More sophisticated behaviour Lecture 09

Waterford Institute of Technology

February 22, 2016

John Fitzgerald

Presentation outline

Estimated duration presentation

Questions at end presentation

Topics discussed:

- The Java Library
- Application Programming Interface (API)
- Generating random numbers
- Collection framework: HashMap, HashSet
- Two-dimensional arrays
- Anonymous objects
- Chaining (fluent programming)
- More control flow techniques: switch, break, continue
- Enum type
- Formatting output

The Java Library

Java library contains thousands of classes

Become familiar with small, frequently used subset

- Classes already encountered
 - String
 - ArrayList
- Classes explored in this session
 - Random
 - HashMap
 - HashSet

The Java Library

Overview Java Platform Standard Edition 7

Importing Java packages

Use import qualified-class-name

Example

- import java.util.ArrayList;
- import java.util.Random;

Also could use package name but disadvantage possibly thousands classes imported

- import package-name*;
- import java.util*;

Best be specific

- import java.util.Date;
- import java.util.Random;

Generics documentation

Parameterized or Generic classes

- Class ArrayList<E>
 - Array containing objects class type E
 - E specified when ArrayList variable declared
- Class HashMap<K, V>
 - K key-type & V mapped value type specified when HashMap variable declared

```
public class GenericsDemo
{
 private ArrayList<String> notes = new ArrayList<String>();
 private HashMap<String,String> contacts = new HashMap<String,String>()
 ;
 public void generics(){
 notes.add("Mustn't forget to call supervisor");
 contacts.put("Abamo Patrick", "(412) 9888 5467");
 }
}
```

Class components

Class may be described as comprising

- Interface
 - Facilitates third party usage
- Implementation
 - Hidden from user
 - Generally user has no interest

```
public class Square
{
 int size;
 public Square(int size) {//interface
 //implementation
 this.size = size;
 }
 public int getArea() {//interface
 //implementation
 return size*size;
 }
}
```

Application Programming Interface

Comprises following class information

- Name
- General description of purpose
- List constructors
- List methods
- Parameters of constructors and methods
- Return types methods
- Description purpose each constructor and method

Application Programming Interface

Class name and description of purpose

Application Programming Interface

List constructors and their parameters

10/42

Application Programming Interface

List of fields

Application Programming Interface

The methods

Application Programming Interface

Detailed information about the fields

Field Detail

Е

public static final double E

The double value that is closer than any other to e, the base of the natural logarithms.

See Also:

Constant Field Values

Application Programming Interface

Detailed information about the methods

Method Detail

sin

public static double sin(double a)

Returns the trigonometric sine of an angle. Special cases:

- If the argument is NaN or an infinity, then the result is NaN.
 - . If the argument is zero, then the result is a zero with the same sign as the argument.
- The computed result must be within 1 ulp of the exact result. Results must be semi-monotonic.

Parameters:

Interface of Method

Interface terminology applicable to methods

Comprises

- Signature (name & parameters)
- Return type
- Descriptive comments (example Since 1.6)

isEmpty

```
public boolean isEmpty()
```

Returns true if, and only if, length() is 0.

Returns:

true if length() is 0, otherwise false Since:

1.6

Randomness

Generate pseudo random array numbers

Two commonly used used approaches:

- Math.random() returns double in range [0,1)
- Random class simpler to use

```
//Generate random int in range 2 to 8 inclusive
int rndNmr = (int)(Math.random()*7 + 2)

// Generate random int in range 0 to 6 inclusive
Random rnd = new Random();
int rndNmr = rnd.nextInt(7);//in range 0 to 6 inclusive
rndNmr += 2; //now in range 2 to 8 inclusive
// Less verbose
int rndNmr = new Random().nextInt(7) + 2;
```

Java Random class

Objects of Random class can

- Generate pseudorandom number stream
- In range
 - Integer.MIN_VALUE to Integer.MAX_VALUE
 - 2147483648 to 2147483647

```
import java.util.Random;
Random randomGenerator = new Random();
//Generated randNmr is in range -2147483648 to 2147483647
int randNmr = randomGenerator.nextInt();
System.out.println(randNmr);
//Generated randNmr2 is in range 0 to n-1 inclusive
int randNmr2 = randomGenerator.nextInt(n);
```

Java Random class

Generate random integer range

```
//Randomly generate integers range [0, 10)
Random rnd = new Random(10);
for (int i = 0; i < 10; i += 1) {
 int randomNumber = rnd.nextInt(10);
 System.out.println("nextInt [0,10) " +
 randomNumber);
}
```

```
nextInt [0,10) 5
nextInt [0,10) 0
nextInt [0,10) 6
nextInt [0,10) 8
nextInt [0,10) 8
nextInt [0,10) 8
nextInt [0,10) 8
nextInt [0,10) 5
nextInt [0,10) 6
nextInt [0.10) 8
```

Java Random class

Generate random integer range

```
nextInt [20,30) 23
nextInt [20,30) 22
nextInt [20,30) 29
nextInt [20,30) 28
nextInt [20,30) 22
nextInt [20,30) 20
nextInt [20,30) 20
nextInt [20,30) 23
nextInt [20,30) 21
nextInt [20,30) 26
```

HashMap

HashMap object that maps keys to values

- Iteration ordering not guaranteed
- Cannot contain duplicate keys
- Each key maps to at most one value
- Has methods such as
 - put(K key, V value)
 - get(Object key)
 - containsKey(Object value)
 - remove(Object key)

```
import java.util.HashMap;
contacts.put("DCU", "(353) 1 8658934");
String phoneNumber = contacts.get("DCU");
boolean hasKey = contacts.containsKey("DCU");
contacts.remove("DCU");
```

HashMap

Example 1

```
import java.util.Collection;
import java.util.HashMap;
import java.util.Iterator;
 //prints values
 HashMap<String, String> contacts = new HashMap<String, String>();
 contacts.put("George", "0231 8542983");
 contacts.put("Michael", "0595 848290");

 Collection<String> c = contacts.values();
 Iterator<String> it = c.iterator();
 while (it.hasNext())
 System.out.println(it.next());
```

HashMap

Example 2

```
//prints key-value pairs
HashMap<String, String> contacts = new HashMap<String, String>();
contacts.put("George", "0231 8542983");
contacts.put("Michael", "0595 848290");

Collection<String> k = contacts.keySet();
Iterator<String> it2 = k.iterator();
while (it2.hasNext())
{
 String key = (String)it2.next();
 String val = contacts.get(key);
 System.out.println("key " + key + " value " + val);
}
```

HashSet

HashSet object has collection distinct elements

- Iteration ordering not guaranteed
- Cannot contain duplicate elements
- Has methods such as

```
add(E e)
```

- contains(Object o)
- remove(Object o)

```
import java.util.HashSet;

names.add("DCU");
names.add("DCU");//ignored
names.contains("DCU");
names.remove("DCU");
```

Arrays

Two dimensional

As with one-dimensional arrays:

- Stores fixed number of elements
- All values same type
- Size fixed at creation

Example creation and initialization 2-d array:

```
int nmrRows = 3;
int nmrCols = 4;
int[][] ar2d = new int[nmrRows][nmrCols];
for(int row = 0; row < nmrRows; row += 1)
{
 for(int col = 0; col < nmrCols; col += 1)
 {
 ar2d[row][col] = row + col;
 }
}</pre>
```

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

Arrays

Two dimensional

Rows may be different lengths

Each row a one-dimensional array

Example 2-d array variable row lengths:

```
int nmrRows = 3;
int nmrCols = 4;
int[][] ar2d = new int[nmrRows][];
for(int row = 0; row < nmrRows; row += 1)
{
 ar2d[row] = new int[nmrCols + row];
 for(int col = 0; col < ar2d[row].length; col += 1)
 {
 ar2d[row][col] = row + col;
 }
}</pre>
```

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

Anonymous objects

Use of anonymous objects common idiom

```
//Verbose
public class College
 private String student;
 public College()
 Student student = new Student();
 setState(student);
 public void setState(Student student)
 this.student = student:
```

```
//Use anonymous object
public class College
 private String student;
 public College()
 setState(new Student());
 public void setState(Student
 student)
 this.student = student:
```

Chaining

Fluent programming

Consider this verbose style

```
Student student = new Student();
student.setName("Jane Doe");
student.setAge(21);
student.setCourse("Mathematics");
```

```
public class Student {
 private String name;
 private int age;
 private String course;
 public void setName(String name) {
 this.name = name:
 public void setAge(int age) {
 this.age = age;
 public void setCourse(String course) {
 this.course = course:
```

Chaining

Fluent programming

Using chaining:

```
public class Student {
 private String name;
 private int age;
 private String course;
 public Student setName(String name) {
 this.name = name:
 return this:
 public Student setAge(int age) {
 this.age = age;
 return this:
 public Student setCourse(String course
 this.course = course:
 return this:
```

The switch statement

switch statement

 expression must resolve to one of char, int, byte, short (or corresponding wrappers), String, Enum

The switch statement

switch statement

- Can have number execution paths
- Execution route depends on value of variable or expression

The break statement

- Exits switch statement
- Terminates for, while, do-while loop
- May be labelled or unlabelled

```
//Example unlabelled break
int[] arInt = {10, 20, 30, 40, 50, 60};
int searchNmr = 30;
for(int i = 0; i < arInt.length; i += 1) {
 if(arInt[i] == searchNmr) {
 System.out.println("Found it");
 break;
 }
}</pre>
```

Labelled break statement

- Unlabelled: exits inner block for loop
- Labelled: exists outer block for loop

```
int searchfor = 12;
search :
for (int i = 0; i < arrayOfInts.length; i++) {
 for (int j = 0; j < arrayOfInts[i].length; j++) {
 if (arrayOfInts[i][j] == searchfor) {
 foundIt = true;
 break search;
 }
 }
}</pre>
```

Refactor to avoid break

- Return true immediately if searchFor found
- Else if not found, return false

```
boolean isFound(int[][] arrayOfInts, int searchFor)
{
  for (int i = 0; i < arrayOfInts.length; i++) {
 for (int j = 0; j < arrayOfInts[i].length; j++) {
 if (arrayOfInts[i][j] == searchFor)
 return true;
 }
  }
  return false;
}</pre>
```

The continue statement a very contrived example

continue statement

- Skips current iteration for, while, do-while loop
- Unlabelled form
 - skips to end innermost loop's body
 - evaluates boolean expression controlling loop

```
//Outputs 6. Comment out continue: outputs 27
 String searchMe = "picked peck pickled peppers";
 int max = searchMe.length();
 int numberPs = 0:
 for (int i = 0; i < max; i++) {
 // only count when p found
 if (searchMe.charAt(i) != 'p') {
 continue:
 numberPs++;
 System.out.println("Found" + numberPs + "p's in the string.");
```

Enum

Special data type

Enumerated type comprises

- outer wrapper similar to class
- but uses enum keyword
- and body is list variable names
- that denote values relating to type

```
public enum Group
{
 // Categories social networks
 FRIENDS, ENEMIES, FAMILY, WORK;
}

// Example using an enum
 Group group = getGroup(){...}
 if (group == Group.FRIENDS) {...}
```

Enum

Special data type

```
enum Day {WEEKDAY, WEEKEND}
public static void makePlans(Day day) {
 switch (day) {
 case WEEKDAY:
 System.out.println("Working like a dog;");
 break;
 case WEEKEND:
 System.out.println("Sleeping like a log");
 break;
 default:
 }
}
```

```
makePlans(Day.WEEKDAY); // Output: Working like a dog
makePlans(Day.WEEKEND); // Output: Sleeping like a log
```

Output

Formatter

```
public class FormatterExample
  public static void main(String∏ args)
 // sample data
 double \lceil \rceil dcontent = {.0456, 4.3225555, 5.0, -5};
 String[] slabel = {"Shopping", "Sport", "Entertainment", "Savings"};
 System.out.println(String.format("%-20s %s", "Label", "Content"));
 System.out.println("----");
 for (int i = 0; i < dcontent.length; i += 1)
 System.out.printf(String.format("%-20s %5.2f %n", slabel[i], dcontent[i]));
 create new line
 Label
 Content
 placeholder decimal number
 Shopping
 0.05
 Sport
 4.32
 placeholder 20 char string
 Entertainment
 5.00
 Savinas
 -5.00
 - denotes left justified
```

Summary

- Java library and importing packages
- Class application programming interface (API)
- Generating (pseudo)random data
- HashMap
- HashSet
- Two dimensional arrays
- Anonymous objects
- Chaining
- Control flow statements: switch, break and continue
- Enum type

1. Overview Java Platform Standard Edition 7 http://docs.oracle.com/javase/7/docs/api/ [Accessed 2014-02-18]

2. String(Java Platform SE7) http://docs.oracle.com/ javase/7/docs/api/java/lang/String.html

[Accessed 2014-02-19]

ArrayList(Java Platform SE 7) http://docs.oracle.com/ javase/7/docs/api/java/util/ArrayList.html

[Accessed 2014-02-19]

4. Random(Java Platform SE 7) http://docs.oracle.com/javase/7/docs/api/java/util/Random.html

[Accessed 2014-02-19]

5. HashMap(Java Platform SE 7) http://docs.oracle.com/javase/7/docs/api/java/util/HashMap.html

[Accessed 2014-02-20]

6. HashSet(Java Platform SE 7) http://docs.oracle.com/ javase/7/docs/api/java/util/HashSet.html

[Accessed 2014-02-20]

7. AutoBoxing(Java Platform SE 7)

http://docs.oracle.com/javase/tutorial/java/data/autoboxing.html [Accessed 2014-02-24]

8. Enum Types (The Java Tutorials)

http://docs.oracle.com/javase/tutorial/java/java00/enum.html [Accessed 2014-02-16]

9. Class Formatter

http://docs.oracle.com/javase/7/docs/api/java/util/Formatter.html

[Accessed 2015-03-21]

10. Labelled and unlabelled break statements

https://docs.oracle.com/javase/tutorial/java/nutsandbolts/branch.html

[Accessed 2016-02-20]