MSc/ICY Software Workshop Type Casting, Syntactic Sugar Conditionals, Loops, Loop Invariants Arrays, ArrayLists

Manfred Kerber www.cs.bham.ac.uk/~mmk

12 October 2016

© Manfred Kerber

Characters and Strings

```
String s;
s = "Hello, Java";
With s.length() you get the length of string s.
With s.charAt(4) the 4th character in the string s. (Careful, we start to count with zero!)
s.substring(0,4) returns a substring of s from the 0th element (inclusively) to the 4th element (exclusively).
```

Type Casting

```
Some types can be converted, some not. Examples are: byte b;
short s;
int i;
long 1;
float f;
double d;
char c;
1 = Long.MAX_VALUE / 48;
i = (int) 1;
s = (short) i;
b = (byte) s;
f = (float) i;
```

Type Casting (Cont'd)

```
d = 123.856778;
i = (int) d;
i = 123;
c = (char) i;
c = 'A';
i = (int) c;
```

Some syntactic sugar

```
int a,b;
a = 10;
b = 10;
a += 5; // += adds the value of the
 // term to the right to the variable
b = b + 5:
a -= 10; // -= subtracts the value of the
 // term to the right from the variable
b = b-10;
```

© Manfred Kerber

Some syntactic sugar (Cont'd)

```
a--; // decreases the value of the term by 1
b = b - 1:
a++; // increases the value of the term by 1
b = b + 1;
(a == b) // tests for pointer equality
// != stands for not equal
System.out.println("!(a == b) ==> " + !(a == b));
System.out.println("(a != b) ==> " + (a != b));
```

static, final, public, private

When defining a class we typically initialize objects with variables, e.g. when we define a BankAccount we may have an account number and an initial balance. Since the account number never changes, we can enforce this by declaring:

final int ACCOUNT_NUMBER = acNumber;

Obviously the account numbers should be different for different accounts.

© Manfred Kerber

static, final, public, private (Cont'd)

In contrast when we speak about variables which are the same for all objects in a class — e.g., the interest rate could be the same for all accounts of a particular type — we call these variables static.

E.g., if we want to have a verbose and non-verbose mode for all objects in a class C then we can define this by public static boolean verbose; and access it as

C.verbose = false;

static, final, public, private (Cont'd)

```
If something is static and final we can declare this by static final double CM_PER_INCH = 2.54;
If public or private in addition:
public static final double CM_PER_INCH = 2.54;
or
private static final double CM_PER_INCH = 2.54;
```

Conditionals - if

Remember BankAccount: We want to allow withdrawals only maximally until the balance is zero. How?

Conditionals - if

```
Remember BankAccount: We want to allow withdrawals only
maximally until the balance is zero. How?
If the condition is true the body is evaluated
 if (<cond>){
 <command>*
In case of one command also
 if (<cond>)
 <command>
```

Example:

```
if (x < 0){
 x = -x;
}</pre>
```

Conditionals - if else

```
If the condition is true the 'then' part is evaluated else the 'else'
part
 if (<cond>) {
 <command>*
 } else {
 <command>*
Example:
 if (x >= 0) {
 x = Math.sqrt(x);
 } else {
 x = Math.sqrt(-x);
```

Nested if statements

```
String str = "evening";
if (str.equals("morning"))
  System.out.println("Have a good day");
else if (str.equals("noon"))
  System.out.println("Enjoy your lunch.");
else if (str.equals("afternoon"))
  System.out.println("Good afternoon, see you soon");
else if (str.equals("evening"))
  System.out.println("See you tomorrow");
else
  System.out.println("Oops. I don't understand.");
```

switch statements

switch provides a convenient way to select between different elements of byte, short, char, and int data types with the syntax:

```
switch(var){
 case value1: ... break;
 case value2: ... break;
 ...
 default: ... break;
}
```

If the default is missing and none of the cases occurs then the switch statement does nothing.

while loop

In a while loop we distinguish the condition (included in round brackets) and the body of the loop (included in curly brackets). If the condition is true the body is executed repeatedly until the condition is false after executing the body in full.

Syntax

```
while (<cond>) {
  <command>*
}
```

Example:

```
int i = 0 ;
while (i < 7) {
 i = i+1;
 System.out.print(i + " ");
}</pre>
```

for loops

A for loop is similar to a while loop, however, in the round brackets we declare and initialize an iteration variable, separate by a semicolon the termination condition and again by a semicolon the update expression for the iteration variable.

Syntax e.g.,

```
for (int i = 0 ; i <=n ; i++) {
 System.out.print(i + " ");
}</pre>
```

A loop

```
int a,b,x,y,u,v;
a = 48:
b = 36:
x = Math.abs(a); y = Math.abs(b);
u = Math.abs(a); v = Math.abs(b);
while (x>y \mid \mid y>x) {
 if (x>y) {
 x = x - y; u = u + v;
 }
 else if (y>x) {
 y = y - x; v = v + u;
```

What does it do?

Does it terminate?

Loop Invariant

Need good documentation of loops, in particular, a loop invariant in order to understand the loops

```
INVARIANT: gcd(a,b) == gcd(x,y) \&\& 2*a*b == x * v + y * u
TERMINATION: either x or y is decreased in each run of the loop, x and y will always be positive (assumed we start with positive a and b).
```

```
RESULT: if x == y then gcd(a,b) == (x+y)/2 == x == y.

Hence (u+v)/2 == a*b/gcd(a,b),

hence (u+v)/2 == 1cm(a,b).
```

Arrays

'An array is a data structure for storing a collection of values of the same type' [Horstmann, Cornell, Core Java, p.90]

E.g.,

int length = 100;

int[] a = new int[length];

for (int i=0; i < length; i++){

 a[i] = i*i;
}

Careful: The lowest index i is 0 the biggest length-1, that is, in this case 99. It is easy to make mistakes involving array bounds. Hence, there should be test cases which check them.

Loops on Arrays

```
There are different possibilities:
for (int i=0; i < a.length; i++){
 System.out.print(a[i] + " ");
}
Better: write
for (int element : a){
 System.out.print(element + " ");
}</pre>
```

Initialization of Arrays

```
int [] c = {2, 5, 24, 6};
for (int element : c){
 System.out.print(element + " ");
}
```

Two-dimensional arrays

Taken from [Deitel and Deitel, Java, 8th ed., 7.9, p. 274]
A two-dimensional array is an array of one-dimensional arrays.
a[row][column] declared and initialized e.g., by

Column 0	Column 1	Column 2	Column 3
a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]
	a[0][0] a[1][0]	a[0][0] a[0][1] a[1][0] a[1][1]	a[0][0] a[0][1] a[0][2] a[1][0] a[1][1] a[1][2]

with a[2][1] == 10

Two-dimensional arrays (Cont'd)

```
Example: TitTacToe taken from [Horstmann, Big Java, p. 288]
int rows = 3;
int columns = 3;
String[][] board = new String[rows][columns];
/* board[0][0] board[0][1] board[0][2]
 board[1][0] board[1][1] board[1][2]
 board[2][0] board[2][1] board[3][2] */
for (int i = 0; i < rows; i++) {
 for (int j = 0; j < columns; j++) {
 board[i][j] = " ";
board[1][1] = "x";
board[2][1] = "o";
```

©Manfred Kerber 23 / 27

Two-dimensional arrays (Cont'd)

Example multiplication table:

```
int length = 12;
int[][] multi = new int[length][length];
for (int i=0; i < length; i++){
 for (int j=0; j<length; j++){
 multi[i][j] = i*j;
for (int[] element : multi){
 for (int el : element){
 System.out.print(el + " ");
 System.out.println();
}
```

System.out.printf Two-dimensional arrays (Cont'd)

Two-dimensional arrays can be be initialized in an easy way as shown in the example.

```
System.out.println("INIT FOR A TWO-DIM. ARRAY");
 int [][] d = {{ 2, 3, 4},
 \{5, 6, 7\},\
 {24,25,26},
 { 6, 7, 8}}:
 for (int[] element : d){
 for (int el : element){
 System.out.printf("%4d ",el);
 System.out.println();
 (see PrintfTest.java)
 ←□→ ←□→ ←□→ ←□→ □
© Manfred Kerber
```

ArrayList

Comparable to arrays, but without fixed size. Only on objects. E.g.,

- ArrayList<String> items = new ArrayList<String>();
- ArrayList<String> items = new ArrayList<String>(1000);
- items.add("newString");
- item.size() corresponds to length of an array.
- void trimToSize(); reduce storage size.

© Manfred Kerber

ArrayList (Cont'd)

ArrayList is not a basic construct, a particular library has to be loaded. This is done by writing at the top of the class file import java.util.ArrayList;

More information can be found from the API (Application Programming Interface). The API documentation is part of the JDK (Java Development Kit) from Oracle's Java pages.