but in Java this is the memory location in the Java Virtual Machine, not on your actual computer. Nonetheless, it is where the array is. Next we send the array to a method and print out the memory location again, notice that it is the same location, so if we were to change the array in the method it would change the data in the same memory locations as the calling array, and hence change that.

The loop on line 39 just populates the array Arr1 with random values. Line 42 prints out the contents of Arr1. Line 45 copies the contents of the array Arr1 to array Arr2. We will see in a moment why we did not simply use an assignment statement for this. The CopyintArray method deserves a few comments. This is the first method we have seen that returns an array. Note that the return type is int[], a one dimensional array of integers. The method takes in an array as a parameter, this is exactly the same array as in the call. It creates a new array of the same size, this creation is done at a different memory location than the one that is pointed to be A, so now we have two different arrays. The method then copies the contents of A to B, one by one, and finally returns B.

```
public static int[] CopyintArray(int A[]) {
 int[] B = new int[A.length];

 for (int i = 0; i < A.length; i++)
 B[i] = A[i];

 return B;
}</pre>
```

Lines 46 through 49 print out the contents of the two arrays and their memory locations, note that they are different. Next we change two locations of Arr2 and print everything out again, note the changes to Arr2 and not Arr1. Line 61 does something you should never do, or at least not without good reason. We assign Arr2 to Arr1, note the next printouts. The arrays print out identically, as we would expect, but their memory locations are also identical. So we have two variables pointing to

the same spot in memory, so we only have one array at this point. The data that was in Arr2 is now lost. What is even worse is what happens next. We make two changed to Arr2, note in the printouts that this also alters Arr1, of course it does, they are the same array in memory. We then call the copy and make a few more changes, the arrays are now at different locations and altering one does not alter the other.

In the last two blocks of code we copy one to the other again, so same contents but different locations. Note the result of the boolean expression Arr1 == Arr2, it is false since the memory locations are different. In the last block we do the assignment statement again and this time Arr1 == Arr2 returns true, since we have the same memory location. This should tell you that you do not want to test if two arrays have identical contents with the expression Arr1 == Arr2, instead you want to check each entry of the arrays one by one.

```
1 / *-
2
 * ArrayExample012
 * Example showing how array storage is different from native variable storage.
 * Author: Don Spickler
 * Date: 3/20/2011
6
8 public class ArrayExample012 {
 public static void PrintintArrayLocation(int A[]) {
10
 System.out.println("Array Position In Method: " + A);
11
12
13
 public static void PrintintArray(int A[], int width) {
14
 String format = "%" + width + "d";
15
 for (int i = 0; i < A.length; i++)</pre>
16
17
 System.out.printf(format, A[i]);
18
 System.out.println();
19
20
21
22
 public static int[] CopyintArray(int A[]) {
23
 int[] B = new int[A.length];
24
25
 for (int i = 0; i < A.length; i++)</pre>
26
 B[i] = A[i];
27
28
 return B;
29
30
31
 public static void main(String[] args) {
 int[] Arr1 = new int[15];
32
 int[] Arr2 = new int[15];
33
34
 System.out.println("Array Position in Main: " + Arr1);
35
 PrintintArrayLocation(Arr1);
36
37
 System.out.println();
38
39
 for (int i = 0; i < Arr1.length; i++)</pre>
 Arr1[i] = (int) (Math.random() * 100) + 1;
40
41
42
 PrintintArray(Arr1, 4);
43
 System.out.println();
```

```
Arr2 = CopyintArray(Arr1);
45
46
 PrintintArray(Arr1, 4);
47
 PrintintArray(Arr2, 4);
 System.out.println("Array 1 Position: " + Arr1);
48
49
 System.out.println("Array 2 Position: " + Arr2);
50
 System.out.println();
51
52
 Arr2[2] = -3;
 Arr2[7] = -9;
53
54
 PrintintArray(Arr1, 4);
55
 PrintintArray(Arr2, 4);
57
 System.out.println("Array 1 Position: " + Arr1);
 System.out.println("Array 2 Position: " + Arr2);
58
59
 System.out.println();
60
61
 Arr2 = Arr1;
62
 PrintintArray(Arr1, 4);
63
64
 PrintintArray(Arr2, 4);
 System.out.println("Array 1 Position: " + Arr1);
65
 System.out.println("Array 2 Position: " + Arr2);
66
 System.out.println();
67
68
 Arr2[2] = -3;
69
 Arr2[7] = -9;
70
71
 PrintintArray(Arr1, 4);
72
 PrintintArray(Arr2, 4);
73
 System.out.println("Array 1 Position: " + Arr1);
74
 System.out.println("Array 2 Position: " + Arr2);
75
76
 System.out.println();
77
78
 Arr2 = CopyintArray(Arr1);
 Arr2[3] = -12;
79
 Arr2[10] = -3;
80
81
82
 PrintintArray(Arr1, 4);
 PrintintArray(Arr2, 4);
83
 System.out.println("Array 1 Position: " + Arr1);
84
 System.out.println("Array 2 Position: " + Arr2);
 System.out.println();
86
87
88
 Arr2 = CopyintArray(Arr1);
 PrintintArray(Arr1, 4);
89
 PrintintArray(Arr2, 4);
90
 System.out.println("Array 1 Position: " + Arr1);
91
92
 System.out.println("Array 2 Position: " + Arr2);
 System.out.println(Arr1 == Arr2);
93
 System.out.println();
94
95
 Arr2 = Arr1;
96
 System.out.println("Array 1 Position: " + Arr1);
 System.out.println("Array 2 Position: " + Arr2);
98
 System.out.println(Arr1 == Arr2);
99
100
101 }
```

ArrayExample012.java

```
Array Position in Main: [1@55ca6954
Array Position In Method: [1@55ca6954
```

```
4 77 12 24
 74 56 36 90 14 91 45 78
 49
 74 56 36 90 14 91 45 78
 49
 4 77 12 24 60 19
 74 56 36 90 14 91 45
 4 77 12 24 60
 78
 49
Array 1 Position: [I@55ca6954
Array 2 Position: [I@3146a9a
 74 56 36 90 14 91 45 78 49
 4 77 12 24 60 19
 74 56 -3 90 14 91 45 -9 49
 4 77
Array 1 Position: [I@55ca6954
Array 2 Position: [I@3146a9a
 74 56 36 90 14 91 45 78 49
 4 77 12 24 60 19
 74 56 36 90 14 91 45
 4 77 12 24
 78
 49
Array 1 Position: [I@55ca6954
Array 2 Position: [I@55ca6954
 74 56 -3 90 14 91 45 -9 49
 4 77 12 24 60
 19
 74 56 -3 90 14 91 45 -9 49
 4 77
 12
Array 1 Position: [I@55ca6954
Array 2 Position: [I@55ca6954
 74 56 -3 90 14 91 45 -9 49
 4 77 12 24 60 19
 74 56 -3 -12 14 91 45 -9 49
 4 -3 12
 24
Array 1 Position: [I@55ca6954
Array 2 Position: [I@3162a60a
 74 56 -3 90 14 91 45 -9 49
 4 77 12 24 60 19
 74 56 -3 90 14 91 45 -9 49
 4 77 12
 24
Array 1 Position: [I@55ca6954
Array 2 Position: [I@4382f3da
false
Array 1 Position: [I@55ca6954
Array 2 Position: [I@55ca6954
true
```

10.4.5 Multiple Array Types Example

This example simply shows different arrays of different types. It does show another syntax for defining an array, instead of using the new statement we can out the values of the array in curly brackets. The following statement,

```
int arr2[] = { 2, 4, 3, 6, 5, 8 };
```

will create the array arr2, make it size 6, and load in the data, 2, 4, 3, 6, 5, 8, in that order.

```
import java.util.Random;
import java.util.Scanner;

/**
* ArrayExample013
* Example showing the use of different array types.
* Author: Don Spickler
* Date: 3/20/2011
* */
```

```
11 public class ArrayExample013 {
12
13
 public static void PrintIntArray(int A[]) {
 for (int i = 0; i < A.length; i++) {</pre>
14
15
 System.out.print(A[i] + " ");
16
17
 System.out.println();
18
 }
19
20
 public static void PrintDoubleArray(double A[]) {
 for (int i = 0; i < A.length; i++) {</pre>
21
 System.out.print(A[i] + " ");
22
23
24
 System.out.println();
25
26
27
 public static void PrintStringArray(String A[]) {
 for (int i = 0; i < A.length; i++) {</pre>
28
 System.out.print(A[i] + " ");
29
30
31
 System.out.println();
32
33
 public static void main(String[] args) {
34
 Scanner keyboard = new Scanner(System.in);
35
 Random generator = new Random();
36
37
 System.out.print("Input the array size: ");
 int arraySize = keyboard.nextInt();
38
39
 int arr1[] = new int[arraySize];
40
41
42
 PrintIntArray(arr1);
43
44
 for (int i = 0; i < arr1.length; i++)</pre>
 arr1[i] = generator.nextInt(1000);
45
46
47
 PrintIntArray(arr1);
48
 System.out.println();
49
 int arr2[] = { 2, 4, 3, 6, 5, 8 };
50
 System.out.println(arr2.length);
 PrintIntArray(arr2);
52
 System.out.println();
53
54
 int arr3[] = new int[] { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 };
55
 System.out.println(arr3.length);
 PrintIntArray(arr3);
57
58
 System.out.println();
59
 double arr4[] = new double[15];
60
61
 for (int i = 0; i < arr4.length; i++)</pre>
 arr4[i] = generator.nextDouble();
62
63
 PrintDoubleArray(arr4);
64
65
 System.out.println();
66
 double arr5[] = { 2.3, 5.6, 4, -10.3, Math.PI, 1 / 2, 1.0 / 3.0 };
67
 System.out.println(arr5.length);
 PrintDoubleArray(arr5);
69
70
 System.out.println();
71
 String strArr1[] = { "cat", "dog", "mouse", "rabbit" };
72
73
 System.out.println(strArr1.length);
 PrintStringArray(strArr1);
74
```

ArrayExample013.java

10.4.6 Multiple Array Types and Method Overloading Example

This example is the previous one except that we overloaded the PrintArray method.

```
1 import java.util.Random;
2 import java.util.Scanner;
4 /*-
 * ArrayExample014
 * Example showing the use of different array types, and overloading the PrintArray method
 * Author: Don Spickler
 * Date: 3/20/2011
8
9
10
11 public class ArrayExample014 {
12
13
 public static void PrintArray(int A[]) {
 for (int i = 0; i < A.length; i++) {</pre>
14
 System.out.print(A[i] + " ");
15
16
17
 System.out.println();
 }
18
19
 public static void PrintArray(double A[]) {
20
21
 for (int i = 0; i < A.length; i++) {</pre>
 System.out.print(A[i] + " ");
22
23
 System.out.println();
24
25
 }
```

```
public static void PrintArray(String A[]) {
27
28
 for (int i = 0; i < A.length; i++) {</pre>
29
 System.out.print(A[i] + " ");
30
31
 System.out.println();
32
 }
33
 public static void main(String[] args) {
34
35
 Scanner keyboard = new Scanner(System.in);
36
 Random generator = new Random();
 System.out.print("Input the array size: ");
37
 int arraySize = keyboard.nextInt();
38
39
 int arr1[] = new int[arraySize];
40
41
 PrintArray(arr1);
42
43
 for (int i = 0; i < arr1.length; i++)</pre>
44
45
 arr1[i] = generator.nextInt(1000);
46
47
 PrintArray(arr1);
48
 System.out.println();
49
 int arr2[] = { 2, 4, 3, 6, 5, 8 };
50
 System.out.println(arr2.length);
51
 PrintArray(arr2);
52
53
 System.out.println();
54
 int arr3[] = new int[] { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 };
 System.out.println(arr3.length);
56
57
 PrintArray(arr3);
58
 System.out.println();
59
60
 double arr4[] = new double[15];
 for (int i = 0; i < arr4.length; i++)</pre>
61
 arr4[i] = generator.nextDouble();
62
63
64
 PrintArray(arr4);
65
 System.out.println();
66
 double arr5[] = { 2.3, 5.6, 4, -10.3, Math.PI, 1 / 2, 1.0 / 3.0 };
 System.out.println(arr5.length);
68
 PrintArray(arr5);
69
70
 System.out.println();
71
72
 String strArr1[] = { "cat", "dog", "mouse", "rabbit" };
 System.out.println(strArr1.length);
73
74
 PrintArray(strArr1);
75
 System.out.println();
76
77
78 }
```

ArrayExample014.java

```
Input the array size: 5
0 0 0 0 0
699 166 442 706 863
6
2 4 3 6 5 8
```

10.4.7 Launch Parameters Example

Once we started this chapter, you may have realized that the main has an array parameter of strings. This is so that id one were to launch the program from the command window in Windows or the terminal in Linux or Mac, they can send information into the program through this string array. We will have no need to do this in this class but we thought we would mention it if you happen to see this again in a later course.

```
* ArravExample015
 * Example showing the use of input parameters on a program launch.
 * Author: Don Spickler
 * Date: 3/20/2011
6
  public class ArrayExample015 {
 public static void PrintStringArray(String A[]) {
9
 for (int i = 0; i < A.length; i++) {</pre>
10
 System.out.print(A[i] + " ");
11
12
13
 System.out.println();
14
 public static void main(String[] args) {
16
17
 System.out.println(args.length);
18
 PrintStringArray(args);
19
20 }
```

Program Output

ArrayExample015.java

```
C:\java ArrayExample015 This is a test of the string parameters of main 10 This is a test of the string parameters of main
```

10.4.8 Deck of Cards Example — Revised

We return to the deck of cards example we started several examples ago. Here we have an updated card class, a deck class and a poker hand class. From here it would

```
Command Prompt

Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\>java ArrayExample015 This is a test of the string parameters of main

This is a test of the string parameters of main

C:\>
```

Figure 10.1: Launch Parameters Example Run from the Command Prompt

not be too difficult to create a multi-player game of poker. In the card class we added another getWorth method that allows the programmer to set the value of an ace in getting the cards value. This is in anticipation of creating a blackjack program, where the value of an ace can change. There are a few other methods as well that should be self-explanatory.

```
1 / *-
2
 * Card
 \star Card class a card value and card suit. Also contains accessor methods and
3
 * methods for determining the face value of the card.
 * Author: Don Spickler
6
 * Date: 3/7/2011
8
9 public class Card {
10
 // Data Members
 private String value;
11
12
 private String suit;
13
 // Constructor
14
15
 public Card(String v, String s) {
 value = v;
16
17
 suit = s;
18
19
 public String getValue() {
20
21
 return value;
22
23
 public String getSuit() {
24
25
 return suit;
26
27
 // Determine face value.
28
29
 public int getWorth() {
 if (value.equals("A"))
30
31
 return 1;
32
 else if (value.equals("2"))
 return 2;
33
34
 else if (value.equals("3"))
 return 3;
35
 else if (value.equals("4"))
36
37
 return 4;
 else if (value.equals("5"))
38
39
 return 5;
 else if (value.equals("6"))
40
```

```
return 6;
41
42
 else if (value.equals("7"))
43
 return 7;
 else if (value.equals("8"))
44
45
 return 8;
46
 else if (value.equals("9"))
47
 return 9;
48
 else
49
 return 10;
50
51
 // Determine face value, with variable ace.
53
 public int getWorth(int ace) {
 if (value.equals("A"))
54
55
 return ace;
 else if (value.equals("2"))
56
 return 2;
 else if (value.equals("3"))
58
59
 return 3;
60
 else if (value.equals("4"))
 return 4;
61
 else if (value.equals("5"))
 return 5:
63
 else if (value.equals("6"))
64
65
 return 6;
 else if (value.equals("7"))
66
67
 return 7;
 else if (value.equals("8"))
68
 return 8;
 else if (value.equals("9"))
70
71
 return 9;
72
 else
73
 return 10:
74
75
 // Determine if an ace.
76
77
 public boolean isAce() {
78
 return value.equals("A");
79
80
 // Check equality of two cards.
 public boolean equals(Card card2) {
82
 return value.equals(card2.getValue()) && suit.equals(card2.getSuit());
83
84
85
86
 // String output of card.
 public String toString() {
87
88
 return value + " " + suit;
89
90
91
 // String output of card, with or without a space.
 public String toString(boolean space) {
92
 String retstr = value;
93
 if (space)
94
 retstr += " ";
95
96
 retstr += suit;
97
 return retstr;
99 }
```

The deck class extracts the deck array and methods we saw in the previous example, plus a few more methods. We will discuss the top variable in a moment. The

constructor creates the array of cards in "purchased" order. The copyDeck method copies the deck to a new deck, just like the integer array example above. We added a new shuffle method that randomly interchanges two cards in the deck 100 times. The other added methods are for dealing cards off the deck.

When a person deals cards off the top of a deck they physically remove the card from the deck and put it into someone's hand. We could simulate this on the computer but that would require that we change the size of the array, which is a hassle. It is easier to keep the deck as it is and simply change the "pointer" to the top card in the deck. For example, say our deck started out as 4D 5C 7D 10H 2S 10C QS 8S ..., with the 4 of diamonds in position 0 of the deck. If we start the top at 0 then to deal a card we copy the card in the 0 position to a hand, that is the 4 of diamonds is placed in a hand. Then we set the top to 1 (i.e. increment the top). Now the top is pointing to the 5 of clubs, dealing it will increment the top to point at the 7 of diamonds, and so on.

```
import java.util.Random;
1
2
3 / *-
 * Deck
4
 * Deck class uses an array of 52 cards to simulate a deck of cards.
5
 * Author: Don Spickler
 * Date: 3/7/2011
7
8
10 public class Deck {
11
 // Data Members
12
 private Card deck[] = new Card[52];
13
 private int top = 0;
14
 // Constructor
15
 public Deck() {
16
17
 int pos = 0;
18
 for (int i = 0; i < 4; i++)</pre>
 for (int j = 0; j < 13; j++) {</pre>
19
 String suit = "";
20
 String value = "";
21
22
 if (i == 0)
23
 suit = "H";
24
25
 else if (i == 1)
 suit = "D";
26
27
 else if (i == 2)
 suit = "C";
28
29
 else if (i == 3)
 suit = "S";
30
31
 if (j == 0)
32
 value = "A";
33
 else if (j == 10)
34
 value = "J";
35
 else if (j == 11)
36
37
 value = "Q";
 else if (j == 12)
38
 value = "K";
39
40
41
 value = "" + (j + 1);
42
```

```
deck[pos] = new Card(value, suit);
43
44
 pos++;
45
46
 }
47
 // Prints the contents of the deck.
48
 public void PrintDeck() {
49
 for (int i = 0; i < deck.length; i++) {</pre>
50
 System.out.print(deck[i].toString(false) + " ");
51
52
53
 System.out.println();
54
55
 // Makes a copy of the deck.
56
57
 public Deck copyDeck() {
 Deck tempdeck = new Deck();
58
 for (int i = 0; i < 52; i++) {</pre>
60
 tempdeck.deck[i] = new Card(deck[i].getValue(), deck[i].getSuit());
61
62
63
64
 return tempdeck;
 }
65
66
 // Simulates a non-perfect Riffle Shuffle of the Deck.
67
 public void RiffleShuffleDeck() {
68
69
 Random generator = new Random();
 Card tempdeck[] = new Card[deck.length];
70
71
 for (int i = 0; i < 7; i++) {</pre>
72
 int tempdeckpos = 0;
73
74
 int mid = deck.length / 2;
 int start = 0;
75
76
 while (tempdeckpos < deck.length) {</pre>
77
 int side = generator.nextInt(2);
78
79
 if (side == 0) {
80
81
 int skip1 = generator.nextInt(3) + 1;
 if (start < deck.length / 2) {</pre>
82
 if (start + skip1 > deck.length / 2)
 skip1 = deck.length / 2 - start;
84
85
86
 for (int j = start; j < start + skip1; j++) {
 tempdeck[tempdeckpos] = deck[j];
87
88
 tempdeckpos++;
89
90
 start += skip1;
91
 } else {
92
93
 int skip2 = generator.nextInt(3) + 1;
 if (mid < deck.length) {</pre>
94
 if (mid + skip2 > deck.length)
95
 skip2 = deck.length - mid;
96
97
98
 for (int j = mid; j < mid + skip2; j++) {</pre>
 tempdeck[tempdeckpos] = deck[j];
99
100
 tempdeckpos++;
101
102
103
 mid += skip2;
 }
104
105
106
```

```
for (int j = 0; j < deck.length; j++)</pre>
107
108
 deck[j] = tempdeck[j];
109
 top = 0;
110
111
112
 // Simulates an interchange shuffle of the deck.
113
 public void InterchangeShuffleDeck() {
114
115
 Random generator = new Random();
116
 for (int i = 0; i < 100; i++) {</pre>
117
 int card1 = generator.nextInt(52);
118
119
 int card2 = generator.nextInt(52);
 Card tempcard = deck[card1];
120
121
 deck[card1] = deck[card2];
 deck[card2] = tempcard;
122
123
 top = 0;
124
125
 }
126
127
 // Calls one of the two shuffle algorithms.
128
 public void ShuffleDeck() {
 InterchangeShuffleDeck();
129
 // RiffleShuffleDeck();
130
131
132
133
 // Simulates dealing a card off the deck.
 public Card dealCard() {
134
135
 return deck[top++];
136
137
138
 // Resets the top of the deck.
 public void resetTop() {
139
140
 top = 0;
141
142 }
```

The poker hand class is similar to the deck class, essentially a hand is a small deck of cards. There are methods for adding to the hand, clearing and printing.

```
1 / *-
 * PokerHand
 * PokerHand class uses an array of 5 cards to simulate a single poker-type hand.
 * Author: Don Spickler
5
 * Date: 3/7/2011
6
  public class PokerHand {
8
 // Data Members
 private Card hand[] = new Card[5];
10
11
 int cardsInHand = 0;
12
 // Constructor
13
 public PokerHand() {
14
 cardsInHand = 0;
15
16
17
 // Empty Hand
18
19
 public void clearHand() {
 cardsInHand = 0;
20
21
22
 // Adds a card to the poker hand.
```

```
public void addToHand(Card card) {
24
25
 if (cardsInHand < 5)</pre>
 hand[cardsInHand++] = new Card(card.getValue(), card.getSuit());
26
27
28
 // Prints out the poker hand.
29
 public void PrintHand() {
30
 for (int i = 0; i < cardsInHand; i++) {</pre>
31
 System.out.print(hand[i].toString(false) + " ");
32
33
34
 System.out.println();
36 }
1 / *-
2
 * ObjectExample005
 * Example of using an array inside an object.
 * Author: Don Spickler
 * Date: 3/7/2011
6
8
  public class ObjectExample005 {
 public static void main(String[] args) {
10
 Deck cards = new Deck();
11
12
 System.out.print("Cards: ");
13
 cards.PrintDeck();
14
 cards.ShuffleDeck();
 System.out.print("Cards: ");
16
 cards.PrintDeck();
17
18
19
 System.out.println();
20
 Deck cards3 = cards.copyDeck();
21
22
 System.out.print("Cards: ");
 cards.PrintDeck();
23
 System.out.print("Cards3: ");
24
25
 cards3.PrintDeck();
26
27
 System.out.println();
28
 cards.ShuffleDeck();
 System.out.print("Cards: ");
30
 cards.PrintDeck();
31
32
 System.out.print("Cards3: ");
 cards3.PrintDeck();
33
 System.out.println();
35
36
37
 PokerHand hand1 = new PokerHand();
 PokerHand hand2 = new PokerHand();
38
 cards.RiffleShuffleDeck();
40
 System.out.print("Cards: ");
 cards.PrintDeck();
41
42
 for (int i = 0; i < 5; i++) {</pre>
43
44
 hand1.addToHand(cards.dealCard());
 hand2.addToHand(cards.dealCard());
45
47
 System.out.println();
48
49
 hand1.PrintHand();
 hand2.PrintHand();
```

```
51
52
 hand1.addToHand(cards.dealCard());
 hand2.addToHand(cards.dealCard());
53
 System.out.println();
54
55
56
 hand1.PrintHand();
57
 hand2.PrintHand();
58
59
 System.out.println();
60
61
 hand1.clearHand();
 hand2.clearHand();
63
 cards.RiffleShuffleDeck();
 System.out.print("Cards: ");
64
65
 cards.PrintDeck();
66
67
 System.out.println();
 hand1.addToHand(cards.dealCard());
68
69
 hand2.addToHand(cards.dealCard());
70
 hand1.PrintHand();
 hand2.PrintHand();
71
72
 hand1.addToHand(cards.dealCard());
73
 hand2.addToHand(cards.dealCard());
74
 hand1.PrintHand();
75
 hand2.PrintHand();
76
77
 hand1.addToHand(cards.dealCard());
78
 hand2.addToHand(cards.dealCard());
79
 hand1.PrintHand();
80
81
 hand2.PrintHand();
82
83
```

ObjectExample005.java

```
Cards: AH 2H 3H 4H 5H 6H 7H 8H 9H 10H JH QH KH AD 2D 3D 4D 5D 6D 7D 8D 9D 10D JD QD KD AC
 2C 3C 4C 5C 6C 7C 8C 9C 10C JC QC KC AS 2S 3S 4S 5S 6S 7S 8S 9S 10S JS QS KS
Cards: 4D 5C 7D 10H 2S 10C QS 8S 9H 4C JH 7H 9D JC JS 8C 6D 6H KD 2C 5H KH 4H AS 2H 7C 6C
 3H AC 3D 10S JD QC 7S 10D KC 5D 3S AH 9S 3C 2D 4S 9C QH 8H 5S KS AD QD 8D 6S
Cards: 4D 5C 7D 10H 2S 10C QS 8S 9H 4C JH 7H 9D JC JS 8C 6D 6H KD 2C 5H KH 4H AS 2H 7C 6C
 3H AC 3D 10S JD QC 7S 10D KC 5D 3S AH 9S 3C 2D 4S 9C QH 8H 5S KS AD QD 8D 6S
Cards3: 4D 5C 7D 10H 2S 10C QS 8S 9H 4C JH 7H 9D JC JS 8C 6D 6H KD 2C 5H KH 4H AS 2H 7C 6
 C 3H AC 3D 10S JD QC 7S 10D KC 5D 3S AH 9S 3C 2D 4S 9C QH 8H 5S KS AD QD 8D 6S
Cards: 5H AS 7D JH 9S 2C AD OS 4S 8C KC 5D 2H 7H 3H KS 2S 9D 8S 3D 4C 7S 5S JD 7C 8H OH
 JS 9C 10C 4H AC QC 10S JC 5C KD 10D AH KH 6C 9H QD 3S 8D 4D 2D 6H 10H 6D 3C 6S
Cards3: 4D 5C 7D 10H 2S 10C QS 8S 9H 4C JH 7H 9D JC JS 8C 6D 6H KD 2C 5H KH 4H AS 2H 7C 6
 C 3H AC 3D 10S JD QC 7S 10D KC 5D 3S AH 9S 3C 2D 4S 9C QH 8H 5S KS AD QD 8D 6S
Cards: 5H 2C 7C 4C AD 6S 8C 2D 8H 2H 7H 10S 3S 6H AH KH 6C AS 10H 6D 9C 10C QS 4S QD 8S
 QC 5D 3D 4H 8D AC 9D 3C 7D JH 9S JC 5C 5S KD KC 9H 7S QH 10D JD 3H KS 2S JS 4D
5H 7C AD 8C 8H
2C 4C 6S 2D 2H
5H 7C AD 8C 8H
2C 4C 6S 2D 2H
Cards: 5D 3D AD JS QC JC 9H 4D QH KH 5H QS 6S 8C 2D 7S AH 6D 9S 8H 4S 7H 10S 3S 10D 9C 4H
 5C 2H JH 2C 5S JD QD 8S 6C AS 10C KD KC 2S 7C 3H KS 6H 4C 10H 8D AC 9D 3C 7D
```

10.4.9 Blackjack Example

This program allows the user to play the game of blackjack against the computer. The computer is the dealer and the user is the player. The dealer is restricted in its play by some, but not all, of the dealer rules in most casinos. There is no betting in this implementation.

The dealer will stand on,

- 1. A hand of 18 or higher, unless the player will win.
- 2. A hard 17, unless the player will win.
- 3. If the player has gone bust.
- 4. A soft 17, will randomly stand or hit.

Winner determination is done by,

- 1. If one player has gone bust but the other has not. The one who has not gone bust wins,.
- 2. A natural 21 (A+10, J, Q, K)
- 3. 5 cards under 21
- 4. Hand value

The card and deck classes are the same as in the previous example.

```
// Constructor
14
15
 public Card(String v, String s) {
16
 value = v;
17
 suit = s;
18
19
 public String getValue() {
20
21
 return value;
22
23
 public String getSuit() {
24
 return suit;
26
27
 // Determine face value.
28
 public int getWorth() {
29
30
 if (value.equals("A"))
 return 1;
31
 else if (value.equals("2"))
32
33
 return 2;
 else if (value.equals("3"))
34
35
 return 3;
 else if (value.equals("4"))
36
37
 return 4;
 else if (value.equals("5"))
38
39
 return 5;
40
 else if (value.equals("6"))
 return 6;
41
42
 else if (value.equals("7"))
 return 7;
43
 else if (value.equals("8"))
44
45
 return 8;
 else if (value.equals("9"))
46
47
 return 9;
 else
48
 return 10;
49
50
 }
51
52
 // Determine face value, with variable ace.
 public int getWorth(int ace) {
53
 if (value.equals("A"))
 return ace;
55
 else if (value.equals("2"))
56
57
 return 2;
 else if (value.equals("3"))
58
 return 3;
 else if (value.equals("4"))
60
61
 return 4;
 else if (value.equals("5"))
62
 return 5;
63
64
 else if (value.equals("6"))
 return 6:
65
 else if (value.equals("7"))
66
 return 7;
67
 else if (value.equals("8"))
68
69
 return 8;
 else if (value.equals("9"))
70
71
 return 9;
72
 else
 return 10;
73
74
 }
75
76
 // Determine if an ace.
 public boolean isAce() {
77
```

```
78
 return value.equals("A");
79
80
 // Check equality of two cards.
81
82
 public boolean equals(Card card2) {
83
 return value.equals(card2.getValue()) && suit.equals(card2.getSuit());
84
85
 // String output of card.
86
87
 public String toString() {
 return value + " " + suit;
88
90
91
 // String output of card, with or without a space.
92
 public String toString(boolean space) {
 String retstr = value;
93
94
 if (space)
 retstr += " ";
95
 retstr += suit;
96
97
 return retstr;
98
 }
99 }
1 import java.util.Random;
2
3 / *-
 * Deck
5 * Deck class uses an array of 52 cards to simulate a deck of cards.
 * Author: Don Spickler
 * Date: 3/7/2011
7
10 public class Deck {
11
 // Data Members
 private Card deck[] = new Card[52];
12
13
 private int top = 0;
14
 // Constructor
15
16
 public Deck() {
17
 int pos = 0;
 for (int i = 0; i < 4; i++)</pre>
18
 for (int j = 0; j < 13; j++) {</pre>
19
20
 String suit = "";
 String value = "";
21
22
23
 if (i == 0)
 suit = "H";
24
 else if (i == 1)
 suit = "D";
26
27
 else if (i == 2)
 suit = "C";
28
 else if (i == 3)
29
 suit = "S";
31
 if (j == 0)
32
 value = "A";
33
 else if (j == 10)
34
 value = "J";
35
 else if (j == 11)
36
37
 value = "Q";
 else if (j == 12)
38
 value = "K";
39
40
 else
41
 value = "" + (j + 1);
```

```
42
43
 deck[pos] = new Card(value, suit);
44
 pos++;
45
46
47
 // Prints the contents of the deck.
48
 public void PrintDeck() {
49
 for (int i = 0; i < deck.length; i++) {</pre>
50
 System.out.print(deck[i].toString(false) + " ");
51
52
 System.out.println();
53
54
 }
55
56
 // Makes a copy of the deck.
 public Deck copyDeck() {
57
58
 Deck tempdeck = new Deck();
59
 for (int i = 0; i < 52; i++) {</pre>
60
61
 tempdeck.deck[i] = new Card(deck[i].getValue(), deck[i].getSuit());
62
63
 return tempdeck;
64
65
 }
66
 // Simulates a non-perfect Riffle Shuffle of the Deck.
67
68
 public void RiffleShuffleDeck() {
 Random generator = new Random();
69
70
 Card tempdeck[] = new Card[deck.length];
71
 for (int i = 0; i < 7; i++) {
72
73
 int tempdeckpos = 0;
 int mid = deck.length / 2;
74
75
 int start = 0;
76
 while (tempdeckpos < deck.length) {
77
78
 int side = generator.nextInt(2);
79
80
 if (side == 0) {
 int skip1 = generator.nextInt(3) + 1;
81
 if (start < deck.length / 2) {</pre>
 if (start + skip1 > deck.length / 2)
83
 skip1 = deck.length / 2 - start;
84
85
 for (int j = start; j < start + skip1; j++) {</pre>
86
87
 tempdeck[tempdeckpos] = deck[j];
 tempdeckpos++;
88
89
90
 start += skip1;
91
92
 } else {
 int skip2 = generator.nextInt(3) + 1;
93
 if (mid < deck.length) {</pre>
94
 if (mid + skip2 > deck.length)
95
 skip2 = deck.length - mid;
96
97
 for (int j = mid; j < mid + skip2; j++) {</pre>
98
99
 tempdeck[tempdeckpos] = deck[j];
 tempdeckpos++;
100
101
102
 mid += skip2;
103
104
 }
 }
105
```

```
106
107
 for (int j = 0; j < deck.length; j++)</pre>
108
 deck[j] = tempdeck[j];
109
110
 top = 0;
111
112
113
 // Simulates an interchange shuffle of the deck.
 public void InterchangeShuffleDeck() {
114
115
 Random generator = new Random();
116
 for (int i = 0; i < 100; i++) {</pre>
117
118
 int card1 = generator.nextInt(52);
 int card2 = generator.nextInt(52);
119
120
 Card tempcard = deck[card1];
 deck[card1] = deck[card2];
121
122
 deck[card2] = tempcard;
123
124
 top = 0;
125
126
127
 \ensuremath{//} Calls one of the two shuffle algorithms.
 public void ShuffleDeck() {
128
 InterchangeShuffleDeck();
129
 // RiffleShuffleDeck();
130
131
132
 // Simulates dealing a card off the deck.
133
 public Card dealCard() {
134
 return deck[top++];
135
136
137
 // Resets the top of the deck.
138
139
 public void resetTop() {
 top = 0;
140
141
142
```

The poker hand class from the previous example has been changed to the hand class. We have added several methods that are specific to the game of blackjack, specifically a method that prints out a hand where the first card is face down.

```
* Hand
 * Hand class uses an array of 5 cards to simulate a single black jack hand.
3
 * Author: Don Spickler
 * Date: 3/7/2011
5
6
7
8
  public class Hand {
 // Data Members
 private Card hand[] = new Card[5];
10
 private int cardsInHand = 0;
11
12
 // Constructor
13
14
 public Hand() {
 cardsInHand = 0;
15
16
17
18
 // Empty Hand
19
 public void clearHand() {
20
 cardsInHand = 0;
```

```
22
23
 // Returns the number of cards in the hand.
24
 public int getNumCards() {
 return cardsInHand;
25
26
27
 // Gets a specific card from the hand.
28
 public Card getCard(int i) {
29
 if (i < cardsInHand)</pre>
30
31
 return hand[i];
32
 return null;
33
34
 }
35
 // Adds a card into the hand.
36
 public void addToHand(Card card) {
37
38
 if (cardsInHand < 5)</pre>
 hand[cardsInHand++] = new Card(card.getValue(), card.getSuit());
39
40
41
 // Prints out the hand.
42
43
 public void PrintHand() {
 for (int i = 0; i < cardsInHand; i++) {</pre>
44
 System.out.printf("%5s", hand[i].toString(false));
45
46
47
 System.out.println();
48
49
 // Prints out the hand using a \star for the first card.
50
 public void PrintBlackJackHand() {
51
 for (int i = 0; i < cardsInHand; i++) {</pre>
52
53
 if (i < 1)
 System.out.printf("%5s", "*");
54
55
 System.out.printf("%5s", hand[i].toString(false));
56
57
58
 System.out.println();
59
60
 // Returns the worth of a hand using the input value for the ace.
61
 public int getWorth(int ace) {
 int worth = 0;
63
 for (int i = 0; i < cardsInHand; i++) {</pre>
64
65
 worth += hand[i].getWorth(ace);
66
67
 return worth;
68
69
 }
70
 // Determines if the hand contains an ace.
71
72
 public boolean hasAce() {
 for (int i = 0; i < cardsInHand; i++) {</pre>
73
 if (hand[i].isAce())
74
 return true;
75
76
77
78
 return false:
79
80
```

The BlackJack class is the main driver to the program. The algorithm here is fairly straightforward. There are methods to implement the decision for the dealer

to hit or stand, as described above, and to determine the winner of the hand, also described above. In addition, there are methods to determine if a player has gone bust, and menu selections.

- 1. While the player continues to hit, and the game is not over because of the 5 card rule or one player visibly going bust.
 - (a) Display the two hands, dealer's first card is face down.
 - (b) Ask the player if they want to hit or stand. If they wish to hit, deal another card to the hand.
 - (c) Determine if the dealer should stand or hit. If the dealer wishes to hit, deal another card to the hand.
- 2. If dealer knows they will lose, hit until a win or bust.
- 3. Determine and display winner.
- 4. Ask to play another game.

```
1 import java.util.Scanner;
2
3 / *-
 * BlackJack
4
 * This program allows the user to play the game of blackjack against the computer.
 * The computer is the dealer and the user is the player. The dealer is restricted
 \star in its play by some, but not all, of the dealer rules in most casinos. There is
 * no betting in this implementation.
 * The dealer will stand on
 \star 1. A hand of 18 or higher, unless the player will win.
10
 * 2. A hard 17, unless the player will win.
11
 * 3. If the player has gone bust.
 * 4. A soft 17, will randomly stand or hit.
13
 * Winner determination is done by,
15
16
 * 1. If one player has gone bust but the other has not. The one who has not gone
17
 * bust wins.
 * 2. A natural 21 (A+{10, J, Q, K}).
18
 * 3. 5 cards under 21.
19
20
 * 4. Hand value.
21
22
 * Author: Don Spickler
23
 * Date: 3/11/2011
24
25
26 public class BlackJack {
27
 public static void PrintHands(Hand Dealer, Hand Player) {
28
29
 System.out.print("Dealer: ");
 Dealer.PrintBlackJackHand();
30
31
 System.out.print("Player: ");
32
33
 Player.PrintHand();
34
35
 public static void PrintHandsUp(Hand Dealer, Hand Player) {
```

```
System.out.print("Dealer: ");
37
38
 Dealer.PrintHand();
39
 System.out.print("Player: ");
40
41
 Player.PrintHand();
42
43
 public static boolean DetermineDealerStand(Hand Dealer, Hand Player) {
44
45
 boolean dealerStand = false;
46
 int worth1 = Dealer.getWorth(1);
47
 int worth11 = Dealer.getWorth(11);
 int handvalue = worth11;
49
 if (handvalue > 21)
50
 handvalue = worth1;
51
52
 if (Dealer.getNumCards() == 5)
 return true;
54
55
 if (worth1 == 7 && Dealer.hasAce()) {
56
 if ((int) (Math.random() * 2) == 0)
57
 dealerStand = true;
 } else if (worth11 >= 17 && worth11 <= 21) {</pre>
59
 dealerStand = true;
60
 } else if (worth1 >= 17) {
61
62
 dealerStand = true;
63
64
 int win = Winner(Dealer, Player);
 boolean playerbust = Bust(Player, false);
66
 boolean dealerbust = Bust(Dealer, false);
67
68
 if (win != 2 && handvalue < 21)
69
70
 dealerStand = false;
71
 if (playerbust || dealerbust)
 dealerStand = true;
73
74
75
 return dealerStand;
76
 public static boolean Bust(Hand TheHand, boolean dealer) {
78
 boolean bust = false;
79
80
 if (dealer) {
81
82
 int dealerworth1 = 0;
 int dealerworth11 = 0;
83
84
 for (int i = 1; i < TheHand.getNumCards(); i++) {</pre>
85
 dealerworth1 += TheHand.getCard(i).getWorth(1);
86
 dealerworth11 += TheHand.getCard(i).getWorth(11);
87
88
 if (dealerworth1 > 21 && dealerworth11 > 21)
89
 bust = true;
90
91
 }
92
 } else {
 if (TheHand.getWorth(1) > 21 && TheHand.getWorth(11) > 21)
93
94
 bust = true;
95
96
97
 return bust;
98
99
 public static int Menu() {
100
```

```
int Selection = 0;
101
102
103
 Scanner kb = new Scanner (System.in);
104
105
 System.out.println();
 System.out.println("1. Hit");
106
 System.out.println("2. Stand");
107
108
 System.out.println();
 System.out.print("Selection: ");
109
110
 Selection = kb.nextInt();
111
 if (Selection != 1 && Selection != 2) {
 System.out.println("Invalid selection, please try again.");
113
114
115
 } while (Selection != 1 && Selection != 2);
116
117
 System.out.println();
118
119
 return Selection;
120
121
122
 public static boolean PlayAgainMenu() {
 String Selection = "";
123
124
 Scanner kb = new Scanner(System.in);
125
126
127
 System.out.println();
 System.out.print("Would you like to play another game? (Y/N): ");
128
 Selection = kb.nextLine();
129
130
 if (Selection.length() > 0)
131
132
 Selection = Selection.substring(0, 1).toUpperCase();
133
134
 if (!Selection.equals("Y") && !Selection.equals("N")) {
 System.out.println("Invalid selection, please try again.");
135
136
137
 } while (!Selection.equals("Y") && !Selection.equals("N"));
138
139
 if (Selection.equals("Y"))
140
 return true;
141
 else
142
 return false;
143
144
145
146
 public static int Winner(Hand Dealer, Hand Player) {
 // 0 - draw, 1 - player wins, 2 - dealer wins
147
148
 boolean playerNatural21 = false;
149
 boolean dealerNatural21 = false;
150
151
 boolean player5Under21 = false;
 boolean dealer5Under21 = false;
152
153
 int playerWorth = Player.getWorth(11);
154
 if (playerWorth > 21)
155
156
 playerWorth = Player.getWorth(1);
157
 int dealerWorth = Dealer.getWorth(11);
 if (dealerWorth > 21)
159
 dealerWorth = Dealer.getWorth(1);
160
161
 // Take care of > 21 loss for player, dealer or both.
162
163
 if (playerWorth > 21 && dealerWorth > 21)
 return 0;
164
```

```
else if (dealerWorth > 21)
165
166
 return 1;
167
 else if (playerWorth > 21)
 return 2;
168
169
 if (playerWorth == 21 && Player.getNumCards() == 2)
170
 playerNatural21 = true;
171
172
 if (dealerWorth == 21 && Dealer.getNumCards() == 2)
173
174
 dealerNatural21 = true;
175
 if (playerWorth < 21 && Player.getNumCards() == 5)</pre>
177
 player5Under21 = true;
178
 if (dealerWorth < 21 && Dealer.getNumCards() == 5)</pre>
179
 dealer5Under21 = true;
180
181
 if (playerNatural21 && dealerNatural21)
182
183
 return 0;
184
 else if (playerNatural21)
185
 return 1;
186
 else if (dealerNatural21)
 return 2;
187
188
 if (player5Under21 && !dealer5Under21)
189
190
 return 1;
191
 else if (dealer5Under21 && !player5Under21)
 return 2;
192
193
 if (playerWorth == dealerWorth)
194
195
 return 0;
196
 else if (playerWorth > dealerWorth)
 return 1;
197
198
 else
 return 2;
199
200
201
 public static void main(String[] args) {
202
203
 Hand Dealer = new Hand();
 Hand Player = new Hand();
204
 Deck Cards = new Deck();
 int playerwins = 0;
206
 int dealerwins = 0;
207
208
 int gamesplayed = 0;
209
210
 int Selection = 0;
211
212
 boolean DealerStay = false;
 boolean playerbust = true;
213
 boolean dealerbust = true;
214
215
 Cards.ShuffleDeck();
216
217
 gamesplayed++;
218
219
220
 System.out.println();
 System.out.println("Game " + gamesplayed);
221
222
 System.out.println("----");
223
 System.out.println();
224
225
 Player.clearHand();
 Dealer.clearHand();
226
227
 Player.addToHand(Cards.dealCard());
228
```

```
Dealer.addToHand(Cards.dealCard());
229
230
 Player.addToHand(Cards.dealCard());
231
 Dealer.addToHand(Cards.dealCard());
232
233
234
 PrintHands (Dealer, Player);
 Selection = Menu();
235
236
 if (Selection == 1)
237
238
 Player.addToHand(Cards.dealCard());
239
 playerbust = Bust(Player, false);
 DealerStay = DetermineDealerStand(Dealer, Player);
241
242
243
 if (!DealerStay)
 Dealer.addToHand(Cards.dealCard());
244
245
 dealerbust = Bust(Dealer, true);
246
 } while (Selection != 2 && Player.getNumCards() < 5 && !dealerbust && !</pre>
247
 playerbust);
248
 while (!DetermineDealerStand(Dealer, Player)) {
249
 Dealer.addToHand(Cards.dealCard());
250
251
252
 System.out.println();
253
254
 PrintHandsUp(Dealer, Player);
255
 int winner = Winner(Dealer, Player);
 if (winner == 1) {
257
258
 playerwins++;
 System.out.println("Player Won");
259
 } else if (winner == 2) {
260
261
 dealerwins++;
 System.out.println("Dealer Won");
262
263
 } else {
 System.out.println("It was a Draw");
264
265
266
 } while (PlayAgainMenu());
267
 System.out.println();
 System.out.println("Games Played = " + gamesplayed);
269
 System.out.println("Player Wins = " + playerwins);
 System.out.println("Dealer Wins = " + dealerwins);
271
 System.out.println("Draws = " + (gamesplayed - dealerwins - playerwins));
272
 System.out.println();
274
275 }
```

BlackJack.java

```
Game 1
-----

Dealer: * 7S
Player: 4D 7C

1. Hit
2. Stand

Selection: 1

Dealer: * 7S 4S
```

```
Player: 4D 7C 8C
1. Hit
2. Stand
Selection: 2
Dealer: 5S 7S 4S JC Player: 4D 7C 8C
Player Won
Would you like to play another game? (Y/N): y
Game 2
Dealer: * QS
Player: 10S 7S
1. Hit
2. Stand
Selection: 2
Dealer: AH QS
Player: 10S 7S
Dealer Won
Would you like to play another game? (Y/N): y
Game 3
Dealer: * 3C
Player: 2S 8S
1. Hit
2. Stand
Selection: 1
Dealer: * 3C JS
Player: 2S 8S 4H
1. Hit
2. Stand
Selection: 1
Dealer: 3S 3C JS Player: 2S 8S 4H KH
Dealer Won
Would you like to play another game? (Y/N): y
Game 4
Dealer: * JH
Player: KD 2S
```

```
1. Hit
2. Stand
Selection: 1
Dealer: * JH 2C
Player: KD 2S 3S
2. Stand
Selection: 1
Dealer: 5C JH 2C Player: KD 2S 3S 8D
Dealer Won
Would you like to play another game? (Y/N): y
Game 5
Dealer: * QH
Player: 10D 2C
1. Hit
2. Stand
Selection: 1
Dealer: QD QH
Player: 10D 2C JD
Dealer Won
Would you like to play another game? (Y/N): y
Game 6
Dealer: * 4S
Player: 2C 7D
1. Hit
2. Stand
Selection: 1
1. Hit
2. Stand
Selection: 1
Dealer: 8S 4S 10D
Player: 2C 7D 6S 9D
It was a Draw
Would you like to play another game? (Y/N): y
```

```
Game 7
Dealer: * 9S
Player: 8S QH
1. Hit
2. Stand
Selection: 2
Dealer: 9D 9S QC
Player: 8S QH
Player Won
Would you like to play another game? (Y/N): y
Game 8
Dealer: * 10D
Player: 2D 6D
1. Hit
2. Stand
Selection: 1
Dealer: * 10D 3C
Player: 2D 6D 4S
1. Hit
2. Stand
Selection: 1
Dealer: 5D 10D 3C Player: 2D 6D 4S 10H
Dealer Won
Would you like to play another game? (Y/N): y
Game 9
_____
Dealer: * AH
Player: AS AD
1. Hit
2. Stand
Selection: 1
Dealer: * AH 8C
Player: AS AD 6C
1. Hit
2. Stand
Selection: 1
Dealer: * AH 8C 9D
```

```
Player: AS AD 6C 4H
1. Hit
2. Stand
Selection: 1
Dealer: 4D AH 8C 9D Player: AS AD 6C 4H 5D
Player Won
Would you like to play another game? (Y/N): y
Game 10
Dealer: * 4D
Player: JC 4C
1. Hit
2. Stand
Selection: 1
Dealer: 6H 4D Player: JC 4C KS
Dealer Won
Would you like to play another game? (Y/N): y
Game 11
Dealer: * 9H
Player: 5S KD
1. Hit
2. Stand
Selection: 1
Dealer: * 9H 2H
Player: 5S KD 4C
1. Hit
2. Stand
Selection: 2
Dealer: 3S 9H 2H 6S Player: 5S KD 4C
Dealer Won
Would you like to play another game? (Y/N): y
Game 12
Dealer: * QD
Player: 4H KH
```

```
1. Hit
2. Stand
Selection: 2
Dealer: 4C QD 3S
Player: 4H KH
Dealer Won
Would you like to play another game? (Y/N): y
Game 13
Dealer: * QC
Player: QH 8D
1. Hit
2. Stand
Selection: 2
Dealer: 5D QC 3S 9D Player: QH 8D
Player Won
Would you like to play another game? (Y/N): y
_____
Dealer: * 5D
Player: QH JS
1. Hit
2. Stand
Selection: 2
Dealer: KH 5D 7S
Player: QH JS
Player Won
Would you like to play another game? (Y/N): y
Game 15
Dealer: * 4C
Player: JS 10S
1. Hit
2. Stand
Selection: 2
Dealer: 4S 4C KD 6H Player: JS 10S
Player Won
```

```
Would you like to play another game? (Y/N): y
Game 16
Dealer: * 2C
Player: 2D 7H
1. Hit
2. Stand
Selection: 1
1. Hit
2. Stand
Selection: 1
1. Hit
2. Stand
Selection: 1
Dealer: 6D 2C 6H 8S
Player: 2D 7H 3C 3H JS
It was a Draw
Would you like to play another game? (Y/N): y
Game 17
Dealer: * JC
Player: 10S 8C
1. Hit
2. Stand
Selection: 2
Dealer: 4S JC JS
Player: 10S 8C
Player Won
Would you like to play another game? (Y/N): n
Games Played = 17
Player Wins = 7
Dealer Wins = 8
Draws = 2
```

Chapter 11

Searching & Sorting

11.1 Introduction

Two things we tend to do fairly often with one-dimensional arrays is search them and sort them, if the data in the arrays is of a type that we can sort. In these examples we will be using arrays of integers, but one could easily convert the code to work with floats, doubles, and strings. With a little more work, one co revise this code to work with a programmer-defined object, like the employee class from the chapter on objects. The algorithms for each type of search and sort can be adjusted to work with any data type that can be compared, that is, given any two values of the data type can we determine if one is less than the other or not? So in the case of numbers like integers and real numbers, this is easy, we use the less than comparison symbol, <. In the case of strings we use the string compareTo function. In the case of the Employee class, we would need to create our own method for this. We could use the compareTo on the employee name, or we could use < on the wage or weekly pay, just to name a few. It would depend what we want to sort by.

There are many ways to search and sort a list of values, some are rather simplistic and others can be quite complex. In addition, some methods are faster than others. Here we look at two searching algorithms, the linear search and the binary search. We will consider four sorting algorithms, the bubble sort, a modification of the bubble sort, the insertion sort, and the selection sort. If you continue your study of computer science you will look at more sophisticated methods for both searching and sorting.

11.2 Searching Algorithms Example

Linear Search Algorithm: Look at each item in the array in turn, and check whether that item is the one you are looking for. If so, the search is finished and return the array index of the match. If you look at every item without finding the one you want, then you can be sure that the item is not in the array, in this case return a -1 to signify that the object was not found. Writing this out in algorithmic form,

- 1. For each entry in the array check its equality with the target value.
 - (a) If the target item matches return the array index the target item was in.
 - (b) If the target item does not match move onto the next array entry.
- 2. If the end of the array is reached without a match then return -1 to indicate a failed search.

Binary Search Algorithm: This only works for an array that is sorted from smallest to largest. The basic operation is to look at the item in the middle of the range. If this item is greater than the target value N, then the second half of the range can be eliminated. If it is less than N, then the first half of the range can be eliminated. If the number in the middle just happens to be N exactly, then the search is finished and the method should return the index of the middle, where the target value is in the array. If the size of the range decreases to zero, then the number N does not occur in the array, and as with the linear search we return -1 to signify that the object was not found. Writing this out in algorithmic form,

- 1. Set the lowest value to 0 and the highest value to the last position of the array (length 1). So we are always searching for the target N between the lowest and highest positions.
- 2. Calculate the location between the lowest and highest position (i.e. the middle of the list).
- 3. If N is equal to the entry in the middle position then we have found the target and return the middle position. The function will end at this point.
- 4. If N is less than the value in the middle position then if N is in the list it is in the first half of the list, so we discard the second the half of the list by setting highest to middle 1.
- 5. If N is greater than the value in the middle position then if N is in the list it is in the second half of the list, so we discard the first the half of the list by setting lowest to middle + 1.
- 6. If N is not in the list then at some point the lowest value will exceed the highest value, in this case return -1 to indicate a failed search.

If we cut out the explanations we can revise the last algorithm to a form that is closer to the code we will write.

- 1. Set the lowest value to 0 and the highest value to the last position of the array (length 1).
- 2. While the lowest value is smaller than the highest value do the following.
 - (a) Calculate the middle location.
 - (b) If N is equal to the entry in the middle position then return the middle position.
 - (c) If N is less than the value in the middle position then set highest to middle 1.
 - (d) If N is greater than the value in the middle position then set lowest to middle + 1.
- 3. Return -1.

```
1 / *-
2
 * ArraySearching
 * Example showing the implementation of the linear search and the binary search.
 * Author: Don Spickler
 * Date: 3/20/2011
6
  public class ArraySearching {
 public static void PrintIntArray(int A[]) {
10
 for (int i = 0; i < A.length; i++) {</pre>
11
12
 System.out.print(A[i] + " ");
13
14
 System.out.println();
15
 }
16
17
 \star Searches the array A for the integer N. If N is not in the array, then -1
18
 \star is returned. If N is in the array, then the return value is the first
19
20
 * integer i that satisfies A[i] == N.
21
22
 static int linearSearch(int[] A, int N) {
23
 for (int index = 0; index < A.length; index++) {</pre>
24
 if (A[index] == N)
25
 return index; // N has been found at this index!
26
 // If we get this far, then N has not been found
27
28
 // anywhere in the array. Return a value of -1.
29
 return -1;
30
 }
31
32
 \star Searches the array A for the integer N. Precondition: A must be sorted
33
 \star into increasing order. Postcondition: If N is in the array, then the
34
35
 \star return value, i, satisfies A[i] == N. If N is not in the array, then the
 * return value is -1.
36
37
 static int binarySearch(int[] A, int N) {
38
39
 int lowestPossibleLoc = 0;
 int highestPossibleLoc = A.length - 1;
40
41
 while (highestPossibleLoc >= lowestPossibleLoc) {
42
 int middle = (lowestPossibleLoc + highestPossibleLoc) / 2;
 if (A[middle] == N) {
43
 // N has been found at this index!
```

```
return middle:
45
46
 } else if (A[middle] > N) {
47
 // eliminate locations >= middle
 highestPossibleLoc = middle - 1;
48
49
 } else {
 // eliminate locations <= middle
50
 lowestPossibleLoc = middle + 1;
51
52
 }
53
 // At this point, highestPossibleLoc < LowestPossibleLoc,
54
 // which means that \mbox{\ensuremath{\text{N}}} is known to be not in the array. Return
55
 // a -1 to indicate that N could not be found in the array.
56
57
 return -1;
 }
58
59
 public static void main(String[] args) {
60
61
 int arr1[] = { 3, 5, -2, 7, 10, 1, 5, 7, 3 };
 PrintIntArray(arr1);
62
63
 int pos = linearSearch(arr1, 1);
64
 System.out.println(pos + " " + arr1[pos]);
65
 pos = linearSearch(arr1, 7);
66
 System.out.println(pos + " " + arr1[pos]);
67
 pos = linearSearch(arr1, 9);
68
 System.out.println(pos);
69
 System.out.println();
70
71
 int arr2[] = { 2, 4, 4, 4, 5, 6, 15, 18, 23, 42, 45, 57, 101 };
72
73
 PrintIntArray(arr2);
74
 pos = binarySearch(arr2, 15);
75
 System.out.println(pos + " " + arr2[pos]);
76
 pos = binarySearch(arr2, 4);
System.out.println(pos + " " + arr2[pos]);
77
78
 pos = binarySearch(arr2, 100);
79
 System.out.println(pos);
80
 System.out.println();
81
82
83
 // Doing a binary search on a non-sorted array will not
 // work in general.
84
 pos = binarySearch(arr1, 1);
 System.out.println(pos);
86
 System.out.println();
87
88
89 }
```

ArraySearching.java

```
3 5 -2 7 10 1 5 7 3

5 1

3 7

-1

2 4 4 4 5 6 15 18 23 42 45 57 101

6 15

2 4

-1
```

11.3 Sorting Algorithms Example

Bubble Sort Algorithm: The idea behind the bubble sort is to move through the list and compare each two consecutive entries in the array. That is, entries 0 and 1 then 1 and 2 then 2 and 3 and so on until the last two entries have been compared. At each comparison if the numbers are out of order then we interchange them. The result is that after one pass through the array the largest number in the array is in the last position of the array. In other words, the largest number in the array is now in its correct place in the sorted array. We now do the same process but we stop at the next to last position of the array (since the last position is already sorted). The second pass will put the second largest number in the next to last position and hence it is in its correct position. Make another pass up to the second to last position and so on. Once the last position sorted is the second position in the array we do the final comparison, and possible interchange, and we are done. In all we do the length of the array minus 1 passes.

- 1. For each entry index, i, from the next to last up to the second entry do the following
- 2. For each entry index, j, from the first up to i-1 do the following
 - (a) Compare the entry in the j^{th} position with the entry in the $j + 1^{st}$ position. If the two entries are out of order, interchange them.

Modified Bubble Sort Algorithm: If you examine the bubble sort above you probably notice that there are times when you are doing a process when you do not need to. If you have not noticed this, trace through the algorithm with an array that is already sorted. We can modify the bubble sort a little by tracking the last interchange we make. Notice that during each pass the array is sorted from the last interchange to the end. So instead of doing a pass for each entry we can do each pass up to the last interchange of the previous pass. This could conceivably save many passes through the array.

- 1. While a change in the order of any entries was done on the last pass do the following,
 - (a) For each entry index, j, from the first up to the last changed position minus 1 do the following,
 - i. Compare the entry in the j^{th} position with the entry in the $j+1^{st}$ position. If the two entries are out of order, interchange them. Also, note that a change has been made and track the position of the last interchange for the next pass.

Insertion Sort Algorithm: The insertion sort works under the following principle, say we have an already sorted list and we want to insert another number into the list. One way to do this and retain a sorted list is to find the place the new number needs to go, move all of the larger numbers down one entry and put the new number in the empty spot. We can extend this idea to sorting an array as follows. Start with a single entry, entry index 0. An array with a single number in it is clearly sorted. Now take the second number in the array and insert it into the single entry array by moving the larger numbers down and inserting the new entry in order. Now we have a sorted array with two elements. Now take the third entry of the array and insert it by moving the larger entries down and inserting the new entry. Do the same with the next entry and so on until we process the entire array.

- 1. For each entry index, itemsSorted, from one to the length of the array minus 1 do the following,
 - (a) Store the entry at the itemsSorted position of the array. Also store the location loc where we will store this number. Start the loc at the position of itemsSorted 1.
 - (b) While the entry in the array at position loc is larger than the one in the itemsSorted position move the loc position entry down one and decrement loc.
 - (c) Place the new entry in location loc + 1.

Selection Sort Algorithm: The idea behind the selection sort is to find the largest element in the array and interchange it with the entry in the last position. Then find the largest entry in the array up to the next to last position and interchange it with the entry in the next to last position. Repeat the process up to position length - 2, and so on.

- 1. For each entry index, lastPlace, from the length minus one to index 1 do the following,
 - (a) Find the largest value in the array from position 0 up to position lastPlace
 - (b) Interchange the maximum with the entry in lastPlace.

```
import java.util.Random;
import java.util.Scanner;

// **

* ArraySorting

* Example showing the implementation of the Bubble Sort, Modified Bubble Sort,

* Insertion Sort, and the Selection Sort.

* Author: Don Spickler

* Date: 3/20/2011

*/
```

```
12 public class ArraySorting {
13
 public static int[] CopyintArray(int A[]) {
14
15
 int[] B = new int[A.length];
16
 for (int i = 0; i < A.length; i++)</pre>
17
18
 B[i] = A[i];
19
20
 return B;
21
 public static void PrintIntArray(int A[]) {
23
 for (int i = 0; i < A.length; i++) {</pre>
24
 System.out.print(A[i] + " ");
25
26
27
 System.out.println();
28
29
30
 public static void BubbleSort(int A[]) {
 for (int i = A.length - 1; i > 0; i--) {
31
32
 for (int j = 0; j < i; j++) {</pre>
 if (A[j] > A[j + 1]) {
33
 int temp = A[j];
34
 A[j] = A[j + 1];
35
 A[j + 1] = temp;
36
37
 }
38
 }
39
 }
40
41
42
 public static void ModifiedBubbleSort(int A[]) {
 int lastchange = A.length - 1;
43
44
 boolean changemade = true;
 int pass = 1;
45
46
47
 while (changemade) {
48
 changemade = false;
49
 int changed = 0;
 int j = 0;
50
 while (j < lastchange) {</pre>
 if (A[j] > A[j + 1]) {
52
 int temp = A[j];
53
54
 A[j] = A[j + 1];
 A[j + 1] = temp;
55
 changed = j;
57
 changemade = true;
58
 }
59
 j++;
60
61
 lastchange = changed;
62
63
64
 public static void insertionSort(int[] A) {
65
66
 for (int itemsSorted = 1; itemsSorted < A.length; itemsSorted++) {</pre>
 int temp = A[itemsSorted];
67
 int loc = itemsSorted - 1;
68
 while (loc >= 0 && A[loc] > temp) {
69
 A[loc + 1] = A[loc];
70
71
 loc = loc - 1;
72
73
 A[loc + 1] = temp;
74
```

```
75
76
77
 public static void selectionSort(int[] A) {
 for (int lastPlace = A.length - 1; lastPlace > 0; lastPlace--) {
78
79
 int maxLoc = 0;
 for (int j = 1; j <= lastPlace; j++)</pre>
80
 if (A[j] > A[maxLoc])
81
82
 maxLoc = j;
83
84
 int temp = A[maxLoc];
 A[maxLoc] = A[lastPlace];
85
 A[lastPlace] = temp;
87
 }
88
89
 public static void main(String[] args) {
90
91
 Scanner keyboard = new Scanner(System.in);
 Random generator = new Random();
92
 System.out.print("Input the array size: ");
93
94
 int arraySize = keyboard.nextInt();
 System.out.print("Input the maximum random integer: ");
95
96
 int intSize = keyboard.nextInt();
 System.out.println();
97
98
 int arr[] = new int[arraySize];
99
100
 int arr2[];
101
 for (int i = 0; i < arr.length; i++)</pre>
102
 arr[i] = generator.nextInt(intSize) + 1;
103
104
105
 arr2 = CopyintArray(arr);
106
 PrintIntArray(arr2);
 BubbleSort(arr2);
107
108
 PrintIntArray(arr2);
 System.out.println();
109
110
 arr2 = CopyintArray(arr);
111
112
 PrintIntArray(arr2);
113
 ModifiedBubbleSort(arr2);
 PrintIntArray(arr2);
114
 System.out.println();
116
 arr2 = CopyintArray(arr);
117
118
 PrintIntArray(arr2);
 insertionSort(arr2);
119
120
 PrintIntArray(arr2);
121
 System.out.println();
122
 arr2 = CopyintArray(arr);
123
 PrintIntArray(arr2);
124
125
 selectionSort(arr2);
 PrintIntArray(arr2);
126
 System.out.println();
127
128
129
```

ArraySorting.java

- 18 57 65 102 202 215 226 295 378 390 449 471 472 523 570 686 686 847 869 933
- 18 57 65 102 202 215 226 295 378 390 449 471 472 523 570 686 686 847 869 933
- 18 57 65 102 202 215 226 295 378 390 449 471 472 523 570 686 686 847 869 933
- 18 57 65 102 202 215 226 295 378 390 449 471 472 523 570 686 686 847 869 933

Chapter 12

Array Lists

12.1 Introduction

Another array-type object in Java is the ArrayList. The ArrayList works a lot like an array but has some very nice features that the array does not have. For example, the ArrayList will automatically resize itself if needed. With an array, if you use all of the sell locations then you are done, or you need to create a bigger array and copy all of the elements over from the smaller array to the larger array. This can be done but it is a bit of a hassle. Although the array and the ArrayList are very similar in style, their syntax is quite different.

12.2 Basic ArrayList Manipulation Example

To create an array list we start off with the data type ArrayList, followed by the type of data to be stored in the ArrayList in angled brackets, then the variable name, assignment to a new ArrayList of the same type, and finally empty parentheses. For example, to create an ArrayList of integers, named A, we use the syntax.

```
ArrayList<Integer> A = new ArrayList<Integer>();
```

Note the use of Integer and not int. With ArrayLists the data type must be class structure and not a native data type. So for the native data types we use the *wrapper classes* for those types. So to make an array list of ints we use Integer. The wrapper classes for the native numeric types are,

Native Type	Wrapper Class
boolean	Boolean
char	Character

Native Type	Wrapper Class
byte	Byte
short	Short
int	Integer
long	Long
float	Float
double	Double

Note that the String is already a class structure so it does not need a wrapper class. We can create an ArrayList out of any class type, so we can create an ArrayList of Scanners, Strings, Integers, Employees, Cards, Decks, Hands, and even ArrayLists.

Once the ArrayList is created we can add items to the list with the add method. For example,

```
A.add(3);
A.add(17);
A.add(32);
A.add(-5);
A.add(8);
A.add(2120);
```

adds the integers 3, 17, 32, -5, 8, and 2120 to the list in that order. As with arrays, the ArrayList uses an index to reference the items in the list and this index starts at 0, as it does for arrays. So in our example, 3 is at index 0, 17 at index 1, and so on. We can retrieve a data item from the list by using the get method with the index of the item. So A.get (1) will retrieve the item at index 1, that is, the 17.

Note that we constructed a method for printing out an ArrayList that gets each element, one by one, and sends it to the print statement. We can also print out an ArrayList by simply putting the ArrayList into a print or println statement, like System.out.println(A).

The ArrayList has its own searching methods. The statement A.indexOf (32) will find the first occurrence of 32 in the list and return the index to that occurrence. If the value being searched for is not in the list, the indexOf method will return -1, just like our searching algorithms we implemented on arrays. You can find the last occurrence by using the lastIndexOf method in place of the indexOf method.

You can also sort an ArrayList in a single command, using the Collections class. The statement, Collections.sort (A) will sort the ArrayList A. Sorting ArrayLists that contain numeric or string data types is just this simple. To sort a user-defined data type, like our Employee or Card requires a little more work. Specifically, we need to implement the Comparable interface. We will look at an example of this later on. Note that the Collections.sort (A) will sort the ArrayList in

ascending order, smallest to largest. We can reverse the sort to get largest to smallest by the command, Collections.sort (A, Collections.reverseOrder()).

To remove an item at a specified index we use the remove method. The statement A.remove(3) will remove the item at index 3 and it will move the later items forward in the list. So index 3 will now contain the item that was in index 4, and so on. We can also use the remove method to remove a specific item. So if the parameter in this call is an object, the program will search for that object and remove it if it is in the list. So the statement A.remove((Integer) 8) will find the item 8 in the list and if it is there it will remove it. Note that this removes the item 8 and not the element at index 8. To remove the item at index 8 we would use, A.remove(8).

There is one more command in this example, and that is the clone method. Remember with arrays we do not use the assignment statement to make a copy of the array. We create another array of the same size and copy the array contents one by one to the new array. The same has to be done with an ArrayList, but this is built into the ArrayList class, it is cloning. So the statement,

```
ArrayList<Integer> D = (ArrayList<Integer>) A.clone();
```

will create a clone of the ArrayList A and assign it to the ArrayList D. Now A and D are two different ArrayLists with the same contents.

If we take a closer look at our printing method, notice that the parameter is ArrayList Arr

That is, there is no type associated with the ArrayList, so the method will take in an ArrayList of any type. This is why it worked when printing out integers, doubles, and strings.

```
1 import java.util.ArrayList;
  import java.util.Collections;
3
4 / *-
5 * ArrayList001
 * Example showing the basic use of an ArrayList.
6
 * Author: Don Spickler
 * Date: 3/20/2011
8
10
11 public class ArrayList001 {
12
 public static void printArrayList(ArrayList A) {
13
 for (int i = 0; i < A.size(); i++)</pre>
14
 System.out.print(A.get(i) + " ");
15
16
17
 System.out.println();
18
19
 public static void main(String[] args) {
20
21
 ArrayList<Integer> A = new ArrayList<Integer>();
22
23
 A.add(3);
 A.add(17);
```

```
A.add(32);
25
26
 A.add(-5);
 A.add(8);
27
 A.add(2120);
28
29
 System.out.println(A.size());
30
 System.out.println();
31
32
 printArrayList(A);
33
34
 System.out.println();
35
 System.out.println(A.get(2) + A.get(1) \star A.get(4));
37
 System.out.println(A.indexOf(32));
38
 Collections.sort(A);
39
 printArrayList(A);
40
41
 System.out.println(A.indexOf(32));
42
 System.out.println(A.indexOf(1001));
43
44
45
 A.remove(3);
46
 printArrayList(A);
 A.remove((Integer) 8);
47
 printArrayList(A);
48
49
 A.add(23);
50
51
 A.add(7);
 A.add(2);
52
 A.add(-15);
 A.add(82);
54
 A.add(21);
55
56
 printArrayList(A);
57
58
 Collections.sort(A);
 printArrayList(A);
59
60
 System.out.println(A);
61
62
63
 System.out.println();
 System.out.println("-
64
 System.out.println();
66
 ArrayList<String> B = new ArrayList<String>();
67
68
 B.add("John");
69
70
 B.add("Sue");
 B.add("Kim");
71
72
 B.add("Sam");
 B.add("Mike");
73
 B.add("Don");
74
75
 B.add("Dan");
 B.add("Jack");
76
77
 B.add("Jane");
78
 printArrayList(B);
79
80
 Collections.sort(B);
 printArrayList(B);
81
 B.remove("Kim");
 printArrayList(B);
83
 B.remove(3);
84
85
 printArrayList(B);
86
87
 System.out.println(B.indexOf("John"));
 System.out.println(B.indexOf("Simon"));
88
```

```
89
90
 System.out.println(B);
91
 System.out.println();
92
93
 System.out.println("-
94
 System.out.println();
95
 ArrayList<Double> C = new ArrayList<Double>();
96
97
98
 for (int i = 0; i < 5; i++)</pre>
 C.add(Math.random());
99
100
 printArrayList(C);
101
 Collections.sort(C);
102
103
 printArrayList(C);
104
105
 System.out.println(C);
106
107
 System.out.println();
 ----");
108
 System.out.println("--
109
 System.out.println();
110
 Collections.sort(A);
111
 printArrayList(A);
112
 Collections.sort(A, Collections.reverseOrder());
113
 printArrayList(A);
114
115
 System.out.println();
116
117
 System.out.println("--
 System.out.println();
118
119
120
 // clone copies an object, the cast is needed to "convert" the data to
 // the ArrayList.
121
122
 ArrayList<Integer> D = (ArrayList<Integer>) A.clone();
123
 System.out.println(A);
 System.out.println(D);
125
 Collections.sort(D);
126
127
 System.out.println(A);
 System.out.println(D);
128
 D.remove(2);
 D.remove(5);
130
 System.out.println(A);
131
132
 System.out.println(D);
133
134 }
```

ArrayList001.java

```
6
3 17 32 -5 8 2120

168
2
-5 3 8 17 32 2120
4
-1
-5 3 8 32 2120
-5 3 32 2120
-5 3 32 2120
23 7 2 -15 82 21
-15 -5 2 3 7 21 23 32 82 2120
[-15, -5, 2, 3, 7, 21, 23, 32, 82, 2120]
```

```
John Sue Kim Sam Mike Don Dan Jack Jane
Dan Don Jack Jane John Kim Mike Sam Sue
Dan Don Jack Jane John Mike Sam Sue
Dan Don Jack John Mike Sam Sue
3
[Dan, Don, Jack, John, Mike, Sam, Sue]
_____
0.4304279228994208
0.3133759640147388 \quad 0.4304279228994208 \quad 0.7114314558717817 \quad 0.9448645608091782
 0.9575829181659298
[0.3133759640147388, 0.4304279228994208, 0.7114314558717817, 0.9448645608091782,
 0.9575829181659298]
-15 -5 2 3 7 21 23 32 82 2120
2120 82 32 23 21 7 3 2 -5 -15
[2120, 82, 32, 23, 21, 7, 3, 2, -5, -15]
[2120, 82, 32, 23, 21, 7, 3, 2, -5, -15]
[2120, 82, 32, 23, 21, 7, 3, 2, -5, -15]
[-15, -5, 2, 3, 7, 21, 23, 32, 82, 2120]
[2120, 82, 32, 23, 21, 7, 3, 2, -5, -15]
[-15, -5, 3, 7, 21, 32, 82, 2120]
```

12.3 Basic ArrayList Manipulation Example #2

This example shows a little more with passing ArrayLists to methods. Notice that the call simply uses the ArrayList name, just like the array. Pay close attention to the parameter list in the method headers in this example. The parameter,

```
ArrayList<Integer> Arr
```

will expect an ArrayList of Integers but the parameter,

ArrayList Arr

will take an ArrayList of any type.

```
1 import java.util.ArrayList;
2 import java.util.Scanner;
3
4 /*-
5 * ArrayList002
6 * Another example showing the basic use of an ArrayList.
7 * Author: Don Spickler
8 * Date: 3/20/2011
9 */
```

```
11 public class ArrayList002 {
12
 public static void PopulateArray(ArrayList<Integer> A, int numelts) {
13
14
 Scanner keyboard = new Scanner(System.in);
 for (int i = 0; i < numelts; i++) {</pre>
15
 System.out.print("Input entry " + (i + 1) + ": ");
16
17
 A.add(keyboard.nextInt());
18
19
20
 public static void PrintArray(ArrayList Arr) {
22
 for (int i = 0; i < Arr.size(); i++) {</pre>
 System.out.print(Arr.get(i) + " ");
23
24
 System.out.println();
25
26
27
28
 public static int SumArray(ArrayList<Integer> Arr) {
29
 int sum = 0;
 for (int i = 0; i < Arr.size(); i++) {</pre>
30
31
 sum += Arr.get(i);
32
33
 return sum;
34
35
36
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
37
 System.out.print("Input the array size: ");
38
 int arraySize = keyboard.nextInt();
39
40
41
 ArrayList<Integer> intArray = new ArrayList<Integer>();
42
43
 PopulateArray(intArray, arraySize);
 PrintArray(intArray);
44
 System.out.println("The sum of the array is = " + SumArray(intArray));
45
46
```

ArrayList002.java

```
Input the array size: 5
Input entry 1: 2
Input entry 2: 6
Input entry 3: 8
Input entry 4: 4
Input entry 5: 1
2  6  8  4  1
The sum of the array is = 21
```

12.4 ArrayList with User-Defined Types Example

In this example we create an ArrayList of Employee types.

```
1 /*-
2 * Employee
3 * Employee class stores information about a company employee, name,
4 * wage, and hours worked for the week.
5 * Author: Don Spickler
```

```
* Date: 3/20/2011
9 public class Employee {
10
 private String first;
 private String last;
11
 private double wage;
12
 private double hours_worked;
13
14
15
 public Employee(String fn, String ln, double w, double hw) {
 first = fn;
16
 last = ln;
18
 if (w > 0)
19
20
 wage = w;
 else
21
22
 wage = 0;
23
 if (hw > 0)
24
 hours_worked = hw;
25
26
 else
27
 hours\_worked = 0;
 }
28
29
 public String getName() {
30
 return first + " " + last;
31
32
33
34
 public String getFormalName() {
 return last + ", " + first;
35
36
37
 public double getWage() {
38
39
 return wage;
40
41
 public double getHoursWorked() {
42
 return hours_worked;
43
44
45
 public void setFirstName(String n) {
 first = n;
47
48
49
 public void setLastName(String n) {
50
51
 last = n;
52
53
 public void setWage(double w) {
54
 if (w > 0)
55
56
 wage = w;
 else
57
 wage = 0;
58
59
60
61
 public void getHoursWorked(double hw) {
 if (hw > 0)
62
63
 hours_worked = hw;
64
 hours_worked = 0;
65
66
67
68
 public double pay() {
 double payment = 0;
69
```

```
if (hours_worked > 40)
70
71
 payment = wage * 40 + (hours_worked - 40) * wage * 1.5;
72
 payment = wage * hours_worked;
73
74
75
 return payment;
76
 }
77 }
1 import java.util.ArrayList;
2 import java.util.Scanner;
4 / *-
 * ArrayList003
 * Example showing the use of an ArrayList with user-defined data type entries.
 * Author: Don Spickler
 * Date: 3/20/2011
9
10
11 public class ArrayList003 {
12
13
 public static void InputEmployees(ArrayList<Employee> A, int sz) {
 Scanner keyboard = new Scanner(System.in);
14
15
 for (int i = 0; i < sz; i++) {</pre>
16
 System.out.print("Employee " + (i + 1) + " first name: ");
17
18
 String fname = keyboard.nextLine();
 System.out.print("Employee " + (i + 1) + " last name: ");
19
20
 String lname = keyboard.nextLine();
 System.out.print("Employee " + (i + 1) + " wage: ");
21
 double wage = keyboard.nextDouble();
22
 System.out.print("Employee " + (i + 1) + " hours worked: ");
23
 double hours = keyboard.nextDouble();
24
25
26
 A.add(new Employee(fname, lname, wage, hours));
27
 System.out.println(); // Put space between inputs.
28
29
 String clear = keyboard.nextLine(); // clear the end of line.
30
31
32
 public static void PrintPayReport(ArrayList<Employee> A) {
33
34
 for (int i = 0; i < A.size(); i++) {</pre>
 PrintRecord(A.get(i));
35
36
37
38
 public static double CalculateTotalPay(ArrayList<Employee> A) {
39
40
 double totalpay = 0;
41
 for (int i = 0; i < A.size(); i++) {</pre>
42
 totalpay += A.get(i).pay();
43
 return totalpay;
45
 }
46
47
 public static void PrintRecord(Employee employee) {
 System.out.println("Name: " + employee.getFormalName());
48
 System.out.println("Wage: " + employee.getWage());
49
 System.out.println("Hours Worked: " + employee.getHoursWorked());
50
51
 System.out.printf("Pay: %.2f \n", employee.pay());
52
 System.out.println();
53
54
 public static void main(String[] args) {
```

```
Scanner keyboard = new Scanner(System.in);
56
57
 System.out.print("Input the number of employees: ");
58
 int arraySize = keyboard.nextInt();
59
60
 ArrayList<Employee> company = new ArrayList<Employee>();
61
 InputEmployees(company, arraySize);
62
63
 PrintPayReport(company);
64
 double totpay = CalculateTotalPay(company);
65
 System.out.printf("Company payout = %.2f \n", totpay);
66
67 }
```

ArrayList003.java

```
Input the number of employees: 3
Employee 1 first name: Don
Employee 1 last name: Spickler
Employee 1 wage: 12.50
Employee 1 hours worked: 48
Employee 2 first name: Jane
Employee 2 last name: Doe
Employee 2 wage: 15.63
Employee 2 hours worked: 37
Employee 3 first name: Jack
Employee 3 last name: Frost
Employee 3 wage: 14.25
Employee 3 hours worked: 28
Name: Spickler, Don
Wage: 12.5
Hours Worked: 48.0
Pay: 650.00
Name: Doe, Jane
Wage: 15.63
Hours Worked: 37.0
Pay: 578.31
Name: Frost, Jack
Wage: 14.25
Hours Worked: 28.0
Pay: 399.00
Company payout = 1627.31
```

12.5 ArrayList and the Collections Class Example

This example is a slight update of the previous example. Notice two additions to the Employee class. We added two methods, compareTo and toString.

The compareTo method was created so that we could use the Collections class to sort the ArrayList of Employees. When you construct a compareTo method it must return an int so that the integer is less than zero if the caller object is

smaller, zero if they are equal and greater than one if the parameter object is smaller. For example, if we have two employees e1 and e2, then if e1.compareTo(e2) is negative then e1 is less than e2. If e1.compareTo(e2) is zero then e1 is equal to e2. Finally, if e1.compareTo(e2) is positive then e1 is greater than e2. Looking at our definition.

```
this.getFormalName().toUpperCase().compareTo(((Employee) e2)
 .getFormalName().toUpperCase())
```

The reserved word this represents e1, so we are constructing the formal names of both e1 and e2, converting them to uppercase and then using the string compareTo method to compare them. In all, it is doing alphabetical order. Note that we also needed to put implements Comparable after the class name at the top. Comparable is something called an interface, we will not discuss what interfaces are in this set of notes.

The other method we added was toString. This was done so that we could use a print statement on an Employee type. In the main we changed the PrintPayReport method from calling PrintRecord to System.out.println(A.get(i)). If a print or println is called with an object (like A.get(i)) which is an Employee) the system calls the toString method to get a string representation of the object and then simply prints the string to the console screen.

```
1 / *-
 * Employee
 * Employee class stores information about a company employee, name,
 * wage, and hours worked for the week.
 * Author: Don Spickler
 * Date: 3/20/2011
6
7
8
9 public class Employee implements Comparable {
 private String first;
10
11
 private String last;
12
 private double wage;
13
 private double hours_worked;
14
 public Employee(String fn, String ln, double w, double hw) {
15
 first = fn;
16
 last = ln;
17
18
 if (w > 0)
19
20
 wage = w;
21
 wage = 0;
22
24
 if (hw > 0)
25
 hours worked = hw;
26
27
 hours_worked = 0;
28
29
30
 public String getName() {
 return first + " " + last;
31
32
```

```
public String getFormalName() {
34
35
 return last + ", " + first;
36
37
38
 public double getWage() {
39
 return wage;
40
41
 public double getHoursWorked() {
42
43
 return hours_worked;
44
 public void setFirstName(String n) {
46
47
 first = n;
48
49
50
 public void setLastName(String n) {
 last = n;
51
52
53
 public void setWage(double w) {
54
55
 if (w > 0)
 wage = w;
56
57
 else
 wage = 0;
58
59
60
 public void getHoursWorked(double hw) {
61
62
 if (hw > 0)
 hours_worked = hw;
63
64
65
 hours\_worked = 0;
 }
66
67
 public double pay() {
68
 double payment = 0;
69
 if (hours_worked > 40)
70
 payment = wage * 40 + (hours_worked - 40) * wage * 1.5;
71
72
 payment = wage * hours_worked;
73
 return payment;
75
76
 }
77
 public String toString() {
78
79
 String retstr = "";
 retstr += "Name: " + getFormalName() + "\n";
80
81
 retstr += "Wage: " + getWage() + "\n";
 retstr += "Hours Worked: " + getHoursWorked() + "\n";
82
 retstr += "Pay: " + (Math.round(pay() * 100.0) / 100.0) + "\n";
83
84
 return retstr:
85
86
87
 public int compareTo(Object e2) {
88
 return this.getFormalName().toUpperCase().compareTo(((Employee) e2).getFormalName
 ().toUpperCase());
90
91 }
 1 import java.util.ArrayList;
2 import java.util.Collections;
3 import java.util.Scanner;
```

```
5 / * -
 * ArrayList004
 * Example showing the use of an ArrayList with user-defined data type entries.
 \star This program adds in the sorting of the ArrayList using the sort method in
 \star the Collections class in Java. Note the addition of the compareTo method
10
 * in the Employee class.
11
 * Author: Don Spickler
 * Date: 3/20/2011
12
13
14
15 public class ArrayList004 {
16
17
 public static void InputEmployees(ArrayList<Employee> A, int sz) {
 Scanner keyboard = new Scanner(System.in);
18
19
 for (int i = 0; i < sz; i++) {</pre>
20
 System.out.print("Employee " + (i + 1) + " first name: ");
21
 String fname = keyboard.nextLine();
22
 System.out.print("Employee " + (i + 1) + " last name: ");
23
24
 String lname = keyboard.nextLine();
 System.out.print("Employee " + (i + 1) + " wage: ");
25
26
 double wage = keyboard.nextDouble();
 System.out.print("Employee " + (i + 1) + " hours worked: ");
27
 double hours = keyboard.nextDouble();
28
29
 A.add(new Employee(fname, lname, wage, hours));
30
31
 System.out.println(); // Put space between inputs.
32
 String clear = keyboard.nextLine(); // clear the end of line.
33
34
35
36
 public static void PrintPayReport(ArrayList A) {
37
38
 for (int i = 0; i < A.size(); i++) {</pre>
 System.out.println(A.get(i));
39
40
41
 }
42
43
 public static double CalculateTotalPay(ArrayList<Employee> A) {
 double totalpay = 0;
44
 for (int i = 0; i < A.size(); i++) {</pre>
 totalpay += A.get(i).pay();
46
47
48
 return totalpay;
49
50
 public static void main(String[] args) {
51
52
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Input the number of employees: ");
53
 int arraySize = keyboard.nextInt();
54
55
 ArrayList<Employee> company = new ArrayList<Employee>();
56
 InputEmployees(company, arraySize);
57
58
 Collections.sort(company);
59
60
61
 PrintPayReport (company);
 System.out.printf("Company payout = %.2f \n", CalculateTotalPay(company));
62
63
64
```

ArrayList004.java

```
Input the number of employees: 3
Employee 1 first name: Don
Employee 1 last name: Spickler
Employee 1 wage: 12.50
Employee 1 hours worked: 48
Employee 2 first name: Jane
Employee 2 last name: Doe
Employee 2 wage: 15.63
Employee 2 hours worked: 37
Employee 3 first name: Jack
Employee 3 last name: Frost
Employee 3 wage: 14.25
Employee 3 hours worked: 28
Name: Doe, Jane
Wage: 15.63
Hours Worked: 37.0
Pay: 578.31
Name: Frost, Jack
Wage: 14.25
Hours Worked: 28.0
Pay: 399.0
Name: Spickler, Don
Wage: 12.5
Hours Worked: 48.0
Pay: 650.0
Company payout = 1627.31
```

12.6 Basic Statistics Calculations Example

This example generates random integers and loads them into an ArrayList of integers, then does some basic statistics on the list of numbers.

```
1 import java.util.ArrayList;
2 import java.util.Collections;
3 import java.util.Scanner;
6 * ArrayList005
 * Example showing the calculation of some basic statistics using
 * the entries in the ArrayList.
 * Author: Don Spickler
 * Date: 3/20/2011
11
12
13 public class ArrayList005 {
14
 public static void PopulateArray(ArrayList<Integer> A, int sz, int max) {
 for (int i = 0; i < sz; i++) {</pre>
16
17
 A.add((int) (Math.random() * max) + 1);
18
19
20
 public static void PrintArray(ArrayList<Integer> Arr, int width) {
```

```
String format = "%" + width + "d";
22
23
 for (int i = 0; i < Arr.size(); i++) {</pre>
24
 System.out.printf(format, Arr.get(i));
25
26
 System.out.println();
27
28
 public static void PrintArrayBarChart(ArrayList<Integer> Arr) {
29
30
 for (int i = 0; i < Arr.size(); i++) {</pre>
31
 for (int j = 0; j < Arr.get(i); j++)</pre>
 System.out.print("*");
32
33
34
 System.out.println();
 }
35
36
 }
37
38
 public static int SumArray(ArrayList<Integer> Arr) {
 int sum = 0;
39
 for (int i = 0; i < Arr.size(); i++) {</pre>
40
41
 sum += Arr.get(i);
42
43
 return sum;
 }
44
45
 public static double AvgArray(ArrayList<Integer> Arr) {
46
 int sum = SumArray(Arr);
47
48
 if (Arr.size() > 0)
 return 1.0 * sum / Arr.size();
49
50
 return 0:
51
52
53
 public static double VarianceArray(ArrayList<Integer> Arr) {
54
55
 if (Arr.size() >= 2) {
 double avg = AvgArray(Arr);
56
57
58
 double sum = 0;
 for (int i = 0; i < Arr.size(); i++) {</pre>
59
60
 sum += (Arr.get(i) - avg) * (Arr.get(i) - avg);
61
 return sum / (Arr.size() - 1);
 } else
63
 return 0;
64
65
66
67
 public static double StandardDeviationArray(ArrayList<Integer> Arr) {
 if (Arr.size() >= 2)
68
69
 return Math.sqrt(VarianceArray(Arr));
70
 else
 return 0;
71
72
73
 public static int MaxArray(ArrayList<Integer> Arr) {
74
 if (Arr.size() > 0) {
75
 int max = Arr.get(0);
76
77
 for (int i = 0; i < Arr.size(); i++) {</pre>
 if (Arr.get(i) > max)
78
79
 max = Arr.get(i);
80
81
 return max;
82
 } else
 return 0;
83
84
85
```

```
public static int MinArray(ArrayList<Integer> Arr) {
86
87
 if (Arr.size() > 0) {
88
 int min = Arr.get(0);
 for (int i = 0; i < Arr.size(); i++) {</pre>
89
 if (Arr.get(i) < min)</pre>
90
 min = Arr.get(i);
91
92
93
 return min;
94
 } else
95
 return 0;
96
98
 public static int CountLessArray(ArrayList<Integer> Arr, int n) {
99
 int count = 0;
100
 for (int i = 0; i < Arr.size(); i++) {</pre>
 if (Arr.get(i) < n)</pre>
101
102
 count++;
103
104
 return count;
105
106
107
 public static int CountGreaterArray(ArrayList<Integer> Arr, int n) {
 int count = 0;
108
 for (int i = 0; i < Arr.size(); i++) {</pre>
109
 if (Arr.get(i) > n)
110
 count++;
111
112
113
 return count;
114
115
116
 public static void main(String[] args) {
117
 Scanner keyboard = new Scanner (System.in);
 System.out.print("Input the array size: ");
118
119
 int arraySize = keyboard.nextInt();
 System.out.print("Input max entry size: ");
120
 int entrysize = keyboard.nextInt();
121
122
 System.out.print("Input the count division: ");
123
 int countdiv = keyboard.nextInt();
124
 ArrayList<Integer> intArray = new ArrayList<Integer>();
125
 PopulateArray(intArray, arraySize, entrysize);
 PrintArray(intArray, 4);
127
128
 System.out.println("The sum of the array is = " + SumArray(intArray));
129
 System.out.println("The average of the array is = " + AvgArray(intArray));
130
 System.out.println("The maximum of the array is = " + MaxArray(intArray));
131
 System.out.println("The minimum of the array is = " + MinArray(intArray));
132
133
 System.out.println(
 "The number less than " + countdiv + " in the array is = " +
134
 CountLessArray(intArray, countdiv));
135
 System.out.println(
 "The number greater than " + countdiv + " in the array is = " +
136
 CountGreaterArray(intArray, countdiv));
 System.out.println("The variance of the array is = " + VarianceArray(intArray));
137
 System.out.println("The standard deviation of the array is = " +
138
 StandardDeviationArray(intArray));
139
 System.out.println();
140
141
 PrintArrayBarChart(intArray);
142
 System.out.println();
143
 // Copy intArray to B.
144
145
 ArrayList<Integer> B = (ArrayList<Integer>) intArray.clone();
146
```

ArrayList005.java

```
Input the array size: 25
Input max entry size: 50
Input the count division: 5
 10 13 28 2 26 48 44 13 6 7 19 17 39 41 13 15 20 45 21 6 48 28
 28 26 23
The sum of the array is = 586
The average of the array is = 23.44
The maximum of the array is = 48
The minimum of the array is = 2
The number less than 5 in the array is = 1
The number greater than 5 in the array is = 24
The standard deviation of the array is = 14.018083558984326
*****
*******
*******
*********
****
*****
******
********
*********
*****
*****
*******
**********
*******
******
******
*****
 10 \quad 13 \quad 28 \quad 2 \quad 26 \quad 48 \quad 44 \quad 13 \quad 6 \quad 7 \quad 19 \quad 17 \quad 39 \quad 41 \quad 13 \quad 15 \quad 20 \quad 45 \quad 21 \quad 6 \quad 48 \quad 28
 28 26 23
 23 \quad 26 \quad 28 \quad 28 \quad 48 \quad 6 \quad 21 \quad 45 \quad 20 \quad 15 \quad 13 \quad 41 \quad 39 \quad 17 \quad 19 \quad 7 \quad \quad 6 \quad 13 \quad 44 \quad 48 \quad 26
 28 13 10
```

12.7 Untyped ArrayList Example

In the previous examples most of our ArrayLists had a type, like Integer, Double, String, or Employee. On the other had, our print method from the first examples

did not have a type, the parameter was simply ArrayList A. When we do not give an ArrayList a type it is called *untyped*. An untyped ArrayList really has the type Object. In Java, everything is an Object, so for ArrayList A, A is an ArrayList of Objects. This can come in handy but you have to be careful when working with them. The neat thing is that this ArrayList A can store anything in any cell. So your first entry could be an Integer, your second entry could be a String, your third entry could be an Employee, and your fourth entry could be a Card.

What you need to be careful about is that you need to cast these objects to their type before you use them. So even if A.get (1) is a double you need to use (Double) A.get (1) before you can use it as a double. Trace through this program very carefully to see how all of the output was generated.

```
import java.util.ArrayList;
4
 * ArrayList006
 * Example showing the use of an untyped ArrayList.
5
 * Author: Don Spickler
 * Date: 3/20/2011
9
10
  public class ArrayList006 {
11
 public static void printList(ArrayList A) {
12
 for (int i = 0; i < A.size(); i++)</pre>
 System.out.println(A.get(i));
14
15
16
17
 public static double sumList(ArrayList A) {
18
 double sum = 0;
19
 for (int i = 0; i < A.size(); i++) {</pre>
20
21
 try {
 sum += (Double) A.get(i);
22
23
 } catch (Exception e) {
24
25
26
 return sum;
27
28
29
 public static double sumList2(ArrayList A) {
 double sum = 0;
30
 for (int i = 0; i < A.size(); i++) {</pre>
31
32
 try {
 String entstr = "" + A.get(i);
33
34
 sum += Double.parseDouble(entstr);
 } catch (Exception e) {
35
36
37
38
39
 return sum;
40
41
42
 public static void main(String[] args) {
 ArrayList genList = new ArrayList();
43
44
45
 genList.add("This is a string.");
46
 genList.add(3.14159);
 genList.add(27);
```

```
genList.add('A');
48
49
 genList.add(-4);
50
 genList.add("Another String");
 genList.add(17);
51
52
 genList.add(Math.E);
53
 printList(genList);
54
55
 System.out.println();
56
57
 double ans = (Double) genList.get(1) + (Integer) genList.get(2);
58
 System.out.println(ans);
60
 System.out.println();
 String ans2 = (String) genList.get(0) + (Integer) genList.get(2);
61
62
 System.out.println(ans2);
63
64
 // String ans3 = (String) genList.get(1) + (String) genList.get(2);
65
66
 System.out.println();
67
 System.out.println(sumList(genList));
68
69
 System.out.println();
 System.out.println(sumList2(genList));
70
71
 System.out.println(genList);
72
 genList.remove(5);
73
74
 System.out.println(genList);
75
76
 genList.remove("This");
 System.out.println(genList);
77
78
 genList.remove("This is a string.");
79
 System.out.println(genList);
80
81
 genList.add(17.6);
82
 genList.add(Math.PI);
83
 genList.add(17.6);
84
85
 genList.add("Java is cool.");
86
 genList.add(-55);
 genList.add("The last entry.");
87
 System.out.println(genList);
89
 System.out.println();
90
91
 System.out.println(sumList(genList));
92
93
 System.out.println();
 System.out.println(sumList2(genList));
94
95
 ArrayList list2 = new ArrayList();
96
97
 list2 = (ArrayList) genList.clone();
98
99
 System.out.println();
100
 System.out.println(genList);
101
102
 System.out.println(list2);
103
 list2.remove(Math.PI);
104
105
 list2.remove("Java is cool.");
 list2.remove(17.6);
106
107
 list2.remove((Integer) (-4));
108
 System.out.println();
109
110
 System.out.println(genList);
 System.out.println(list2);
111
```

```
112 }
113 }
```

ArrayList006.java

```
This is a string.
3.14159
27
Α
-4
Another String
2.718281828459045
30.14159
This is a string.27
5.859871828459045
45.85987182845905
[This is a string., 3.14159, 27, A, -4, Another String, 17, 2.718281828459045]
[This is a string., 3.14159, 27, A, -4, 17, 2.718281828459045]
[This is a string., 3.14159, 27, A, -4, 17, 2.718281828459045]
[3.14159, 27, A, -4, 17, 2.718281828459045]
[3.14159, 27, A, -4, 17, 2.718281828459045, 17.6, 3.141592653589793, 17.6, Java is cool.,
 -55, The last entry.]
44.20146448204884
29.201464482048834
[3.14159, 27, A, -4, 17, 2.718281828459045, 17.6, 3.141592653589793, 17.6, Java is cool.,
 -55, The last entry.]
[3.14159, 27, A, -4, 17, 2.718281828459045, 17.6, 3.141592653589793, 17.6, Java is cool.,
 -55, The last entry.]
[3.14159, 27, A, -4, 17, 2.718281828459045, 17.6, 3.141592653589793, 17.6, Java is cool.,
 -55, The last entry.]
[3.14159, 27, A, 17, 2.718281828459045, 17.6, -55, The last entry.]
```

Chapter 13

Files

13.1 Introduction

Java has a lot of facilities for file reading, writing and manipulation. We will look at just a couple of these. There are essentially two types of files, text files and binary files. A text file is one you can open up in Microsoft Notepad or GEdit or any word processor. It is readable and consists of keyboard characters. A binary file is simply a string of 1's and 0's and although you can open them in a text editor, they will not be readable. Files like the java code files you have been writing are text files. Although you have been opening them in Eclipse, you could open them in a text editor or word processor and they will look the same, without the syntax highlighting that Eclipse does. Files like executable files are binary files. If you try to open one in a text editor you will see a lot of garbage looking symbols. If you do this, be careful not to alter and save the executable file. If you do, it will not run.

13.2 Basic File Reading Example

In our first example, we are reading in a text file that contains five integers. We then load these integers into an ArrayList in the program. Before we can read anything from a file we need to associate the file with a File variable in the program. The line,

```
File infile = new File("DataFile.txt");
```

does that association. Now infile is linked to the file DataFile.txt which resides in the same folder as our project. To gain access to the file, we use a Scanner. The line,

```
Scanner input = new Scanner(infile);
```

creates a Scanner that is linked to the file. Now the file is essentually like the keyboard. We can read from the file in the same manner as we did from the keyboard, using methods like nextInt or nextLine. For example, input.nextInt() reads the next integer from the file, just like we read the next integer from the keyboard. Remember back to keyboard inputs, if we use nextInt but type in a double we get an error. The same thing can happen here so we need to be careful that we read the correct data type out of the file or the program could crash. If we want to read the entire file into the program we either need to know how many items are in the file or in some way figure out when the file is ended. In this example we use the technique of reading until we cannot read any more data. When we try to read past the end of a file, an exception is thrown. So we simply put it in a try-catch block. Notice in the output, we get an exception on the read of item 6, since there are only 5 items in the file. If we did not do this print out of the exception our program would simply read in the entire file into the ArrayList and then print it out. We put the exception print out in the program to illustrate the method.

Recall that we said that closing the keyboard was not all that critical, when dealing with files it is very important that we close the file when we are finished with it. The command input.close() will close the file.

```
1 import java.io.File;
2 import java.util.ArrayList;
3 import java.util.Scanner;
6 * FileExample001
 * Example showing how to read a file until an exception occurs
 * when reading past the end of the file.
 * Author: Don Spickler
 * Date: 3/24/2011
10
11
12
13 public class FileExample001 {
14
15
 public static void main(String[] args) {
 ArrayList filecontents = new ArrayList();
16
17
18
 File infile = new File("DataFile.txt");
19
20
 Scanner input = new Scanner(infile);
21
22
 int i = 1;
23
 try {
 while (true) {
24
25
 filecontents.add(input.nextInt());
 i++;
26
27
28
 } catch (Exception ex) {
29
 System.out.println("Exception at " + i + " --- " + ex.getMessage());
30
31
32
 input.close();
 } catch (Exception e) {
33
 System.out.println("Could not open file for input.");
35
```

```
1 12
2 32
3 43
4 55
```

132

Program Output

FileExample001.java

```
Exception at 6 --- null
12
32
43
55
132
```

13.3 Basic File Writing Example

Writing to a file is just as easy. We link the output file to a variable in the same way,

```
File outfile = new File("DataFile.txt");
```

Then we gain access not with a Scanner, since that is for reading, but with a Print-Writer,

```
PrintWriter output = new PrintWriter(outfile);
```

Now we can use output just like System.out. That is we can do print and println commands on output and the results will go to the file and not to the console screen.

```
output.println((int) (Math.random() * 100) + 1);
```

When we are finished writing to the file we need to flush it and close it,

```
output.flush();
output.close();
```

The flush method flushes the output buffer and then close will close the file. When you do a print or println to a file, the prints do not go immediately to the file, they are held in a memory location, an output buffer, until the disk is ready to be written to and then the data is written to the file. So if you close the file before the data is written you may be missing some information that was to be written.

```
1 import java.io.File;
2 import java.io.PrintWriter;
4 / *-
 * FileExample002
 * Example showing how to write to a file.
 * Author: Don Spickler
 * Date: 3/24/2011
9
10
11 public class FileExample002 {
13
 public static void main(String[] args) {
14
 try {
 File outfile = new File("DataFile.txt");
15
 PrintWriter output = new PrintWriter(outfile);
16
 for (int i = 0; i < 25; i++)
18
 output.println((int) (Math.random() * 100) + 1);
19
20
21
 output.flush();
22
 output.close();
23
 } catch (Exception e) {
 System.out.println("Could not open file for output.");
25
26
 }
27 }
```

```
1 57
2 90
3 19
4 42
6 8
7 44
8 47
9 4
10 61
11 67
12 93
13 61
14 65
15 90
16 97
17 72
18 85
19 67
20 41
21 3
22 4
23 68
24 63
25 8
```

13.4 File Copy Example

This example simply reads in a text file and saves the contents to another text file.

```
1 import java.io.File;
2 import java.io.PrintWriter;
3 import java.util.Scanner;
5 / *-
 * FileExample003
6
 * Example showing how to copy a file.
 * Author: Don Spickler
 * Date: 3/24/2011
9
10
11
12 public class FileExample003 {
13
 public static void main(String[] args) {
14
15
 File infile = new File("DataFile.txt");
16
17
 Scanner input = new Scanner (infile);
 File outfile = new File("DataFileCopy.txt");
18
19
 PrintWriter output = new PrintWriter(outfile);
20
21
 try {
 while (true) {
22
 output.println(input.nextLine());
23
24
25
 } catch (Exception ex) {
26
27
 input.close();
28
 output.flush();
29
 output.close();
30
31
 } catch (Exception e) {
 System.out.println("Could not open files.");
32
33
34
35 }
```

1 Since the discovery of public key cryptography in 1976, cryptography has relied extensively on algebraic number theory, specifically on the properties of rings and fields. The world's e-commerce system would not exist without the RSA algorithm, the most commonly used encryption and authentication algorithm, which utilizes these algebraic structures. Furthermore, the Advanced Encryption Standard (AES), one of the most common symmetric cyphers, attributes its speed and security to the structure of factor rings, similar to those we have studied.

3 While these methods are secure by today's standards, with the ever increasing computational power of the computer, they will eventually need to be replaced. Research by Nobel Prize winners, David J. Wineland and Serge Haroche, suggests that if the quantum computer is successfully built then new cryptographic algorithms must be found. In short, none of the current cryptographic methods currently used in practice will stand up to the computational power of the quantum computer.

5 With this realization, there is a substantial amount of research being done on post-quantum cryptography; cryptographic methods that will not succumb to the power of the quantum computer. Many of the most promising methods being developed utilize the multiplicative group of units in ring structures, such as the ones we have studied. My research has produced concise formulas for determining the cyclic group decomposition of the multiplicative group of units for a large class of quotient rings closely related to those currently being used and those that are proposed for future cryptographic methods.

DataFileCopy.txt

1 Since the discovery of public key cryptography in 1976, cryptography has relied extensively on algebraic number theory, specifically on the properties of rings and fields. The world's e-commerce system would not exist without the RSA algorithm, the most commonly used encryption and authentication algorithm, which utilizes these algebraic structures. Furthermore, the Advanced Encryption Standard (AES), one of the most common symmetric cyphers, attributes its speed and security to the structure of factor rings, similar to those we have studied. While these methods are secure by today's standards, with the ever increasing computational power of the computer, they will eventually need to be replaced. Research by Nobel Prize winners, David J. Wineland and Serge Haroche, suggests that if the quantum computer is successfully built then new cryptographic algorithms must be found. In short, none of the current cryptographic methods currently used in practice will stand up to the computational power of the quantum computer. 5 With this realization, there is a substantial amount of research being done on postquantum cryptography; cryptographic methods that will not succumb to the power of the quantum computer. Many of the most promising methods being developed utilize the multiplicative group of units in ring structures, such as the ones we have studied. My research has produced concise formulas for determining the cyclic group decomposition of the multiplicative group of units for a large class of quotient rings closely related to those currently being used and those that are proposed for future cryptographic methods.

13.5 File Attributes Example

This example shows you how to get file and disk information from the file system.

```
import java.io.File;
2
3 / *-
 * FileExample004
 * Example showing how to get file attributes.
 * Author: Don Spickler
 * Date: 3/24/2011
7
10 public class FileExample004 {
11
 public static void main(String[] args) {
12
 File infile = new File("DataFile.txt");
13
14
15
 System.out.println("Absolute Path: " + infile.getAbsolutePath());
16
 System.out.println("Canonical Path: " + infile.getCanonicalPath());
17
 System.out.println("Name: " + infile.getName());
 System.out.println("Path: " + infile.getPath());
19
 System.out.println("Parent: " + infile.getParent());
 System.out.println("Length: " + infile.length());
21
22
 System.out.println("Total Space: " + infile.getTotalSpace());
23
 System.out.println("Usable Space: " + infile.getUsableSpace());
24
25
 System.out.println("Free Space: " + infile.getFreeSpace());
26
27
 } catch (Exception e) {
 System.out.println("Error: " + e.getMessage());
28
29
```

31 }

```
Since the discovery of public key cryptography in 1976, cryptography has relied extensively on algebraic number theory, specifically on the properties of rings and fields. The world's e-commerce system would not exist without the RSA algorithm, the most commonly used encryption and authentication algorithm, which utilizes these algebraic structures. Furthermore, the Advanced Encryption Standard (AES), one of the most common symmetric cyphers, attributes its speed and security to the structure of factor rings, similar to those we have studied.
```

While these methods are secure by today's standards, with the ever increasing computational power of the computer, they will eventually need to be replaced. Research by Nobel Prize winners, David J. Wineland and Serge Haroche, suggests that if the quantum computer is successfully built then new cryptographic algorithms must be found. In short, none of the current cryptographic methods currently used in practice will stand up to the computational power of the quantum computer.

5 With this realization, there is a substantial amount of research being done on post-quantum cryptography; cryptographic methods that will not succumb to the power of the quantum computer. Many of the most promising methods being developed utilize the multiplicative group of units in ring structures, such as the ones we have studied. My research has produced concise formulas for determining the cyclic group decomposition of the multiplicative group of units for a large class of quotient rings closely related to those currently being used and those that are proposed for future cryptographic methods.

Program Output

FileExample004.java

```
Absolute Path: C:\Users\despickler\Documents\Classes\IntroJava\AllJavaCodeExamples\
 FileExample004\DataFile.txt
Canonical Path: C:\Users\despickler\Documents\Classes\IntroJava\AllJavaCodeExamples\
 FileExample004\DataFile.txt
Name: DataFile.txt
Path: DataFile.txt
Parent: null
Length: 1652
Total Space: 500000878592
Usable Space: 301126500352
Free Space: 301126500352
```

13.6 File Contents Counts Example

This example shows you how to get line and word counts from a file. Notice the use of the split method for strings that will return an array of string split over the given substring.

```
import java.io.File;
import java.util.Scanner;

// *

* FileExample005

* Example showing how to find the word counts, line count, non-blank line count,

* character and non-space character counts. Note that replacing the infile line

* with the commented line above it will run the program on the program code file,

* that is, this file.

* Author: Don Spickler
```

```
11 * Date: 3/24/2011
12 */
13
14 public class FileExample005 {
15
16
 public static void main(String[] args) {
17
 int wordcount = 0;
18
 long charcount = 0;
19
 long charcountnospace = 0;
20
 long lines = 0;
21
 long nonblanklines = 0;
23
 try {
 // File infile = new File("src\\FileExample005.java");
24
25
 File infile = new File("DataFile.txt");
 Scanner input = new Scanner(infile);
26
27
28
 try {
29
 while (true) {
 String str = input.nextLine();
30
 lines++;
31
32
 str = str.trim();
 charcount += str.length();
33
34
 if (!str.equalsIgnoreCase("")) {
35
 str = str.replaceAll(" ", " ");
36
37
 String words[] = str.split(" ");
 wordcount += words.length;
38
 nonblanklines++;
39
40
 str = str.replaceAll(" ", "");
41
42
 charcountnospace += str.length();
43
44
 } catch (Exception ex) {
45
46
47
 input.close();
48
49
 System.out.println("Character Count: " + charcount);
 System.out.println("Character Count (No Spaces): " + charcountnospace);
50
 System.out.println("Word Count: " + wordcount);
 System.out.println("Lines: " + lines);
52
 System.out.println("Non Blank Lines: " + nonblanklines);
 } catch (Exception e) {
54
 System.out.println("Could not open file.");
55
56
57
58 }
```

- 1 Since the discovery of public key cryptography in 1976, cryptography has relied extensively on algebraic number theory, specifically on the properties of rings and fields. The world's e-commerce system would not exist without the RSA algorithm, the most commonly used encryption and authentication algorithm, which utilizes these algebraic structures. Furthermore, the Advanced Encryption Standard (AES), one of the most common symmetric cyphers, attributes its speed and security to the structure of factor rings, similar to those we have studied.
- 3 While these methods are secure by today's standards, with the ever increasing computational power of the computer, they will eventually need to be replaced. Research by Nobel Prize winners, David J. Wineland and Serge Haroche, suggests that if the quantum computer is successfully built then new cryptographic algorithms must be

found. In short, none of the current cryptographic methods currently used in practice will stand up to the computational power of the quantum computer.

With this realization, there is a substantial amount of research being done on post-quantum cryptography; cryptographic methods that will not succumb to the power of the quantum computer. Many of the most promising methods being developed utilize the multiplicative group of units in ring structures, such as the ones we have studied. My research has produced concise formulas for determining the cyclic group decomposition of the multiplicative group of units for a large class of quotient rings closely related to those currently being used and those that are proposed for future cryptographic methods.

Program Output

FileExample005.java

```
Character Count: 1638
Character Count (No Spaces): 1389
Word Count: 246
Lines: 5
Non Blank Lines: 3
```

13.7 Text File Reformatting Example

This is a slightly more advanced example showing how to reform at a text file into a file that has at most 80 characters per line and the lines at their maximum length in the sense that none of the words from the beginning of a subsequent line can be moved up to the previous line and still remain 80 characters or less.

```
1 import java.io.File;
2 import java.io.PrintWriter;
3 import java.util.Scanner;
5 / * -
 * FileExample006
 * More advanced example showing how to reformat a text file into a file that
 * has at most 80 characters per line and the lines at their maximum length
 * in the sense that none of the words from the beginning of a subsequent line
 \star can be moved up to the previous line and still remain 80 characters or less.
10
11
 * Author: Don Spickler
 * Date: 3/24/2011
12
13
14
15 public class FileExample006 {
16
 public static void main(String[] args) {
17
 int width = 80;
18
 String fileString = "";
19
20
 String fileStringFormatted = "";
^{21}
 String lineFormatted = "";
22
 File infile = new File("DataFile.txt");
24
25
 Scanner input = new Scanner(infile);
 File outfile = new File("DataFileFormatted.txt");
26
 PrintWriter output = new PrintWriter(outfile);
27
28
29
 try
 while (true) {
```

```
String str = input.nextLine().trim();
31
32
33
 if (str.equalsIgnoreCase(""))
 fileString += "\n\n";
34
35
 fileString += str + " ";
36
37
38
 } catch (Exception ex) {
39
40
 String paragraphs[] = fileString.split("\n");
41
43
 for (int i = 0; i < paragraphs.length; i++) {</pre>
 String paragraph = paragraphs[i].trim();
44
45
 if (paragraph.equalsIgnoreCase("")) {
46
47
 fileStringFormatted += "\n";
48
 } else {
 paragraph = paragraph.replaceAll(" ", " ");
49
 String words[] = paragraph.split(" ");
50
 int wordpos = 0;
51
52
 while (wordpos < words.length) {</pre>
53
 if (lineFormatted.length() + words[wordpos].length() < width) {</pre>
54
 lineFormatted += words[wordpos] + " ";
55
 wordpos++;
56
57
 fileStringFormatted += lineFormatted.trim() + "\n";
58
 lineFormatted = "";
59
60
61
62
 if (!lineFormatted.equalsIgnoreCase("")) {
63
64
 fileStringFormatted += lineFormatted.trim() + "\n";
 lineFormatted = "";
65
66
67
 }
68
69
 output.println(fileStringFormatted);
70
 output.flush();
72
 output.close();
73
74
 input.close();
 } catch (Exception e) {
75
 System.out.println("Error: " + e.getMessage());
76
77
78
 }
79 }
```

```
10 While these methods are secure by today's
11 standards, with the ever increasing computational power of the computer, they will
 eventually
12 need to be replaced. Research by Nobel Prize winners, David J. Wineland and Serge Haroche
13 suggests that if the quantum computer is
14 successfully built then new cryptographic algorithms must be found. In short,
15 none of the current cryptographic methods currently used in practice will stand up to the
16 computational power of the quantum computer.
18 With this realization, there is a substantial amount of research being done on
19 post-quantum cryptography; cryptographic methods that will not succumb
20 to the power of the quantum computer.
21 Many of the most promising methods being developed utilize the multiplicative group of
 units in ring structures,
22 such as the ones we have studied. My research has
23 produced concise formulas for determining the cyclic group decomposition
24 of the multiplicative group of units for a large class of quotient rings closely related
 to those currently being
25 used and those that are proposed for future cryptographic methods.
```

DataFileFormatted.txt

```
1 Since the discovery of public key cryptography in 1976, cryptography has relied
2 extensively on algebraic number theory, specifically on the properties of rings
3 and fields. The world's e-commerce system would not exist without the RSA
4 algorithm, the most commonly used encryption and authentication algorithm,
5 which utilizes these algebraic structures. Furthermore, the Advanced Encryption
6 Standard (AES), one of the most common symmetric cyphers, attributes its speed
7 and security to the structure of factor rings, similar to those we have
8 studied.
10 While these methods are secure by today's standards, with the ever increasing
11 computational power of the computer, they will eventually need to be replaced.
12 Research by Nobel Prize winners, David J. Wineland and Serge Haroche, suggests
13 that if the quantum computer is successfully built then new cryptographic
14 algorithms must be found. In short, none of the current cryptographic methods
15 currently used in practice will stand up to the computational power of the
16 quantum computer.
18 With this realization, there is a substantial amount of research being done on
19 post-quantum cryptography; cryptographic methods that will not succumb to the
20 power of the quantum computer. Many of the most promising methods being
21 developed utilize the multiplicative group of units in ring structures, such as
22 the ones we have studied. My research has produced concise formulas for
23 determining the cyclic group decomposition of the multiplicative group of units
24 for a large class of quotient rings closely related to those currently being
25 used and those that are proposed for future cryptographic methods.
```

13.8 Binary File Writing Example

Writing to a binary file is fairly easy, again this is only one way of many to do this. What we are going to do is put everything we want to write into an ArrayList and then use Java's built in ArrayList writer to write it to the disk. To do this we first create and load the information into the ArrayList and then link the file to a file output stream,

```
FileOutputStream fileOut = new FileOutputStream("BinaryFile.
 bin");
 then make the stream ready for objects,
 ObjectOutputStream output = new ObjectOutputStream(fileOut);
 write the ArrayList,
 output.writeObject(A);
 then close everything up,
 output.close();
 fileOut.close();
1 import java.io.FileOutputStream;
2 import java.io.ObjectOutputStream;
3 import java.util.ArrayList;
5 / *-
6 * FileExample007
 * Basic example of writing to a binary file. Note that we are writing
 * a non-typed ArrayList to the file.
 * Author: Don Spickler
 * Date: 3/24/2011
10
11
12
13 public class FileExample007 {
14
 public static void main(String[] args) {
15
16
 ArrayList A = new ArrayList();
17
18
 A.add(12.3);
 A.add(Math.PI);
19
20
 A.add("A string thing.");
21
 A.add(25);
23
 try {
24
 FileOutputStream fileOut = new FileOutputStream("BinaryFile.bin");
25
 ObjectOutputStream output = new ObjectOutputStream(fileOut);
 output.writeObject(A);
26
27
 output.close();
28
 fileOut.close();
 } catch (Exception e) {
29
 System.out.println("Error: " + e.getMessage());
30
31
32
33 }
```

13.9 Binary File Read Example

Reading a binary file that is stored as in the last example is read in the same way it was written. Link the file to an input stream,

```
FileInputStream fileIn = new FileInputStream("BinaryFile.bin
 ");
  set it for objects,
  ObjectInputStream input = new ObjectInputStream(fileIn);
  read and cast the ArrayList,
  A = (ArrayList) input.readObject();
 then close everything up,
 input.close();
 fileIn.close();
1 import java.io.FileInputStream;
2 import java.io.ObjectInputStream;
3 import java.util.ArrayList;
5 / *-
6 * FileExample008
 * Basic example of reading from a binary file. Note that we are reading
 * a non-typed ArrayList object from the file, hence we need to cast the
 * object.
  * Author: Don Spickler
10
 * Date: 3/24/2011
11
12
13
14 public class FileExample008 {
15
 public static void main(String[] args) {
16
 ArrayList A = new ArrayList();
17
18
 try {
19
20
 FileInputStream fileIn = new FileInputStream("BinaryFile.bin");
 ObjectInputStream input = new ObjectInputStream(fileIn);
21
 A = (ArrayList) input.readObject();
23
 input.close();
24
 fileIn.close();
25
 } catch (Exception e) {
 System.out.println("Error: " + e.getMessage());
26
27
28
29
 System.out.println(A);
30
31 }
```

FileExample008.java

```
[12.3, 3.141592653589793, A string thing., 25]
```

13.10 Binary File Example with Programmer Created Objects

This example reads and writes a binary file of Employee data types. The main does the reading and writing the same way as in the previous examples. Before we can apply this method to a user-defined data type, like Employee, we need to make the Employee class Serializable. To do this you need to do two things, first you need to put the following import command at the top.

```
import java.io.Serializable;
```

Then you need to implement Serializable for the class by placing

implements Serializable

after the class name.

```
1 import java.io.Serializable;
2
3 / *-
 * Employee
 * Employee class stores information about a company employee, name,
 * wage, and hours worked for the week. Note the use of Serializable
 * so that we can read and write the object contents and the overloaded
 \star toString method that allows the main program to use a printline on
 * an Employee Object.
 * Author: Don Spickler
10
 * Date: 3/20/2011
11
12
13
14 public class Employee implements Serializable {
 private String firstname;
15
 private String lastname;
16
17
 private double wage;
 private double hours worked;
18
19
 public Employee(String fn, String ln, double w, double hw) {
20
21
 firstname = fn;
 lastname = ln;
22
23
 if (w > 0)
24
25
 wage = w;
 wage = 0;
27
28
 if (hw > 0)
29
 hours_worked = hw;
30
31
 hours_worked = 0;
32
33
 }
34
35
 public String getName() {
 return firstname + " " + lastname;
36
37
39
 public String getFormalName() {
 return lastname + ", " + firstname;
40
41
```

```
42
43
 public double getWage() {
44
 return wage;
45
46
 public double getHoursWorked() {
47
 return hours_worked;
48
49
50
51
 public void setName(String fn, String ln) {
 firstname = fn;
52
 lastname = ln;
54
55
 public void setWage(double w) {
56
 if (w > 0)
57
 wage = w;
 else
59
60
 wage = 0;
61
62
63
 public void getHoursWorked(double hw) {
 if (hw > 0)
64
 hours_worked = hw;
65
 else
66
67
 hours\_worked = 0;
68
69
70
 public double pay() {
 double payment = 0;
71
72
 if (hours_worked > 40)
73
 payment = wage * 40 + (hours_worked - 40) * wage * 1.5;
74
75
 payment = wage * hours_worked;
76
 return payment;
77
78
 }
79
80
 public String toString() {
 String retstr = "";
81
 retstr += "Name: " + getFormalName() + "\n";
 retstr += "Wage: " + getWage() + "\n";
83
 retstr += "Hours Worked: " + getHoursWorked() + "\n";
84
 retstr += "Pay: " + (Math.round(pay() * 100.0) / 100.0) + "\n";
85
86
87
 return retstr;
 }
88
89 }
1 import java.util.ArrayList;
2 import java.util.Scanner;
3 import java.io.FileOutputStream;
4 import java.io.ObjectOutputStream;
5 import java.io.FileInputStream;
6 import java.io.ObjectInputStream;
8 /*-
9 * FileExample009
10 * More advanced example showing the reading and writing of a binary file
 * that contains an ArrayList of user-defined objects.
 * Author: Don Spickler
 * Date: 3/24/2011
13
14
 */
```

```
16 public class FileExample009 {
17
18
 public static void AddEmployee (ArrayList<Employee> A) {
19
 Scanner keyboard = new Scanner(System.in);
20
 System.out.print("First Name: ");
21
 String fn = keyboard.nextLine();
 System.out.print("Last Name: ");
23
 String ln = keyboard.nextLine();
24
 System.out.print("Wage: ");
25
 double wage = keyboard.nextDouble();
 System.out.print("Hours Worked: ");
26
 double hours = keyboard.nextDouble();
27
28
29
 A.add(new Employee(fn, ln, wage, hours));
30
 String clear = keyboard.nextLine();
31
32
 System.out.println();
33
34
35
 public static void main(String[] args) {
 ArrayList<Employee> company = new ArrayList<Employee>();
36
37
 for (int i = 0; i < 3; i++)
38
 AddEmployee (company);
39
40
 for (int i = 0; i < company.size(); i++)</pre>
41
42
 System.out.println(company.get(i));
43
44
 try {
 FileOutputStream fileOut = new FileOutputStream("CompanyRecords.bin");
45
 ObjectOutputStream output = new ObjectOutputStream(fileOut);
46
47
 output.writeObject(company);
 output.close();
48
49
 fileOut.close();
 } catch (Exception e) {
50
 System.out.println("Error: " + e.getMessage());
51
52
53
 company.clear();
54
 System.out.println();
55
 System.out.println(company.size());
57
 System.out.println();
58
59
 try {
 FileInputStream fileIn = new FileInputStream("CompanyRecords.bin");
60
 ObjectInputStream input = new ObjectInputStream(fileIn);
61
 company = (ArrayList<Employee>) input.readObject();
62
63
 input.close();
64
 fileIn.close();
 } catch (Exception e) {
65
 System.out.println("Error: " + e.getMessage());
66
67
68
 for (int i = 0; i < company.size(); i++)</pre>
69
70
 System.out.println(company.get(i));
71
72
```

FileExample009.java

First Name: Don Last Name: Spickler Wage: 10.25

```
Hours Worked: 53
First Name: Jane
Last Name: Doe
Wage: 15.32
Hours Worked: 37
First Name: Jack
Last Name: Frost
Wage: 17.50
Hours Worked: 35
Name: Spickler, Don
Wage: 10.25
Hours Worked: 53.0
Pay: 609.88
Name: Doe, Jane
Wage: 15.32
Hours Worked: 37.0
Pay: 566.84
Name: Frost, Jack
Wage: 17.5
Hours Worked: 35.0
Pay: 612.5
Name: Spickler, Don
Wage: 10.25
Hours Worked: 53.0
Pay: 609.88
Name: Doe, Jane
Wage: 15.32
Hours Worked: 37.0
Pay: 566.84
Name: Frost, Jack
Wage: 17.5
Hours Worked: 35.0
Pay: 612.5
```

13.11 Binary File Example: Programmer Created Objects and Sorting

In this example we update the last example to incorporate sorting of the ArrayList. We simply add in the Comparable to the Serializable in the class header and add in the compareTo method we discussed several examples ago.

```
1 import java.io.Serializable;
2
3 /*-
4 * Employee
5 * Employee class stores information about a company employee, name,
```

```
6 * wage, and hours worked for the week. Note the use of Serializable
 * so that we can read and write the object contents, Comparable so
 * that we can use the Collections class to sort the array, and the
 * overloaded toString method that allows the main program to use a
10
 * printline on an Employee Object.
 * Author: Don Spickler
11
 * Date: 3/20/2011
13
 */
14
15 public class Employee implements Serializable, Comparable {
 private String firstname;
16
 private String lastname;
17
18
 private double wage;
19
 private double hours_worked;
20
 public Employee(String fn, String ln, double w, double hw) {
21
22
 firstname = fn;
 lastname = ln;
23
24
25
 if (w > 0)
26
 wage = w;
27
 else
 wage = 0;
28
29
 if (hw > 0)
30
31
 hours_worked = hw;
32
 hours\_worked = 0;
33
34
35
36
 public String getName() {
 return firstname + " " + lastname;
37
38
39
 public String getFormalName() {
40
 return lastname + ", " + firstname;
41
42
43
44
 public double getWage() {
45
 return wage;
46
47
 public double getHoursWorked() {
48
49
 return hours_worked;
50
51
 public void setName(String fn, String ln) {
52
53
 firstname = fn;
 lastname = ln;
54
55
56
 public void setWage(double w) {
57
 if (w > 0)
58
59
 wage = w;
60
61
 wage = 0;
62
 public void getHoursWorked(double hw) {
64
 if (hw > 0)
65
66
 hours_worked = hw;
 else
67
68
 hours\_worked = 0;
69
```

```
70
71
 public double pay() {
72
 double payment = 0;
 if (hours_worked > 40)
73
74
 payment = wage * 40 + (hours_worked - 40) * wage * 1.5;
75
 else
76
 payment = wage * hours_worked;
77
78
 return payment;
79
80
 public String toString() {
81
82
 String retstr = "";
 retstr += "Name: " + getFormalName() + "\n";
83
 retstr += "Wage: " + getWage() + "\n";
84
 retstr += "Hours Worked: " + getHoursWorked() + "\n";
85
86
 retstr += "Pay: " + (Math.round(pay() * 100.0) / 100.0) + "\n";
87
88
 return retstr;
89
90
91
 public int compareTo(Object e2) {
 return this.getFormalName().toUpperCase().compareTo(((Employee) e2).getFormalName
92
 ().toUpperCase());
93
94 }
1 import java.io.FileInputStream;
2 import java.io.FileOutputStream;
3 import java.io.ObjectInputStream;
4 import java.io.ObjectOutputStream;
5 import java.util.ArrayList;
6 import java.util.Collections;
7 import java.util.Scanner;
9 / *-
10 * FileExample009
11 * More advanced example showing the reading and writing of a binary file
12 * that contains an ArrayList of user-defined objects and the use of the
 * Collections object for sorting the list.
13
 * Author: Don Spickler
 * Date: 3/24/2011
15
16
17
18 public class FileExample010 {
19
 public static void AddEmployee(ArrayList<Employee> A) {
20
 Scanner keyboard = new Scanner(System.in);
 System.out.print("First Name: ");
22
23
 String fn = keyboard.nextLine();
24
 System.out.print("Last Name: ");
 String ln = keyboard.nextLine();
25
 System.out.print("Wage: ");
27
 double wage = keyboard.nextDouble();
 System.out.print("Hours Worked: ");
28
29
 double hours = keyboard.nextDouble();
30
31
 A.add(new Employee(fn, ln, wage, hours));
32
33
 String clear = keyboard.nextLine();
34
 System.out.println();
35
36
 public static void SaveFile(ArrayList<Employee> company) {
```

```
38
 try {
39
 FileOutputStream fileOut = new FileOutputStream("CompanyRecords.bin");
40
 ObjectOutputStream output = new ObjectOutputStream(fileOut);
 output.writeObject(company);
41
42
 output.close();
43
 fileOut.close();
44
 } catch (Exception e) {
 System.out.println("Error: " + e.getMessage());
45
46
47
48
 public static ArrayList<Employee> OpenFile() {
49
50
 try {
 FileInputStream fileIn = new FileInputStream("CompanyRecords.bin");
51
52
 ObjectInputStream input = new ObjectInputStream(fileIn);
 ArrayList<Employee> company = (ArrayList<Employee>) input.readObject();
53
 input.close();
 fileIn.close();
55
56
 return company;
57
 } catch (Exception e) {
 System.out.println("Error: " + e.getMessage());
58
59
60
61
 return null;
62
63
64
 public static void main(String[] args) {
 ArrayList<Employee> company = new ArrayList<Employee>();
65
 for (int i = 0; i < 3; i++)</pre>
67
68
 AddEmployee (company);
69
 System.out.println("=======");
70
71
 for (int i = 0; i < company.size(); i++)</pre>
72
 System.out.println(company.get(i));
73
74
 System.out.println("----");
75
76
77
 SaveFile(company);
78
 company.clear();
79
 System.out.println(company.size());
80
81
 System.out.println("----");
82
83
 company = OpenFile();
84
85
 for (int i = 0; i < company.size(); i++)</pre>
86
 System.out.println(company.get(i));
87
88
 System.out.println("----");
89
90
 Collections.sort(company);
91
92
93
 for (int i = 0; i < company.size(); i++)</pre>
 System.out.println(company.get(i));
94
95
 System.out.println("----");
96
97
98
 SaveFile(company);
 company = OpenFile();
99
100
 for (int i = 0; i < company.size(); i++)</pre>
101
```

Program Output

FileExample010.java

```
First Name: Don
Last Name: Spickler
Wage: 10.25
Hours Worked: 53
First Name: Jane
Last Name: Doe
Wage: 15.32
Hours Worked: 37
First Name: Jack
Last Name: Frost
Wage: 17.50
Hours Worked: 35
Name: Spickler, Don
Wage: 10.25
Hours Worked: 53.0
Pay: 609.88
Name: Doe, Jane
Wage: 15.32
Hours Worked: 37.0
Pay: 566.84
Name: Frost, Jack
Wage: 17.5
Hours Worked: 35.0
Pay: 612.5
Name: Spickler, Don
Wage: 10.25
Hours Worked: 53.0
Pay: 609.88
Name: Doe, Jane
Wage: 15.32
Hours Worked: 37.0
Pay: 566.84
Name: Frost, Jack
Wage: 17.5
Hours Worked: 35.0
Pay: 612.5
_____
Name: Doe, Jane
Wage: 15.32
Hours Worked: 37.0
Pay: 566.84
```

CHAPTER 13. FILES

Name: Frost, Jack

Wage: 17.5

Hours Worked: 35.0

Pay: 612.5

Name: Spickler, Don Wage: 10.25 Hours Worked: 53.0

Pay: 609.88

Name: Doe, Jane Wage: 15.32

Hours Worked: 37.0

Pay: 566.84

Name: Frost, Jack Wage: 17.5 Hours Worked: 35.0

Pay: 612.5

Name: Spickler, Don

Wage: 10.25

Hours Worked: 53.0

Pay: 609.88

Chapter 14

Recursion

14.1 Introduction

Recursion is when a method calls itself, or when a method calls another method, then another, and another but at some point it comes back to the original method. This first type, when a method calls itself directly is called *simple recursion*, and when there is a chain of calls that cycle back to a method it is called *mutual recursion*. Whenever you have a calculation, or any other process, that can be completed by defining it in terms of itself you have a recursive definition of the calculation or process and it can be implemented as a recursive method. For example, the Fibonacci sequence is 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, ... it is constructed by starting with two 1's and then every number after that is the sum of the two numbers before it. So 2 = 1 + 1, 3 = 2 + 1, 5 = 3 + 2, 8 = 5 + 3, ... If we call F_n the nth Fibonacci number then we can write $F_n = F_{n-1} + F_{n-2}$. Hence we can define a Fibonacci number in terms of itself. So this is a recursive definition of a Fibonacci number.

Recursion has many uses both inside and outside mathematics. In fact, most parsers incorporate mutual recursion. So when you compile and run a program, your compiler will be using recursion to compile your program. Similarly, when you open up a web page your browser will take the HTML (and other language components) of the web page and parse it into the page you actually see. If you have never done this, you may want to view a page source from a web page to see what your browser gets from the web and subsequently changes into the nice graphical page you see.

14.2 Recursive Method Example Showing the Call Stack

When you call a method from itself, each call creates a new version of the method and stores all of the parameter values for the new method, without deleting the values from the calling method. You can visualize these as their own box in the following diagram.

Figure 14.1: Call Stack for the Recursive method in this example.

So the main calls Recurse with a value of n=5 for the parameter. Then inside Recurse we call Recurse with parameter n-1, so n=4. It, in turn, calls Recurse again on n-1, so n=3, and so on. Note that when n=0 the if condition is false and so we do not call Recurse again but instead write the "Out Recurse" statement. Now we are at the end of the n=0 call to Recurse, so as always, we go back to the calling method, which was Recurse with n=1. Then the Recurse with n=1 writes

out its "Out Recurse" statement and finishes. So we go back to Recurse with n = 2, and so on until we finish up Recurse with n = 5 and then go back to the main.

Just like with loops, we must make sure that there is a stopping condition on the recursion. In our example here it is when the value of n reaches 0. If we did not have the if statement in this program we would continue to recurse indefinitely, which is of course, called infinite recursion. As with an infinite loop, you will be able to tell if you have an infinite recursion by your program not responding in a reasonable amount of time. If you let an infinite recursion run it will eventually stop because each time you recurse you store information for each call, so at some point you will run out of memory.

```
1 / *-
2 * Recursion000
 * Example showing the call stack for the recursive calls.
 * Author: Don Spickler
 * Date: 3/7/2011
8 public class Recursion000 {
9
 public static void Recurse(int n) {
10
 System.out.println("In Recurse n = " + n);
11
 if (n > 0)
12
 Recurse (n - 1);
13
 System.out.println("Out Recurse n = " + n);
14
15
16
 public static void main(String[] args) {
17
18
 Recurse (5);
19
20 }
```

Program Output

Recursion001.java

```
In Recurse n = 5
In Recurse n = 4
In Recurse n = 3
In Recurse n = 2
In Recurse n = 1
In Recurse n = 0
Out Recurse n = 0
Out Recurse n = 1
Out Recurse n = 2
Out Recurse n = 3
Out Recurse n = 3
Out Recurse n = 4
Out Recurse n = 5
```

14.3 Basic Recursive Methods Example

In this example we do some recursive calculations. We saw in the introduction that the Fibonacci sequence is 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, ... is recursive with the recursion formula $F_n = F_{n-1} + F_{n-2}$. So in our code we will calculate the n^{th}

Fibonacci number by adding the recursive call on n-1 and the recursive call on n-2. The stopping condition is that $F_1 = 1$ and $F_2 = 1$. We will also do this calculation iteratively, which can be done by simply keeping track of the last two values.

Another calculation that can be done both recursively and iteratively is the calculation of the factorial. The factorial is defined for any non-negative integer n to be,

$$n! = \begin{cases} n \cdot (n-1) \cdot (n-2) \cdots 2 \cdot 1 & \text{when } n > 0 \\ 1 & \text{when } n = 0 \end{cases}$$

So this can be calculated iteratively by an accumulator that multiplies instead of adds. We can also formulate this recursively, notice that $(n-1) \cdot (n-2) \cdot \cdot \cdot 2 \cdot 1 = (n-1)!$, so,

$$n! = \begin{cases} n \cdot (n-1)! & \text{when } n > 0 \\ 1 & \text{when } n = 0 \end{cases}$$

Determining if a number is divisible by 3 or 9 is also a recursive process. You can determine if a number is divisible by 3 if the sum of all of its digits is divisible by 3. The same is true for 9, you can determine if a number is divisible by 9 if the sum of all of its digits is divisible by 9. For example, take the number 78391752, the sum of its digits is, 42. So if 42 is divisible by 3 then so is 78391752. Now we know the 42 is divisible by 3 but if this number was larger it might not be so easy to see. We can apply the same process to 42. We want to determine if 42 is divisible by 3 (so we can answer the same question about 78391752), so add up the digits of 42 and we get 6, which is clearly divisible by 3. Since 6 is divisible by 3, so is 42 and so is 78391752. To put this into an algorithm, we will simply add all the digits of the numbers until we get to a single digit number. If that single digit number is either 3, 6, or 9, then the original number was divisible by 3. In the case of divisibility by 9, we follow the same process but the single digit number we get at the end must be 9 in order to have divisibility by 9. So we can see that 78391752 is not divisible by 9.

```
* Recursion001
 * Examples of recursive methods, factorial, Fibonacci numbers,
 * division by 3 and division by 9.
 * Author: Don Spickler
 * Date: 3/7/2011
7
  public class Recursion001 {
10
 // Factorial: Recursive implementation n! = n*(n-1)!
11
 public static long factorialRecursive(long n) {
12
 if (n == 0)
13
14
 return 1;
15
16
 return n * factorialRecursive(n - 1);
17
18
 // Factorial: Iterative implementation n! = 1*2*3*...*n
19
20
 public static long factorialIterative(long n) {
 long num = 1;
21
```

```
for (int i = 1; i <= n; i++)</pre>
22
23
 num = num * i;
24
25
 return num;
26
27
 // Fibonacci Numbers: Recursive implementation Fn = Fn-1 + Fn-2
28
 public static int FibonacciRecursive(int n) {
29
 if ((n == 1) || (n == 2))
30
31
 return 1;
32
 return FibonacciRecursive(n - 1) + FibonacciRecursive(n - 2);
34
 }
35
 // Fibonacci Numbers: Iterative implementation Fn = Fn-1 + Fn-2
36
37
 public static long FibonacciIterative(long n) {
38
 long backOne = 1;
 long backTwo = 1;
39
 long num = 1;
40
 for (int i = 3; i <= n; i++) {
41
 num = backOne + backTwo;
42
43
 backTwo = backOne;
 backOne = num;
44
45
46
 return num;
47
48
 public static int add_digits(int n) {
49
 int sum = 0;
 while (n > 0) {
51
 sum += (n % 10);
52
53
 n = n / 10;
54
55
 return sum;
56
57
 // Divisibility by 9 recursive
58
 public static boolean isDiv9(int num) {
59
60
 if (num == 9)
 return true;
61
 else if (num > 9)
 return isDiv9(add_digits(num));
63
64
65
 return false;
66
67
 // Divisibility by 3 recursive
68
69
 public static boolean isDiv3(int num) {
 if (num == 3 || num == 6 || num == 9)
70
 return true;
71
72
 else if (num > 9)
 return isDiv3(add_digits(num));
73
 return false;
75
76
77
 public static void main(String[] args) {
78
79
 for (int i = 0; i <= 10; i++)</pre>
 System.out.println("" + i + "! = " + factorialRecursive(i) + " = " +
80
 factorialIterative(i));
81
 System.out.println();
82
83
 for (int i = 1; i <= 10; i++)</pre>
84
```

```
System.out.println("F" + i + " = " + FibonacciRecursive(i) + " = " +
85
 FibonacciIterative(i));
86
87
 System.out.println();
88
 System.out.println(isDiv3(78391752));
 System.out.println(isDiv3(78391750));
89
 System.out.println(isDiv9(78391752));
90
 System.out.println(isDiv9(78391755));
91
92
93 }
```

Program Output

Recursion001.java

```
0! = 1 = 1
1! = 1 = 1
2! = 2 = 2
3! = 6 = 6
4! = 24 = 24
5! = 120 = 120
6! = 720 = 720
7! = 5040 = 5040
8! = 40320 = 40320
9! = 362880 = 362880
10! = 3628800 = 3628800
F1 = 1 = 1
F2 = 1 = 1
F3 = 2 = 2
F4 = 3 = 3
F5 = 5 = 5
F6 = 8 = 8
F7 = 13 = 13
F8 = 21 = 21
F9 = 34 = 34
F10 = 55 = 55
true
false
false
true
```

14.4 The Towers of Hanoi Example

The Tower of Hanoi (also called the Tower of Brahma or Lucas' Tower) is a mathematical game or puzzle. It consists of three rods, and a number of disks of different sizes which can slide onto any rod. The puzzle starts with the disks in a neat stack in ascending order of size on one rod, the smallest at the top, thus making a conical shape.

The objective of the puzzle is to move the entire stack to another rod, obeying the following simple rules:

1. Only one disk can be moved at a time.

¹Image taken from Wikimedia Commons.

Figure 14.2: Towers of Hanoi Game¹

- 2. Each move consists of taking the upper disk from one of the stacks and placing it on top of another stack i.e. a disk can only be moved if it is the uppermost disk on a stack.
- 3. No disk may be placed on top of a smaller disk.

With three disks, the puzzle can be solved in seven moves. The minimum number of moves required to solve a Tower of Hanoi puzzle is $2^n - 1$, where n is the number of disks.

The puzzle was invented by the French mathematician Edouard Lucas in 1883. There is a story about an Indian temple in Kashi Vishwanath which contains a large room with three time-worn posts in it surrounded by 64 golden disks. Brahmin priests, acting out the command of an ancient prophecy, have been moving these disks, in accordance with the immutable rules of the Brahma, since that time. The puzzle is therefore also known as the Tower of Brahma puzzle. According to the legend, when the last move of the puzzle will be completed, the world will end. It is not clear whether Lucas invented this legend or was inspired by it.

If the legend were true, and if the priests were able to move disks at a rate of one per second, using the smallest number of moves, it would take them $2^{64} - 1$ seconds or roughly 585 billion years or 18,446,744,073,709,551,615 turns to finish, or about 127 times the current age of the sun.

There are many variations on this legend. For instance, in some tellings, the temple is a monastery and the priests are monks. The temple or monastery may be said to be in different parts of the world — including Hanoi, Vietnam, and may be associated with any religion. In some versions, other elements are introduced, such as the fact that the tower was created at the beginning of the world, or that the priests

or monks may make only one move per day.²

We can solve this puzzle recursively. Let's label the pegs as A, B, and C, from left to right. We want to move all the disks from peg A to peg B, under the rules of the game. This leaves peg C as a spare or temporary peg. To solve this problem we could solve the problem for n-1 disks to move them from peg A to peg B, then solve the problem again on n-1 disks to move them from peg C to peg B, and we are done.

Figure 14.3: Towers of Hanoi Game Recursive Solution

Let's say that we construct a recursive method hanoi that solves the problem for n disks. Then this method would need to bring in as parameters the number of disks, the beginning peg letter, the ending peg letter and the spare or temporary peg letter. If the number of disks is greater than 1 the method must call itself with n-1 disks moving them from the beginning peg to the temporary peg, then move a disk (which will be the largest) from the beginning peg to the ending peg, and then call itself again with n-1 disks moving them from the temporary peg to the ending peg. If the number of disks is 1, the solution is very easy, we move the disk from the beginning peg to the ending peg. That is it, a very short and elegant solution to a game that could require many individual moves.

¹ import java.util.Scanner;

 $^{{\}rm ^2Taken\ from\ Wikipedi:\ https://en.wikipedia.org/wiki/Tower_of_Hanoi}$

```
2
3 / *-
4 * Recursion002
 * The Towers of Hanoi
 * Author: Don Spickler
 * Date: 3/7/2011
9
10 public class Recursion002 {
11
 public static void hanoi(int n, String begin, String end, String temp) {
12
 if (n == 1)
13
 System.out.println("move " + begin + " to " + end);
14
 else {
15
 hanoi(n - 1, begin, temp, end);
16
 System.out.println("move " + begin + " to " + end);
17
 hanoi(n - 1, temp, end, begin);
19
20
 }
21
22
 public static void main(String[] args) {
23
 Scanner keyboard = new Scanner(System.in);
24
25
 System.out.print("Input the number of disks: ");
 int numDisks = keyboard.nextInt();
26
 hanoi(numDisks, "A", "B", "C");
27
28
29 }
```

Program Output

Recursion002.java Run #1

```
Input the number of disks: 3 move A to B move A to C move B to C move A to B move C to A move C to B move A to B
```

Program Output

Recursion002.java Run #2

```
Input the number of disks: 5
move A to B
move A to C
move B to C
move A to B
move C to A
move C to B
move A to B
move A to C
move B to C
move B to A
move C to A
move B to C
move A to B
move A to C
move B to C
move A to B
move C to A
move C to B
move A to B
```

CHAPTER 14. RECURSION

```
move C to A
move B to C
move B to A
move C to A
move C to B
move A to B
move B to C
move B to C
move B to C
move A to B
move C to A
move C to B
move A to B
move A to B
move A to B
move A to B
move C to A
move C to B
move C to B
```

Chapter 15

Introduction to Graphical User Interfaces

15.1 Introduction

Most of the applications that you use in your computer or mobile device are not console programs, like the ones we have been writing. Although, a lot of computations that are done "under the hood" while your operating system is operating are essentially console programs. They may not produce output to a console screen but they produce textual or binary output for other system-level processes. On the application level, like word processors or spreadsheets, you are working in a *Graphical User Interface* (GUI). A Graphical User Interface operates inside a window or frame, it has controls like menus, toolbars, buttons, text boxes, drop-down selection, and the list goes on.

In this chapter, we will look at how to create these frames and panels and draw basic graphical shapes onto them. In the next chapter we will go through the creation of a text editor we call JavaPad, which will be like Microsoft Notepad or GEdit in Linux.

These chapters are designed to give you a feel for how to do graphical user interface programming in Java, using the Java Swing interface. The area of graphical user interface programming, human computer interaction, and object oriented programming is huge and many institutions have entire classes on these topics. So we will only be scratching the surface of this topic. On the other hand, if you have made it this far, you have the needed programming background and you are ready to begin looking into GUI programming in Java. If this sparks your interest, please pick up a book or look at web resources on Java Swing.

15.2 Setting up a JFrame

The first step to GUI programming is creating a frame to draw graphics to or place controls on. In Java this is called a JFrame. Notice the class header,

```
public class IntroGUI001 extends JFrame
```

This extends reserved word means that our program is going to be a JFrame, that is, built got GUI. Technically, what this means is that our program is inheriting, and extending, the basic JFrame functionality. The main is fairly simple, we create an instance of our program prog, the constructor does nothing. We set the title to "GUI", we position and size the frame, it is 700 pixels wide, 500 pixels high, and is positioned 20 pixels in and 20 pixels down from the upper left corner of the of our screen. We make it visible and we move it to the front, on top of the windows that are already on the screen. Since we did not draw anything to the frame or place any controls on it, it is not all that interesting. Click the X in the title bar to close the program.

```
1 import javax.swing.JFrame;
2
3 / *-
 * IntroGUI001
 * Shows the basic setup for the creation of a JFrame.
 * Author: Don Spickler
 * Date: 7/6/2016
8
10 public class IntroGUI001 extends JFrame {
11
12
 public static void main(String[] args) {
13
 IntroGUI001 proq = new IntroGUI001(args);
 proq.setTitle("GUI");
14
15
 prog.setBounds(20, 20, 700, 500);
16
 prog.setVisible(true);
17
 prog.toFront();
18
19
20
 public IntroGUI001(String[] args) {
21
22
23
```

15.3 Drawing on the JFrame

When a frame or other object it created, Java must draw (or paint) the object. So if we wanted to draw something to the frame all we need to do is put the drawing code into a paint method. Here you are really overriding the internal paint method. The paint method must have the these exact parameters and the first line must be super.paint(g); This line tells Java to "paint" the frame and then we are going to draw on top of it. The setColor method sets the current drawing color. The

Figure 15.1: IntroGUI001.java Output

Color class has some built in colors and you can make your own color by using red, green, and blue values, we will see this later. The fillOval method takes in four integers, the first two are the (x, y) pixel position of the upper left corner and the last two are the width and height of the *invisible* rectangle that contains the oval. The oval will be drawn so that it is tangent to the midpoints of the sides of the rectangle. If the specified rectangle is a square then the oval is a circle.

```
import java.awt.*;
2 import javax.swing.*;
3
4 / *-
 * IntroGUI002
5
 * Shows the basic setup for the creation of a JFrame and
 * draws two circles to the frame by overriding the paint method.
 * Author: Don Spickler
 * Date: 7/6/2016
10
11
12 public class IntroGUI002 extends JFrame {
13
14
 public static void main(String[] args) {
 IntroGUI002 prog = new IntroGUI002(args);
15
 prog.setTitle("GUI");
16
17
 prog.setBounds(20, 20, 700, 500);
18
19
 prog.setVisible(true);
 prog.toFront();
20
21
22
 public IntroGUI002(String[] args) {
23
24
25
26
 public void paint(Graphics g) {
27
 super.paint(q);
28
 g.setColor(Color.black);
29
```


Figure 15.2: IntroGUI002.java Output

15.4 Lines and Colors

In the previous example we saw that the Java Color class had built in colors, we can also define our own color using the syntax new Color(r, g, b) where r, g, and b are integers between 0 and 255. The value 0 means no color of that component and 255 means full intensity of that color component. So (255,0,0) is bright red, (150,150,150) is gray, (255,255,0) is bright yellow, and (255,255,255) is bright white. If you have played around with the color editor in Microsoft Paint, or other painting program this should be familiar. The drawLine method takes in four integers, the first two are the (x,y) pixel position of one endpoint of the line and the last two are the (x,y) pixel position of the other endpoint of the line.

```
12 public class IntroGUI003 extends JFrame {
13
14
 private Random gen = new Random();
15
16
 public static void main(String[] args) {
 IntroGUI003 prog = new IntroGUI003(args);
17
 prog.setTitle("GUI");
18
19
 prog.setBounds(20, 20, 700, 500);
20
21
 prog.setVisible(true);
22
 prog.toFront();
23
24
 public IntroGUI003(String[] args) {
25
26
27
28
 public void paint(Graphics g) {
 super.paint(g);
29
30
31
 for (int i = 0; i < 300; i++) {</pre>
 g.setColor(new Color(gen.nextInt(255), gen.nextInt(255)), gen.nextInt(255)));
32
 g.drawLine(gen.nextInt(300), gen.nextInt(300), gen.nextInt(300), gen.nextInt
 (300));
35
36
```


Figure 15.3: IntroGUI003.java Output

15.5 Getting the JFrame Bounds

In the last example, the lines did not fill the screen since we graphed them in the 300 by 300 square in the upper left corner, and the JFrame was larger than that. We can use the entire frame if we knew how wide and how high it is. We specified this in the

main but if we resize the frame we will need to get the new width and height. This is what the three lines,

```
Rectangle bounds = prog.getBounds();
int x = (int) bounds.getWidth();
int y = (int) bounds.getHeight();
```

will do. A JFrame has bounds that can be extracted and stored in a Rectangle object, which is internally defined in Java. We can then simply ask it for the height and width of the rectangle. Note that the height and width are doubles so we need to cast them to ints. When you run this example, resize the frame to see what happens. This shows you that when a frame is resized the paint method is called.

```
1 import java.awt.*;
2 import java.util.Random;
3 import javax.swing.*;
5 / * -
 * IntroGUI004
6
 * Draws 300 random lines in random colors inside the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11
12 public class IntroGUI004 extends JFrame {
13
 private Random gen = new Random();
14
15
 private static IntroGUI004 prog;
16
 public static void main(String[] args) {
17
 prog = new IntroGUI004(args);
18
19
 prog.setTitle("GUI");
20
 prog.setBounds(20, 20, 700, 500);
21
22
 prog.setVisible(true);
 prog.toFront();
23
24
25
26
 public IntroGUI004(String[] args) {
27
28
29
 public void paint(Graphics g) {
30
 super.paint(g);
31
32
 Rectangle bounds = prog.getBounds();
 int x = (int) bounds.getWidth();
33
34
 int y = (int) bounds.getHeight();
35
 for (int i = 0; i < 300; i++) {</pre>
37
 g.setColor(new Color(gen.nextInt(255), gen.nextInt(255)), gen.nextInt(255)));
 g.drawLine(gen.nextInt(x), gen.nextInt(y), gen.nextInt(x), gen.nextInt(y));
38
39
40
 }
41 }
```


Figure 15.4: IntroGUI004.java Output

15.6 A Little More Geometry

We have seen the fillOval method in the previous examples, the drawOval method is the same except that it just draws the edge and does not fill it in. The same is true for the fillRect and drawRect methods, as with the oval, the parameters are the coordinates to the upper left corner, followed by the width and height of the rectangle.

Notice that the oval in this example is cut off. This is because the coordinates that we are specifying are pixel positions on the frame, which starts in the upper left corner of the frame, under the title bar. You may have noticed the lines in the previous example looked like they were going behind the title bar as well. So when we draw objects to the frame we need to make sure that we stay out of the title bar. This is not the best way to go since a title bar can be different in size depending on your platform. It is better to draw on a panel (called a JPanel) and then put the panel on the frame. We do this in the next example.

```
import java.awt.*;
  import javax.swing.*;
2
3
4 / *-
 * IntroGUI005
5
 * Draws some geometric objects on the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11 public class IntroGUI005 extends JFrame {
12
13
 private static IntroGUI005 prog;
14
```

```
15
 public static void main(String[] args) {
16
 prog = new IntroGUI005(args);
17
 prog.setTitle("GUI");
18
19
 prog.setBounds(20, 20, 700, 500);
20
 prog.setVisible(true);
 prog.toFront();
^{21}
^{22}
23
24
 public IntroGUI005(String[] args) {
25
26
27
 public void paint(Graphics g) {
 super.paint(g);
28
29
 g.setColor(Color.red);
30
31
 g.fillOval(70, 50, 200, 50);
 g.setColor(Color.green);
32
 g.drawOval(10, 20, 100, 200);
33
34
 g.drawRect(100, 200, 50, 50);
35
 g.setColor(Color.blue);
36
 g.fillRect(170, 200, 50, 50);
37
 g.setColor(Color.red);
38
 g.fillRect(170, 130, 50, 50);
39
 g.setColor(Color.black);
40
41
 g.drawRect(170, 130, 50, 50);
42
43
```


Figure 15.5: IntroGUI005.java Output

15.7 Adding a JPanel

This example gets around the positioning problem we had in the previous example. We do exactly the same drawing commands but this time we do them on a JPanel (in its paint method) and place the panel on the frame. Now the (0,0) pixel position is in the upper left corner of the visible area, hence no clipping of the oval.

Our JPanel is called GraphicsJPanel and it extends the Java JPanel, so our panel is a JPanel that overrides the paint method. Note that the code of the panel paint method is exactly the same as the one we had in the frame in the previous example. The only other addition is the line setBackground (Color.white); in the constructor of our GraphicsJPanel, which as the name suggests, sets the background color of the panel to white.

```
In the main program, the frame, we create a new GraphicsJPanel by canvas = new GraphicsJPanel(); and then we place it on the frame with, getContentPane().setLayout(new BorderLayout()); getContentPane().add(canvas, BorderLayout.CENTER);
```

The ContentPane is the viewing area of the frame and getContentPane () gives you access to it. Setting the layout to a BorderLayout creates 5 areas to the pane, North, South, East, West, and Center. If any of these are not filled the area collapses to nothing.

Figure 15.6: Border Layout

So a nice way to put a panel on the entire pane is to place it in the center of a

BorderLayout, which is what the last line of code does. There are lots of other layouts and ways to position controls, we will see some of these in the next chapter.

```
import java.awt.*;
2 import javax.swing.*;
4 / *-
5 * GraphicsJPanel
6
 * Draws some geometric objects on the panel.
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11 public class GraphicsJPanel extends JPanel {
12
13
 public GraphicsJPanel() {
 setBackground(Color.white);
14
15
16
 public void paint(Graphics q) {
17
18
 super.paint(g);
19
 g.setColor(Color.red);
20
21
 g.fillOval(70, 50, 200, 50);
 g.setColor(Color.green);
22
23
 g.drawOval(10, 20, 100, 200);
 g.drawRect(100, 200, 50, 50);
24
25
 g.setColor(Color.blue);
 g.fillRect(170, 200, 50, 50);
26
27
 g.setColor(Color.red);
28
 g.fillRect(170, 130, 50, 50);
29
30
 g.setColor(Color.black);
 g.drawRect(170, 130, 50, 50);
31
32
 }
33 }
1 import java.awt.*;
2 import javax.swing.*;
4 / *-
 * IntroGUI006
 \star Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
8
 * Date: 7/6/2016
9
10
11 public class IntroGUI006 extends JFrame {
12
13
 private static IntroGUI006 prog;
14
 private GraphicsJPanel canvas;
15
 public static void main(String[] args) {
16
 prog = new IntroGUI006(args);
17
18
 prog.setTitle("GUI");
19
 prog.setBounds(20, 20, 700, 500);
20
 prog.setVisible(true);
21
22
 prog.toFront();
23
24
25
 public IntroGUI006(String[] args) {
26
 canvas = new GraphicsJPanel();
```

```
getContentPane().setLayout(new BorderLayout());
getContentPane().add(canvas, BorderLayout.CENTER);
}
```


Figure 15.7: IntroGUI006.java Output

15.8 Clearing a Rectangle

This example simply shows the use of the clearRect method, as with the rectangle drawing methods the parameters are the coordinates to the upper left corner followed by the width and height of the rectangle.

```
1 import java.awt.*;
2 import javax.swing.*;
3
 * GraphicsJPanel
 * Shows the clear rectangle method.
 * Author: Don Spickler
8
 * Date: 7/6/2016
9
10
11 public class GraphicsJPanel extends JPanel {
12
13
 public GraphicsJPanel() {
14
 setBackground(Color.white);
15
 public void paint(Graphics g) {
17
18
 super.paint(g);
19
 g.setColor(Color.red);
20
 g.fillRect(50, 70, 250, 350);
```

```
g.clearRect(100, 100, 100, 100);
22
23
 }
24 }
1 import java.awt.*;
2 import javax.swing.*;
3
4 / *-
5 * IntroGUI007
6\ \ \star Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
7
 * Date: 7/6/2016
9
10
11 public class IntroGUI007 extends JFrame {
12
13
 private static IntroGUI007 prog;
 private GraphicsJPanel canvas;
14
15
16
 public static void main(String[] args) {
17
 prog = new IntroGUI007(args);
18
 prog.setTitle("GUI");
19
 prog.setBounds(20, 20, 700, 500);
20
 prog.setVisible(true);
21
 prog.toFront();
22
^{23}
24
25
 public IntroGUI007(String[] args) {
 canvas = new GraphicsJPanel();
26
27
 getContentPane().setLayout(new BorderLayout());
28
29
 getContentPane().add(canvas, BorderLayout.CENTER);
30
31 }
```


Figure 15.8: IntroGUI007.java Output

15.9 Polygons

To draw a polygon we first set up two arrays of integers one for the x-values and one for the y-values. So in this example the points we will be connecting into a polygon are (20,100), (120,200), (290,20), (20,50), and (80,210). Once the arrays are set up we draw the polygon by sending the x and y arrays and the number of points to draw. Note that the drawPolygon will close the loop by linking the last point up to the first point.

```
1 import java.awt.*;
2 import javax.swing.*;
4 / *-
 * GraphicsJPanel
5
 * Shows the drawPolygon method.
 * Author: Don Spickler
8
 * Date: 7/6/2016
9
10
11 public class GraphicsJPanel extends JPanel {
12
 public GraphicsJPanel() {
13
14
 setBackground(Color.white);
15
16
 public void paint(Graphics g) {
17
 super.paint(g);
18
19
 int [] xvalues = new int [5];
20
21
 int [] yvalues = new int [5];
22
23
 xvalues[0] = 20;
 xvalues[1] = 120;
24
 xvalues[2] = 290;
 xvalues[3] = 20;
26
27
 xvalues[4] = 80;
28
 yvalues[0] = 100;
29
 yvalues[1] = 200;
 yvalues[2] = 20;
31
32
 yvalues[3] = 50;
33
 yvalues[4] = 210;
34
35
 g.setColor(Color.red);
36
 g.drawPolygon(xvalues, yvalues, 5);
37
 }
38 }
1 import java.awt.*;
2 import javax.swing.*;
4 / * -
5
 * IntroGUI008
 \star Creates a special JPanel for graphing and places the panel on the frame.
6
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11 public class IntroGUI008 extends JFrame {
```

```
private static IntroGUI008 prog;
13
14
 private GraphicsJPanel canvas;
15
 public static void main(String[] args) {
16
17
 prog = new IntroGUI008(args);
 prog.setTitle("GUI");
18
19
 prog.setBounds(20, 20, 700, 500);
20
21
 prog.setVisible(true);
22
 prog.toFront();
23
25
 public IntroGUI008(String[] args) {
 canvas = new GraphicsJPanel();
26
27
 getContentPane().setLayout(new BorderLayout());
28
29
 getContentPane().add(canvas, BorderLayout.CENTER);
30
31
```


Figure 15.9: IntroGUI008.java Output

15.10 Filling Polygons

This is the same as the last example except that we use fillPolygon in place of drawPolygon.

```
1 import java.awt.*;
2 import javax.swing.*;
3
4 /*-
5 * GraphicsJPanel
6 * Shows the fillPolygon method.
7 * Author: Don Spickler
8 * Date: 7/6/2016
```

```
9
10
11 public class GraphicsJPanel extends JPanel {
12
13
 public GraphicsJPanel() {
14
 setBackground(Color.white);
15
16
 public void paint(Graphics g) {
17
18
 super.paint(g);
19
 int [] xvalues = new int [5];
21
 int [] yvalues = new int [5];
22
 xvalues[0] = 20;
23
 xvalues[1] = 120;
24
25
 xvalues[2] = 290;
 xvalues[3] = 20;
26
 xvalues[4] = 80;
27
28
29
 yvalues[0] = 100;
30
 yvalues[1] = 200;
 yvalues[2] = 20;
31
 yvalues[3] = 50;
32
 yvalues[4] = 210;
33
34
35
 g.setColor(Color.red);
 g.fillPolygon(xvalues, yvalues, 5);
36
37
38 }
1 import java.awt.*;
2 import javax.swing.*;
4 / *-
 * IntroGUI009
 * Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
9
11 public class IntroGUI009 extends JFrame {
12
 private static IntroGUI009 prog;
13
 private GraphicsJPanel canvas;
14
15
 public static void main(String[] args) {
16
 prog = new IntroGUI009(args);
^{17}
18
 prog.setTitle("GUI");
19
 prog.setBounds(20, 20, 700, 500);
20
 prog.setVisible(true);
21
 prog.toFront();
23
 }
24
25
 public IntroGUI009(String[] args) {
 canvas = new GraphicsJPanel();
26
27
 getContentPane().setLayout(new BorderLayout());
28
29
 getContentPane().add(canvas, BorderLayout.CENTER);
30
31 }
```


Figure 15.10: IntroGUI009.java Output

15.11 Drawing Text

This example shows some basic manipulation and plotting of text. The drawString method takes in three parameters, the first is the string to be plotted, the next two are the (x, y) pixel position of the lower left corner to the box that the string is drawn, that is, the baseline of the leftmost character. The text is drawn in the current color and the currently selected font. So the first string is in the default font. To change the font we use the setFont method, so

```
g.setFont(new Font(Font.SANS_SERIF, Font.BOLD, 50));
```

changes the font to a sans serif type font that is bold and 50 pixels in height and the line

```
g.setFont (new Font (Font.SANS_SERIF, Font.BOLD | Font.ITALIC,
70));
```

sets the font, again to sans serif, that is both bold and italic, and is 70 pixels in height.

The Font class has several types of faces, like sans serif, built into it and you can use the other fonts that are installed on your computer but we will not do that here. The font style can be plain, bold, italic, or underlined or any combination of these. If you want to use multiple styles just put a vertical bar between them. The vertical bar is a bit-wise OR, it will tell Java to use both styles. This type of option selection is very common, especially in C and C++.

```
1 import java.awt.*;
```

```
2 import javax.swing.*;
4 / *-
 * GraphicsJPanel
5
 \star Shows the process of selecting fonts and drawing text to a graphics panel.
 * Author: Don Spickler
 * Date: 7/6/2016
9
 */
10
11 public class GraphicsJPanel extends JPanel {
12
 public GraphicsJPanel() {
13
14
 setBackground(Color.white);
15
16
 public void paint(Graphics g) {
17
 super.paint(g);
19
20
 g.setColor(Color.red);
 g.drawString("Hi there", 100, 200);
21
22
23
 g.setFont(new Font(Font.SANS_SERIF, Font.BOLD, 50));
 g.drawString("Big Font", 50, 70);
24
 g.setFont(new Font(Font.SANS_SERIF, Font.BOLD | Font.ITALIC, 70));
25
 g.drawString("Big Slant Font", 50, 170);
26
27
28 }
1 import java.awt.*;
2 import javax.swing.*;
4 / *-
 * IntroGUI010
6 * Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11 public class IntroGUI010 extends JFrame {
12
 private static IntroGUI010 prog;
13
 private GraphicsJPanel canvas;
14
15
 public static void main(String[] args) {
16
 prog = new IntroGUI010(args);
17
18
 prog.setTitle("GUI");
19
 prog.setBounds(20, 20, 700, 500);
20
21
 prog.setVisible(true);
22
 prog.toFront();
23
24
 public IntroGUI010(String[] args) {
26
 canvas = new GraphicsJPanel();
27
28
 getContentPane().setLayout(new BorderLayout());
29
 getContentPane().add(canvas, BorderLayout.CENTER);
30
31 }
```


Figure 15.11: IntroGUI010.java Output

15.12 Drawing Text and Objects

This is simply another example of drawing text and geometrical objects.

```
1 import java.awt.*;
2 import javax.swing.*;
3
4 / *-
 * GraphicsJPanel
 * Shows the process of selecting fonts and drawing text to a graphics panel.
 * Author: Don Spickler
7
 * Date: 7/6/2016
8
9
10
11 public class GraphicsJPanel extends JPanel {
12
 public GraphicsJPanel() {
13
14
 setBackground(Color.white);
15
16
 public void paint(Graphics g) {
17
 super.paint(g);
19
20
 g.setColor(Color.black);
 g.setFont(new Font(Font.SANS_SERIF, Font.BOLD, 30));
21
22
 g.drawString("Green Triangle", 50, 70);
23
 int [] trixvalues = new int [3];
24
25
 int [] triyvalues = new int [3];
26
 trixvalues[0] = 20;
27
28
 trixvalues[1] = 120;
 trixvalues[2] = 290;
29
31
 triyvalues[0] = 100;
 triyvalues[1] = 200;
32
 triyvalues[2] = 110;
```

```
34
35
 q.setColor(Color.green);
36
 g.fillPolygon(trixvalues, triyvalues, 3);
37
 g.setColor(Color.black);
38
 g.setFont(new Font(Font.SANS_SERIF, Font.BOLD, 30));
39
 g.drawString("Red Square", 350, 70);
40
41
 g.setColor(Color.red);
42
 q.fillRect(360, 100, 150, 150);
43
44 }
1 import java.awt.*;
2 import javax.swing.*;
3
4 / *-
 * IntroGUI011
 * Creates a special JPanel for graphing and places the panel on the frame.
6
 * Author: Don Spickler
 * Date: 7/6/2016
8
9
10
11 public class IntroGUI011 extends JFrame {
12
 private static IntroGUI011 prog;
13
14
 private GraphicsJPanel canvas;
15
 public static void main(String[] args) {
16
17
 prog = new IntroGUI011(args);
 prog.setTitle("GUI");
18
19
 prog.setBounds(20, 20, 700, 500);
20
 prog.setVisible(true);
21
22
 prog.toFront();
23
24
 public IntroGUI011(String[] args) {
25
 canvas = new GraphicsJPanel();
26
27
 getContentPane().setLayout(new BorderLayout());
28
 getContentPane().add(canvas, BorderLayout.CENTER);
29
30
31 }
```

15.13 More About Color

As we saw above, the syntax to create a custom color was new Color (r, g, b) where r, g, and b are integers between 0 and 255. The value 0 means no color of that component and 255 means full intensity of that color component. We can also use floats in place of the integers. If we use floats then the range is from 0.0 to 1.0, 0 means no color of that component and 1 means full intensity of that color component. This style is more in line with graphics programming interfaces like OpenGL. So (1,0,0) is bright red, (0.5,0.5,0.5) is gray, (1,1,0) is bright yellow, and (1,1,1) is bright white. Notice that we use the f type caster so that Java sees these as floats and not integers or doubles.

Figure 15.12: IntroGUI011.java Output

With the custom color creation we can add a fourth component, called the alpha channel. This controls transparency of the color. Note in the bottom two squares that the lines are showing through, this is because we let the color be semi-transparent. In the alpha channel, 0.0 (or 0) means completely transparent and 1.0 (or 255) means completely opaque. Finally, the bottom rectangles show how to use transparency to create a gradient.

```
1 import java.awt.*;
2 import javax.swing.*;
3
5
 * GraphicsJPanel
 * Shows more options for color and the use of transparency.
 * Author: Don Spickler
 * Date: 7/6/2016
8
9
10
11 public class GraphicsJPanel extends JPanel {
12
 public GraphicsJPanel() {
13
14
 setBackground(Color.white);
15
16
 public void paint(Graphics g) {
17
 super.paint(g);
18
19
 g.setColor(Color.black);
20
21
 for (int i = 0; i < 120; i += 10)</pre>
 g.drawLine(i, 0, i, 300);
22
23
 g.setColor(Color.red);
24
25
 g.fillRect(0, 0, 50, 50);
26
 g.setColor(Color.green);
 g.fillRect(60, 0, 50, 50);
27
 g.setColor(Color.blue);
```

```
g.fillRect(0, 60, 50, 50);
30
31
 g.setColor(Color.magenta);
32
 g.fillRect(60, 60, 50, 50);
33
34
 g.setColor(new Color(0, 255, 0));
 g.fillRect(0, 120, 50, 50);
35
 g.setColor(new Color(0, 255, 255));
36
37
 g.fillRect(60, 120, 50, 50);
38
39
 g.setColor(new Color(1f, 0f, 0f));
 g.fillRect(0, 180, 50, 50);
40
 g.setColor(new Color(1f, 0.5f, 0f));
42
 g.fillRect(60, 180, 50, 50);
43
 g.setColor(new Color(1f, 0f, 0f, 0.5f));
44
 g.fillRect(0, 240, 50, 50);
45
46
 g.setColor(new Color(255, 100, 0, 130));
 g.fillRect(60, 240, 50, 50);
47
48
49
 for (int i = 0; i < 120; i += 10) {</pre>
 g.setColor(new Color(1f, 0f, 0f, i / 120f));
50
 g.fillRect(i, 300, 50, 50);
51
52
53
 for (int i = 0; i < 120; i++) {</pre>
54
 g.setColor(new Color(1f, 0f, 0f, i / 120f));
55
 g.drawLine(i, 360, i, 400);
56
57
58
 }
59 }
1 import java.awt.*;
2 import javax.swing.*;
4 / *-
 * IntroGUI012
 * Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
9
11 public class IntroGUI012 extends JFrame {
12
 private static IntroGUI012 prog;
13
 private GraphicsJPanel canvas;
14
15
 public static void main(String[] args) {
16
 prog = new IntroGUI012(args);
^{17}
18
 prog.setTitle("GUI");
19
20
 prog.setBounds(20, 20, 700, 500);
21
 prog.setVisible(true);
 prog.toFront();
23
 }
24
25
 public IntroGUI012(String[] args) {
 canvas = new GraphicsJPanel();
26
27
 getContentPane().setLayout(new BorderLayout());
28
29
 getContentPane().add(canvas, BorderLayout.CENTER);
30
31 }
```


Figure 15.13: IntroGUI012.java Output

15.14 Translation

The (0,0) pixel position is by default in the upper left corner of the panel. You can move it using the translate method, which translates the origin to the specified pixel position. So in this example, the origin has been translated to the pixel position (200,200).

```
1 import java.awt.*;
2 import javax.swing.*;
4 / * -
 * GraphicsJPanel
5
 * Shows the translate method.
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11 public class GraphicsJPanel extends JPanel {
12
 public GraphicsJPanel() {
13
 setBackground(Color.white);
14
15
16
 public void paint(Graphics g) {
17
18
 super.paint(g);
19
20
 g.translate(200, 200);
 g.drawLine(0, 200, 0, -200);
21
 g.drawLine(-200, 0, 200, 0);
22
23
 }
24 }
1 import java.awt.*;
  import javax.swing.*;
```

```
4 /*-
 * IntroGUI013
 * Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11 public class IntroGUI013 extends JFrame {
12
13
 private static IntroGUI013 prog;
14
 private GraphicsJPanel canvas;
15
16
 public static void main(String[] args) {
 prog = new IntroGUI013(args);
17
18
 prog.setTitle("GUI");
19
20
 prog.setBounds(20, 20, 700, 500);
 prog.setVisible(true);
21
22
 prog.toFront();
23
24
25
 public IntroGUI013(String[] args) {
 canvas = new GraphicsJPanel();
26
27
 getContentPane().setLayout(new BorderLayout());
28
29
 getContentPane().add(canvas, BorderLayout.CENTER);
30
31 }
```


Figure 15.14: IntroGUI013.java Output

15.15 Plotting a Function

This example updates the last example by adding in the plot of the function $f(x) = \sin(x)$ to the axes.

```
1 import java.awt.*;
2 import javax.swing.*;
3
4 / *-
 * GraphicsJPanel
 * Plots the function y = \sin(x).
 * Author: Don Spickler
 * Date: 7/6/2016
8
9
10
11 public class GraphicsJPanel extends JPanel {
13
 public GraphicsJPanel() {
 setBackground(Color.white);
14
15
16
17
 public void paint(Graphics g) {
 super.paint(g);
18
19
20
 g.setColor(Color.black);
 g.translate(200, 200);
21
 g.drawLine(0, 200, 0, -200);
22
 g.drawLine(-200, 0, 200, 0);
23
24
 g.setColor(Color.red);
25
26
27
 double lastx = -100;
 double lasty = -100;
28
29
 for (double x = -10; x \le 10; x += 0.1) {
30
 double y = Math.sin(x);
31
32
 if (lastx > -90) {
 g.drawLine((int) (20 * lastx), (int) (20 * lasty), (int) (20 * x), (int)
33
 (20 * y));
34
 lastx = x;
35
36
 lasty = y;
37
38
39 }
1 import java.awt.*;
2 import javax.swing.*;
3
4 / *-
 * IntroGUI014
 * Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
8
9
10
11 public class IntroGUI014 extends JFrame {
13
 private static IntroGUI014 prog;
 private GraphicsJPanel canvas;
14
15
 public static void main(String[] args) {
16
17
 prog = new IntroGUI014(args);
 prog.setTitle("GUI");
18
19
 prog.setBounds(20, 20, 700, 500);
20
 prog.setVisible(true);
21
22
 prog.toFront();
23
```

```
public IntroGUI014(String[] args) {
 canvas = new GraphicsJPanel();

getContentPane().setLayout(new BorderLayout());
 getContentPane().add(canvas, BorderLayout.CENTER);

}

}
```


Figure 15.15: IntroGUI014.java Output

15.16 Plotting a Hexagon

This example plots a hexagon on the coordinate axes.

```
1 import java.awt.*;
2 import javax.swing.*;
3
4 / *-
 * GraphicsJPanel
5
 * Plots a hexagon.
 * Author: Don Spickler
 * Date: 7/6/2016
8
9
10
  public class GraphicsJPanel extends JPanel {
11
12
13
 public GraphicsJPanel() {
14
 setBackground(Color.white);
15
16
 public void paint(Graphics g) {
17
18
 super.paint(g);
19
 g.setColor(Color.black);
20
 g.translate(200, 200);
```

```
g.drawLine(0, 200, 0, -200);
22
23
 g.drawLine(-200, 0, 200, 0);
24
 g.setColor(Color.red);
25
26
 for (int i = 0; i <= 6; i++) {</pre>
27
 double x = Math.cos(2 * Math.PI * ((double) i / 6));
28
 double y = Math.sin(2 * Math.PI * ((double) i / 6));
29
30
 double nextx = Math.cos(2 * Math.PI * ((double) (i + 1) / 6));
 double nexty = Math.sin(2 * Math.PI * ((double) (i + 1) / 6));
31
 g.drawLine((int) (100 \star x), (int) (100 \star y), (int) (100 \star nextx), (int) (100 \star
32
 nexty));
33
 }
34
 }
35
 import java.awt.*;
2 import javax.swing.*;
4 / *-
 * IntroGUI015
5
6
 * Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
Q
10
11 public class IntroGUI015 extends JFrame {
12
13
 private static IntroGUI015 prog;
 private GraphicsJPanel canvas;
14
15
16
 public static void main(String[] args) {
 prog = new IntroGUI015(args);
17
 prog.setTitle("GUI");
18
19
20
 prog.setBounds(20, 20, 700, 500);
21
 proq.setVisible(true);
 prog.toFront();
22
23
24
 public IntroGUI015(String[] args) {
25
 canvas = new GraphicsJPanel();
26
27
28
 getContentPane().setLayout(new BorderLayout());
 getContentPane().add(canvas, BorderLayout.CENTER);
29
30
31 }
```

15.17 Freehand Drawing Example

This example allows the user to draw freehand on the panel using their mouse. When the user clicks and drags the mouse on the panel a black line will trace out the path that is made. To implement this we first need to link up the mouse to the program, specifically the panel. This is similar to the way we hooked up the keyboard to a program so that we could take keyboard input. We will not be using a Scanner as we did with the keyboard, we will be using listeners, specifically the MouseListener and

Figure 15.16: IntroGUI015.java Output

the MouseMotionListener. In Java Swing, a listener listens for changes that are made with input devises. So the mouse listener detects buttons being pressed or released and the mouse motion listener detects movement and dragging of the mouse. When a change is made to an input device the system *fires an event*, these events are picked up by the listener and allow the programmer run code when an event occurs.

There are three things you need to do to link the listener up to your program, specifically the panel.

- 1. Add the listeners to the class header with an implements command, for example, implements MouseListener, MouseMotionListener. Multiple listeners can be added by placing a comma between them in the list.
- 2. Add the listener to the panel in the constructor, for example,

```
addMouseListener(this);
addMouseMotionListener(this);
```

The this simply refers to the panel.

3. Override the required methods for each listener you include, even if they are empty. For example, if you include the MouseListener and the MouseMotionListener you need to include the methods, mousePressed, mouseDragged, mouseEntered, mouseExited, mouseClicked, mouseMoved, and mouseReleased. As you can see in the example code we only implemented mousePressed and mouseDragged, the rest are empty. Note that all of these bring in one parameter, a MouseEvent, which holds information about the event.

The mousePressed event is fired if any of the mouse buttons are pressed, that is, just pressed down. The mouseReleased event is when a button is let up and the mouseClicked event is fired when the button is both pressed and released. The mouseEntered event is fired when the mouse enters the control, that is, it enters the panel from a position outside the panel. The mouseExited event is fired when the mouse pointer leaves the control. The mouseMoved event is fired anytime the mouse is moved, so this event is fired hundreds of times during a simple move of the mouse. The mouseDragged event is fired when the mouse is moved and a button is down.

In this example, we have two integer variables, prevX and prevY that track the previous mouse position. So when the mouse button is pressed we get the position of the mouse using the getX() and getY() methods from the mouse event. If the mouse is moved while the button is down then the mouseDragged event is fired, in which case we get the current position of the mouse, draw a line from the previous position to the current position and then set the previous position to the current position. In all, this creates a lot of small straight lines on the panel that track the mouse positions and draw out the path made by the mouse.

```
import java.awt.*;
2 import java.awt.event.*;
3 import javax.swing.*;
5 / * -
6
 * GraphicsJPanel
 * Freehand drawing panel.
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11
12 public class GraphicsJPanel extends JPanel implements MouseListener, MouseMotionListener {
13
 private int prevX, prevY; // The previous location of the mouse.
14
15
 public GraphicsJPanel() {
16
17
 setBackground(Color.white);
18
 addMouseListener(this);
 addMouseMotionListener(this);
19
20
21
22
 public void mousePressed(MouseEvent evt) {
 prevX = evt.getX(); // x-coordinate where the user clicked.
23
24
 prevY = evt.getY(); // y-coordinate where the user clicked.
25
26
 public void mouseDragged(MouseEvent evt) {
27
 int x = evt.getX(); // x-coordinate of mouse.
28
 int y = evt.getY(); // y-coordinate of mouse.
29
30
 Graphics g = getGraphics();
31
32
 g.drawLine(prevX, prevY, x, y);
33
 // Get ready for the next line segment in the curve.
34
35
 prevX = x:
 prevY = y;
36
37
38
 // Some empty routines. These are required by the MouseListener
```

```
// and MouseMotionListener interfaces.
40
41
 public void mouseEntered(MouseEvent evt) {
42
43
 public void mouseExited(MouseEvent evt) {
44
45
46
47
 public void mouseClicked(MouseEvent evt) {
48
49
50
 public void mouseMoved(MouseEvent evt) {
51
52
 public void mouseReleased(MouseEvent evt) {
53
54
55 }
1 import java.awt.*;
2 import javax.swing.*;
4 / * -
 * IntroGUI016
 * Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11 public class IntroGUI016 extends JFrame {
12
13
 private static IntroGUI016 prog;
 private GraphicsJPanel canvas;
14
 public static void main(String[] args) {
16
 prog = new IntroGUI016(args);
17
18
 prog.setTitle("GUI");
19
20
 prog.setBounds(20, 20, 700, 500);
21
 prog.setVisible(true);
22
 prog.toFront();
23
24
 public IntroGUI016(String[] args) {
25
 canvas = new GraphicsJPanel();
26
27
 getContentPane().setLayout(new BorderLayout());
28
 getContentPane().add(canvas, BorderLayout.CENTER);
30
31
```

15.18 Freehand Drawing Example #2

In the previous example, you could draw on the panel with any of the mouse buttons. In this example, we restrict the drawing to be done only if the left button is depressed and we set up a click of the right mouse button to clear the drawing area. In the mousePressed event we check to see if button number 1 (the left one) was the one that was pressed, if so we set the dragging boolean flag to true. Then in the mouseDragged event if dragging is false we exit the event and if it is true we continue to the drawing

Figure 15.17: IntroGUI016.java Output

code. In the mouseClicked event we check if the button was number 3 (the right one) and if so we draw a filled rectangle over the entire panel, erasing the current contents. Also note that we need to implement the mouseReleased event to stop the dragging.

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import javax.swing.*;
4
5 / *-
6
 * GraphicsJPanel
 * Freehand drawing panel.
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11
12 public class GraphicsJPanel extends JPanel implements MouseListener, MouseMotionListener {
13
 private int prevX, prevY; // The previous location of the mouse.
14
 private boolean dragging = false;
15
16
 public GraphicsJPanel() {
17
18
 setBackground(Color.white);
 addMouseListener(this);
19
20
 addMouseMotionListener(this);
21
22
23
 public void mousePressed(MouseEvent evt) {
 // Only draw if the left mouse button was depressed.
24
25
 if (evt.getButton() == MouseEvent.BUTTON1)
 dragging = true;
26
27
 prevX = evt.getX(); // x-coordinate where the user clicked.
28
 prevY = evt.getY(); // y-coordinate where the user clicked.
29
30
31
 public void mouseDragged(MouseEvent evt) {
 if (!dragging)
```

```
return:
34
35
 int x = evt.getX(); // x-coordinate of mouse.
36
 int y = evt.getY(); // y-coordinate of mouse.
37
38
 Graphics g = getGraphics();
39
 g.drawLine(prevX, prevY, x, y);
40
41
 // Get ready for the next line segment in the curve.
42
43
 prevX = x;
 prevY = y;
44
46
 public void mouseEntered(MouseEvent evt) {
47
48
49
50
 public void mouseExited(MouseEvent evt) {
51
52
 public void mouseClicked(MouseEvent evt) {
53
 // If right mouse button clicked, clear the screen
54
55
 if (evt.getButton() == MouseEvent.BUTTON3) {
 Graphics g = getGraphics();
56
57
 g.setColor(Color.WHITE);
58
 g.fillRect(0, 0, getWidth(), getHeight());
59
60
61
 }
 public void mouseMoved(MouseEvent evt) {
63
64
65
 public void mouseReleased(MouseEvent evt) {
66
67
 dragging = false;
68
69 }
1 import java.awt.*;
2 import javax.swing.*;
4 / *-
 * IntroGUI017
 * Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
8
10
11 public class IntroGUI017 extends JFrame {
12
13
 private static IntroGUI017 proq;
14
 private GraphicsJPanel canvas;
15
 public static void main(String[] args) {
16
17
 prog = new IntroGUI017(args);
 prog.setTitle("GUI");
18
19
 prog.setBounds(20, 20, 700, 500);
20
21
 prog.setVisible(true);
 prog.toFront();
22
23
24
 public IntroGUI017(String[] args) {
25
26
 canvas = new GraphicsJPanel();
27
```


Figure 15.18: IntroGUI017.java Output

15.19 Freehand Drawing Example with Selections

This example is an extension of the previous example. We place selection boxes on the right that when clicked in change the drawing color. In addition, the Clr box will clear the drawing area. We also restrict the drawing area so that the user does not draw into the menu of colored boxes. To make the selection area we simply added colored squares to the graphics area and updated the mouseClicked method to track where the current position of the click was, if it is in a selection box we change the color of the drawColor variable.

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import javax.swing.*;
5 / *-
6 * GraphicsJPanel
 \star Freehand drawing panel with color selection and restricted drawing area.
7
 * Author: Don Spickler
8
9
 * Date: 7/6/2016
10
11
12 public class GraphicsJPanel extends JPanel implements MouseListener, MouseMotionListener {
13
 private int prevX, prevY; // The previous location of the mouse.
14
 private boolean dragging = false;
15
```

```
private Color drawColor;
16
17
 private int drawWidth = 500;
18
 private int drawHeight = 400;
19
20
 public GraphicsJPanel() {
21
 setBackground(Color.white);
22
 addMouseListener(this);
23
 addMouseMotionListener(this);
24
25
 public void paint(Graphics g) {
26
 super.paint(g);
27
28
 g.setColor(Color.WHITE);
29
30
 g.fillRect(0, 0, drawWidth, drawHeight);
 g.setColor(Color.BLACK);
31
32
 g.drawRect(0, 0, drawWidth, drawHeight);
33
34
 g.setColor(Color.BLACK);
 g.drawRect(0, 0, drawWidth - 50, drawHeight);
35
36
37
 g.setColor(Color.BLACK);
 g.fillRect(drawWidth - 50, 0, 50, 50);
38
 g.setColor(Color.BLACK);
39
 g.drawRect(drawWidth - 50, 0, 50, 50);
40
41
 g.setColor(Color.RED);
42
 g.fillRect(drawWidth - 50, 50, 50, 50);
43
 g.setColor(Color.BLACK);
 g.drawRect(drawWidth - 50, 50, 50, 50);
45
46
47
 g.setColor(Color.GREEN);
 g.fillRect(drawWidth - 50, 100, 50, 50);
48
49
 g.setColor(Color.BLACK);
 g.drawRect(drawWidth - 50, 100, 50, 50);
50
51
52
 g.setColor(Color.BLUE);
53
 g.fillRect(drawWidth - 50, 150, 50, 50);
 g.setColor(Color.BLACK);
54
 g.drawRect(drawWidth - 50, 150, 50, 50);
55
56
 g.setColor(Color.YELLOW);
57
 g.fillRect(drawWidth - 50, 200, 50, 50);
58
59
 g.setColor(Color.BLACK);
 g.drawRect(drawWidth - 50, 200, 50, 50);
60
61
 g.setColor(Color.GRAY);
62
63
 g.fillRect(drawWidth - 50, 250, 50, 50);
64
 g.setColor(Color.BLACK);
 g.drawRect(drawWidth - 50, 250, 50, 50);
65
66
 g.drawRect(drawWidth - 50, 300, 50, 50);
67
 g.setFont(new Font(Font.SANS_SERIF, Font.PLAIN, 20));
68
 g.drawString("Clr", drawWidth - 40, 335);
69
70
71
 drawColor = Color.BLACK;
72
73
 public void mousePressed(MouseEvent evt) {
74
 // Only draw if the left mouse button was depressed.
75
76
 if (evt.getButton() == MouseEvent.BUTTON1)
 dragging = true;
77
78
 prevX = evt.getX(); // x-coordinate where the user clicked.
79
```

```
prevY = evt.getY(); // y-coordinate where the user clicked.
80
81
82
 public void mouseDragged(MouseEvent evt) {
83
 if (!dragging)
84
85
 return:
86
 int x = \text{evt.getX}(); // x-\text{coordinate of mouse.}
87
88
 int y = evt.getY(); // y=coordinate of mouse.
89
 Graphics g = getGraphics();
90
 g.setColor(drawColor);
92
 // Make sure that we are in the drawing region and then draw the line.
93
 if ((x > 0) && (x < drawWidth - 50) && (y > 0) && (y < drawHeight) && (prevX > 0)
94
 && (prevX < drawWidth - 50)
95
 && (prevY > 0) && (prevY < drawHeight))
 g.drawLine(prevX, prevY, x, y);
96
97
98
 // Get ready for the next line segment in the curve.
 prevX = x;
99
100
 prevY = y;
101
102
 public void mouseReleased(MouseEvent evt) {
103
 dragging = false;
104
105
106
 public void mouseClicked(MouseEvent evt) {
107
 // If right mouse button clicked, clear the screen.
108
 if (evt.getButton() == MouseEvent.BUTTON3) {
109
110
 Graphics g = getGraphics();
111
 g.setColor(Color.WHITE);
112
 g.fillRect(0, 0, drawWidth - 50, drawHeight);
113
114
 g.setColor(Color.BLACK);
 g.drawRect(0, 0, drawWidth - 50, drawHeight);
115
116
117
 // If left mouse button clicked, change the color.
118
 if (evt.getButton() == MouseEvent.BUTTON1) {
 int x = evt.getX(); // x-coordinate of mouse.
120
 int y = evt.getY(); // y-coordinate of mouse.
121
122
 if (x > drawWidth - 50 && x < drawWidth) {</pre>
123
 if (y > 0 && y < 50)
124
 drawColor = Color.BLACK;
125
126
 else if (y > 50 && y < 100)
 drawColor = Color.RED;
127
 else if (y > 100 \&\& y < 150)
128
129
 drawColor = Color.GREEN;
 else if (y > 150 && y < 200)
130
 drawColor = Color.BLUE;
131
 else if (y > 200 && y < 250)
132
 drawColor = Color.YELLOW;
133
134
 else if (y > 250 \&\& y < 300)
 drawColor = Color.GRAY;
135
 else if (y > 300 && y < 350) {
136
 Graphics g = getGraphics();
137
138
139
 g.setColor(Color.WHITE);
 g.fillRect(0, 0, drawWidth - 50, drawHeight);
140
141
 g.setColor(Color.BLACK);
 q.drawRect(0, 0, drawWidth - 50, drawHeight);
142
```

```
143
144
 }
145
 }
 }
146
147
148
 // Some empty routines. These are required by the MouseListener
149
 // and MouseMotionListener interfaces.
150
 public void mouseEntered(MouseEvent evt) {
151
152
 public void mouseExited(MouseEvent evt) {
153
154
155
 public void mouseMoved(MouseEvent evt) {
156
157
158 }
 1 import java.awt.*;
 2 import javax.swing.*;
 4 / *-
 * IntroGUI018
 * Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
 8
 9
10
11 public class IntroGUI018 extends JFrame {
12
13
 private static IntroGUI018 prog;
14
 private GraphicsJPanel canvas;
15
 public static void main(String[] args) {
16
17
 prog = new IntroGUI018(args);
18
 prog.setTitle("GUI");
19
 prog.setBounds(20, 20, 700, 500);
20
21
 prog.setVisible(true);
 prog.toFront();
22
23
24
25
 public IntroGUI018(String[] args) {
26
 canvas = new GraphicsJPanel();
27
28
 getContentPane().setLayout(new BorderLayout());
29
 getContentPane().add(canvas, BorderLayout.CENTER);
30
31 }
```

15.20 Freehand Drawing Example with Selections and Fixed Size

We made only two changes from the last example to this one. In the last example the drawing area did not match the window size, which looked a bit strange. So we altered the size of the window and added the command,

```
prog.setResizable(false);
```


Figure 15.19: IntroGUI018.java Output

to the main, which made the window fixed in size.

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import javax.swing.*;
5 / * -
 * GraphicsJPanel
 \star Freehand drawing panel with color selection and restricted drawing area.
7
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11
12 public class GraphicsJPanel extends JPanel implements MouseListener, MouseMotionListener {
13
 private int prevX, prevY; // The previous location of the mouse.
14
 private boolean dragging = false;
15
 private Color drawColor;
16
 private int drawWidth = 500;
17
 private int drawHeight = 400;
18
19
 public GraphicsJPanel() {
20
21
 setBackground(Color.white);
22
 addMouseListener(this);
23
 addMouseMotionListener(this);
24
25
 public void paint(Graphics g) {
26
27
 super.paint(q);
28
29
 q.setColor(Color.WHITE);
30
 g.fillRect(0, 0, drawWidth, drawHeight);
 g.setColor(Color.BLACK);
31
 g.drawRect(0, 0, drawWidth, drawHeight);
32
33
 g.setColor(Color.BLACK);
34
 g.drawRect(0, 0, drawWidth - 50, drawHeight);
35
36
```

```
g.setColor(Color.BLACK);
37
38
 g.fillRect(drawWidth - 50, 0, 50, 50);
39
 g.setColor(Color.BLACK);
 g.drawRect(drawWidth - 50, 0, 50, 50);
40
41
 g.setColor(Color.RED);
42
 g.fillRect(drawWidth - 50, 50, 50, 50);
43
44
 g.setColor(Color.BLACK);
45
 g.drawRect(drawWidth - 50, 50, 50, 50);
46
 g.setColor(Color.GREEN);
47
 g.fillRect(drawWidth - 50, 100, 50, 50);
 g.setColor(Color.BLACK);
49
 g.drawRect(drawWidth - 50, 100, 50, 50);
50
51
 g.setColor(Color.BLUE);
52
 g.fillRect(drawWidth - 50, 150, 50, 50);
 g.setColor(Color.BLACK);
54
55
 g.drawRect(drawWidth - 50, 150, 50, 50);
56
 g.setColor(Color.YELLOW);
57
 g.fillRect(drawWidth - 50, 200, 50, 50);
 g.setColor(Color.BLACK);
59
 g.drawRect(drawWidth - 50, 200, 50, 50);
60
61
 g.setColor(Color.GRAY);
62
 g.fillRect(drawWidth - 50, 250, 50, 50);
63
 g.setColor(Color.BLACK);
64
 g.drawRect(drawWidth - 50, 250, 50, 50);
65
66
67
 g.drawRect(drawWidth - 50, 300, 50, 50);
68
 g.setFont(new Font(Font.SANS_SERIF, Font.PLAIN, 17));
 g.drawString("Clear", drawWidth - 47, 333);
69
70
 drawColor = Color.BLACK;
71
72
73
74
 public void mousePressed(MouseEvent evt) {
 // Only draw if the left mouse button was depressed.
75
 if (evt.getButton() == MouseEvent.BUTTON1)
76
 dragging = true;
77
78
 prevX = evt.getX(); // x-coordinate where the user clicked.
79
 prevY = evt.getY(); // y-coordinate where the user clicked.
80
81
82
 public void mouseDragged(MouseEvent evt) {
83
 if (!dragging)
84
85
 return:
86
 int x = evt.getX(); // x-coordinate of mouse.
87
 int y = evt.getY(); // y=coordinate of mouse.
88
 Graphics g = getGraphics();
90
 g.setColor(drawColor);
91
92
 // Make sure that we are in the drawing region and then draw the line.
93
 if ((x > 0)) && (x < drawWidth - 50) && (y > 0) && (y < drawHeight) && (prevX > 0)
 && (prevX < drawWidth - 50)
 && (prevY > 0) && (prevY < drawHeight))
95
96
 g.drawLine(prevX, prevY, x, y);
97
98
 // Get ready for the next line segment in the curve.
 prevX = x;
99
```

```
prevY = y;
100
101
 }
102
 public void mouseReleased(MouseEvent evt) {
103
104
 dragging = false;
105
106
 public void mouseClicked(MouseEvent evt) {
107
 // If right mouse button clicked, clear the screen.
108
109
 if (evt.getButton() == MouseEvent.BUTTON3) {
 Graphics g = getGraphics();
110
111
112
 g.setColor(Color.WHITE);
 g.fillRect(0, 0, drawWidth - 50, drawHeight);
113
114
 g.setColor(Color.BLACK);
 g.drawRect(0, 0, drawWidth - 50, drawHeight);
115
116
117
118
 // If left mouse button clicked, change the color.
119
 if (evt.getButton() == MouseEvent.BUTTON1) {
 int x = evt.getX(); // x-coordinate of mouse.
120
 int y = evt.getY(); // y-coordinate of mouse.
121
122
 if (x > drawWidth - 50 && x < drawWidth) {</pre>
123
 if (y > 0 && y < 50)
124
 drawColor = Color.BLACK;
125
126
 else if (y > 50 \&\& y < 100)
 drawColor = Color.RED;
127
 else if (y > 100 && y < 150)
128
 drawColor = Color.GREEN;
129
 else if (y > 150 \&\& y < 200)
130
131
 drawColor = Color.BLUE;
 else if (y > 200 && y < 250)
132
133
 drawColor = Color.YELLOW;
 else if (y > 250 \&\& y < 300)
134
 drawColor = Color.GRAY;
135
136
 else if (y > 300 && y < 350)
137
 Graphics g = getGraphics();
138
 g.setColor(Color.WHITE);
139
 g.fillRect(0, 0, drawWidth - 50, drawHeight);
140
 g.setColor(Color.BLACK);
141
 g.drawRect(0, 0, drawWidth - 50, drawHeight);
142
143
 }
144
145
146
147
148
 // Some empty routines. These are required by the MouseListener
 // and MouseMotionListener interfaces.
149
150
 public void mouseEntered(MouseEvent evt) {
151
152
 public void mouseExited(MouseEvent evt) {
153
154
155
 public void mouseMoved(MouseEvent evt) {
156
157
158 }
 1 import java.awt.*;
 2 import javax.swing.*;
 4 / *-
```

```
* IntroGUIO19
 * Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11 public class IntroGUI019 extends JFrame {
^{12}
 private static IntroGUI019 proq;
13
14
 private GraphicsJPanel canvas;
15
 public static void main(String[] args) {
16
17
 prog = new IntroGUI019(args);
 prog.setTitle("GUI");
18
19
 prog.setBounds(20, 20, 507, 429);
20
21
 prog.setResizable(false);
 prog.setVisible(true);
22
23
 prog.toFront();
24
25
26
 public IntroGUI019(String[] args) {
27
 canvas = new GraphicsJPanel();
28
 getContentPane().setLayout(new BorderLayout());
29
30
 getContentPane().add(canvas, BorderLayout.CENTER);
31
32 }
```


Figure 15.20: IntroGUI019.java Output

15.21 Freehand Drawing Example with Buttons

In our final example of this chapter we show how to incorporate buttons into our application. We will create three buttons, OK, Clear, and Random. The OK button will close the program, the Clear button will clear the graphics area and the Random button will draw 300 random lines.

The GraphicsJPanel has the freehand drawing code from the last several examples and it has a new method randomLines that produces the 300 random lines, exactly like in our beginning examples. The major difference between this and the previous examples is in the constructor of the JFrame and the creation of buttons. To create a button (JButton) we use the following style,

```
JButton OK_Button = new JButton("OK");
OK_Button.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
 System.exit(0);
 }
});
```

The first line creates the button and assigns the caption of the button. The next 5 lines, which is really a single command, assigns to the button an action. If the button is pressed this action will take place. The action for the OK button is simply System.exit(0); which, as its name implies, shuts down the program. The rest of the code around this action just creates an ActionListener for the button. As with the mouse, we need to create a listener for the component to pick up any events. For a button, these are ActionListeners. The Clear button will call canvas.clearScreen(); if pressed, and this method clears the screen. The Random button will call canvas.randomLines(); if pressed, and draws 300 lines to the screen.

When you create a button, or anything else, it does not immediately show up on the frame, you need to add the controls to panels and get them into the content pane. After our three buttons are created we add them to a JPanel called buttons, we make the border of this panel a black line, and then add it to the South area of the border layout.

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import java.util.Random;
4 import javax.swing.*;
6 /*-
 * GraphicsJPanel
 * Freehand drawing panel and random line graphing.
8
 * Author: Don Spickler
9
 * Date: 7/6/2016
10
11
12
13 public class GraphicsJPanel extends JPanel implements MouseListener, MouseMotionListener {
14
 private int prevX, prevY; // The previous location of the mouse.
15
16
 public GraphicsJPanel() {
17
 setBackground(Color.white);
18
 addMouseListener(this);
19
 addMouseMotionListener(this);
20
 }
21
22
```

```
public void clearScreen() {
23
24
 Graphics g = getGraphics();
25
 g.setColor(Color.WHITE);
26
27
 g.fillRect(0, 0, getWidth(), getHeight());
28
29
30
 public void randomLines() {
 Graphics g = getGraphics();
31
 Random gen = new Random();
32
33
 int drawWidth = getWidth();
34
35
 int drawHeight = getHeight();
36
 for (int i = 0; i < 300; i++) {
37
 g.setColor(new Color(gen.nextInt(255), gen.nextInt(255), gen.nextInt(255)));
38
 g.drawLine(gen.nextInt(drawWidth), gen.nextInt(drawHeight), gen.nextInt(
 drawWidth),
40
 gen.nextInt(drawHeight));
41
 }
42
43
 public void paint(Graphics g) {
44
45
 super.paint(g);
46
 clearScreen();
47
48
 public void mousePressed(MouseEvent evt) {
49
 prevX = evt.getX(); // x-coordinate where the user clicked.
 prevY = evt.getY(); // y-coordinate where the user clicked.
51
52
53
 public void mouseDragged(MouseEvent evt) {
54
55
 int x = \text{evt.getX}(); // x-\text{coordinate of mouse.}
 int y = evt.getY(); // y-coordinate of mouse.
56
57
58
 Graphics g = getGraphics();
59
 g.drawLine(prevX, prevY, x, y);
60
 // Get ready for the next line segment in the curve.
61
 prevX = x;
 prevY = y;
63
64
65
 // Some empty routines. These are required by the MouseListener
66
67
 // and MouseMotionListener interfaces.
68
69
 public void mouseReleased(MouseEvent evt) {
70
71
72
 public void mouseClicked(MouseEvent evt) {
73
74
 public void mouseEntered(MouseEvent evt) {
75
76
77
 public void mouseExited(MouseEvent evt) {
78
79
80
81
 public void mouseMoved(MouseEvent evt) {
82
83
 1 import java.awt.*;
```

```
2 import java.awt.event.*;
3 import javax.swing.*;
4 import javax.swing.border.*;
6 / *-
 * IntroGUI020
7
 * Creates a special JPanel for graphing and places the panel on the frame.
 * Author: Don Spickler
10
 * Date: 7/6/2016
11
12
  public class IntroGUI020 extends JFrame {
14
 private static IntroGUI020 prog;
15
16
 private GraphicsJPanel canvas;
17
 public static void main(String[] args) {
 prog = new IntroGUI020(args);
19
20
 prog.setTitle("GUI");
21
 prog.setBounds(20, 20, 507, 429);
22
23
 prog.setVisible(true);
 prog.toFront();
24
25
26
27
 public IntroGUI020(String[] args) {
28
 canvas = new GraphicsJPanel();
29
 JButton OK_Button = new JButton("OK");
30
 OK_Button.addActionListener(new ActionListener() {
31
32
 public void actionPerformed(ActionEvent evt) {
33
 System.exit(0);
34
35
 });
36
 JButton Cancel_Button = new JButton("Clear");
37
38
 Cancel_Button.addActionListener(new ActionListener() {
39
 public void actionPerformed(ActionEvent evt) {
40
 canvas.clearScreen();
41
 });
43
 JButton Random_Button = new JButton("Random");
44
45
 Random_Button.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
46
47
 canvas.randomLines();
48
49
 });
50
 JPanel buttons = new JPanel();
51
 buttons.add(OK_Button);
 buttons.add(Cancel_Button);
53
 buttons.add(Random_Button);
54
 buttons.setBorder(new LineBorder(Color.BLACK));
55
56
57
 getContentPane().setLayout(new BorderLayout());
 getContentPane().add(canvas, BorderLayout.CENTER);
58
59
 getContentPane().add(buttons, BorderLayout.SOUTH);
60
61 }
```


Figure 15.21: IntroGUI020.java Output

Chapter 16

Graphical User Interface Example: JavaPad

16.1 Introduction

As with the last chapter, this series of examples is simply to give you a feel for how a GUI application is put together and the things involved in its creation. As with the last chapter we hope that you will gain enough background to be able to make alterations to the this code but for those interested in crating other applications from scratch, please consult a text or online source on Java Swing. This application is a simple text editor for editing, opening, saving, and printing text documents. It has added features of displaying word and character counts, undo and redo, cut, copy, paste, select all, toggle for line wrapping and an about screen. In addition, we will be constructing menu systems and a toolbar for the selection of these features.

Figure 16.1: JavaPad Application

In this series of examples we start out with the most basic JFrame and keep

building on to it until we have our final application.

16.2 JavaPad Step #1: The JFrame

We first create a JFrame for the application. Note that this is similar to the first example from the previous chapter. The only difference is that we include a WindowListener that can track window events. Although we do not use them in this application, except to close the program, it is good practice to incorporate them in more professional applications.

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import javax.swing.*;
5 / *-
6
 * JavaPad
 * JFrame shell.
 * Author: Don Spickler
 * Date: 7/6/2016
9
10
11
12 public class JavaPad extends JFrame implements WindowListener {
13
14
 public static void main(String[] args) {
 JavaPad prog = new JavaPad(args);
15
16
 proq.setDefaultCloseOperation(JFrame.DO_NOTHING_ON_CLOSE);
17
18
 prog.setBounds(20, 20, 700, 500);
 proq.setVisible(true);
19
20
 prog.toFront();
21
23
 public JavaPad(String[] args) {
 addWindowListener(this);
24
25
26
27
 public void windowActivated(WindowEvent e) {
28
29
30
 public void windowClosed(WindowEvent e) {
31
32
 public void windowClosing(WindowEvent e) {
33
34
 System.exit(0);
35
36
37
 public void windowDeactivated(WindowEvent e) {
38
39
 public void windowDeiconified(WindowEvent e) {
40
41
42
 public void windowIconified(WindowEvent e) {
43
44
45
46
 public void windowOpened(WindowEvent e) {
^{47}
48
```


Figure 16.2: JavaPad.java Output: Draft #1

16.3 JavaPad Step #2: Add the JTextArea

All that was done here was adding in the JTextArea, which is a Java Swing control that allows us to type in text. If you run this you will be able to type in the text to the control. The code is straightforward, create a new JTextArea and place it in the center of the BorderLayout in the content pane.

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import javax.swing.*;
5 / *-
 * JavaPad
6
 * Added to the application:
 * 1. The JTextArea
 * Author: Don Spickler
10
 * Date: 7/6/2016
11
12
13
14 public class JavaPad extends JFrame implements WindowListener {
15
 private JTextArea TextEditor;
16
17
 public static void main(String[] args) {
18
19
 JavaPad prog = new JavaPad(args);
20
21
 proq.setDefaultCloseOperation(JFrame.DO_NOTHING_ON_CLOSE);
22
 prog.setBounds(20, 20, 700, 500);
 prog.setVisible(true);
23
24
 prog.toFront();
25
26
 public JavaPad(String[] args) {
27
28
 addWindowListener(this);
```

```
setTitle("JavaPad");
29
30
31
 TextEditor = new JTextArea();
32
33
 getContentPane().setLayout(new BorderLayout());
34
 getContentPane().add(TextEditor, BorderLayout.CENTER);
35
36
 public void windowActivated(WindowEvent e) {
37
38
39
40
 public void windowClosed(WindowEvent e) {
41
42
 public void windowClosing(WindowEvent e) {
43
 System.exit(0);
44
45
46
47
 public void windowDeactivated(WindowEvent e) {
48
49
 public void windowDeiconified(WindowEvent e) {
50
51
52
 public void windowIconified(WindowEvent e) {
53
54
 public void windowOpened(WindowEvent e) {
56
57
58 }
```


Figure 16.3: Java Pad.java Output: Draft #2

16.4 JavaPad Step #3: Add in a Shell of a Menu

This adds a menu, not with a lot of functionality at this point, to the application. To create a menu, we do the following,

- 1. Create a new JMenuBar.
- 2. Create JMenu items for each menu, like File, Edit, and Help.
- 3. Create JMenuItem items for each feature.
- 4. Add the JMenuItems to the appropriate JMenus.
- 5. Add the JMenus to the JMenuBar.
- 6. Use the setJMenuBar method to put the menu on the application.

Note that once this is done we can update the menu by adding more JMenuItems and adding them to the JMenus. We do the menu creation in a method called createMenu, the first line creates the JMenuBar object. The next set of commands create the JMenus, we first make a new JMenu and then we set the mnemonic, which is the underlined character in the menu that is used with the Alt key for keyboard selection of the menu item.

```
JMenu FileMenu = new JMenu("File");
FileMenu.setMnemonic('F');
```

Next we create the JMenuItems, each has a similar structure to the buttons we looked at in the last chapter. Create a new one, with caption, set its mnemonic and then associate an action listener with the menu item. This action listener calls, windowClosing(null); which shuts down the program.

```
JMenuItem ExitMenuItem = new JMenuItem("Exit");
ExitMenuItem.setMnemonic('x');
ExitMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
 windowClosing(null);
 }
});
```

To add the menu item to the menu we use the add method,

```
FileMenu.add(ExitMenuItem);
```

To add the menu to the menu bar we use the add method,

MainMenu.add(FileMenu);

To add the menu bar to the application we use the setJMenuBar method in the constructor,

setJMenuBar(MainMenu);

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import javax.swing.*;
5 / * -
6
 * JavaPad
 \star Added to the application:
 * 1. The JTextArea
 * 2. The Menu
9
10
11
 * Author: Don Spickler
 * Date: 7/6/2016
12
13
14
15 public class JavaPad extends JFrame implements WindowListener {
16
 private JTextArea TextEditor;
17
 private JMenuBar MainMenu;
18
19
20
 public static void main(String[] args) {
 JavaPad prog = new JavaPad(args);
21
22
 prog.setDefaultCloseOperation(JFrame.DO_NOTHING_ON_CLOSE);
23
 prog.setBounds(20, 20, 700, 500);
24
25
 prog.setVisible(true);
26
 prog.toFront();
27
28
29
 public JavaPad(String[] args) {
30
 addWindowListener(this);
 setTitle("JavaPad");
31
 TextEditor = new JTextArea();
33
34
35
 getContentPane().setLayout(new BorderLayout());
 getContentPane().add(TextEditor, BorderLayout.CENTER);
36
37
 createMenu();
38
39
 setJMenuBar(MainMenu);
40
41
42
 private void createMenu() {
 MainMenu = new JMenuBar();
43
44
 JMenu FileMenu = new JMenu("File");
45
 FileMenu.setMnemonic('F');
46
47
 JMenu EditMenu = new JMenu("Edit");
48
49
 EditMenu.setMnemonic('E');
50
 JMenu HelpMenu = new JMenu("Help");
51
52
 HelpMenu.setMnemonic('H');
53
54
 JMenuItem ExitMenuItem = new JMenuItem("Exit");
 ExitMenuItem.setMnemonic('x');
55
```

```
ExitMenuItem.addActionListener(new ActionListener() {
56
57
 public void actionPerformed(ActionEvent evt) {
 windowClosing(null);
58
59
 });
60
61
 JMenuItem AboutMenuItem = new JMenuItem("About JavaPad");
62
63
 AboutMenuItem.setMnemonic('A');
 AboutMenuItem.addActionListener(new ActionListener() {
64
 public void actionPerformed(ActionEvent evt) {
66
 });
67
68
 FileMenu.add(ExitMenuItem);
69
70
 HelpMenu.add(AboutMenuItem);
71
72
73
 MainMenu.add(FileMenu);
74
 MainMenu.add(EditMenu);
75
 MainMenu.add(HelpMenu);
76
77
 public void windowActivated(WindowEvent e) {
78
79
80
 public void windowClosed(WindowEvent e) {
81
82
83
 public void windowClosing(WindowEvent e) {
84
85
 System.exit(0);
86
87
 public void windowDeactivated(WindowEvent e) {
88
89
90
 public void windowDeiconified(WindowEvent e) {
91
92
93
94
 public void windowIconified(WindowEvent e) {
95
 public void windowOpened(WindowEvent e) {
97
98
99
```

16.5 JavaPad Step #4: Add in the About Screen

Making an about screen is fairly easy if you do not want anything too fancy. We created a method, onShowAbout the the action listener calls and looks like the following.

```
private void onShowAbout() {
 JOptionPane.showMessageDialog(this, "JavaPad\nWritten by
 : Don Spickler\nCopyright 2016", "About JavaPad",
 JOptionPane.INFORMATION_MESSAGE);
}
```


Figure 16.4: JavaPad.java Output: Draft #3

Java Swing has built in message dialog boxes that you can use for simple interaction with the user. It also has input dialogs for getting some simple information from the user. Here we use a message dialog to display our program's copyright information. The this refers to the JFrame and it is the parent of the message box, the next string is the message, the next is the dialog title, and the final is the message type, which determines the icon used in the display. Other message types include warnings and errors, with different icons.

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import javax.swing.*;
4
5 / *-
 * JavaPad
6
 * Added to the application:
 * 1. The JTextArea
 * 2. The Menu
9
 * 3. The About Screen
10
11
 * Author: Don Spickler
12
 * Date: 7/6/2016
13
14
15
16 public class JavaPad extends JFrame implements WindowListener {
17
18
 private JTextArea TextEditor;
19
 private JMenuBar MainMenu;
20
21
 public static void main(String[] args) {
 JavaPad prog = new JavaPad(args);
22
23
 prog.setDefaultCloseOperation(JFrame.DO_NOTHING_ON_CLOSE);
24
25
 prog.setBounds(20, 20, 700, 500);
 prog.setVisible(true);
26
27
 prog.toFront();
```

```
28
29
30
 public JavaPad(String[] args) {
 addWindowListener(this);
31
32
 setTitle("JavaPad");
33
 TextEditor = new JTextArea();
34
35
 getContentPane().setLayout(new BorderLayout());
36
37
 getContentPane().add(TextEditor, BorderLayout.CENTER);
38
 createMenu();
39
 setJMenuBar(MainMenu);
40
41
42
 private void createMenu() {
43
44
 MainMenu = new JMenuBar();
45
46
 JMenu FileMenu = new JMenu("File");
47
 FileMenu.setMnemonic('F');
48
49
 JMenu EditMenu = new JMenu("Edit");
 EditMenu.setMnemonic('E');
50
51
 JMenu HelpMenu = new JMenu("Help");
52
 HelpMenu.setMnemonic('H');
53
54
 JMenuItem ExitMenuItem = new JMenuItem("Exit");
55
 ExitMenuItem.setMnemonic('x');
 ExitMenuItem.addActionListener(new ActionListener() {
57
 public void actionPerformed(ActionEvent evt) {
58
59
 windowClosing(null);
60
61
 });
62
 JMenuItem AboutMenuItem = new JMenuItem("About JavaPad");
63
64
 AboutMenuItem.setMnemonic('A');
65
 AboutMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
 onShowAbout();
67
68
69
 });
70
71
 FileMenu.add(ExitMenuItem);
72
 HelpMenu.add(AboutMenuItem);
74
75
 MainMenu.add(FileMenu);
76
 MainMenu.add(EditMenu);
 MainMenu.add(HelpMenu);
77
78
79
 private void onShowAbout() {
80
 {\tt JOptionPane.showMessageDialog} \ (\textbf{this,} \ "{\tt JavaPad} \setminus {\tt NWritten} \ by: \ {\tt Don Spickler} \setminus {\tt nCopyright} \ (\textbf{this,} \ {\tt NoptionPane.showMessageDialog}) \ (\textbf{this,} \ {
81
 2016", "About JavaPad", JOptionPane.INFORMATION_MESSAGE);
82
83
 public void windowActivated(WindowEvent e) {
85
86
87
 public void windowClosed(WindowEvent e) {
88
89
 public void windowClosing(WindowEvent e) {
90
```

```
91
 System.exit(0);
92
93
 public void windowDeactivated(WindowEvent e) {
94
95
96
 public void windowDeiconified(WindowEvent e) {
97
98
99
 public void windowIconified(WindowEvent e) {
100
101
102
 public void windowOpened(WindowEvent e) {
103
104
105
```


Figure 16.5: JavaPad.java Output: Draft #4

16.6 JavaPad Step #5: Add in Cut, Copy, and Paste

These are simply three new menu items, so we add them as we did before. The only difference here is that instead of adding a mnemonic we will add an accelerator, that is, a keystroke combination that will select the menu item. The one used for Cut is Ctrl+X. These also show up automatically on the menu.

Cut, copy, and paste are all built into the JTextArea control, so we need only call the appropriate method.

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import javax.swing.*;
5 / *-
 * JavaPad
6
 * Added to the application:
 * 1. The JTextArea
9
 * 2. The Menu
10
 * 3. The About Screen
 * 4. Added Cut, Copy, and Paste
11
13
 * Author: Don Spickler
 * Date: 7/6/2016
14
15
16
17 public class JavaPad extends JFrame implements WindowListener {
18
19
 private JTextArea TextEditor;
20
 private JMenuBar MainMenu;
21
22
 public static void main(String[] args) {
 JavaPad prog = new JavaPad(args);
23
24
 prog.setDefaultCloseOperation(JFrame.DO_NOTHING_ON_CLOSE);
25
 prog.setBounds(20, 20, 700, 500);
26
27
 prog.setVisible(true);
 prog.toFront();
28
29
30
31
 public JavaPad(String[] args) {
32
 addWindowListener(this);
 setTitle("JavaPad");
33
34
 TextEditor = new JTextArea();
35
36
 getContentPane().setLayout(new BorderLayout());
37
38
 getContentPane().add(TextEditor, BorderLayout.CENTER);
39
 createMenu();
40
41
 setJMenuBar(MainMenu);
42
 }
43
44
 private void createMenu() {
 MainMenu = new JMenuBar();
45
46
 JMenu FileMenu = new JMenu("File");
47
48
 FileMenu.setMnemonic('F');
49
 JMenu EditMenu = new JMenu("Edit");
50
51
 EditMenu.setMnemonic('E');
52
 JMenu HelpMenu = new JMenu("Help");
53
54
 HelpMenu.setMnemonic('H');
55
56
 JMenuItem ExitMenuItem = new JMenuItem("Exit");
 ExitMenuItem.setMnemonic('x');
57
 ExitMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
59
 windowClosing(null);
60
61
 });
62
63
 JMenuItem CutMenuItem = new JMenuItem("Cut");
64
```

```
CutMenuItem.setAccelerator(KeyStroke.getKeyStroke('X', InputEvent.CTRL_DOWN_MASK))
65
66
 CutMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
67
 TextEditor.cut();
68
69
70
 });
71
 JMenuItem CopyMenuItem = new JMenuItem("Copy");
72
 CopyMenuItem.setAccelerator(KeyStroke.getKeyStroke('C', InputEvent.CTRL_DOWN_MASK)
 CopyMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
75
 TextEditor.copy();
76
77
 }):
78
79
 JMenuItem PasteMenuItem = new JMenuItem("Paste");
80
81
 PasteMenuItem.setAccelerator(KeyStroke.getKeyStroke('V', InputEvent.CTRL_DOWN_MASK
 PasteMenuItem.addActionListener(new ActionListener() {
82
83
 public void actionPerformed(ActionEvent evt) {
 TextEditor.paste();
84
85
 });
86
87
 JMenuItem AboutMenuItem = new JMenuItem("About JavaPad");
88
 AboutMenuItem.setMnemonic('A');
89
 AboutMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
91
92
 onShowAbout();
93
 });
94
95
 FileMenu.add(ExitMenuItem);
96
97
98
 EditMenu.add(CutMenuItem);
99
 EditMenu.add(CopyMenuItem);
100
 EditMenu.add(PasteMenuItem);
101
 HelpMenu.add(AboutMenuItem);
102
103
 MainMenu.add(FileMenu);
104
105
 MainMenu.add(EditMenu);
 MainMenu.add(HelpMenu);
106
107
108
109
 private void onShowAbout() {
 JOptionPane.showMessageDialog(this, "JavaPad\nWritten by: Don Spickler\nCopyright
110
 2016", "About JavaPad",
111
 JOptionPane.INFORMATION_MESSAGE);
112
113
 public void windowActivated(WindowEvent e) {
114
115
116
 public void windowClosed(WindowEvent e) {
117
118
119
 public void windowClosing(WindowEvent e) {
120
121
 System.exit(0);
122
123
 public void windowDeactivated(WindowEvent e) {
124
```

```
125  }
126
127  public void windowDeiconified(WindowEvent e) {
128  }
129
130  public void windowIconified(WindowEvent e) {
131  }
132
133  public void windowOpened(WindowEvent e) {
134  }
135 }
```

16.7 JavaPad Step #6: Add in Select All

As with cut, copy, and paste, select all is built into the JTextArea control, so we need only call the method by TextEditor.selectAll();.

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import javax.swing.*;
6
 * JavaPad
 * Added to the application:
 * 1. The JTextArea
 * 2. The Menu
  * 3. The About Screen
 \star 4. Added Cut, Copy, and Paste
11
12
 * 5. Add in Select All
13
 * Author: Don Spickler
14
15
 * Date: 7/6/2016
16
17
  public class JavaPad extends JFrame implements WindowListener {
18
19
20
 private JTextArea TextEditor;
 private JMenuBar MainMenu;
21
22
 public static void main(String[] args) {
23
 JavaPad prog = new JavaPad(args);
24
25
 proq.setDefaultCloseOperation(JFrame.DO_NOTHING_ON_CLOSE);
26
27
 prog.setBounds(20, 20, 700, 500);
 prog.setVisible(true);
28
29
 prog.toFront();
30
 }
31
32
 public JavaPad(String[] args) {
 addWindowListener(this);
33
 setTitle("JavaPad");
35
36
 TextEditor = new JTextArea();
37
 JScrollPane TextEditorSP = new JScrollPane(TextEditor);
38
 getContentPane().setLayout(new BorderLayout());
39
 getContentPane().add(TextEditorSP, BorderLayout.CENTER);
40
41
42
 createMenu();
```

```
setJMenuBar (MainMenu);
43
44
45
 private void createMenu() {
46
47
 MainMenu = new JMenuBar();
48
 JMenu FileMenu = new JMenu("File");
49
50
 FileMenu.setMnemonic('F');
51
 JMenu EditMenu = new JMenu("Edit");
52
53
 EditMenu.setMnemonic('E');
54
55
 JMenu HelpMenu = new JMenu("Help");
 HelpMenu.setMnemonic('H');
56
57
 JMenuItem ExitMenuItem = new JMenuItem("Exit");
58
 ExitMenuItem.setMnemonic('x');
 ExitMenuItem.addActionListener(new ActionListener() {
60
61
 public void actionPerformed(ActionEvent evt) {
62
 windowClosing(null);
63
 });
64
65
66
 JMenuItem CutMenuItem = new JMenuItem("Cut");
 CutMenuItem.setAccelerator(KeyStroke.getKeyStroke('X', InputEvent.CTRL_DOWN_MASK))
67
 CutMenuItem.addActionListener(new ActionListener() {
68
 public void actionPerformed(ActionEvent evt) {
69
 TextEditor.cut();
70
71
72
 });
73
 JMenuItem CopyMenuItem = new JMenuItem("Copy");
74
 CopyMenuItem.setAccelerator(KeyStroke.getKeyStroke('C', InputEvent.CTRL_DOWN_MASK)
75
 );
 CopyMenuItem.addActionListener(new ActionListener() {
76
77
 public void actionPerformed(ActionEvent evt) {
78
 TextEditor.copy();
79
 });
80
 JMenuItem PasteMenuItem = new JMenuItem("Paste");
82
 PasteMenuItem.setAccelerator(KeyStroke.getKeyStroke('V', InputEvent.CTRL_DOWN_MASK
83
 PasteMenuItem.addActionListener(new ActionListener() {
84
 public void actionPerformed(ActionEvent evt) {
 TextEditor.paste();
86
87
88
 });
89
 JMenuItem SelectAllMenuItem = new JMenuItem("Select All");
90
 SelectAllMenuItem.setAccelerator(KeyStroke.getKeyStroke('A', InputEvent.
91
 CTRL_DOWN_MASK));
 SelectAllMenuItem.addActionListener(new ActionListener() {
92
 public void actionPerformed(ActionEvent evt) {
93
94
 TextEditor.selectAll();
95
 });
96
97
 JMenuItem AboutMenuItem = new JMenuItem("About JavaPad");
98
99
 AboutMenuItem.setMnemonic('A');
 AboutMenuItem.addActionListener(new ActionListener() {
100
101
 public void actionPerformed(ActionEvent evt) {
 onShowAbout();
102
```

```
103
104
 });
105
 FileMenu.add(ExitMenuItem);
106
107
108
 EditMenu.add(CutMenuItem);
 EditMenu.add(CopyMenuItem);
109
110
 EditMenu.add(PasteMenuItem);
 EditMenu.addSeparator();
111
 EditMenu.add(SelectAllMenuItem);
112
113
 HelpMenu.add(AboutMenuItem);
114
115
 MainMenu.add(FileMenu);
116
117
 MainMenu.add(EditMenu);
 MainMenu.add(HelpMenu);
118
119
120
121
 private void onShowAbout() {
122
 JOptionPane.showMessageDialog(this, "JavaPad\nWritten by: Don Spickler\nCopyright
 2016", "About JavaPad",
123
 JOptionPane.INFORMATION_MESSAGE);
124
125
 public void windowActivated(WindowEvent e) {
126
127
128
 public void windowClosed(WindowEvent e) {
129
130
131
 public void windowClosing(WindowEvent e) {
132
133
 System.exit(0);
134
135
 public void windowDeactivated(WindowEvent e) {
136
137
138
139
 public void windowDeiconified(WindowEvent e) {
140
141
 public void windowIconified(WindowEvent e) {
142
143
144
145
 public void windowOpened(WindowEvent e) {
146
147
```

16.8 JavaPad Step #7: Add in File Transfer

The additions we made in the above examples have been fairly short, from here on out the addition are going to be lengthy and we will be glossing over a lot of details. We added a new file (class) to the project SimpleFileFilter which is in the appendices. All this does is allow us to easily control the file types that are in the file selection dialog. At the bottom of a file selector there is usually a drop-down that allows the user to filter the file types for easier selection. This SimpleFileFilter allows us to update that drop-down for our own application.

In the JavaPad file we made many additions. First we added New, Open, Save, and Save As to the menu system and linked their action listeners to methods for each. We also added methods to take care of setting up the dialog file selectors (for example, OpenTextFile). These use the SimpleFileFilter and the JFileChooser, which does most of the work. If a legitimate filename is returned from the JFileChooser we either read the file or write to the file, depending on which method we are in. The reader is set up to read in chunks of 10,000 characters from the text file at a time until the file is read. The writer, on the other hand, will dump the entire contents of the JTextArea to the file in one write. We have also incorporated a method to check to see if a file already exists, so we can warn the user if they are about to overwrite a file that already exists.

In addition, we added a menu option to toggle line wrapping and we updated the titlebar to display the filename and path of the selected file.

```
import java.awt.*;
  import java.awt.event.*;
3 import java.io.*;
4 import javax.swing.*;
6 / *-
 * JavaPad
7
 * Added to the application:
 * 1. The JTextArea
 * 2. The Menu
 * 3. The About Screen
11
12
 * 4. Cut, Copy, and Paste
13
 * 5. Select All
 * 6. File transfer and choosing
14
16
 * Author: Don Spickler
 * Date: 7/6/2016
17
18
19
20 public class JavaPad extends JFrame implements WindowListener {
21
22
 private JTextArea TextEditor;
23
 private JMenuBar MainMenu;
24
 private boolean wrapText;
25
 private String currentFileName;
26
27
 public static void main(String[] args)
28
 JavaPad prog = new JavaPad(args);
29
 prog.setDefaultCloseOperation(JFrame.DO_NOTHING_ON_CLOSE);
30
31
 prog.setBounds(20, 20, 700, 500);
32
 prog.setVisible(true);
33
 prog.toFront();
34
35
 public JavaPad(String[] args)
36
37
 addWindowListener(this);
 currentFileName = "";
38
39
 updateTitle();
40
41
 TextEditor = new JTextArea();
42
 JScrollPane TextEditorSP = new JScrollPane(TextEditor);
43
 wrapText = true;
```

```
TextEditor.setLineWrap(wrapText);
45
46
 TextEditor.setWrapStyleWord(wrapText);
47
 getContentPane().setLayout(new BorderLayout());
48
49
 getContentPane().add(TextEditorSP, BorderLayout.CENTER);
50
51
 createMenu();
52
 setJMenuBar(MainMenu);
53
54
 private void updateTitle() {
55
 if (currentFileName == "")
56
57
 setTitle("JavaPad: Untitled");
 else
58
59
 setTitle("JavaPad: " + currentFileName);
60
61
 private void createMenu() {
62
63
 MainMenu = new JMenuBar();
64
 JMenu FileMenu = new JMenu("File");
65
 FileMenu.setMnemonic('F');
66
67
 JMenu EditMenu = new JMenu("Edit");
68
69
 EditMenu.setMnemonic('E');
70
71
 JMenu HelpMenu = new JMenu("Help");
 HelpMenu.setMnemonic('H');
72
73
 JMenuItem NewMenuItem = new JMenuItem("New");
74
75
 NewMenuItem.setMnemonic('n');
76
 NewMenuItem.setAccelerator(KeyStroke.getKeyStroke('N', InputEvent.CTRL_DOWN_MASK))
77
 NewMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
78
79
 onNew();
80
81
 });
82
 JMenuItem OpenMenuItem = new JMenuItem("Open...");
83
 OpenMenuItem.setMnemonic('o');
 OpenMenuItem.setAccelerator(KeyStroke.getKeyStroke('0', InputEvent.CTRL_DOWN_MASK)
85
86
 OpenMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
87
 onOpen();
88
89
90
 });
91
 JMenuItem SaveAsMenuItem = new JMenuItem("Save As...");
92
93
 SaveAsMenuItem.setMnemonic('a');
 SaveAsMenuItem.addActionListener(new ActionListener() {
94
 public void actionPerformed(ActionEvent evt) {
95
96
 onSaveAs();
97
98
 });
99
 JMenuItem SaveMenuItem = new JMenuItem("Save");
100
 SaveMenuItem.setMnemonic('s');
101
 SaveMenuItem.setAccelerator(KeyStroke.getKeyStroke('S', InputEvent.CTRL_DOWN_MASK)
102
 SaveMenuItem.addActionListener(new ActionListener() {
103
104
 public void actionPerformed(ActionEvent evt) {
105
 onSave();
```

```
106
107
 });
108
 JMenuItem ExitMenuItem = new JMenuItem("Exit");
109
 ExitMenuItem.setMnemonic('x');
110
111
 ExitMenuItem.addActionListener(new ActionListener() {
112
 public void actionPerformed(ActionEvent evt) {
113
 windowClosing(null);
114
 });
115
116
 JMenuItem CutMenuItem = new JMenuItem("Cut");
117
 \texttt{CutMenuItem.setAccelerator} (\texttt{KeyStroke.getKeyStroke} ('X', \texttt{InputEvent.CTRL\_DOWN\_MASK})) \\
118
119
 CutMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
120
121
 TextEditor.cut();
122
123
 });
124
 JMenuItem CopyMenuItem = new JMenuItem("Copy");
125
 \texttt{CopyMenuItem.setAccelerator} (\texttt{KeyStroke.getKeyStroke} ('\texttt{C'}, \texttt{InputEvent.CTRL\_DOWN\_MASK}) \\
126
 );
 CopyMenuItem.addActionListener(new ActionListener() {
127
 public void actionPerformed(ActionEvent evt) {
128
 TextEditor.copy();
129
130
 });
131
132
 JMenuItem PasteMenuItem = new JMenuItem("Paste");
133
 PasteMenuItem.setAccelerator(KeyStroke.qetKeyStroke('V', InputEvent.CTRL_DOWN_MASK
134
 PasteMenuItem.addActionListener(new ActionListener() {
135
 public void actionPerformed(ActionEvent evt) {
136
137
 TextEditor.paste();
138
139
 });
140
 JMenuItem SelectAllMenuItem = new JMenuItem("Select All");
141
 {\tt SelectAllMenuItem.setAccelerator(KeyStroke.getKeyStroke('A', InputEvent.}
142
 CTRL_DOWN_MASK));
 SelectAllMenuItem.addActionListener(new ActionListener() {
143
144
 public void actionPerformed(ActionEvent evt) {
145
 TextEditor.selectAll();
146
147
 });
148
149
 JMenuItem ToggleLineWrapMenuItem = new JMenuItem("Toggle Line Wrap Mode");
150
 ToggleLineWrapMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
151
 wrapText = !wrapText;
152
 TextEditor.setLineWrap(wrapText);
153
 TextEditor.setWrapStyleWord(wrapText);
154
155
 }
 });
156
157
 JMenuItem AboutMenuItem = new JMenuItem("About JavaPad");
158
 AboutMenuItem.setMnemonic('A');
159
160
 AboutMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
161
162
 onShowAbout();
163
164
 });
165
```

```
FileMenu.add(NewMenuItem);
166
167
 FileMenu.add(OpenMenuItem);
168
 FileMenu.addSeparator();
 FileMenu.add(SaveMenuItem);
169
170
 FileMenu.add(SaveAsMenuItem);
 FileMenu.addSeparator();
171
 FileMenu.add(ExitMenuItem);
172
173
174
 EditMenu.add(CutMenuItem);
 EditMenu.add(CopyMenuItem);
175
 EditMenu.add(PasteMenuItem);
176
 EditMenu.addSeparator();
177
 EditMenu.add(SelectAllMenuItem);
178
 EditMenu.addSeparator();
179
180
 EditMenu.add(ToggleLineWrapMenuItem);
181
182
 HelpMenu.add(AboutMenuItem);
183
184
 MainMenu.add(FileMenu);
185
 MainMenu.add(EditMenu);
 MainMenu.add(HelpMenu);
186
187
188
 private void onNew() {
189
190
 boolean oktogo = true;
191
192
 if (!TextEditor.getText().isEmpty()) {
 oktogo = false;
193
 int ans = JOptionPane.showConfirmDialog(this,
194
 "This will clear all of the text in the editor.\nDo you wish to delete
195
 the current text?",
196
 "Overwrite Text", JOptionPane.YES_NO_OPTION, JOptionPane.
 WARNING_MESSAGE);
197
 if (ans == JOptionPane.YES_OPTION)
 oktogo = true;
198
199
200
201
 if (!oktogo)
202
 return;
203
 TextEditor.setText("");
 currentFileName = "";
205
 updateTitle();
206
207
208
 private void onOpen() {
209
 boolean oktogo = true;
210
211
 if (!TextEditor.getText().isEmpty()) {
212
 oktogo = false;
213
214
 int ans = JOptionPane.showConfirmDialog(this,
 "This will replace all of the text in the editor with the file
215
 contents. \nDo you wish to overwrite the current text?",
 "Overwrite Text", JOptionPane.YES_NO_OPTION, JOptionPane.
216
 WARNING_MESSAGE);
217
 if (ans == JOptionPane.YES_OPTION)
 oktogo = true;
218
219
220
221
 if (!oktogo)
222
 return;
223
224
 String filetext = OpenTextFile("Text Files", "txt");
 TextEditor.setText(filetext);
225
```

```
TextEditor.setCaretPosition(0):
226
227
 updateTitle();
228
229
230
 private void onSaveAs() {
 onTextFileSaveAs(TextEditor.getText(), "Text Files", "txt");
231
232
 updateTitle();
233
234
235
 private void onSave() {
 if (currentFileName == "")
236
 onTextFileSaveAs(TextEditor.getText(), "Text Files", "txt");
238
 saveFile(currentFileName, TextEditor.getText());
239
240
 updateTitle();
241
242
243
244
 private void onShowAbout() {
245
 JOptionPane.showMessageDialog(this, "JavaPad\nWritten by: Don Spickler\nCopyright
 2016", "About JavaPad",
246
 JOptionPane.INFORMATION_MESSAGE);
247
248
 public void windowActivated(WindowEvent e) {
249
250
251
 public void windowClosed(WindowEvent e) {
252
253
254
255
 public void windowClosing(WindowEvent e) {
256
 System.exit(0);
257
258
 public void windowDeactivated(WindowEvent e) {
259
260
261
 public void windowDeiconified(WindowEvent e) {
262
263
264
 public void windowIconified(WindowEvent e) {
265
266
267
268
 public void windowOpened(WindowEvent e) {
269
270
 public String OpenTextFile(String FileTypeName, String ext) {
271
272
 String[] fileTypes = new String[] { ext };
 String filename = "";
273
 JFileChooser fc = new JFileChooser();
274
 SimpleFileFilter FileFilter = new SimpleFileFilter(fileTypes, FileTypeName + " (*.
275
 " + ext + ")");
 fc.addChoosableFileFilter(FileFilter);
276
277
 fc.setFileFilter(FileFilter);
 int option = fc.showOpenDialog(this);
278
279
 if (option == JFileChooser.APPROVE_OPTION) {
 if (fc.getSelectedFile() != null)
280
 filename = fc.getSelectedFile().getPath();
 ) else
282
 return "";
283
284
 String InputText = "";
285
286
 try {
 BufferedReader br = new BufferedReader(new FileReader(filename));
287
```

```
char[] cbuf = new char[10000];
288
289
290
 int numchars = br.read(cbuf, 0, 10000);
 while (numchars > 0) {
291
 InputText += (new String(cbuf, 0, numchars));
292
293
 numchars = br.read(cbuf, 0, 10000);
294
295
 br.close();
 currentFileName = filename;
296
 } catch (Exception e) {
297
 JOptionPane.showMessageDialog(this, "IO Error: " + e.toString() + "\nCould
298
 not open file.", "IO Error",
 JOptionPane.WARNING_MESSAGE);
299
 InputText = "";
300
 currentFileName = "";
301
302
303
 return InputText;
304
305
306
 public void onTextFileSaveAs(String InfoString, String FileTypeName, String ext) {
 String[] fileTypes = new String[] { ext };
307
 JFileChooser fc = new JFileChooser();
308
 SimpleFileFilter FileFilter = \mathbf{new} SimpleFileFilter(fileTypes, FileTypeName + " (*.
309
 " + ext + ")");
 fc.addChoosableFileFilter(FileFilter);
310
 fc.setFileFilter(FileFilter);
311
 fc.setDialogTitle("Save As");
312
 int option = fc.showSaveDialog(this);
313
 if (option == JFileChooser.APPROVE_OPTION) {
314
 if (fc.getSelectedFile() != null) {
315
 String filename = fc.getSelectedFile().getPath();
316
317
 filename = filename.trim();
 if (!filename.toLowerCase().endsWith("." + ext))
318
 filename = filename + "." + ext;
319
320
 boolean okToSave = true;
321
 if (FileExists(filename)) {
322
323
 okToSave = false;
324
 int ans = JOptionPane.showConfirmDialog(this,
 "The file " + filename + " already exists. \nDo you wish to
325
 overwrite the file?",
 "Overwrite File", JOptionPane.YES_NO_OPTION, JOptionPane.
326
 QUESTION_MESSAGE);
327
 if (ans == JOptionPane.YES_OPTION)
 okToSave = true;
328
 }
329
330
331
 if (okToSave) {
 saveFile(filename, InfoString);
332
333
334
 }
 }
335
336
337
 public boolean FileExists(String testFilename) {
338
339
 boolean retval = false;
340
 try {
 BufferedReader br = new BufferedReader(new FileReader(testFilename));
341
342
 br.close():
 retval = true;
343
344
 } catch (Exception e) {
 retval = false;
345
346
347
 return retval:
```

```
348
349
350
 private void saveFile(String filename, String infoStr) {
351
 try
 PrintWriter outputfile = new PrintWriter(new FileWriter(filename));
352
353
 outputfile.print(infoStr);
 outputfile.close();
354
 currentFileName = filename;
355
 } catch (Exception e) {
356
 JOptionPane.showMessageDialog(this, "The file could not be saved.", "IO Error"
 JOptionPane.WARNING_MESSAGE);
358
359
 File f = new File(filename);
360
361
 f.delete();
 catch (Exception delex) {
362
 currentFileName = "";
364
365
366
367 }
```


Figure 16.6: JavaPad.java Output: Draft #7

16.9 JavaPad Step #8: Add in Undo, Redo, and File Properties

In this iteration we add in the ability to undo and redo edits as well as an option to print out the number of lines, words, and characters in the text area. The undo and redo are controlled by an UndoManager that is built into Java Swing. We set the limit to -1 meaning that there is no limit on the number of undos. Then we extract the document object from the editor and link it to the UndoManager which will then track changes made to the document. We then add a KeyListener to the editor so it will understand and respond to Ctrl+Z and Ctrl+Y, the standard keystrokes for undo and redo. We then add these options to the menu and link them to methods for undoing and redoing edits.

We also added in a menu item for document properties to print out the number of lines, words, and characters in the text area. This item is associated with the method onShowStatistics. This method uses string splitting to make the counts easier to do. When the counts are done we construct JPanels using JLabels for each count, and another panel to put these in and finally put this into the message portion of a message dialog.

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import java.io.*;
5 import javax.swing.*;
6 import javax.swing.event.*;
7 import javax.swing.text.Document;
8 import javax.swing.undo.*;
10 / *-
11 * JavaPad
 * Added to the application:
12
13
 * 1. The JTextArea
14 * 2. The Menu
15 * 3. The About Screen
16 * 4. Cut, Copy, and Paste
17
 * 5. Select All
18
 * 6. File transfer and choosing
 * 7. Undo, Redo, and file properties
19
20
 * Author: Don Spickler
21
 * Date: 7/6/2016
22
23
24
25 public class JavaPad extends JFrame implements WindowListener {
26
27
 private JTextArea TextEditor;
28
 private JMenuBar MainMenu;
 private boolean wrapText;
29
30
 private String currentFileName;
 private UndoManager undoManager;
31
32
 public static void main(String[] args) {
33
34
 JavaPad prog = new JavaPad(args);
35
 proq.setDefaultCloseOperation(JFrame.DO_NOTHING_ON_CLOSE);
36
37
 prog.setBounds(20, 20, 700, 500);
 prog.setVisible(true);
38
 prog.toFront();
39
40
41
42
 public JavaPad(String[] args) {
43
 addWindowListener(this);
 currentFileName = "";
44
45
 updateTitle();
46
47
 TextEditor = new JTextArea();
 JScrollPane TextEditorSP = new JScrollPane(TextEditor);
48
49
 wrapText = true;
50
 TextEditor.setLineWrap(wrapText);
52
 TextEditor.setWrapStyleWord(wrapText);
53
 getContentPane().setLayout(new BorderLayout());
54
 getContentPane().add(TextEditorSP, BorderLayout.CENTER);
```

```
56
57
 createMenu();
58
 setJMenuBar (MainMenu);
59
60
 undoManager = new UndoManager();
61
 undoManager.setLimit(-1); // Unlimited
62
 Document notedoc = TextEditor.getDocument();
63
 notedoc.addUndoableEditListener(new UndoableEditListener() {
64
65
 public void undoableEditHappened(UndoableEditEvent e) {
66
 undoManager.addEdit(e.getEdit());
67
68
 });
69
 TextEditor.addKeyListener(new KeyListener() {
70
 public void keyPressed(KeyEvent e) {
71
72
 if (e.getModifiersEx() == KeyEvent.CTRL_DOWN_MASK)
73
 if (e.getKeyCode() == KeyEvent.VK_Z) {
74
75
 try {
 if (undoManager.canUndo()) {
76
77
 undoManager.undo();
78
 } catch (CannotUndoException exp) {
79
80
81
82
 if (e.getModifiersEx() == KeyEvent.CTRL_DOWN_MASK)
83
 if (e.getKeyCode() == KeyEvent.VK_Y) {
85
 try {
86
 if (undoManager.canRedo()) {
87
 undoManager.redo();
88
89
 } catch (CannotRedoException exp) {
90
91
92
93
94
 public void keyTyped(KeyEvent e) {
95
 public void keyReleased(KeyEvent e) {
97
98
99
 });
100
101
102
103
 private void updateTitle() {
 if (currentFileName == "")
104
 setTitle("JavaPad: Untitled");
105
106
 else
 setTitle("JavaPad: " + currentFileName);
107
108
109
 private void createMenu() {
110
111
 MainMenu = new JMenuBar();
112
 JMenu FileMenu = new JMenu("File");
113
 FileMenu.setMnemonic('F');
114
115
116
 JMenu EditMenu = new JMenu("Edit");
 EditMenu.setMnemonic('E');
117
118
 JMenu HelpMenu = new JMenu("Help");
119
```

```
120
 HelpMenu.setMnemonic('H');
121
122
 JMenuItem NewMenuItem = new JMenuItem("New");
 NewMenuItem.setMnemonic('n');
123
 NewMenuItem.setAccelerator(KeyStroke.getKeyStroke('N', InputEvent.CTRL_DOWN_MASK))
124
125
 NewMenuItem.addActionListener(new ActionListener() {
126
 public void actionPerformed(ActionEvent evt) {
127
 onNew();
128
129
 });
130
131
 JMenuItem OpenMenuItem = new JMenuItem("Open...");
 OpenMenuItem.setMnemonic('o');
132
133
 OpenMenuItem.setAccelerator(KeyStroke.getKeyStroke('0', InputEvent.CTRL_DOWN_MASK)
134
 OpenMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
135
136
 onOpen();
137
 });
138
139
 JMenuItem SaveAsMenuItem = new JMenuItem("Save As...");
140
141
 SaveAsMenuItem.setMnemonic('a');
142
 SaveAsMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
143
144
 onSaveAs();
145
 });
146
147
148
 JMenuItem SaveMenuItem = new JMenuItem("Save");
149
 SaveMenuItem.setMnemonic('s');
 SaveMenuItem.setAccelerator(KeyStroke.getKeyStroke('S', InputEvent.CTRL_DOWN_MASK)
150
 SaveMenuItem.addActionListener(new ActionListener() {
151
 public void actionPerformed(ActionEvent evt) {
152
153
 onSave();
154
 });
155
156
 JMenuItem StatsMenuItem = new JMenuItem("Properties...");
157
 StatsMenuItem.addActionListener(new ActionListener() {
158
159
 public void actionPerformed(ActionEvent evt) {
160
 onShowStatistics();
161
 });
162
163
164
 JMenuItem ExitMenuItem = new JMenuItem("Exit");
165
 ExitMenuItem.setMnemonic('x');
 ExitMenuItem.addActionListener(new ActionListener() {
166
167
 public void actionPerformed(ActionEvent evt) {
 windowClosing(null);
168
169
 });
170
171
172
 JMenuItem UndoMenuItem = new JMenuItem("Undo");
 UndoMenuItem.addActionListener(new ActionListener() {
173
 public void actionPerformed(ActionEvent evt) {
174
175
 onUndo();
176
177
 });
178
179
 JMenuItem RedoMenuItem = new JMenuItem("Redo");
 RedoMenuItem.addActionListener(new ActionListener() {
180
```

```
public void actionPerformed(ActionEvent evt) {
181
182
 onRedo();
183
 });
184
185
186
 JMenuItem CutMenuItem = new JMenuItem("Cut");
187
 CutMenuItem.setAccelerator(KeyStroke.getKeyStroke('X', InputEvent.CTRL_DOWN_MASK))
 CutMenuItem.addActionListener(new ActionListener() {
188
 public void actionPerformed(ActionEvent evt) {
190
 TextEditor.cut();
191
192
 });
193
194
 JMenuItem CopyMenuItem = new JMenuItem("Copy");
 CopyMenuItem.setAccelerator(KeyStroke.getKeyStroke('C', InputEvent.CTRL_DOWN_MASK)
195
 );
 CopyMenuItem.addActionListener(new ActionListener() {
196
197
 public void actionPerformed(ActionEvent evt) {
198
 TextEditor.copy();
199
200
 });
201
202
 JMenuItem PasteMenuItem = new JMenuItem("Paste");
 PasteMenuItem.setAccelerator(KeyStroke.getKeyStroke('V', InputEvent.CTRL_DOWN_MASK
203
 ));
 PasteMenuItem.addActionListener(new ActionListener() {
204
 public void actionPerformed(ActionEvent evt) {
205
 TextEditor.paste();
207
208
 });
209
 JMenuItem SelectAllMenuItem = new JMenuItem("Select All");
210
 {\tt SelectAllMenuItem.setAccelerator(KeyStroke.getKeyStroke('A', InputEvent.})
211
 CTRL_DOWN_MASK));
 SelectAllMenuItem.addActionListener(new ActionListener() {
212
213
 public void actionPerformed(ActionEvent evt) {
214
 TextEditor.selectAll();
215
 });
216
217
 JMenuItem ToggleLineWrapMenuItem = new JMenuItem("Toggle Line Wrap Mode");
218
219
 ToggleLineWrapMenuItem.addActionListener(new ActionListener() {
220
 public void actionPerformed(ActionEvent evt) {
 wrapText = !wrapText;
221
 TextEditor.setLineWrap(wrapText);
222
 TextEditor.setWrapStyleWord(wrapText);
223
224
225
 });
226
227
 JMenuItem AboutMenuItem = new JMenuItem("About JavaPad");
 AboutMenuItem.setMnemonic('A');
228
 AboutMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
230
231
 onShowAbout();
232
233
 });
234
 FileMenu.add(NewMenuItem);
235
236
 FileMenu.add(OpenMenuItem);
237
 FileMenu.addSeparator();
 FileMenu.add(SaveMenuItem);
238
239
 FileMenu.add(SaveAsMenuItem);
 FileMenu.addSeparator();
240
```

```
FileMenu.add(StatsMenuItem);
241
242
 FileMenu.addSeparator();
243
 FileMenu.add(ExitMenuItem);
244
245
 EditMenu.add(UndoMenuItem);
246
 EditMenu.add(RedoMenuItem):
 EditMenu.addSeparator();
 EditMenu.add(CutMenuItem);
248
249
 EditMenu.add(CopyMenuItem);
250
 EditMenu.add(PasteMenuItem);
 EditMenu.addSeparator();
251
 EditMenu.add(SelectAllMenuItem);
253
 EditMenu.addSeparator();
 EditMenu.add(ToggleLineWrapMenuItem);
254
255
 HelpMenu.add(AboutMenuItem);
256
257
 MainMenu.add(FileMenu);
258
 MainMenu.add(EditMenu);
259
260
 MainMenu.add(HelpMenu);
261
262
 private void onNew() {
263
 boolean oktogo = true;
264
265
 if (!TextEditor.getText().isEmpty()) {
266
267
 oktogo = false;
 int ans = JOptionPane.showConfirmDialog(this,
268
 "This will clear all of the text in the editor.\nDo you wish to delete
 the current text?",
270
 "Overwrite Text", JOptionPane.YES_NO_OPTION, JOptionPane.
 WARNING_MESSAGE);
 if (ans == JOptionPane.YES_OPTION)
271
272
 oktogo = true;
273
 if (!oktogo)
275
276
 return;
277
 TextEditor.setText("");
278
 currentFileName = "";
279
 updateTitle();
280
281
282
 private void onOpen() {
283
284
 boolean oktogo = true;
285
286
 if (!TextEditor.getText().isEmpty()) {
287
 oktogo = false:
 int ans = JOptionPane.showConfirmDialog(this,
288
 "This will replace all of the text in the editor with the file
289
 contents.\nDo you wish to overwrite the current text?",
 "Overwrite Text", JOptionPane.YES_NO_OPTION, JOptionPane.
290
 WARNING_MESSAGE);
 if (ans == JOptionPane.YES_OPTION)
291
292
 oktogo = true;
293
294
 if (!oktogo)
295
296
 return;
297
 String filetext = OpenTextFile("Text Files", "txt");
298
299
 TextEditor.setText(filetext);
 TextEditor.setCaretPosition(0);
300
```

```
updateTitle();
301
302
303
 private void onSaveAs() {
304
305
 onTextFileSaveAs(TextEditor.getText(), "Text Files", "txt");
306
 updateTitle();
307
308
309
 private void onSave() {
 if (currentFileName == "")
310
 onTextFileSaveAs(TextEditor.getText(), "Text Files", "txt");
311
313
 saveFile(currentFileName, TextEditor.getText());
314
315
 updateTitle();
316
317
 private void onUndo() {
318
319
 try {
320
 if (undoManager.canUndo()) {
 undoManager.undo();
321
322
 } catch (CannotUndoException exp) {
323
324
 TextEditor.requestFocus();
325
326
327
 private void onRedo() {
328
 try {
 if (undoManager.canRedo()) {
330
331
 undoManager.redo();
332
 } catch (CannotUndoException exp) {
333
334
 TextEditor.requestFocus();
335
336
337
338
 private void onShowAbout() {
339
 JOptionPane.showMessageDialog(this, "JavaPad\nWritten by: Don Spickler\nCopyright
 2016", "About JavaPad",
340
 JOptionPane.INFORMATION_MESSAGE);
341
 }
342
343
 public void windowActivated(WindowEvent e) {
344
345
 public void windowClosed(WindowEvent e) {
346
347
348
 public void windowClosing(WindowEvent e) {
349
350
 System.exit(0);
351
352
 public void windowDeactivated(WindowEvent e) {
353
354
355
 public void windowDeiconified(WindowEvent e) {
356
357
358
 public void windowIconified(WindowEvent e) {
359
360
361
362
 public void windowOpened(WindowEvent e) {
363
```

```
364
365
 public String OpenTextFile(String FileTypeName, String ext) {
366
 String[] fileTypes = new String[] { ext };
 String filename = "";
367
 JFileChooser fc = new JFileChooser();
368
369
 SimpleFileFilter FileFilter = new SimpleFileFilter(fileTypes, FileTypeName + " (*.
 " + ext + ")");
370
 fc.addChoosableFileFilter(FileFilter);
371
 fc.setFileFilter(FileFilter);
 int option = fc.showOpenDialog(this);
372
 if (option == JFileChooser.APPROVE_OPTION) {
373
 if (fc.getSelectedFile() != null)
 filename = fc.getSelectedFile().getPath();
375
 } else
376
 return "";
377
378
379
 String InputText = "";
380
381
 BufferedReader br = new BufferedReader(new FileReader(filename));
382
 char[] cbuf = new char[10000];
383
 int numchars = br.read(cbuf, 0, 10000);
384
 while (numchars > 0) {
385
 InputText += (new String(cbuf, 0, numchars));
386
 numchars = br.read(cbuf, 0, 10000);
387
388
 br.close();
389
 currentFileName = filename:
390
391
 } catch (Exception e) {
 JOptionPane.showMessageDialog(this, "IO Error: " + e.toString() + "\nCould
392
 not open file.", "IO Error",
 JOptionPane.WARNING_MESSAGE);
393
 InputText = "";
394
 currentFileName = "";
395
396
397
 return InputText;
398
399
 public void onTextFileSaveAs(String InfoString, String FileTypeName, String ext) {
400
 String[] fileTypes = new String[] { ext };
401
 JFileChooser fc = new JFileChooser();
402
 403
 " + ext + ")");
404
 fc.addChoosableFileFilter(FileFilter);
 fc.setFileFilter(FileFilter):
405
 fc.setDialogTitle("Save As");
406
 int option = fc.showSaveDialog(this);
407
 if (option == JFileChooser.APPROVE_OPTION) {
408
409
 if (fc.getSelectedFile() != null) {
 String filename = fc.getSelectedFile().getPath();
410
 filename = filename.trim();
411
 if (!filename.toLowerCase().endsWith("." + ext))
412
 filename = filename + "." + ext;
413
414
 boolean okToSave = true;
415
416
 if (FileExists(filename)) {
417
 okToSave = false;
 int ans = JOptionPane.showConfirmDialog(this,
418
 "The file " + filename + " already exists. \nDo you wish to
419
 overwrite the file?",
420
 "Overwrite File", JOptionPane.YES_NO_OPTION, JOptionPane.
 QUESTION_MESSAGE);
421
 if (ans == JOptionPane.YES_OPTION)
 okToSave = true;
422
```

```
}
423
424
425
 if (okToSave) {
 saveFile(filename, InfoString);
426
427
428
429
430
431
432
 public boolean FileExists(String testFilename) {
433
 boolean retval = false;
434
 try {
 BufferedReader br = new BufferedReader(new FileReader(testFilename));
435
 br.close();
436
437
 retval = true;
 } catch (Exception e) {
438
439
 retval = false;
440
441
 return retval;
442
443
444
 private void saveFile(String filename, String infoStr) {
445
 try
 PrintWriter outputfile = new PrintWriter(new FileWriter(filename));
446
 outputfile.print(infoStr);
447
 outputfile.close();
448
449
 currentFileName = filename;
 } catch (Exception e) {
450
 JOptionPane.showMessageDialog(this, "The file could not be saved.", "IO Error"
452
 JOptionPane.WARNING_MESSAGE);
453
 File f = new File(filename);
454
 try {
455
 f.delete();
 } catch (Exception delex) {
456
457
 currentFileName = "";
458
459
460
461
 public void onShowStatistics() {
462
 JPanel statsPanel = new JPanel();
463
 statsPanel.setLayout(new BoxLayout(statsPanel, BoxLayout.Y_AXIS));
464
465
 String inputText = TextEditor.getText();
466
467
 String inputTextForLines = TextEditor.getText();
 String[] splitInput = inputTextForLines.split("\n");
468
469
 int numlines = splitInput.length;
470
 if (numlines == 1)
471
 if (splitInput[0].trim().length() == 0)
472
 numlines = 0;
473
 int numnonblanklines = 0;
475
476
 if (numlines > 0)
477
 for (int i = 0; i < splitInput.length; i++)</pre>
 if (splitInput[i].trim().length() > 0)
478
 numnonblanklines++;
479
480
 inputText = inputText.replaceAll("\t", "");
481
482
 inputText = inputText.replaceAll("\n", "");
 int numchars = inputText.length();
483
484
 String inputTextTrim = inputText.replaceAll(" ", "");
 int numcharsNoSpace = inputTextTrim.length();
485
```

```
486
487
 JPanel numLinesPanel = new JPanel();
 numLinesPanel.setLayout(new BoxLayout(numLinesPanel, BoxLayout.X_AXIS));
488
 numLinesPanel.add(new JLabel("Number of Lines: " + numlines));
489
 numLinesPanel.add(Box.createHorizontalGlue());
490
491
492
 JPanel numNonBlankLinesPanel = new JPanel();
493
 numNonBlankLinesPanel.setLayout(new BoxLayout(numNonBlankLinesPanel, BoxLayout.
 X AXIS));
 numNonBlankLinesPanel.add(new JLabel("Number of Non-Blank Lines: " +
494
 numnonblanklines)):
 numNonBlankLinesPanel.add(Box.createHorizontalGlue());
496
 JPanel numcharsPanel = new JPanel();
497
498
 numcharsPanel.setLayout(new BoxLayout(numcharsPanel, BoxLayout.X_AXIS));
 numcharsPanel.add(new JLabel("Number of Characters (Including Spaces): "
499
 numcharsPanel.add(Box.createHorizontalGlue());
500
501
502
 JPanel numcharsPanelNoSpace = new JPanel();
 numcharsPanelNoSpace.setLayout (new BoxLayout (numcharsPanelNoSpace, BoxLayout.
503
 X_AXIS));
 numcharsPanelNoSpace.add(new JLabel("Number of Characters (Excluding Spaces): " +
504
 numcharsNoSpace));
 numcharsPanelNoSpace.add(Box.createHorizontalGlue());
505
506
 String inputTextForWords = TextEditor.getText();
507
 inputTextForWords = inputTextForWords.replaceAll("\n", "");\\
508
 inputTextForWords = inputTextForWords.replaceAll("\t", " ");
 String[] words = inputTextForWords.split(" ");
510
511
512
 int numwords = 0;
 for (int i = 0; i < words.length; i++)</pre>
513
 if (!words[i].trim().equalsIgnoreCase(""))
514
515
 numwords++;
516
517
 JPanel numwordsPanel = new JPanel();
518
 numwordsPanel.setLayout(numwordsPanel, BoxLayout.X_AXIS));
 numwordsPanel.add(new JLabel("Number of Words: " + numwords));
519
 numwordsPanel.add(Box.createHorizontalGlue());
520
522
 statsPanel.add(numLinesPanel);
 statsPanel.add(numNonBlankLinesPanel);
 statsPanel.add(numcharsPanel);
524
 statsPanel.add(numcharsPanelNoSpace):
525
 statsPanel.add(numwordsPanel);
526
527
 JOptionPane.showMessageDialog(this, statsPanel, "Statistics", JOptionPane.
 PLAIN MESSAGE);
529
530
```

16.10 JavaPad Step #9: Printing

This is another lengthy addition. Creating a link to a printer and constructing a print preview dialog can be a daunting task. When you are creating your own programs that are complex and you want a feature you do not know how to create, the internet is a good place to go to find example code and components you can add to your program.

Figure 16.7: JavaPad.java Output: Draft #8

If you want a particular feature, it is possible that someone else has already written it in the same language you are working and was kind enough to post it on a forum or blog. In this case you do not need to write the code but instead just integrate it into your application or alter it to your needs. As is the case for the PrintPreview class we use here. It is a combination of about five print preview examples from the web, in addition to fixing a couple errors from that code and making it easily extendable to add in option panels on the left or right. We have added three more classes to the application. The PrintPreview class that is the main print preview dialog, the TextPrinter class that reformats the text to fit in the printable region of the page and breaks the pages where needed, which is more difficult than it sounds, and the ToolbarButton class for creating the buttons for the toolbar in the PrintPreview dialog. We will use the ToolbarButton class again in the last draft of this construction to add a toolbar to our application. These classes can be found in the appendices.

In the main program file (JavaPad.java), in addition to adding a menu item for printing we added the method onPrintPreview that sets up the print job using TextPrinter and sends it to the preview dialog PrintPreview. From there, the Print-Preview class handles everything for sending the previewed print job to a printer.

import java.awt.*;

```
2 import java.awt.event.*;
3 import java.awt.print.Book;
4 import java.awt.print.PageFormat;
5 import java.awt.print.PrinterJob;
6 import java.io.*;
8 import javax.print.attribute.HashPrintRequestAttributeSet;
9 import javax.swing.*;
10 import javax.swing.event.*;
11 import javax.swing.text.Document;
12 import javax.swing.undo.*;
14 / *-
 * JavaPad
15
16
 * Added to the application:
 * 1. The JTextArea
17
 * 2. The Menu
 * 3. The About Screen
19
20
 * 4. Cut, Copy, and Paste
 * 5. Select All
21
22
 * 6. File transfer and choosing
23 	 * 7. Undo, Redo, and file properties
 * 8. Print Preview and Printing
24
 * Author: Don Spickler
26
 * Date: 7/6/2016
27
28
29
30 public class JavaPad extends JFrame implements WindowListener {
31
32
 private JTextArea TextEditor;
33
 private JMenuBar MainMenu;
 private boolean wrapText;
34
35
 private String currentFileName;
 private UndoManager undoManager;
36
37
38
 public static void main(String[] args) {
39
 JavaPad prog = new JavaPad(args);
40
 prog.setDefaultCloseOperation(JFrame.DO_NOTHING_ON_CLOSE);
41
 prog.setBounds(20, 20, 700, 500);
43
 prog.setVisible(true);
 prog.toFront();
44
45
46
47
 public JavaPad(String[] args) {
 addWindowListener(this);
48
49
 currentFileName = "";
50
 updateTitle();
51
 TextEditor = new JTextArea();
52
 JScrollPane TextEditorSP = new JScrollPane(TextEditor);
53
54
 wrapText = true;
55
 TextEditor.setLineWrap(wrapText);
56
57
 TextEditor.setWrapStyleWord(wrapText);
58
 getContentPane().setLayout(new BorderLayout());
 getContentPane().add(TextEditorSP, BorderLayout.CENTER);
60
61
62
 createMenu();
 setJMenuBar(MainMenu);
63
64
 undoManager = new UndoManager();
65
```

```
undoManager.setLimit(-1); // Unlimited
66
67
68
 Document notedoc = TextEditor.getDocument();
 notedoc.addUndoableEditListener(new UndoableEditListener() {
69
70
 public void undoableEditHappened(UndoableEditEvent e) {
71
 undoManager.addEdit(e.getEdit());
72
73
 });
74
75
 TextEditor.addKeyListener(new KeyListener() {
 public void keyPressed(KeyEvent e) {
76
77
 if (e.getModifiersEx() == KeyEvent.CTRL_DOWN_MASK)
78
 if (e.getKeyCode() == KeyEvent.VK_Z) {
79
80
 try
 (undoManager.canUndo()) {
81
82
 undoManager.undo();
83
84
 catch (CannotUndoException exp) {
85
86
87
 if (e.getModifiersEx() == KeyEvent.CTRL_DOWN_MASK)
88
 if (e.getKeyCode() == KeyEvent.VK_Y) {
89
90
 try
 (undoManager.canRedo()) {
91
92
 undoManager.redo();
93
 catch (CannotRedoException exp) {
95
96
97
98
99
 public void keyTyped(KeyEvent e) {
100
101
 public void keyReleased(KeyEvent e) {
102
103
104
 });
105
106
107
 private void updateTitle() {
108
 if (currentFileName == "")
109
 setTitle("JavaPad: Untitled");
110
111
 setTitle("JavaPad: " + currentFileName);
112
113
 }
114
 private void createMenu() {
115
116
 MainMenu = new JMenuBar();
117
 JMenu FileMenu = new JMenu("File");
118
119
 FileMenu.setMnemonic('F');
120
121
 JMenu EditMenu = new JMenu("Edit");
 EditMenu.setMnemonic('E');
122
123
 JMenu HelpMenu = new JMenu("Help");
124
125
 HelpMenu.setMnemonic('H');
126
 JMenuItem NewMenuItem = new JMenuItem("New");
127
128
 NewMenuItem.setMnemonic('n');
 NewMenuItem.setAccelerator(KeyStroke.getKeyStroke('N', InputEvent.CTRL_DOWN_MASK))
129
```

```
130
 NewMenuItem.addActionListener(new ActionListener() {
131
 public void actionPerformed(ActionEvent evt) {
 onNew();
132
133
134
 });
135
136
 JMenuItem OpenMenuItem = new JMenuItem("Open...");
137
 OpenMenuItem.setMnemonic('o');
 OpenMenuItem.setAccelerator(KeyStroke.getKeyStroke('0', InputEvent.CTRL_DOWN_MASK)
138
 OpenMenuItem.addActionListener(new ActionListener() {
139
140
 public void actionPerformed(ActionEvent evt) {
 onOpen();
141
142
 }):
143
144
 JMenuItem SaveAsMenuItem = new JMenuItem("Save As...");
145
146
 SaveAsMenuItem.setMnemonic('a');
147
 SaveAsMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
148
149
 onSaveAs();
150
151
 });
152
 JMenuItem SaveMenuItem = new JMenuItem("Save");
153
 SaveMenuItem.setMnemonic('s');
154
 SaveMenuItem.setAccelerator(KeyStroke.getKeyStroke('S', InputEvent.CTRL_DOWN_MASK)
155
 SaveMenuItem.addActionListener(new ActionListener() {
156
157
 public void actionPerformed(ActionEvent evt) {
158
 onSave();
159
 });
160
161
162
 JMenuItem PrintMenuItem = new JMenuItem("Print...");
163
 PrintMenuItem.setMnemonic('p');
164
 PrintMenuItem.setAccelerator(KeyStroke.getKeyStroke('P', InputEvent.CTRL_DOWN_MASK
 PrintMenuItem.addActionListener(new ActionListener() {
165
 public void actionPerformed(ActionEvent evt) {
166
167
 onPrintPreview();
168
169
 });
170
 JMenuItem StatsMenuItem = new JMenuItem("Properties...");
171
 StatsMenuItem.addActionListener(new ActionListener() {
172
173
 public void actionPerformed(ActionEvent evt) {
174
 onShowStatistics();
175
176
 });
177
 JMenuItem ExitMenuItem = new JMenuItem("Exit");
178
 ExitMenuItem.setMnemonic('x');
179
 ExitMenuItem.addActionListener(new ActionListener() {
180
181
 public void actionPerformed(ActionEvent evt) {
 windowClosing(null);
182
183
 });
184
185
186
 JMenuItem UndoMenuItem = new JMenuItem("Undo");
 UndoMenuItem.addActionListener(new ActionListener() {
187
188
 public void actionPerformed(ActionEvent evt) {
189
 onUndo();
```

```
190
191
 });
192
 JMenuItem RedoMenuItem = new JMenuItem("Redo");
193
 RedoMenuItem.addActionListener(new ActionListener() {
194
195
 public void actionPerformed(ActionEvent evt) {
196
 onRedo();
197
198
 });
199
200
 JMenuItem CutMenuItem = new JMenuItem("Cut");
 CutMenuItem.setAccelerator(KeyStroke.getKeyStroke('X', InputEvent.CTRL_DOWN_MASK))
201
 CutMenuItem.addActionListener(new ActionListener() {
202
203
 public void actionPerformed(ActionEvent evt) {
 TextEditor.cut();
204
205
206
 });
207
208
 JMenuItem CopyMenuItem = new JMenuItem("Copy");
 CopyMenuItem.setAccelerator(KeyStroke.getKeyStroke('C', InputEvent.CTRL_DOWN_MASK)
209
 CopyMenuItem.addActionListener(new ActionListener() {
210
 public void actionPerformed(ActionEvent evt) {
211
212
 TextEditor.copy();
213
214
 });
215
 JMenuItem PasteMenuItem = new JMenuItem("Paste");
216
 PasteMenuItem.setAccelerator(KeyStroke.getKeyStroke('V', InputEvent.CTRL_DOWN_MASK
217
218
 PasteMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
219
220
 TextEditor.paste();
221
 });
223
224
 JMenuItem SelectAllMenuItem = new JMenuItem("Select All");
 SelectAllMenuItem.setAccelerator(KeyStroke.getKeyStroke('A', InputEvent.
225
 CTRL_DOWN_MASK));
 SelectAllMenuItem.addActionListener(new ActionListener() {
226
 public void actionPerformed(ActionEvent evt) {
227
228
 TextEditor.selectAll();
229
 }):
230
231
 JMenuItem ToggleLineWrapMenuItem = new JMenuItem("Toggle Line Wrap Mode");
232
233
 ToggleLineWrapMenuItem.addActionListener(new ActionListener() {
234
 public void actionPerformed(ActionEvent evt) {
 wrapText = !wrapText;
235
236
 TextEditor.setLineWrap(wrapText);
 TextEditor.setWrapStyleWord(wrapText);
237
238
 });
239
240
241
 JMenuItem AboutMenuItem = new JMenuItem("About JavaPad");
 AboutMenuItem.setMnemonic('A');
242
 AboutMenuItem.addActionListener(new ActionListener() {
243
244
 public void actionPerformed(ActionEvent evt) {
245
 onShowAbout();
246
 });
247
248
 FileMenu.add(NewMenuItem);
249
```

```
FileMenu.add(OpenMenuItem);
250
251
 FileMenu.addSeparator();
252
 FileMenu.add(SaveMenuItem);
 FileMenu.add(SaveAsMenuItem);
253
254
 FileMenu.addSeparator();
255
 FileMenu.add(PrintMenuItem);
 FileMenu.addSeparator();
256
257
 FileMenu.add(StatsMenuItem);
258
 FileMenu.addSeparator();
 FileMenu.add(ExitMenuItem);
259
260
 EditMenu.add(UndoMenuItem);
262
 EditMenu.add(RedoMenuItem);
 EditMenu.addSeparator();
263
264
 EditMenu.add(CutMenuItem);
 EditMenu.add(CopyMenuItem);
265
266
 EditMenu.add(PasteMenuItem);
 EditMenu.addSeparator();
267
268
 EditMenu.add(SelectAllMenuItem);
269
 EditMenu.addSeparator();
270
 EditMenu.add(ToggleLineWrapMenuItem);
271
 HelpMenu.add(AboutMenuItem);
272
 MainMenu.add(FileMenu);
274
275
 MainMenu.add(EditMenu);
276
 MainMenu.add(HelpMenu);
277
278
 private void onNew() {
279
280
 boolean oktogo = true;
281
 if (!TextEditor.getText().isEmpty()) {
282
283
 oktogo = false;
 int ans = JOptionPane.showConfirmDialog(this,
284
 "This will clear all of the text in the editor.\nDo you wish to delete
285
 the current text?",
286
 "Overwrite Text", JOptionPane.YES_NO_OPTION, JOptionPane.
 WARNING_MESSAGE);
 if (ans == JOptionPane.YES_OPTION)
287
 oktogo = true;
288
289
290
291
 if (!oktogo)
 return:
292
293
 TextEditor.setText("");
294
295
 currentFileName = "";
296
 updateTitle();
297
298
 private void onOpen() {
299
 boolean oktogo = true;
301
302
 if (!TextEditor.getText().isEmpty()) {
303
 oktogo = false;
 int ans = JOptionPane.showConfirmDialog(this,
304
 "This will replace all of the text in the editor with the file
305
 contents.\nDo you wish to overwrite the current text?",
 "Overwrite Text", JOptionPane.YES_NO_OPTION, JOptionPane.
306
 WARNING_MESSAGE);
 if (ans == JOptionPane.YES_OPTION)
307
308
 oktogo = true;
309
```

```
310
311
 if (!oktogo)
312
 return;
313
314
 String filetext = OpenTextFile("Text Files", "txt");
315
 TextEditor.setText(filetext);
 TextEditor.setCaretPosition(0);
316
317
 updateTitle();
318
319
 private void onSaveAs() {
320
 onTextFileSaveAs(TextEditor.getText(), "Text Files", "txt");
322
 updateTitle();
323
324
 private void onSave() {
325
 if (currentFileName == "")
326
 onTextFileSaveAs(TextEditor.getText(), "Text Files", "txt");
327
328
329
 saveFile(currentFileName, TextEditor.getText());
330
331
 updateTitle();
 }
332
333
 private void onUndo() {
334
335
 try {
336
 if (undoManager.canUndo()) {
 undoManager.undo();
337
 } catch (CannotUndoException exp) {
339
340
341
 TextEditor.requestFocus();
 }
342
343
 private void onRedo() {
344
345
 try {
346
 if (undoManager.canRedo()) {
347
 undoManager.redo();
 } catch (CannotUndoException exp) {
349
 TextEditor.requestFocus();
351
352
 }
353
 private void onShowAbout() {
354
 JOptionPane.showMessageDialog(this, "JavaPad\nWritten by: Don Spickler\nCopyright
 2016", "About JavaPad",
 JOptionPane.INFORMATION_MESSAGE);
356
357
358
359
 public void windowActivated(WindowEvent e) {
360
361
 public void windowClosed(WindowEvent e) {
362
363
364
 public void windowClosing(WindowEvent e) {
365
 System.exit(0);
366
367
368
369
 public void windowDeactivated(WindowEvent e) {
370
371
 public void windowDeiconified(WindowEvent e) {
372
```

```
373
374
375
 public void windowIconified(WindowEvent e) {
376
377
378
 public void windowOpened(WindowEvent e) {
379
380
381
 public String OpenTextFile(String FileTypeName, String ext) {
 String[] fileTypes = new String[] { ext };
 String filename = "";
383
 JFileChooser fc = new JFileChooser();
384
 385
 " + ext + ")");
386
 fc.addChoosableFileFilter(FileFilter);
 fc.setFileFilter(FileFilter);
387
 int option = fc.showOpenDialog(this);
 if (option == JFileChooser.APPROVE_OPTION) {
389
390
 if (fc.getSelectedFile() != null)
391
 filename = fc.getSelectedFile().getPath();
 } else
392
 return "";
393
394
 String InputText = "";
395
396
 try {
 BufferedReader br = new BufferedReader(new FileReader(filename));
397
 char[] cbuf = new char[10000];
398
399
 int numchars = br.read(cbuf, 0, 10000);
 while (numchars > 0) {
401
 InputText += (new String(cbuf, 0, numchars));
402
403
 numchars = br.read(cbuf, 0, 10000);
404
 br.close();
405
 currentFileName = filename;
406
407
 } catch (Exception e) {
 JOptionPane.showMessageDialog(this, "IO Error: " + e.toString() + "\nCould
408
 not open file.", "IO Error",
 JOptionPane.WARNING_MESSAGE);
409
 InputText = "";
410
 currentFileName = "";
411
412
413
 return InputText;
414
415
 public void onTextFileSaveAs(String InfoString, String FileTypeName, String ext) {
416
 String[] fileTypes = new String[] { ext };
417
 JFileChooser fc = new JFileChooser();
418
 {\tt SimpleFileFilter FileFilter = new SimpleFileFilter (fileTypes, FileTypeName + " \ (\star.) } \\
419
 " + ext + ")");
420
 fc.addChoosableFileFilter(FileFilter);
 fc.setFileFilter(FileFilter);
421
 fc.setDialogTitle("Save As");
423
 int option = fc.showSaveDialog(this);
 if (option == JFileChooser.APPROVE_OPTION) {
424
425
 if (fc.getSelectedFile() != null) {
 String filename = fc.getSelectedFile().getPath();
426
 filename = filename.trim();
427
 if (!filename.toLowerCase().endsWith("." + ext))
428
429
 filename = filename + "." + ext;
430
 boolean okToSave = true;
431
432
 if (FileExists(filename)) {
 okToSave = false;
433
```

```
int ans = JOptionPane.showConfirmDialog(this,
434
435
 "The file " + filename + " already exists. \nDo you wish to
 overwrite the file?",
 "Overwrite File", JOptionPane.YES_NO_OPTION, JOptionPane.
436
 QUESTION_MESSAGE);
437
 if (ans == JOptionPane.YES_OPTION)
 okToSave = true;
438
439
 }
440
441
 if (okToSave) {
 saveFile(filename, InfoString);
442
443
444
 }
 }
445
446
447
448
 public boolean FileExists(String testFilename) {
 boolean retval = false;
449
450
 try {
451
 BufferedReader br = new BufferedReader(new FileReader(testFilename));
 br.close();
452
453
 retval = true;
 } catch (Exception e) {
454
 retval = false;
455
456
457
 return retval;
458
459
 private void saveFile(String filename, String infoStr) {
460
461
 try {
 PrintWriter outputfile = new PrintWriter(new FileWriter(filename));
462
463
 outputfile.print(infoStr);
 outputfile.close();
464
465
 currentFileName = filename;
 } catch (Exception e) {
466
 JOptionPane.showMessageDialog(this, "The file could not be saved.", "IO Error"
467
468
 JOptionPane.WARNING_MESSAGE);
 File f = new File(filename);
469
470
 f.delete();
 } catch (Exception delex) {
472
473
474
 currentFileName = "";
 }
475
476
477
478
 public void onShowStatistics() {
479
 JPanel statsPanel = new JPanel();
 statsPanel.setLayout(new BoxLayout(statsPanel, BoxLayout.Y_AXIS));
480
481
 String inputText = TextEditor.getText();
482
 String inputTextForLines = TextEditor.getText();
483
 String[] splitInput = inputTextForLines.split("\n");
484
 int numlines = splitInput.length;
485
486
 if (numlines == 1)
487
 if (splitInput[0].trim().length() == 0)
 numlines = 0;
489
490
491
 int numnonblanklines = 0;
 if (numlines > 0)
492
493
 for (int i = 0; i < splitInput.length; i++)</pre>
 if (splitInput[i].trim().length() > 0)
494
```

```
numnonblanklines++:
495
496
497
 inputText = inputText.replaceAll("\t", "");
 inputText = inputText.replaceAll("\n", "");
498
 int numchars = inputText.length();
499
500
 String inputTextTrim = inputText.replaceAll(" ", "");
 int numcharsNoSpace = inputTextTrim.length();
501
502
503
 JPanel numLinesPanel = new JPanel();
 numLinesPanel.setLayout(new BoxLayout(numLinesPanel, BoxLayout.X_AXIS));
504
 numLinesPanel.add(new JLabel("Number of Lines: " + numlines));
505
 numLinesPanel.add(Box.createHorizontalGlue());
506
507
 JPanel numNonBlankLinesPanel = new JPanel();
508
509
 numNonBlankLinesPanel.setLayout(new BoxLayout(numNonBlankLinesPanel, BoxLayout.
 X AXTS)):
510
 numNonBlankLinesPanel.add(new JLabel("Number of Non-Blank Lines: " +
 numnonblanklines));
511
 numNonBlankLinesPanel.add(Box.createHorizontalGlue());
512
 JPanel numcharsPanel = new JPanel();
513
 numcharsPanel.setLayout(new BoxLayout(numcharsPanel, BoxLayout.X_AXIS));
514
 numcharsPanel.add(new JLabel("Number of Characters (Including Spaces): " +
515
 numchars));
516
 numcharsPanel.add(Box.createHorizontalGlue());
517
 JPanel numcharsPanelNoSpace = new JPanel();
518
 numcharsPanelNoSpace.setLayout (new BoxLayout (numcharsPanelNoSpace, BoxLayout.
519
 numcharsPanelNoSpace.add(new JLabel("Number of Characters (Excluding Spaces): " +
520
 numcharsNoSpace));
521
 numcharsPanelNoSpace.add(Box.createHorizontalGlue());
522
 String inputTextForWords = TextEditor.getText();
523
 inputTextForWords = inputTextForWords.replaceAll("\n", "");\\
524
 inputTextForWords = inputTextForWords.replaceAll("\t", " ");
525
526
 String[] words = inputTextForWords.split(" ");
527
 int numwords = 0;
528
 for (int i = 0; i < words.length; i++)</pre>
529
 if (!words[i].trim().equalsIgnoreCase(""))
 numwords++;
531
532
533
 JPanel numwordsPanel = new JPanel();
 numwordsPanel.setLayout(new BoxLayout(numwordsPanel, BoxLayout.X_AXIS));
534
 numwordsPanel.add(new JLabel("Number of Words: " + numwords));
535
 numwordsPanel.add(Box.createHorizontalGlue());
536
537
538
 statsPanel.add(numLinesPanel);
 statsPanel.add(numNonBlankLinesPanel);
539
 statsPanel.add(numcharsPanel);
540
 statsPanel.add(numcharsPanelNoSpace);
541
 statsPanel.add(numwordsPanel);
543
 JOptionPane.showMessageDialog(this, statsPanel, "Statistics", JOptionPane.
544
 PLAIN_MESSAGE);
545
 public void onPrintPreview() {
547
 if (TextEditor.getText().trim().length() == 0)
548
 return;
549
550
551
 trv
 PrinterJob pj = PrinterJob.getPrinterJob();
552
```

```
HashPrintRequestAttributeSet pra = new HashPrintRequestAttributeSet();
553
 Book bk = new Book();
554
555
 PageFormat thisFormat = pj.defaultPage();
 String printtitle = currentFileName;
556
 if (printtitle == "")
557
 printtitle = "Untitled";
558
559
 TextPrinter tp = new TextPrinter(thisFormat, printtitle, "", TextEditor.
560
 getText(), 10, TextEditor.getFont(),
 TextEditor.getTabSize());
561
 PrintPreview np = new PrintPreview(tp, thisFormat, "Print Preview");
562
 } catch (Exception e) {
563
564
 JOptionPane.showMessageDialog(this, "Cannot print current document.", "Print
 Error",
565
 JOptionPane.WARNING_MESSAGE);
566
567
568
569
```


Figure 16.8: JavaPad.java Output: Draft #9

16.11 JavaPad Step #10: Toolbar

In addition to adding a toolbar to the application we changed the font on the text editor to be more like a monospaced typewriter font. We also changed the default number of spaces used for a tab character to 4 to make the display of program code a little easier to read. Toolbars are fairly easy to create, essentially they are just menus and their code is very similar to a menu. To create a toolbar, we do the following,

1. Create a new JToolBar.

- 2. Create ToolbarButton items for each feature.
- 3. Add the ToolbarButton to the JToolBar.
- 4. Add the JToolBar to the application by placing it in the North part of the boarder layout for the content pane.

Creating the JToolBar is done with,

```
MainTools = new JToolBar("JavaPad Tools");
MainTools.setFloatable(false);
```

Note that if we set Floatable to true the user will be able to grab the toolbar and remove it from the docking structure. We decided to keep it fixed. We create the ToolbarButton with the commands,

```
ToolbarButton NewTool = new ToolbarButton(new ImageIcon(cl.
 getResource("FileNewImage.GIF")), "New", 25, 25);
NewTool.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
 onNew();
 }
});
```

Here the image FileNewImage.GIF will be used on the toolbar, it will have a tool tip of New and the size of the button will be 25 X 25 pixels. We then associate an action with the button that calls the method onNew, just like the menu did. A word about images. Each button in the toolbar needs to have an image, these are created by the programmer and loaded into the application. I usually have a subfolder of the project folder (same level as src and bin) that contains all of my tool images. Most of them I simply took from s screen shots of other applications and altered them slightly. You can bring in other file types for the images, like jpeg, png and bmp, but gif and png tend to work better since you can make a color transparent in these types. The folder that you place all of your images in must be added to the project properties for the Java Build Path. Select the project properties, click on the Java Build Path and then the Source tab. Click the Add Folder... button and add in the images folder.

Once this is done then the class loader can find the folder. Note the use of the variable cl in the ImageIcon creation above. The variable cl is a class loader type with the declaration,

```
public ClassLoader cl = this.getClass().getClassLoader();
```

Using this setup, the program will be able to find the images if they are in the project folder or if they are in a java archive file (JAR). This makes it convenient if you are going to distribute your application. To add the button to the toolbar, just use the add method,

Figure 16.9: Image Folder Inclusion

MainTools.add(NewTool);

Finally, to put the toolbar on the application add it to the North, and we are done. getContentPane().add(MainTools, BorderLayout.NORTH);

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import java.awt.print.*;
4 import java.io.*;
6 import javax.print.attribute.HashPrintRequestAttributeSet;
7 import javax.swing.*;
8 import javax.swing.event.*;
9 import javax.swing.text.*;
10 import javax.swing.undo.*;
11
12 / *-
13
 * JavaPad
14 * Added to the application:
 * 1. The JTextArea
15
16
 * 2. The Menu
 * 3. The About Screen
17
18
 * 4. Cut, Copy, and Paste
 * 5. Select All
19
20
 * 6. File transfer and choosing
^{21}
 * 7. Undo, Redo, and file properties
 * 8. Print Preview and Printing
22
23
 * 9. Toolbar
24
25
 * Author: Don Spickler
 * Date: 7/6/2016
26
27
28
29 public class JavaPad extends JFrame implements WindowListener {
30
 private JTextArea TextEditor;
31
32
 private JMenuBar MainMenu;
33
 private JToolBar MainTools;
 private boolean wrapText;
34
 private String currentFileName;
```

```
private UndoManager undoManager;
36
37
 public ClassLoader cl = this.getClass().getClassLoader();
38
 public static void main(String[] args) {
39
40
 JavaPad prog = new JavaPad(args);
41
 prog.setDefaultCloseOperation(JFrame.DO_NOTHING_ON_CLOSE);
42
43
 prog.setBounds(20, 20, 700, 500);
44
 prog.setVisible(true);
45
 prog.toFront();
46
47
48
 public JavaPad(String[] args) {
 addWindowListener(this);
49
50
 currentFileName = "";
 updateTitle();
51
52
 TextEditor = new JTextArea();
53
54
 JScrollPane TextEditorSP = new JScrollPane (TextEditor);
55
 wrapText = true;
56
 TextEditor.setLineWrap(wrapText);
57
 TextEditor.setWrapStyleWord(wrapText);
58
 TextEditor.setFont(new Font(Font.MONOSPACED, Font.PLAIN, 14));
59
 TextEditor.setTabSize(4);
60
61
 createMenu();
62
 createToolBar();
63
 setJMenuBar(MainMenu);
65
66
 getContentPane().setLayout(new BorderLayout());
67
 getContentPane().add(TextEditorSP, BorderLayout.CENTER);
 getContentPane().add(MainTools, BorderLayout.NORTH);
68
69
 undoManager = new UndoManager();
70
 undoManager.setLimit(-1); // Unlimited
71
72
73
 Document notedoc = TextEditor.getDocument();
74
 notedoc.addUndoableEditListener(new UndoableEditListener() {
 public void undoableEditHappened(UndoableEditEvent e) {
75
 undoManager.addEdit(e.getEdit());
76
77
 });
78
79
 TextEditor.addKeyListener(new KeyListener() {
80
 public void keyPressed(KeyEvent e) {
81
82
83
 if (e.getModifiersEx() == KeyEvent.CTRL_DOWN_MASK)
 if (e.getKeyCode() == KeyEvent.VK_Z) {
84
 try {
85
86
 if (undoManager.canUndo()) {
 undoManager.undo();
87
88
 } catch (CannotUndoException exp) {
89
90
91
92
 if (e.getModifiersEx() == KeyEvent.CTRL_DOWN_MASK)
93
 if (e.getKeyCode() == KeyEvent.VK_Y) {
94
 try {
95
96
 if (undoManager.canRedo()) {
 undoManager.redo();
97
98
 } catch (CannotRedoException exp) {
99
```

```
100
101
102
103
104
 public void keyTyped(KeyEvent e) {
105
106
 public void keyReleased(KeyEvent e) {
107
108
109
 });
110
111
112
 private void updateTitle() {
113
 if (currentFileName == "")
114
 setTitle("JavaPad: Untitled");
115
116
 setTitle("JavaPad: " + currentFileName);
117
118
 }
119
 private void createMenu() {
120
121
 MainMenu = new JMenuBar();
122
 JMenu FileMenu = new JMenu("File");
123
124
 FileMenu.setMnemonic('F');
125
126
 JMenu EditMenu = new JMenu("Edit");
 EditMenu.setMnemonic('E');
127
 JMenu HelpMenu = new JMenu("Help");
129
130
 HelpMenu.setMnemonic('H');
131
 JMenuItem NewMenuItem = new JMenuItem("New", new ImageIcon(cl.getResource("
132
 FileNewImage.GIF")));
 NewMenuItem.setMnemonic('n');
133
 NewMenuItem.setAccelerator(KeyStroke.getKeyStroke('N', InputEvent.CTRL_DOWN_MASK))
134
135
 NewMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
136
 onNew();
137
138
139
 });
140
141
 JMenuItem OpenMenuItem = new JMenuItem("Open...", new ImageIcon(cl.getResource("
 FileOpenImage.GIF")));
142
 OpenMenuItem.setMnemonic('o');
 OpenMenuItem.setAccelerator(KeyStroke.getKeyStroke('O', InputEvent.CTRL_DOWN_MASK)
143
144
 OpenMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
145
146
 onOpen();
147
148
 });
149
 JMenuItem SaveAsMenuItem = new JMenuItem("Save As...", new ImageIcon(cl.
150
 getResource("FileSaveAsImage.GIF")));
 SaveAsMenuItem.setMnemonic('a');
151
 SaveAsMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
153
 onSaveAs();
154
155
 });
156
157
 JMenuItem SaveMenuItem = new JMenuItem("Save", new ImageIcon(cl.getResource("
158
```

```
FileSaveImage.GIF")));
159
 SaveMenuItem.setMnemonic('s');
 SaveMenuItem.setAccelerator(KeyStroke.getKeyStroke('S', InputEvent.CTRL_DOWN_MASK)
160
 SaveMenuItem.addActionListener(new ActionListener() {
161
 public void actionPerformed(ActionEvent evt) {
162
163
 onSave();
164
165
 });
166
 JMenuItem PrintMenuItem = new JMenuItem("Print...", new ImageIcon(cl.getResource("
167
 PrintPreviewIcon.GIF")));
168
 PrintMenuItem.setMnemonic('p');
 PrintMenuItem.setAccelerator(KeyStroke.getKeyStroke('P', InputEvent.CTRL_DOWN_MASK
169
 PrintMenuItem.addActionListener(new ActionListener() {
170
 public void actionPerformed(ActionEvent evt) {
172
 onPrintPreview();
173
174
 });
175
 JMenuItem StatsMenuItem = new JMenuItem("Properties...", new ImageIcon(cl.
176
 getResource("BarChartImage.GIF")));
177
 StatsMenuItem.addActionListener(new ActionListener() {
178
 public void actionPerformed(ActionEvent evt) {
 onShowStatistics();
179
180
 });
181
182
 JMenuItem ExitMenuItem = new JMenuItem("Exit", new ImageIcon(cl.getResource("
183
 RemoveImage.GIF")));
184
 ExitMenuItem.setMnemonic('x');
 ExitMenuItem.addActionListener(new ActionListener() {
185
 public void actionPerformed(ActionEvent evt) {
186
187
 windowClosing(null);
188
189
 });
190
 JMenuItem UndoMenuItem = new JMenuItem("Undo", new ImageIcon(cl.getResource("Undo.
191
 UndoMenuItem.addActionListener(new ActionListener() {
192
 public void actionPerformed(ActionEvent evt) {
193
194
 onUndo();
195
 }):
196
197
 JMenuItem RedoMenuItem = new JMenuItem("Redo", new ImageIcon(cl.getResource("Redo.
198
 GIF")));
199
 RedoMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
200
201
 onRedo();
202
 });
204
 JMenuItem CutMenuItem = new JMenuItem("Cut", new ImageIcon(cl.getResource("
205
 CutImage.GIF")));
 CutMenuItem.setAccelerator(KeyStroke.getKeyStroke('X', InputEvent.CTRL_DOWN_MASK))
206
 CutMenuItem.addActionListener(new ActionListener() {
207
 public void actionPerformed(ActionEvent evt) {
208
 TextEditor.cut();
209
210
211
 });
212
```

```
JMenuItem CopyMenuItem = new JMenuItem("Copy", new ImageIcon(cl.getResource("
213
 CopyImage.GIF")));
214
 CopyMenuItem.setAccelerator(KeyStroke.getKeyStroke('C', InputEvent.CTRL_DOWN_MASK)
 );
 CopyMenuItem.addActionListener(new ActionListener() {
215
 public void actionPerformed(ActionEvent evt) {
216
217
 TextEditor.copy();
218
219
 });
220
 JMenuItem PasteMenuItem = new JMenuItem("Paste", new ImageIcon(cl.getResource("
221
 PasteImage.GIF")));
222
 PasteMenuItem.setAccelerator(KeyStroke.getKeyStroke('V', InputEvent.CTRL_DOWN_MASK
223
 PasteMenuItem.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
224
225
 TextEditor.paste();
226
227
 });
228
 JMenuItem SelectAllMenuItem = new JMenuItem("Select All", new ImageIcon(cl.
229
 getResource("CopyAllImage.GIF")));
 SelectAllMenuItem.setAccelerator(KeyStroke.getKeyStroke('A', InputEvent.
230
 CTRL_DOWN_MASK));
 SelectAllMenuItem.addActionListener(new ActionListener() {
231
 public void actionPerformed(ActionEvent evt) {
232
 TextEditor.requestFocus();
233
 TextEditor.selectAll();
234
235
 });
236
237
 JMenuItem ToggleLineWrapMenuItem = new JMenuItem("Toggle Line Wrap Mode",
238
 new ImageIcon(cl.getResource("NewLineToSpaceIcon.GIF")));
239
 ToggleLineWrapMenuItem.addActionListener(new ActionListener() {
240
 public void actionPerformed(ActionEvent evt) {
241
 wrapText = !wrapText;
242
243
 TextEditor.setLineWrap(wrapText);
244
 TextEditor.setWrapStyleWord(wrapText);
245
 });
246
 JMenuItem AboutMenuItem = new JMenuItem("About JavaPad", new ImageIcon(cl.
248
 getResource("About.PNG")));
249
 AboutMenuItem.setMnemonic('A');
 AboutMenuItem.addActionListener(new ActionListener() {
250
 public void actionPerformed(ActionEvent evt) {
251
 onShowAbout();
252
253
254
 });
255
 FileMenu.add(NewMenuItem);
256
 FileMenu.add(OpenMenuItem);
257
 FileMenu.addSeparator();
258
 FileMenu.add(SaveMenuItem);
259
 FileMenu.add(SaveAsMenuItem);
260
261
 FileMenu.addSeparator();
 FileMenu.add(PrintMenuItem);
262
 FileMenu.addSeparator();
264
 FileMenu.add(StatsMenuItem);
 FileMenu.addSeparator();
265
266
 FileMenu.add(ExitMenuItem);
267
268
 EditMenu.add(UndoMenuItem);
 EditMenu.add(RedoMenuItem);
269
```

```
EditMenu.addSeparator();
270
271
 EditMenu.add(CutMenuItem);
272
 EditMenu.add(CopyMenuItem);
 EditMenu.add(PasteMenuItem);
273
274
 EditMenu.addSeparator();
275
 EditMenu.add(SelectAllMenuItem);
276
 EditMenu.add(ToggleLineWrapMenuItem);
277
 HelpMenu.add(AboutMenuItem);
278
279
280
 MainMenu.add(FileMenu);
 MainMenu.add(EditMenu);
282
 MainMenu.add(HelpMenu);
283
284
 private void createToolBar() {
285
286
 MainTools = new JToolBar("JavaPad Tools");
 MainTools.setFloatable(false);
287
288
289
 // Define tools
290
291
 ToolbarButton NewTool = new ToolbarButton(new ImageIcon(cl.getResource("
 FileNewImage.GIF")), "New", 25, 25);
 NewTool.addActionListener(new ActionListener() {
292
293
 public void actionPerformed(ActionEvent evt) {
294
 onNew();
295
 });
296
297
 ToolbarButton OpenTool = new ToolbarButton(new ImageIcon(cl.getResource("
298
 FileOpenImage.GIF")), "Open...", 25,
299
 25);
 OpenTool.addActionListener(new ActionListener() {
300
301
 public void actionPerformed(ActionEvent evt) {
302
 onOpen();
303
304
 });
305
 ToolbarButton SaveAsTool = new ToolbarButton(new ImageIcon(cl.getResource("
306
 FileSaveAsImage.GIF")), "Save As...",
 25, 25);
307
 SaveAsTool.addActionListener(new ActionListener() {
308
 public void actionPerformed(ActionEvent evt) {
309
310
 onSaveAs();
311
 });
312
313
314
 ToolbarButton SaveTool = new ToolbarButton(new ImageIcon(cl.getResource("
 FileSaveImage.GIF")), "Save", 25, 25);
 SaveTool.addActionListener(new ActionListener() {
315
316
 public void actionPerformed(ActionEvent evt) {
 onSave();
317
318
 });
319
320
321
 ToolbarButton PrintTool = new ToolbarButton (new ImageIcon (cl.getResource ("
 PrintPreviewIcon.GIF")), "Print...",
322
 PrintTool.addActionListener(new ActionListener() {
323
324
 public void actionPerformed(ActionEvent evt) {
325
 onPrintPreview();
326
327
 });
328
```

```
ToolbarButton PropertiesTool = new ToolbarButton(new ImageIcon(cl.getResource("
329
 BarChartImage.GIF")),
330
 "Properties...", 25, 25);
 PropertiesTool.addActionListener(new ActionListener() {
331
 public void actionPerformed(ActionEvent evt) {
332
333
 onShowStatistics();
334
335
 });
336
 ToolbarButton UndoTool = new ToolbarButton (new ImageIcon (cl.getResource ("Undo.GIF"
337
 )), "Undo", 25, 25);
 UndoTool.addActionListener(new ActionListener() {
338
 public void actionPerformed(ActionEvent evt) {
339
 onUndo();
340
341
 }):
342
343
 ToolbarButton RedoTool = new ToolbarButton(new ImageIcon(cl.getResource("Redo.GIF"
344
 )), "Redo", 25, 25);
345
 RedoTool.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
346
347
 onRedo();
348
349
 });
350
 ToolbarButton CutTool = new ToolbarButton (new ImageIcon (cl.getResource ("CutImage.
351
 GIF")), "Cut", 25, 25);
 CutTool.addActionListener(new ActionListener() {
352
 public void actionPerformed(ActionEvent evt) {
 TextEditor.cut():
354
355
356
 });
357
 ToolbarButton CopyTool = new ToolbarButton(new ImageIcon(cl.getResource("CopyImage
358
 .GIF")), "Copy", 25, 25);
359
 CopyTool.addActionListener(new ActionListener() {
360
 public void actionPerformed(ActionEvent evt) {
361
 TextEditor.copy();
362
 });
363
364
 ToolbarButton PasteTool = new ToolbarButton(new ImageIcon(cl.getResource("
365
 PasteImage.GIF")), "Paste", 25, 25);
 PasteTool.addActionListener(new ActionListener() {
366
 public void actionPerformed(ActionEvent evt) {
367
 TextEditor.paste();
368
369
370
 });
371
 ToolbarButton SelectAllTool = new ToolbarButton(new ImageIcon(cl.getResource("
372
 CopyAllImage.GIF")), "Select All",
 25, 25);
373
 SelectAllTool.addActionListener(new ActionListener() {
374
375
 public void actionPerformed(ActionEvent evt) {
 TextEditor.requestFocus();
376
377
 TextEditor.selectAll();
378
 });
379
380
 ToolbarButton ToggleLineWrapTool = new ToolbarButton(new ImageIcon(cl.getResource(
381
 "NewLineToSpaceIcon.GIF")),
 "Toggle Line Wrap Mode", 25, 25);
382
383
 ToggleLineWrapTool.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
384
```

```
wrapText = !wrapText;
385
386
 TextEditor.setLineWrap(wrapText);
387
 TextEditor.setWrapStyleWord(wrapText);
388
 });
389
390
391
 ToolbarButton AboutTool = new ToolbarButton(new ImageIcon(cl.getResource("About.
 PNG")), "About JavaPad", 25,
392
 AboutTool.addActionListener(new ActionListener() {
393
 public void actionPerformed(ActionEvent evt) {
394
 onShowAbout();
396
 });
397
398
 // Add tools to toolbar
399
400
401
 MainTools.add(NewTool);
402
 MainTools.add(OpenTool);
403
 MainTools.add(SaveTool);
 MainTools.add(SaveAsTool);
404
 MainTools.add(new JLabel(new ImageIcon(cl.getResource("ToolSeparatorImage.GIF"))))
405
406
 MainTools.add(PrintTool);
 MainTools.add(new JLabel(new ImageIcon(cl.getResource("ToolSeparatorImage.GIF"))))
407
408
 MainTools.add(PropertiesTool);
 MainTools.add(new JLabel(new ImageIcon(cl.getResource("ToolSeparatorImage.GIF")))))
409
 MainTools.add(UndoTool);
410
411
 MainTools.add(RedoTool);
412
 MainTools.add(new JLabel(new ImageIcon(cl.getResource("ToolSeparatorImage.GIF"))))
 MainTools.add(CutTool);
413
 MainTools.add(CopyTool);
414
415
 MainTools.add(PasteTool);
 MainTools.add(new JLabel(new ImageIcon(cl.getResource("ToolSeparatorImage.GIF"))))
416
417
 MainTools.add(SelectAllTool);
 MainTools.add(ToggleLineWrapTool);
418
 MainTools.add(new JLabel(new ImageIcon(cl.getResource("ToolSeparatorImage.GIF"))))
419
 MainTools.add(AboutTool);
420
421
422
 private void onNew() {
423
 boolean oktogo = true;
424
425
 if (!TextEditor.getText().isEmpty()) {
426
 oktogo = false;
427
428
 int ans = JOptionPane.showConfirmDialog(this,
 "This will clear all of the text in the editor.\nDo you wish to delete
429
 the current text?",
 "Overwrite Text", JOptionPane.YES_NO_OPTION, JOptionPane.
430
 WARNING_MESSAGE);
431
 if (ans == JOptionPane.YES_OPTION)
 oktogo = true;
432
433
434
 if (!oktogo)
435
436
 return;
437
438
 TextEditor.setText("");
 currentFileName = "";
439
```

```
updateTitle();
440
441
442
 private void onOpen() {
443
444
 boolean oktogo = true;
445
 if (!TextEditor.getText().isEmpty()) {
446
447
 oktogo = false;
448
 int ans = JOptionPane.showConfirmDialog(this,
449
 "This will replace all of the text in the editor with the file
 contents.\nDo you wish to overwrite the current text?",
 "Overwrite Text", JOptionPane.YES_NO_OPTION, JOptionPane.
450
 WARNING_MESSAGE);
 if (ans == JOptionPane.YES_OPTION)
451
452
 oktogo = true;
453
454
 if (!oktogo)
455
456
 return;
457
 String filetext = OpenTextFile("Text Files", "txt");
458
459
 TextEditor.setText(filetext);
 TextEditor.setCaretPosition(0);
460
 updateTitle();
461
462
463
464
 private void onSaveAs() {
 onTextFileSaveAs(TextEditor.getText(), "Text Files", "txt");
465
 updateTitle();
466
467
468
469
 private void onSave() {
 if (currentFileName == "")
470
471
 onTextFileSaveAs(TextEditor.getText(), "Text Files", "txt");
472
 saveFile(currentFileName, TextEditor.getText());
473
474
475
 updateTitle();
476
477
 private void onUndo() {
478
479
 try {
 if (undoManager.canUndo()) {
480
481
 undoManager.undo();
482
 } catch (CannotUndoException exp) {
483
484
485
 TextEditor.requestFocus();
486
487
488
 private void onRedo() {
489
 try
 if (undoManager.canRedo()) {
490
491
 undoManager.redo();
492
493
 } catch (CannotUndoException exp) {
494
495
 TextEditor.requestFocus();
496
497
498
 private void onShowAbout() {
 JOptionPane.showMessageDialog(this, "JavaPad\nWritten by: Don Spickler\nCopyright
499
 2016", "About JavaPad",
 JOptionPane.INFORMATION_MESSAGE);
500
```

```
501
502
503
 public void windowActivated(WindowEvent e) {
504
505
506
 public void windowClosed(WindowEvent e) {
507
508
509
 public void windowClosing(WindowEvent e) {
 System.exit(0);
510
511
512
513
 public void windowDeactivated(WindowEvent e) {
514
515
 public void windowDeiconified(WindowEvent e) {
516
517
518
519
 public void windowIconified(WindowEvent e) {
520
521
522
 public void windowOpened(WindowEvent e) {
523
524
 public String OpenTextFile(String FileTypeName, String ext) {
525
 String[] fileTypes = new String[] { ext };
526
 String filename = "";
527
 JFileChooser fc = new JFileChooser();
528
 SimpleFileFilter FileFilter = \mathbf{new} SimpleFileFilter(fileTypes, FileTypeName + \mathbf{"} (*.
 " + ext + ")");
530
 fc.addChoosableFileFilter(FileFilter);
531
 fc.setFileFilter(FileFilter);
 int option = fc.showOpenDialog(this);
532
 if (option == JFileChooser.APPROVE_OPTION) {
533
 if (fc.getSelectedFile() != null)
534
 filename = fc.getSelectedFile().getPath();
535
536
 } else
537
 return "";
538
 String InputText = "";
539
 try {
 BufferedReader br = new BufferedReader(new FileReader(filename));
541
 char[] cbuf = new char[10000];
542
543
 int numchars = br.read(cbuf, 0, 10000);
544
 while (numchars > 0) {
545
 InputText += (new String(cbuf, 0, numchars));
546
547
 numchars = br.read(cbuf, 0, 10000);
548
 br.close();
549
 currentFileName = filename;
550
 } catch (Exception e) {
551
 JOptionPane.showMessageDialog(this, "IO Error: " + e.toString() + "\nCould
552
 not open file.", "IO Error",
 JOptionPane.WARNING_MESSAGE);
553
554
 InputText = "";
 currentFileName = "";
555
556
557
 return InputText;
558
559
 public void onTextFileSaveAs(String InfoString, String FileTypeName, String ext) {
560
561
 String[] fileTypes = new String[] { ext };
 JFileChooser fc = new JFileChooser();
562
```

```
SimpleFileFilter FileFilter = new SimpleFileFilter(fileTypes, FileTypeName + " (*.
563
 " + ext + ")");
564
 fc.addChoosableFileFilter(FileFilter);
 fc.setFileFilter(FileFilter);
565
 fc.setDialogTitle("Save As");
566
567
 int option = fc.showSaveDialog(this);
 if (option == JFileChooser.APPROVE_OPTION) {
568
569
 if (fc.getSelectedFile() != null) {
 String filename = fc.getSelectedFile().getPath();
570
 filename = filename.trim();
571
 if (!filename.toLowerCase().endsWith("." + ext))
572
 filename = filename + "." + ext;
573
574
 boolean okToSave = true;
575
576
 if (FileExists(filename)) {
 okToSave = false;
577
578
 int ans = JOptionPane.showConfirmDialog(this,
 "The file " + filename + " already exists. \nDo you wish to
579
 overwrite the file?",
 "Overwrite File", JOptionPane.YES_NO_OPTION, JOptionPane.
580
 QUESTION_MESSAGE);
581
 if (ans == JOptionPane.YES_OPTION)
 okToSave = true;
582
583
 }
584
 if (okToSave) {
585
 saveFile(filename, InfoString);
586
587
 }
589
590
591
 public boolean FileExists(String testFilename) {
592
593
 boolean retval = false;
594
 try {
 BufferedReader br = new BufferedReader(new FileReader(testFilename));
595
596
 br.close();
597
 retval = true;
 } catch (Exception e) {
598
 retval = false;
599
601
 return retval;
602
 }
603
 private void saveFile(String filename, String infoStr) {
604
605
 PrintWriter outputfile = new PrintWriter(new FileWriter(filename));
606
607
 outputfile.print(infoStr);
608
 outputfile.close();
 currentFileName = filename;
609
610
 } catch (Exception e) {
 JOptionPane.showMessageDialog(this, "The file could not be saved.", "IO Error"
611
 JOptionPane.WARNING_MESSAGE);
612
 File f = new File(filename);
613
614
 f.delete();
615
 } catch (Exception delex) {
616
617
 currentFileName = "";
618
619
620
621
 public void onShowStatistics() {
622
```

```
JPanel statsPanel = new JPanel():
623
624
 statsPanel.setLayout(new BoxLayout(statsPanel, BoxLayout.Y_AXIS));
 String inputText = TextEditor.getText();
625
626
 String inputTextForLines = TextEditor.getText();
627
 String[] splitInput = inputTextForLines.split("\n");
628
 int numlines = splitInput.length;
629
630
631
 if (numlines == 1)
 if (splitInput[0].trim().length() == 0)
632
633
 numlines = 0;
634
635
 int numnonblanklines = 0;
 if (numlines > 0)
636
637
 for (int i = 0; i < splitInput.length; i++)</pre>
 if (splitInput[i].trim().length() > 0)
638
639
 numnonblanklines++;
640
641
 inputText = inputText.replaceAll("\t", "");
 inputText = inputText.replaceAll("\n", "");
642
 int numchars = inputText.length();
643
 String inputTextTrim = inputText.replaceAll(" ", "");
644
 int numcharsNoSpace = inputTextTrim.length();
645
646
 JPanel numLinesPanel = new JPanel();
647
 numLinesPanel.setLayout(new BoxLayout(numLinesPanel, BoxLayout.X_AXIS));
648
 numLinesPanel.add(new JLabel("Number of Lines: " + numlines));
649
 numLinesPanel.add(Box.createHorizontalGlue());
650
651
 JPanel numNonBlankLinesPanel = new JPanel();
652
653
 numNonBlankLinesPanel.setLayout (new BoxLayout (numNonBlankLinesPanel, BoxLayout.
 X_AXIS));
 numNonBlankLinesPanel.add(new JLabel("Number of Non-Blank Lines: " +
654
 numnonblanklines));
 numNonBlankLinesPanel.add(Box.createHorizontalGlue());
655
656
657
 JPanel numcharsPanel = new JPanel();
658
 numcharsPanel.setLayout(new BoxLayout(numcharsPanel, BoxLayout.X_AXIS));
 numcharsPanel.add(new JLabel("Number of Characters (Including Spaces): " +
 numchars));
 numcharsPanel.add(Box.createHorizontalGlue());
660
661
662
 JPanel numcharsPanelNoSpace = new JPanel();
 numcharsPanelNoSpace.setLayout(new BoxLayout(numcharsPanelNoSpace, BoxLayout.
663
 X AXTS)):
 numcharsPanelNoSpace.add(new JLabel("Number of Characters (Excluding Spaces): " +
664
 numcharsNoSpace));
 numcharsPanelNoSpace.add(Box.createHorizontalGlue());
665
666
 String inputTextForWords = TextEditor.getText();
667
 inputTextForWords = inputTextForWords.replaceAll("\n", " ");
668
 inputTextForWords = inputTextForWords.replaceAll("\t", " ");
669
670
 String[] words = inputTextForWords.split(" ");
671
672
 int numwords = 0;
673
 for (int i = 0; i < words.length; i++)</pre>
 if (!words[i].trim().equalsIgnoreCase(""))
674
 numwords++;
675
676
 JPanel numwordsPanel = new JPanel();
677
 numwordsPanel.setLayout(new BoxLayout(numwordsPanel, BoxLayout.X_AXIS));
678
 numwordsPanel.add(new JLabel("Number of Words: " + numwords));
679
680
 numwordsPanel.add(Box.createHorizontalGlue());
681
```

```
statsPanel.add(numLinesPanel);
682
683
 statsPanel.add(numNonBlankLinesPanel);
684
 statsPanel.add(numcharsPanel);
 statsPanel.add(numcharsPanelNoSpace);
685
 statsPanel.add(numwordsPanel);
686
687
 JOptionPane.showMessageDialog(this, statsPanel, "Statistics", JOptionPane.
688
 PLAIN_MESSAGE);
689
690
 public void onPrintPreview() {
691
 if (TextEditor.getText().trim().length() == 0)
692
693
694
695
 try {
 PrinterJob pj = PrinterJob.getPrinterJob();
696
697
 HashPrintRequestAttributeSet pra = new HashPrintRequestAttributeSet();
698
 Book bk = new Book();
699
 PageFormat thisFormat = pj.defaultPage();
700
 String printtitle = currentFileName;
 if (printtitle == "")
701
 printtitle = "Untitled";
702
703
 TextPrinter tp = new TextPrinter(thisFormat, printtitle, "", TextEditor.
704
 getText(), 10, TextEditor.getFont(),
 TextEditor.getTabSize());
705
 PrintPreview np = new PrintPreview(tp, thisFormat, "Print Preview");
706
 } catch (Exception e) {
707
 JOptionPane.showMessageDialog(this, "Cannot print current document.", "Print
 Error",
709
 JOptionPane.WARNING_MESSAGE);
710
 }
711
712 }
```


Figure 16.10: JavaPad.java Output: Final

Appendix A

JavaPad: SimpleFileFilter.java

The SimpleFileFilter class extends the FileFilter class to make the addition of filters for file choosers easier to manage. For example,

Will add in two filters on top of the all files filter, one for text files and the other for C++ and Java files. The one that is selected when the dialog opens is the text files.

```
1 import javax.swing.filechooser.*;
2 import java.io.File;
5 * SimpleFileFilter
 * Extends the FileFilter class to make the addition of filters
 * for file choosers easier to manage.
 * Author: Don Spickler
10
11
12 public class SimpleFileFilter extends FileFilter {
13
 String[] extensions;
14
15
 String description;
16
17
 public SimpleFileFilter(String ext) {
 this(new String[] { ext }, null);
18
19
20
21
 public SimpleFileFilter(String[] exts, String descr) {
22
 extensions = new String[exts.length];
23
 for (int i = exts.length - 1; i >= 0; i--) {
 extensions[i] = exts[i].toLowerCase();
```

```
25
26
 description = (descr == null ? exts[0] + " files" : descr);
27
28
 public boolean accept(File f) {
29
 if (f.isDirectory()) {
30
31
 return true;
32
33
 String name = f.getName().toLowerCase();
34
 for (int i = extensions.length - 1; i >= 0; i--) {
35
36
 if (name.endsWith(extensions[i])) {
37
 return true;
38
39
 return false;
40
41
42
43
 public String getDescription() {
44
 return description;
45
46 }
```

Appendix B

JavaPad: PrintPreview.java

Creates a Print Preview dialog box for the specified print job. The dialog box has features for scaling the view, landscape and portrait selection, page setup and printing. The content pane uses a border layout that utilizes only the north, south and center, so that inherited classes can use the east and west for option panels. The following is an example of the use of the print preview dialog. In the code,

the TextPrinter class is a Pageable and Printable interface to reformat text to fit on the printable area of the page and to manage page breaks, and the TextEditor is a JTextArea object.

```
1 import java.awt.*;
2 import java.awt.event.*;
3 import java.awt.image.*;
4 import java.awt.print.*;
6 import javax.swing.*;
7 import javax.swing.border.*;
8 import javax.swing.event.*;
10 / *-
11 * PrintPreview
12 * Creates a Print Preview dialog box for the specified print job.
 * The dialog box has features for scaling the view, landscape and
 * portrait selection, page setup and printing. The content pane
15 * uses a border layout that utilizes only the north, south and center,
16 * so that inherited classes can use the east and west for option panels.
17
18
 * Author: Don Spickler
19
21 public class PrintPreview extends JFrame implements Runnable {
```

```
protected JScrollPane displayArea;
22
23
 protected int m_wPage;
24
 protected int m_hPage;
 protected int width;
25
26
 protected int height;
27
 protected Printable m_target = null;
 protected Book m_book = null;
28
29
 protected PreviewContainer m_preview;
30
 protected PageFormat pp_pf = null;
31
 protected JSlider zoomSlide;
 protected JLabel pageLabel;
32
 protected JToolBar MainTools;
33
 protected String PrintJobName = "Java Printing";
34
 public ClassLoader cl = this.getClass().getClassLoader();
35
36
 protected ToolbarButton PrintTool;
37
38
 // private static final double DOTS_PER_INCH = 72.0;
39
40
 public void Warning(String message, String title) {
41
 JOptionPane.showMessageDialog(this, message, title, JOptionPane.
42
 WARNING_MESSAGE);
 } catch (Exception ex) {
43
44
45
46
47
 public void Message(String message, String title) {
48
 JOptionPane.showMessageDialog(this, message, title, JOptionPane.
 INFORMATION_MESSAGE);
50
 } catch (Exception ex) {
51
 }
52
53
 protected void getThePreviewPages() {
54
 m_wPage = (int) (pp_pf.getWidth());
55
56
 m_hPage = (int) (pp_pf.getHeight());
57
 int scale = getDisplayScale();
 width = (int) Math.ceil(m_wPage * scale / 100);
 height = (int) Math.ceil(m_hPage * scale / 100);
59
 int pageIndex = 0;
61
62
 try
63
 while (true) {
64
 int mb = 1024 * 1024;
65
66
67
 boolean show = false;
68
 if (show) {
 // Getting the runtime reference from system
69
70
 Runtime runtime = Runtime.getRuntime();
71
 System.out.println("#### Heap utilization statistics [MB] #####");
72
73
 System.out.println("Page:" + pageIndex);
74
75
 // Print used memory
76
 System.out.println("Used Memory:" + (runtime.totalMemory() - runtime.
77
 freeMemory()) / mb);
78
79
 // Print free memory
 System.out.println("Free Memory:" + runtime.freeMemory() / mb);
80
81
 // Print total available memory
82
```

```
System.out.println("Total Memory:" + runtime.totalMemory() / mb);
83
84
85
 // Print Maximum available memory
 System.out.println("Max Memory:" + runtime.maxMemory() / mb);
86
87
 System.out.println();
88
89
90
 BufferedImage img = new BufferedImage(m_wPage, m_hPage, BufferedImage.
 TYPE_INT_RGB);
91
 Graphics g = img.getGraphics();
 g.setColor(Color.white);
92
 g.fillRect(0, 0, m_wPage, m_hPage);
94
 if (m_target != null) {
95
96
 if (m_target.print(g, pp_pf, pageIndex) != Printable.PAGE_EXISTS)
 break:
97
 } else if (m_book != null) {
99
 try {
100
 if (m_book.getPrintable(pageIndex).print(g, m_book.getPageFormat()
 pageIndex),
101
 pageIndex) != Printable.PAGE_EXISTS)
102
 break;
 } catch (Exception e) {
103
104
 break;
105
 }
106
107
 PagePreview pp = new PagePreview (width, height, img);
108
 m_preview.add(pp);
 pageIndex++;
110
111
112
 PrintTool.setEnabled(true);
113
114
 if (pageIndex == 1)
 pageLabel.setText(pageIndex + " Page
115
116
 else if (pageIndex > 1)
117
 pageLabel.setText(pageIndex + " Pages
 ");
118
 else {
119
 pageLabel.setText("");
 PrintTool.setEnabled(false);
120
 } catch (Exception e) {
122
 pageLabel.setText("");
124
 PrintTool.setEnabled(false);
125
126
127
128
 protected void previewThePages() {
129
 if (displayArea != null)
 displayArea.setVisible(false);
130
131
 if (m_preview == null)
132
 m_preview = new PreviewContainer();
133
 else
134
 m_preview.removeAll();
135
136
137
 getThePreviewPages();
138
 displayArea = new JScrollPane(m_preview);
139
 JScrollBar verticalScrollBar = displayArea.getVerticalScrollBar();
140
141
 verticalScrollBar.setUnitIncrement(35);
 getContentPane().add(displayArea, BorderLayout.CENTER);
142
143
 setVisible(true);
144
 System.gc();
```

```
145
146
147
 public int getDisplayScale() {
 return zoomSlide.getValue();
148
149
150
 public PrintPreview(Book bk, String title) {
151
152
 super(title);
153
 m_book = bk;
154
 pp_pf = m_book.getPageFormat(0);
155
156
157
 for (int i = 0; i < m_book.getNumberOfPages(); i++) {</pre>
 m_book.getPageFormat(i).setPaper(pp_pf.getPaper());
158
159
 m_book.getPageFormat(i).setOrientation(pp_pf.getOrientation());
160
161
 Dimension screen = Toolkit.getDefaultToolkit().getScreenSize();
162
163
 PrintPreviewSetup(title, (int) (0.75 * screen.width), (int) (0.75 * screen.height)
164
165
 public PrintPreview(Book bk, String title, int wd, int ht) {
166
167
 super (title);
 m book = bk;
168
 pp_pf = m_book.getPageFormat(0);
169
170
 for (int i = 0; i < m_book.getNumberOfPages(); i++) {</pre>
171
 m_book.getPageFormat(i).setPaper(pp_pf.getPaper());
172
 m_book.getPageFormat(i).setOrientation(pp_pf.getOrientation());
173
174
175
 PrintPreviewSetup(title, wd, ht);
176
177
178
 public PrintPreview(Printable target, PageFormat pf, String title) {
179
180
 super(title);
181
 m_target = target;
182
183
 pp_pf = pf;
 Dimension screen = Toolkit.getDefaultToolkit().getScreenSize();
184
 PrintPreviewSetup(title, (int) (0.75 * screen.width), (int) (0.75 * screen.height)
185
 );
186
187
 public PrintPreview(Printable target, PageFormat pf, String title, int wd, int ht) {
188
 super(title);
189
190
 m_target = target;
191
 pp_pf = pf;
 PrintPreviewSetup(title, wd, ht);
192
193
194
 public void PrintPreviewSetup(String title, int wd, int ht) {
195
 PrinterJob prnJob = PrinterJob.getPrinterJob();
196
197
198
 if (pp_pf.getHeight() == 0 || pp_pf.getWidth() == 0) {
 return;
199
200
 setSize(600, 400);
201
202
203
 displayArea = null;
 m_preview = null;
204
205
 createToolBar();
206
```

```
207
208
 zoomSlide = new JSlider();
 zoomSlide.setMinimum(0);
209
 zoomSlide.setMaximum(150);
210
 zoomSlide.setMajorTickSpacing(5);
211
 zoomSlide.setSnapToTicks(true);
212
213
 zoomSlide.setValue(100);
 zoomSlide.setLabelTable(zoomSlide.createStandardLabels(50, 0));
214
 zoomSlide.setPaintLabels(true);
215
 zoomSlide.setPaintTicks(true);
216
217
 Dimension tempd = zoomSlide.getPreferredSize();
218
219
 int sliderLength = 300;
 zoomSlide.setPreferredSize(new Dimension(sliderLength, (int) tempd.getHeight() +
220
 10));
 zoomSlide.setMaximumSize(new Dimension(sliderLength, (int) tempd.getHeight() + 10)
221
222
 zoomSlide.addChangeListener(new ChangeListener() {
223
 public void stateChanged(ChangeEvent e) {
224
 Thread runner = new Thread(PrintPreview.this);
225
 runner.start();
226
 });
227
 JPanel zoomSlidePanel = new JPanel();
229
 zoomSlidePanel.setLayout(new BoxLayout(zoomSlidePanel, BoxLayout.X_AXIS));
230
 zoomSlidePanel.add(new JLabel(" Zoom
231
 zoomSlidePanel.add(zoomSlide);
232
 zoomSlidePanel.add(Box.createHorizontalGlue());
233
234
235
 getContentPane().add(MainTools, BorderLayout.NORTH);
236
 getContentPane().add(zoomSlidePanel, BorderLayout.SOUTH);
 setDefaultCloseOperation(DISPOSE_ON_CLOSE);
237
238
 setSize(wd, ht);
 setVisible(true);
239
240
 previewThePages();
241
242
 public void run() {
243
 int scale = getDisplayScale();
244
 width = (int) (m_wPage * scale / 100);
 height = (int) (m_hPage * scale / 100);
246
247
248
 Component[] comps = m_preview.getComponents();
 for (int k = 0; k < comps.length; k++) {
249
 if (!(comps[k] instanceof PagePreview))
250
251
 continue;
252
 PagePreview pp = (PagePreview) comps[k];
253
 pp.setScaledSize(width, height);
254
255
 m_preview.doLayout();
 m_preview.getParent().getParent().validate();
256
257
258
 protected void createToolBar() {
259
260
 MainTools = new JToolBar("Print Preview Tools");
261
 MainTools.setFloatable(false);
 MainTools.setOpaque(false);
263
 Dimension tempd:
264
 PrintTool = new ToolbarButton(new ImageIcon(cl.getResource("PrintIcon.GIF")), "
265
 Print...", 25, 25);
266
 PrintTool.addActionListener(new ActionListener()
 public void actionPerformed(ActionEvent evt) {
267
```

```
268
 try {
269
 PrinterJob prnJob = PrinterJob.getPrinterJob();
270
 if (m_target != null) {
 prnJob.setPrintable(m_target, pp_pf);
271
272
 } else if (m_book != null) {
 prnJob.setPageable(m_book);
273
274
275
 if (prnJob.printDialog()) {
276
277
 setCursor(Cursor.getPredefinedCursor(Cursor.WAIT_CURSOR));
278
 prnJob.setJobName(PrintJobName);
279
 prnJob.print();
 setCursor(Cursor.getPredefinedCursor(Cursor.DEFAULT_CURSOR));
280
281
282
 } catch (Exception ex) {
283
284
 Warning("There was an error in the printing system.", "Printer Error")
285
 }
286
 });
287
288
 ToolbarButton PageTool = new ToolbarButton(new ImageIcon(cl.getResource("
289
 FileTextImage.GIF")), "Page Setup...",
290
 25, 25);
 PageTool.addActionListener(new ActionListener() {
291
 public void actionPerformed(ActionEvent evt) {
292
293
 try {
 PrinterJob prnJob = PrinterJob.getPrinterJob();
294
295
 pp_pf = prnJob.pageDialog(pp_pf);
296
297
 if (m_book != null) {
298
299
 for (int i = 0; i < m_book.getNumberOfPages(); i++)</pre>
 m_book.getPageFormat(i).setPaper(pp_pf.getPaper());
300
301
302
303
 previewThePages();
304
 } catch (Exception ex) {
305
306
 });
307
308
309
 ToolbarButton PorLanTool = new ToolbarButton(new ImageIcon(cl.getResource("
 PorLanImage.GIF")),
 "Toggle Between Portrait and Landscape Orientation", 25, 25);
310
 PorLanTool.addActionListener(new ActionListener() {
311
 public void actionPerformed(ActionEvent evt) {
312
313
 if (pp_pf.getOrientation() == PageFormat.PORTRAIT) {
 pp_pf.setOrientation(PageFormat.LANDSCAPE);
314
315
 } else {
 pp_pf.setOrientation(PageFormat.PORTRAIT);
316
317
318
 if (m_book != null) {
319
320
 for (int i = 0; i < m_book.getNumberOfPages(); i++)</pre>
321
 m_book.getPageFormat(i).setOrientation(pp_pf.getOrientation());
322
323
 previewThePages();
324
325
 });
326
327
 ToolbarButton CloseTool = new ToolbarButton(new ImageIcon(cl.getResource("
328
```

```
RemoveImage.GIF")), "Close Preview",
329
 25, 25);
330
 CloseTool.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
331
332
 dispose();
333
 });
334
335
 // Add tools to toolbar
336
337
338
 MainTools.add(PorLanTool);
 MainTools.add(PageTool);
339
340
 MainTools.add(new JLabel(new ImageIcon(cl.getResource("ToolSeparatorImage.GIF"))))
341
 MainTools.add(PrintTool);
 MainTools.add(javax.swing.Box.createHorizontalGlue());
342
343
 pageLabel = new JLabel();
 MainTools.add(pageLabel);
344
345
346
 class PreviewContainer extends JPanel {
347
348
 protected int H_GAP = 16;
 protected int V_GAP = 10;
349
350
 public Dimension getPreferredSize() {
351
 int n = getComponentCount();
352
 if (n == 0)
353
 return new Dimension (H_GAP, V_GAP);
354
 Component comp = getComponent(0);
355
 Dimension dc = comp.getPreferredSize();
356
357
 int w = dc.width;
358
 int h = dc.height;
359
360
 Dimension dp = getParent().getSize();
 int nCol = Math.max((dp.width - H_GAP) / (w + H_GAP), 1);
361
 int nRow = n / nCol;
362
 if (nRow * nCol < n)</pre>
363
364
 nRow++;
365
 int ww = nCol * (w + H_GAP) + H_GAP;
366
 int hh = nRow * (h + V_GAP) + V_GAP;
368
 Insets ins = getInsets();
 return new Dimension(ww + ins.left + ins.right, hh + ins.top + ins.bottom);
369
370
371
 public Dimension getMaximumSize() {
372
 return getPreferredSize();
373
374
375
 public Dimension getMinimumSize() {
376
377
 return getPreferredSize();
378
 public void doLayout() {
380
 Insets ins = getInsets();
381
382
 int x = ins.left + H_GAP;
 int y = ins.top + V_GAP;
383
 int n = getComponentCount();
385
 if (n == 0)
386
387
 return;
 Component comp = getComponent(0);
388
389
 Dimension dc = comp.getPreferredSize();
 int w = dc.width;
390
```

```
int h = dc.height;
391
392
393
 Dimension dp = getParent().getSize();
 int nCol = Math.max((dp.width - H_GAP) / (w + H_GAP), 1);
394
395
 int nRow = n / nCol;
 if (nRow * nCol < n)</pre>
396
 nRow++;
397
398
 int index = 0;
399
 for (int k = 0; k < nRow; k++) {
400
 for (int m = 0; m < nCol; m++) {</pre>
401
 if (index >= n)
403
 return;
 comp = getComponent(index++);
404
405
 comp.setBounds(x, y, w, h);
 x += w + H_GAP;
406
407
 }
 y += h + V_GAP;
408
 x = ins.left + H_GAP;
409
410
411
 }
412
413
 class PagePreview extends JPanel {
414
 protected int m_w;
415
 protected int m_h;
416
417
 protected Image m_source;
 protected Image m_img;
418
419
 public PagePreview(int w, int h, Image source) {
420
421
 m_w = w;
422
 m_h = h;
423
424
 if (m_w <= 0)
 m_w = 1;
425
 if (m_h <= 0)
426
427
 m_h = 1;
428
429
 m_source = source;
 m_img = m_source.getScaledInstance(m_w, m_h, Image.SCALE_SMOOTH);
430
 m_img.flush();
 setBackground(Color.white);
432
 setBorder(new MatteBorder(1, 1, 2, 2, Color.black));
433
434
435
436
 public void setScaledSize(int w, int h) {
 m_w = w;
437
438
 m_h = h;
439
 if (m_w <= 0)
440
441
 m_w = 1;
 if (m_h <= 0)
442
 m_h = 1;
444
445
 m_img = m_source.getScaledInstance(m_w, m_h, Image.SCALE_SMOOTH);
 repaint();
446
447
 public Dimension getPreferredSize() {
449
 Insets ins = getInsets();
450
451
 return new Dimension(m_w + ins.left + ins.right, m_h + ins.top + ins.bottom);
452
453
 public Dimension getMaximumSize() {
454
```

```
return getPreferredSize();
455
456
457
 public Dimension getMinimumSize() {
458
 return getPreferredSize();
459
460
461
 public void paint(Graphics g) {
462
 g.setColor(getBackground());
463
 g.fillRect(0, 0, getWidth(), getHeight());
464
 g.drawImage(m_img, 0, 0, this);
465
 paintBorder(g);
467
468
 }
469
```

Appendix C

JavaPad: TextPrinter.java

The TextPrinter class is a Pageable and Printable interface to reformat text to fit on the printable area of the page and to manage page breaks. It has several constructors for specifying the headers, fonts, and page formats.

```
1 import java.awt.*;
2 import java.awt.print.*;
3 import java.text.*;
4 import java.util.*;
6 / *-
 * TextPrinter
 * Pageable and Printable interface to reformat text to fit on the
 \star printable area of the page and to manage page breaks.
10 *
 * Author: Don Spickler
11
12
14 public class TextPrinter implements Pageable, Printable {
 private PageFormat htmlFormat;
 private String LeftHeader = "";
16
 private String RightHeader = "";
17
18
 private int FontSize = 10;
 private String NoteText;
19
20
 private int PageNumber = 0;
21
22
 private int MaxPageNumber = Integer.MAX_VALUE;
23
 private int PagePos = 0;
 private boolean NewPage = true;
^{24}
25
 private Font boldFont;
26
27
 private Font plainFont;
 private Font italicFont;
28
 private Font textFont;
29
30
 private int tabSize = 2;
31
32
 private int left;
33
34
 private int right;
35
 private int top;
 private int bottom;
36
37
 private int height;
 private int width;
```

```
39
40
 private int headerStart;
41
 private int pageStart;
 private int pageEnd;
42
43
44
 private int horPosAdjust = 1;
45
 public TextPrinter(PageFormat pf, String leftHead, String rightHead, String message,
46
 int fs) {
47
 NoteText = message;
 htmlFormat = pf;
48
 LeftHeader = leftHead;
50
 RightHeader = rightHead;
 FontSize = fs;
51
 textFont = new Font(Font.SERIF, Font.PLAIN, FontSize);
52
53
 public TextPrinter(PageFormat pf, String leftHead, String rightHead, String message,
55
 int fs, Font TextFont) {
56
 NoteText = message;
 htmlFormat = pf;
57
 LeftHeader = leftHead;
 RightHeader = rightHead;
59
60
 FontSize = fs;
 textFont = new Font(TextFont.getFontName(), TextFont.getStyle(), FontSize);
61
62
63
 public TextPrinter(PageFormat pf, String leftHead, String rightHead, String message,
64
 int fs, Font TextFont,
 int tabsize) {
65
 NoteText = message;
66
67
 htmlFormat = pf;
 LeftHeader = leftHead;
68
69
 RightHeader = rightHead;
70
 FontSize = fs;
 textFont = new Font(TextFont.getFontName(), TextFont.getStyle(), FontSize);
71
72
 tabSize = tabsize;
73
74
 public PageFormat getPageFormat() {
75
 return htmlFormat;
76
77
78
79
 public void setPageFormat(PageFormat pf) {
 htmlFormat = pf;
80
81
82
83
 public int getFontSize() {
84
 return FontSize:
85
86
 public void setFontSize(int sz) {
87
 FontSize = sz;
88
89
90
91
 public Font getTextFont() {
92
 return textFont;
93
94
 public void setTextFont(Font ft) {
95
96
 textFont = ft;
97
98
 private void drawText(String txt, Graphics2D g2, int pageIndex, int sx, int sy) {
99
```

```
txt += " ";
100
101
 int cx = sx;
 int cy = sy;
102
 String[] lines = txt.split("\n");
103
104
 g2.setFont(textFont);
105
 FontMetrics fm = g2.getFontMetrics();
106
 String tabString = "";
107
 if (tabSize < 0)</pre>
108
109
 tabSize = 0;
110
 for (int i = 0; i < tabSize; i++)</pre>
 tabString += " ";
112
113
 for (int line = 0; line < lines.length; line++) {</pre>
114
 String thisline = lines[line];
115
116
 if ((thisline != null) && (thisline.trim().length() > 0)) {
117
 thisline = thisline.replaceAll("\t", tabString);
118
119
 if (thisline.length() > 0) {
120
121
 boolean done = false;
 while (!done) {
122
123
 if (thisline.length() == 0)
 done = true;
124
125
 else {
126
 if (thisline.charAt(thisline.length() - 1) == ' ')
 thisline = thisline.substring(0, thisline.length() - 1);
127
128
 done = true;
129
130
 }
131
 }
132
133
 String[] words = thisline.split(" ");
134
 NewPage = false;
135
 for (int word = 0; word < words.length; word++) {</pre>
136
137
 NewPage = false;
138
 if (cx + fm.stringWidth(words[word]) <= right) {</pre>
 if (PageNumber == pageIndex) {
139
 g2.drawString(words[word], cx, cy - fm.getDescent() -
140
 horPosAdjust);
141
142
 cx = cx + fm.stringWidth(words[word] + " ");
 } else {
143
144
 PagePos += fm.getHeight();
 cy = PagePos;
145
146
 cx = left;
 if (PagePos > pageEnd) {
147
 PagePos = pageStart;
148
149
 cy = PagePos;
 cx = left;
150
 NewPage = true;
151
 PageNumber++;
152
153
154
155
 if (PageNumber == pageIndex) {
 g2.drawString(words[word], cx, cy - fm.getDescent() -
156
 horPosAdiust):
157
158
 cx = cx + fm.stringWidth(words[word] + " ");
159
160
 }
 }
161
```

```
162
163
 if (line < lines.length - 1) {</pre>
164
 PagePos += fm.getHeight();
 cy = PagePos;
165
 cx = left;
166
 if (PagePos > pageEnd) {
167
 PagePos = pageStart;
168
169
 cy = PagePos;
170
 cx = left;
 NewPage = true;
171
172
 PageNumber++;
173
174
 }
 }
175
176
177
 public int print (Graphics g, PageFormat pageFormat, int pageIndex) throws
 PrinterException {
179
 Graphics2D g2 = (Graphics2D) g;
180
 g2.setStroke(new BasicStroke(0.5f));
 NewPage = true;
181
182
 if ((pageIndex < 0) || (pageIndex >= getNumberOfPages()))
183
184
 return NO_SUCH_PAGE;
185
 if (NoteText == null)
186
187
 return NO_SUCH_PAGE;
188
 if (pageIndex > MaxPageNumber)
189
 return NO SUCH PAGE:
190
191
192
 PageNumber = 0;
193
194
 left = (int) pageFormat.getImageableX();
 right = (int) (pageFormat.getImageableX() + pageFormat.getImageableWidth());
195
196
 top = (int) pageFormat.getImageableY();
 bottom = (int) (pageFormat.getImageableY() + pageFormat.getImageableHeight());
197
198
 height = (int) pageFormat.getImageableHeight();
 width = (int) pageFormat.getImageableWidth();
199
200
 boldFont = new Font(Font.SERIF, Font.BOLD, FontSize);
 plainFont = new Font(Font.SERIF, Font.PLAIN, FontSize);
202
 italicFont = new Font(Font.SERIF, Font.ITALIC, FontSize);
203
204
 g2.setColor(Color.WHITE);
205
 g2.drawRect(0, 0, (int) pageFormat.getWidth(), (int) pageFormat.getHeight());
206
 g2.fillRect(0, 0, (int) pageFormat.getWidth(), (int) pageFormat.getHeight());
207
208
 g2.setColor(Color.BLACK);
209
 g2.setRenderingHint(RenderingHints.KEY_ANTIALIASING, RenderingHints.
210
 VALUE_ANTIALIAS_ON);
 g2.setRenderingHint(RenderingHints.KEY_TEXT_ANTIALIASING, RenderingHints.
211
 VALUE_TEXT_ANTIALIAS_ON);
212
213
 g2.setFont(plainFont);
214
 FontMetrics fm = g2.getFontMetrics();
215
 headerStart = (int) (top + 1.5 * fm.getHeight());
216
 pageEnd = (int) (bottom - 1.5 * fm.getHeight());
217
218
219
 // Draw Header
220
221
 g2.setFont(boldFont);
 fm = g2.getFontMetrics();
222
```

```
int strwd = fm.stringWidth(RightHeader);
223
224
 q2.drawString(RightHeader, right - strwd, top + fm.getHeight() - fm.getDescent());
225
 g2.drawLine(left, top + fm.getHeight(), right, top + fm.getHeight());
226
227
 g2.setFont(boldFont);
228
 fm = g2.getFontMetrics();
 g2.drawString(LeftHeader, left, top + fm.getHeight() - fm.getDescent());
229
230
231
 q2.setFont(textFont);
232
 fm = g2.getFontMetrics();
 pageStart = headerStart + fm.getHeight();
233
 PagePos = pageStart;
234
235
 // Draw Report
236
237
 if (NoteText.trim().length() != 0)
238
239
 drawText (NoteText, g2, pageIndex, left, PagePos);
240
241
 // Draw Footer
242
 g2.setFont(plainFont);
243
244
 fm = g2.getFontMetrics();
 g2.drawLine(left, bottom - fm.getHeight(), right, bottom - fm.getHeight());
245
246
 String pagenum = "" + (pageIndex + 1);
247
 strwd = fm.stringWidth(pagenum);
248
249
 g2.setFont(plainFont);
 g2.drawString(pagenum, right - strwd, bottom - fm.getDescent());
250
251
 Date now = new Date():
252
 SimpleDateFormat df = new SimpleDateFormat("EEEE, MMMM d, yyyy");
253
254
 q2.setFont(italicFont);
255
256
 fm = g2.getFontMetrics();
 g2.drawString(df.format(now), left, bottom - fm.getDescent());
257
258
 MaxPageNumber = PageNumber;
259
260
261
 // Place at end to remove ending blank page.
 if (NewPage)
262
 MaxPageNumber--;
264
 return PAGE_EXISTS;
265
266
267
 public int getNumberOfPages() {
268
 return 9999;
269
270
271
 public PageFormat getPageFormat(int pageIndex) throws IndexOutOfBoundsException {
272
273
 return htmlFormat;
274
275
 public Printable getPrintable(int pageIndex) throws IndexOutOfBoundsException {
276
277
 return this;
278
279 }
```

Appendix D

JavaPad: ToolbarButton.java

The ToolbarButton class extends the JButton class to make the creation of buttons specifically for a toolbar easier. It has several constructors for specifying the button image, text, tooltip, and size.

```
1 import javax.swing.*;
2 import java.awt.*;
4 / *-
 * ToolbarButton
 * Extends JButton to make the creation of buttons specifically for a toolbar easier.
 * Author: Don Spickler
9
10
11 public class ToolbarButton extends JButton {
 public ToolbarButton (Icon btnImage, String btnText, String ToolTip, int width, int
 height) {
 setIcon(btnImage);
13
 setText(btnText);
 setVerticalTextPosition(SwingConstants.BOTTOM);
15
 setHorizontalTextPosition(SwingConstants.CENTER);
16
17
 setIconTextGap(0);
 setToolTipText(ToolTip);
18
 setPreferredSize(new Dimension(width, height));
20
 setMaximumSize(new Dimension(width, height));
21
22
 public ToolbarButton(Icon btnImage, String btnText, String ToolTip) {
23
24
 setIcon(btnImage);
 setText(btnText):
25
 setVerticalTextPosition(SwingConstants.BOTTOM);
26
 setHorizontalTextPosition(SwingConstants.CENTER);
27
 setIconTextGap(0);
28
29
 setToolTipText(ToolTip);
30
31
 public ToolbarButton(Icon btnImage, String ToolTip) {
32
 setIcon(btnImage);
33
34
 setToolTipText(ToolTip);
35
36
 public ToolbarButton(Icon btnImage, String ToolTip, int width, int height) {
```

APPENDIX D. JAVAPAD: TOOLBARBUTTON.JAVA

```
setIcon(btnImage);
38
39
 setToolTipText(ToolTip);
 setPreferredSize(new Dimension(width, height));
40
 setMaximumSize(new Dimension(width, height));
41
42
43
44
 public ToolbarButton(Icon btnImage) {
 setIcon(btnImage);
45
46
47
 public ToolbarButton(String btnText) {
48
 setText(btnText);
50
51 }
```

Appendix E

Portion of the ASCII Table

#	Character	#	Character	#	Character
33	!	65	A	97	a
34	"	66	В	98	b
35	#	67	С	99	c
36	\$	68	D	100	d
37	%	69	E	101	e
38	&	70	F	102	f
39	,	71	G	103	g
40	(72	Н	104	h
41)	73	I	105	i
42	*	74	J	106	j
43	+	75	K	107	k
44	,	76	L	108	1
45	-	77	M	109	m
46		78	N	110	n
47	/	79	О	111	О
48	0	80	Р	112	p
49	1	81	Q	113	q
50	2	82	R	114	r
51	3	83	S	115	\mathbf{s}
52	4	84	Т	116	t
53	5	85	U	117	u
54	6	86	V	118	V
55	7	87	W	119	W
56	8	88	X	120	X
57	9	89	Y	121	У
58	:	90	Z	122	Z

#	Character	#	Character	#	Character
59	;	91	[123	{
60	<	92	\	124	
61	=	93]	125	}
62	>	94	^	126	~
63	?	95	_		
64	@	96	۲		