CS 180 Problem Solving and Object Oriented Programming Fall 2011

http://www.cs.purdue.edu/homes/apm/courses/CS180Fall2011/

This Week:

Notes for Week 7:

Oct 3-7, 2011

10/4 1. Review

2. Arrays

3. Demo

4. Multi-dimensional arrays

5. Visual depiction of arrays

Aditya Mathur

Department of Computer Science Purdue University West Lafayette, IN, USA

Review

The edit, compile, execute cycle

Classes and Objects

String

Is a sequence of zero or more Unicode characters.

Examples:

```
"Greetings!"

"Your total tax is:"

"Please enter the price:"

""
```

Declaration:

```
String name="Beatles"; // name is an object of type String String store="Macy's"; // store is an object of type String
```

String

Expressions:

String firstName, middleInitial, lastName;

String fullName;

fullName=firstName+middleInitial+lastName;

String message="Please enter the price:";

Strings: Other operations

You may apply a variety of operations to strings. Examples follow.

Statement	Operation used
String commend="Bently,"+ " good girl!";	Catenation
<pre>char firstChar=commend.charAt(0);</pre>	Character extraction
movieName.equals("Fugitive")	Comparison
String.valueOf(29)	Conversion to String
commend.charAt(5)	Extract character at position 5 from string commend
commend.replace("Bently", "Ziggy");	Replace "Bently" by "Ziggy"
commend.substring(startIndex, endIndex);	Extract substring of characters starting from position startIndex until and including position endIndex-1.

Types

Types

Set of Operations

Primitive types: short, int, long

Set of Operations

short: 2 bytes

int: 4 bytes

long: 8 bytes

Integer.MAX_VALUE: 2³¹-1

Long.MAX_VALUE: 2⁶³-1

Integer.MIN_VALUE: -2³¹

Long.MIN_VALUE: -2⁶³

Primitive types: short, int, long: Examples

Real world entity or expression	Type	Possible name in Java
Population of a country	int	countryPopulation
Age of a patient (in years)	short	patientAge
Number of different ways to arrange 15 books in a bookshelf	long	bookArrangementCount
Difference between two integers	int or long	diff
Number of web sites	long	numberOfWebSites

Primitive types: float, double

Set of Operations (sample)

float: 4 bytes double: 8 bytes

Float.MAX_VALUE: 3.40282347e+38f Float.MIN_VALUE: 1.40239846e-45f

Double.MAX_VALUE: 1.79769313486231570e+308

Double.MIN_VALUE: 4.94065645841246544e-324

Primitive types: float, double: Examples

Real world entity or expression	Type	Possible name in a Java program
Height of a person	float	height
Voting percentage	float	votePercent
Wavelength of green light	double	wavelengthLlght
Price of a ticket	float	ticketPrice
π	double	pi (Note: PI is a constant in Java)

Primitive types: boolean

Set of Operations (sample)

boolean: 1 bit; size not defined

Primitive types: boolean: Examples

Real world entity or expression	Туре	Possible name in a Java program
Value of x <y;< td=""><td>boolean</td><td>result</td></y;<>	boolean	result
she/he drives a car	boolean	canDriveCar
Class ended	boolean	classEnded

Primitive types: char

Set of characters Set of Operations (sample values shown(sample)

char: 2 bytes, unicode character

Primitive types: char: Examples

Real world entity or expression	Туре	Possible name in a Java program
Middle initial	char	middleInitial
Letter of the alphabet	char	letter
US currency sign	char	usCurrency

Names

Used to denote classes, objects, data

Contain characters; must start with a letter, or a \$ sign or an underscore.

Examples: height, area1, Dog, \$great

Length unlimited, case sensitive.

Dog and dog are different names.

Convention: All class names begin with an uppercase letter; all other names begin with a lower case letter.

Constants

A constant is something that cannot change during program execution.

Examples:

Integer constants: 0, 1, -1, +24, 29, 300009998, O14, 0x1B

Floating point constants: 0.0, -2.345e28, -0.000976512

Boolean constants: true, false

Character constants: '', 'a', 'A', '\$'

String constants: "", " ", "Hi!", "Alice in Wonderland"

Named Constants

A constant can be named and the name used instead of the constant itself.

Examples:

final float pi=3.14159;

final boolean dogsExist=true;

Variables

A variable is something whose value may change during program execution.

Every variable has a name and a type.

Every variable must be declared before it is used.

Declarations

```
int age;
float height, area;
String name;
boolean lightsOn;
int x=1, y=0;
String firstName="Harry";
```

Simple expressions

```
Expressions are used to compute "something".

float x, y, z;

x*y+z; // Arithmetic expression, results in float value

x<y; // Boolean expression, results in boolean value

String firstName="Mary", lastName= "Jones";

firstName+" "+lastName; // Results in a string
```

Assignment statement

An assignment statement allows assigning the value of an expression to a variable.

```
float p=x*y+z; // p gets the value of x*y+z

boolean q=x<y; // q gets the value of x<y

String firstName="Mary", lastName= "Jones";

String name= firstName+" "+lastName;
```

Handling characters

```
char first='a';
char second='b';
```

Compare the values of two character variables:

```
Yes if(first==second)
NO if(first.equals(second))
```

Extract a character from a string:

```
String course="CS180"; char c=course.charAt(pos); // Extracts the character at position pos
```

Mixing Strings and characters

```
char first='a';
String s1="b";
The following are correct:
 String s2=first+s1;
 System.out.println(first+s1);
Following are not correct:
 if (s1==first)
 if(s1.equals(first))
 if(first.equals(s1))
```

Readings and Exercises for Week 7

Readings:

Chapter 7: 7.1, 7.2, 7.3, 7.4

Self help exercises:

7.3, 7.4, 7.5, 7.7 [Optional]

Arrays

Arrays: What are these?

A homogeneous collection of variables or objects. All elements of an array are of the same type.

Examples:

Array of integers where each integer represents the age of a patient.

Array of cars where each element of the array denotes a specific car.

Array of flowers where each element of the array denotes a flower.

Arrays: When to use?

When there is a need to retain data in memory for efficient processing. Data is created once and used many times.

Examples:

Array of flights: Search for a specific flight

Array of cars: Search for a specific car, or find the average price.

Array of laptops: find the cheapest laptop

Declaring an Array

```
Indicates age is an array variable
int [] age;
/* age refers to an array of integers;
  e.g. age of people in a database*/
double [] weight;
/* weight refers to an array of doubles;
  e.g. weights of items shipped*/
String [] name;
/* name refers to an array of elements
 each of type String; e.g., names of
 people in a database*/
```

Declaring an Array of objects

Bird [] bird;

/* Bird refers to a class; bird is an array
where each element is an object of
type Bird. */

Aircraft [] fleet;
/* Aircraft refers to a class; fleet is an
array where each element is an
object of type Aircraft. */

Creating an Array

```
int [] age=new int[10];
/* age is an array of 10 elements each of type int*/
double [] weight=new double[100];
/* weight is an array of 100 elements each of type double*/
String [] name=new String[15];
/* name is an array of 15 elements each of type String*/
Aircraft [] fleet=new Aircraft[150];
/* fleet is an array of 150 elements each of type Aircraft*/
```

Single dimensional array: Example 1

int [] cloudyDays=new int [12] // average cloudy days/month

Anchorage, Alaska

Single dimensional array: Example 2: Declaration

Car [] carStock=new Car [5] // Cars at a dealership

```
public class Car{
 String make; // e.g., Ford
 String model; // e.g., Fusion
 int year; // e.g., 2011
 long msrp; // e.g., US$23,145
 Picture carPic;
}
```

Single dimensional array: Example 2: Visual

Car [] carStock=new Car[5] // Cars at a dealership

CS180 Dealership in West Lafayette

Accessing an array element: general syntax

Name of the array

Index, starts from 0, must be an int

name [expression]

Note: First element of an array is located at index 0.

Examples:

weight[
$$i+j$$
]; // 0<=($i+j$)<100

Accessing an array element

```
int [] age=new int[10];
int p= age[5]; /* p gets element at index 5 of array age*/
double [] weight=new double[100];
double hisWeight=weight[i]; /* hisWeight gets the element of
  weight at index i*/
Aircraft [] fleet=new Aircraft[150];
Aircraft rental=fleet[k]/* rental gets the element of fleet
  located at index k */
```

Assigning a value to an array element

```
int [] age=new int[10];
age[i]=15; /* (i+1)<sup>th</sup> element of age becomes 15. */
int [] age={-15, 20, 30} // All elements initialized
double [] weight=new double[100];
weight[k]=weight[k]-10; /* (k+1)<sup>th</sup> element of the weight is
 decremented by 10.*/
Aircraft [] fleet=new Aircraft[150];
fleet[i]=new Aircraft(); /* (i+1)<sup>th</sup> element of fleet gets a new
 Aircraft */
```

Iterating through elements of an array

In many problems we need to iterate through all or a few of the elements of an array.

Such an iteration is accomplished by using a for or a while loop.

Announcements

- 1. Feast with Faculty: Today at 6:30pm. Ford Dining Hall.
- 2. Next week:
 - . Class does not meet Monday and Wednesday.
 - . No lab sessions..
 - . Recitations WILL MEET
- 3. Exam 1 grades should be on the blackboard by Sunday afternoon.

Commonly used syntax of the for statement

Checked each time prior to Executed once prior to entering the loop body; loop entering the loop terminates if condition is false Executed at the end of each iteration for(init; condition; increment){ Loop body; i.e., a sequence of statements.

Problem 1: Initialize an array of elements

```
// Initialize an array of n elements to random numbers
// between 0 and 1.
final int n=100;// Array size
double [] rnum=new double [n]; // Create array to hold numbers
for( int i=0; i<n; i++){
 rnum[i]=Math.random() // Initialize the ith element
} // End of for
```

Problem 2: Initialize an array (read from console)

```
Scanner s=new Scanner(System.in);
int [] a=new int [10];
for( i=0; i<10; i++){
 a[i]=s.nextInt(); // Sets a[i] to number entered.
 } // End of for</pre>
```

Problem 3: Find average of numbers in an array

```
final int n=100;// Array size
double [] rnum=new double [n]; // Create array to hold numbers
for( int i=0; i<n; i++){
 rnum[i]=Math.random() // Initialize the ith element
} // End of for
double sum=0.0; // Initialize sum.
for( int i=0; i<n; i++){
 sum-sum+rnum[i]; // Add the ith element to sum
} // End of for
double average=sum/n;
```

Problem 4: Count positive (including 0) and negatives.

```
int sum=0; int [] a={-2, 12, 30, -4, 90};
int pos=0, neg=0; // Initialize counts.
 i++ is equivalent to
for(int i=0; i<a.length; i++){</pre>
 i=i+1;
 if(a[i] >= 0){
 pos=pos+1; // Increment positive count
 }else{
 neg=neg+1; // Increment negative count
 }// End of for
```

Problem 5: Search in an array: Step 1 initialize

```
String [] wList={"Emilio", "Semion", "Ziggy"};
Scanner s=new Scanner (System.in);
String wanted=s.next(); // Get name to be searched
boolean found=false; // Not yet found
```

Problem 5: Search in an array: Step 2 set up loop

```
boolean found=false; // Not yet found
int next=0; // Points to the first element in wanted list
while(???) {
  if(wanted.equals(wList[nextItem])) // Compare
 found=true; // If equal then we have found the wanted!
  else
 next=next+1; // else point to the next item on the list
}//End of loop
```

Problem 5: Search in an array: Step 3 complete loop condition

```
int next=0; // Points to the first element in wanted list
boolean found=false; // Not yet found
while(next<wList.length&&!found) {</pre>
  if(wanted.equals(wList[next])){ // Compare
 found=true; // If equal then we have found the wanted!
 }else{
 next=next+1; // else point to the next item on the list
}//End of loop
```

Problem 5: Search in an array: Display output

Problem 6: Sort an array in ascending order

Example:

Input array of integers: [5 4-1 2]

Sorted array of integers: [-1 2 4 5]

Problem 6: Sort algorithm: Bubble sort (Compare and exchange)

Problem 6: Sort algorithm: Bubble sort

Problem 6: Sort algorithm: Bubble sort: Analysis

Given: Array of n elements

Number of passes needed:

Number of steps (comparisons) in

Pass 1:

Pass 2:

•

.

Pass i:

Total number of steps:

Problem 6: Sort algorithm: Bubble sort: Warning

Bubble sort is not a recommended algorithm for large arrays (e.g. an array of, say, 100 elements).

Better algorithms:

Insertion sort
Merge sort
Quick sort

Challenge: Code the bubble sort algorithm (on your own).

Problem 7: Plant biology: Statement

A plant biology lab maintains a collection of leaves.

The lab director wishes to create a simple database that contains several entries. Each entry is a plant name, type of its leaf, and a brief description of the leaf in the collection. Example:

WhitePine Needle NA Heather Compound NA

Write a program that reads data from a file as mentioned above and allows a user to search for a tree in the database.

Problem: Understanding

A plant biology lab maintains a collection of leaves.

From where can my program read the leaf data? If it is in a file, then what is the name of that file?

The lab director wishes to create a simple database that contains several entries.

How much data is available?

Write a program that reads data from a file as mentioned above and allows a user to search for a tree in the database.

In what form will the user input a request?

Java program for plant biology lab. Incremental stepwise development!

Tasks

- 1. Read plant collection data from a file
- 2. Provide search service to the user
- 3. Exit with a bye bye message when done.

Let us assume....

- 1. LeafCollection class is available
- 2. It provides the following methods:
 - createCollection()
 - searchService()
- 3. Leaf class is available. It provides the following methods:
 - public void getTree();
 - public void getLeafType();
 - public void getDescriptionType();

Why did we make the above assumptions?

Overall design: Classes

LeafCollectionServer

Main server
Initiates actions

Uses

LeafCollection

public void createCollection();

public void searchService();

```
Leaf
 private String parentPlant;
 private String leafType;
 private String leafDescription;
 public String getTree();
 public String getLeafType();
 public String
 getDescriptionType();
 Uses
```

LeafCollectionServer

Back to the Java program. Version 1.0.

LeafCollection: Design

- This is a class.
- Provides two methods:
 - createCollection()
 - searchService()
- But before we can write these methods we must have a way to read from a file and save in memory all the data about the collection!

Question: How should we store leaf collection data?

 Recall: For each leaf, we have its parent tree, its type, and its description.

LeafCollection: Design Question

Question: How should we store leaf collection data?

 Recall: For each leaf, we have its parent tree, its type, and its description.

Answer: ??

LeafCollection

Back to the Java program. Version 2.0.

Leaf: Design: Attributes

Recall, for each leaf, we have the following available data:

Name of parent tree Name of the leaf Description

Leaf: Design: Methods

Recall, for each leaf, we have the following available data:

```
public String getLeafName();
public String getTreeName();
public String getDsecription();
```

Leaf class

Back to the Java program. Version 3.0.

Arrays: Multidimensional

Example 1

MEAN MONTHLY CLOUDY DAYS IN ARIZONA

		0	1	2	3	4	5	6	7	8	9	10	11
		J	F	M	Α	M	J	J	Α	S	0	N	D
0	FLAGSTAFF	12	11	12	9	7	4	9	8	5	7	8	11
1	PHOENIX	10	9	8	6	3	2	4	4	3	4	6	9
2	TUCSON	10	9	9	6	4	3	9	7	4	5	6	10
3	WINSLOW	12	10	9	7	5	4	8	6	4	6	8	10
4	YUMA	9	6	6	4	2	1	3	3	2	3	5	8

rows columns
int [][] cloudyDays=new int [5][12]

What is the value of cloudyDays[1,8]?

Declaration

Cars [] inventory=new Car [3][];

3 rows and undefined number of columns

Each row represents make of a car and column represents models

O Chevy Avalanche Traverse
 1 Honda Accord Fit Civic
 2 Toyota Camry Corolla Rav4

Arrays: Typical errors

Index out of bounds [Run time error]

```
int [] a=new int [10];
a[i]=x; // i is greater than 9 or less than 0
```

Element not initialized [Compile time error]

```
String [] name;
name[i]="Bob"; // element not initialized
```

Week 7: October 3-7, 2011 Hope you enjoyed this week!

Questions?

Contact your recitation instructor. Make full use of our office hours.