

ΤΕΧΝΙΚΕΣ ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΑΦΟΥΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ

Εισαγωγή στη Java II

Strings

- Η κλάση `String` είναι **προκαθορισμένη κλάση** της Java που μας επιτρέπει να χειριζόμαστε αλφαριθμητικά.
- Ο τελεστής `“+”` μας επιτρέπει την **συνένωση**
- Υπάρχουν πολλές χρήσιμες **μέθοδοι** της κλάσης `String`.
 - `length()`: μήκος του `String`
 - `equals(String x)`: τσεκάρει για ισότητα
 - `trim()`: αφαιρεί κενά στην αρχή και το τέλος του `string`.
 - `split(char delim)`: σπάει το `string` σε πίνακα από `strings` με βάση το χαρακτήρα `delim`.
 - Μέθοδοι για να βρεθεί ένα υπο-`string` μέσα σε ένα `string`.
 - Κλπ.

Παράδειγμα με Strings

```
public class StringProcessingDemo
{
 public static void main(String[] args)
 {
 String sentence = "I hate text processing!";
 int position = sentence.indexOf("hate");
 String ending =
 sentence.substring(position + "hate".length( ));

 System.out.println("01234567890123456789012");
 System.out.println(sentence);
 System.out.println("The word \"hate\" starts at index "
 + position);

 sentence = sentence.substring(0, position) + "adore"
 + ending;

 System.out.println("The changed string is:");
 System.out.println(sentence);
 }
}
```

Τα Strings είναι αμετάβλητα (immutable) αντικείμενα
Όταν κάνουμε ανάθεση δημιουργούνται και αντιγράφονται από την αρχή

Ρευματα εισόδου/εξόδου

- Τι είναι ένα ρεύμα? Μια **αφαίρεση** που αναπαριστά μια **πηγή** (για την **είσοδο**), ή ένα **προορισμό** (για την **έξοδο**) **χαρακτήρων**
 - Αυτό μπορεί να είναι ένα αρχείο, το πληκτρολόγιο, η οθόνη.
 - Όταν δημιουργούμε το ρεύμα το συνδέουμε με την ανάλογη πηγή, ή προορισμό.

Είσοδος & Έξοδος

- Τα βασικά ρεύματα εισόδου/εξόδου είναι έτοιμα **αντικείμενα** τα οποία ορίζονται σαν πεδία (**στατικά**) της κλάσης **System**
 - `System.out`
 - `System.in`
 - `System.err`
- Μέσω αυτών και άλλων βοηθητικών αντικειμένων γίνεται η είσοδος και έξοδος δεδομένων ενός προγράμματος.
- Μια εντολή εισόδου/εξόδου έχει αποτέλεσμα το λειτουργικό να πάρει ή να στείλει χαρακτήρες από/προς την αντίστοιχη πηγή/προορισμό.

Έξοδος

- Μπορούμε να καλέσουμε τις συναρτήσεις:
 - `println(String s)`: για να τυπώσουμε ένα αλφαριθμητικό `s` και τον χαρακτήρα `'\n'`
 - `print(String s)`: τυπώνει το `s` αλλά δεν αλλάζει γραμμή
 - `printf`: Formatted output
 - `printf("%d",myInt);` // τυπώνει ένα ακέραιο
 - `printf("%f",myDouble);` // τυπώνει ένα πραγματικό
 - `printf("%.2f",myDouble);` // τυπώνει ένα πραγματικό με δύο δεκαδικά

Είσοδος

- Χρησιμοποιούμε την κλάση Scanner της Java
 - `import java.util.Scanner;`
- Αρχικοποιείται με το ρεύμα εισόδου:
 - `Scanner in = new Scanner(System.in);`
- Μπορούμε να καλέσουμε μεθόδους για να διαβάσουμε κάτι από την είσοδο
 - `nextLine()`: διαβάζει μέχρι να βρει τον χαρακτήρα '\n'
 - `next()`: διαβάζει το επόμενο String
 - `nextInt()`: διαβάζει τον επόμενο int
 - `nextDouble()`: διαβάζει τον επόμενο double.

Παράδειγμα

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

```
class TestIO
```

```
{
```

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

```
 {
```

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

```
 String line = input.nextLine();
```

```
 System.out.println(line);
```

```
 }
```

```
}
```


Παράδειγμα

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

```
class TestIO2
```

```
{
```

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

```
 {
```

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

```
 Double d = input.nextDouble();
```

```
 System.out.println("Division = " + d/3);
```

```
 System.out.println("1+ Division = " + 1 + d/3);
```

```
 System.out.printf("1+ Division = %.2f", 1+d/3);
```

```
 }
```

```
}
```

Λογικοί τελεστές

- Έλεγχος για βασικούς τύπους A,B:
 - Ισότητας: (A == B)
 - Ανισότητας: (A != B)
 - Μεγαλύτερο/Μικρότερο ή ίσο: (A <= B), (A >= B)
- Λογικοί τελεστές για λογικές εκφράσεις
 - Άρνηση: !B
 - ΚΑΙ: (A && B)
 - Ή: (A || B)

Διακλαδώσεις– Το if Statement

- Στη Java το **if** statement έχει το ακόλουθο ΣΥΝΤΑΚΤΙΚΟ:

```
if (condition) {  
 statement(s);  
}
```

- ◆ Αν η **λογική συνθήκη** είναι αληθής το **statement** εκτελείται; Αν όχι, το **statement** προσπερνιέται

Βρόγχοι – Το if-else statement

- Προσθέτοντας ένα **else** clause στο **if** statement παίρνουμε το **if-else** statement:

```
if (condition) {  
 statement(s)1;  
else {  
 statement(s)2;  
}
```

- Αν η συνθήκη είναι αληθής τότε το *statement1* εκτελείται; Αν η συνθήκη είναι ψευδής τότε το *statement2* εκτελείται

- Το σώμα του **if** statement ή του **else** statement μπορεί να είναι ένα άλλο **if** statement (**φωλιασμένο (nested) if statement**)

- Προσοχή: ένα **else** clause ταιριάζει με το τελευταίο ελεύθερο **if** (**indentation implies**)

Προσοχή!

WRONG!

```
if( i == j )
 if ( j == k )
 System.out.print(
 "i equals k");
else
 System.out.print(
 "i is not equal
 to j");
```

CORRECT!

```
if( i == j ) {
 if ( j == k )
 System.out.print(
 "i equals k");
}
else
 System.out.print("i
is not equal to j");
// Correct!
```


Πάντα να βάζετε `{ }` στο σώμα των if-else statements.

Βρόγχοι - While statement

- Ένα **while** statement έχει το εξής σΥΝΤΑΚΤΙΚΌ:

```
Initialize the conditions  
while (condition){  
 statement(s);  
}
```

- Αν η συνθήκη είναι αληθής, το statement εκτελείται; Μετά η συνθήκη αξιολογείται εκ νέου
- Τα Statements υλοποιούν τις επαναλήψεις και αλλάζουν την συνθήκη.
- Το statement εκτελείται μέχρι η συνθήκη να γίνει ψευδής

Επανάληψη – for statement

- Ένα **for** statement έχει το ακόλουθο συντακτικό:

```
for (initialization;  
 condition;  
 update)  
 {statement(s)};
```

- Το όρισμα του for έχει 3 κομμάτια χωρισμένα με ;
 - Την **αρχικοποίηση (initialization section)**: εκτελείται πάντα μία μόνο φορά
 - Τη **λογική συνθήκη (condition)**: εκτιμάται πριν από κάθε επανάληψη.
 - Την **ενημέρωση (update expression)**: υπολογίζεται μετά το κυρίως σώμα της επανάληψης.

To Do-While statement

- Ένα **do while** statement έχει το εξής συντακτικό:

```
Initialize the conditions
do {
 statement(s);
} while (conditions);
```

- Το *statement* εκτελείται τουλάχιστον μία φορά; Μετά αν η συνθήκη είναι αληθής το *statement* εκτελείται ξανά.
- Τα *statements* εκτελούν το βρόγχο και αλλάζουν την συνθήκη.


```
import java.util.Scanner;

class FlowTest
{
 public static void main(String[] args)
 {
 Scanner reader = new Scanner(System.in);
 int inputInt = reader.nextInt();
 while (inputInt != 0)
 {
 if (inputInt < 0 ){
 for (int i = inputInt; i < 0; i ++){
 System.out.println("Counter = " + i);
 }
 } else if (inputInt > 0){
 for (int i = inputInt; i > 0; i --){
 System.out.println("Counter = " + i);
 }
 }
 inputInt = reader.nextInt();
 }
 }
}
```

Scope μεταβλητών

- Η κάθε μεταβλητή που ορίζουμε έχει εμβέλεια (scope) μέσα στο block το οποίο ορίζεται.
- Μόλις βγούμε από το block η μεταβλητή χάνεται
 - Ο compiler δημιουργεί στο stack ένα χώρο για το block το οποίο μετά εξαφανίζεται όταν το block τελειώσει.

Παράδειγμα με το scope μεταβλητών

```
public static void main(String[] args)
{
 int y = 1;
 int x = 2;
 for (int i = 0; i < 3; i ++)
 {
 y = i;
 int x = i+1;
 int z = x+y;
 System.out.println("i = " + i);
 System.out.println("y = " + y);
 System.out.println("z = " + z);
 }
 System.out.println("i = " + i);
 System.out.println("z = " + z);
 System.out.println("y = " + y);
 System.out.println("x = " + x);
}
```

Ο κώδικας έχει λάθη σε **τρία** σημεία

Οι εντολές `break` και `continue`

- **`continue`**: Επιστρέφει τη ροή του προγράμματος στον έλεγχο της συνθήκης σε ένα βρόγχο.
 - Βολικό για τον έλεγχο συνθηκών πριν ξεκινήσει η εκτέλεση του βρόγχου
 - Π.χ., πώς θα τυπώναμε μόνο τους άρτιους αριθμούς?
- **`break`**: Μας βγάζει έξω από την εκτέλεση του βρόγχου από οποιοδήποτε σημείο μέσα στον κώδικα.
 - Κάποιοι θεωρούν ότι χαλάει το μοντέλο του δομημένου προγραμματισμού.
 - Βολικό για να σταματάμε το βρόγχο όταν κάτι δεν πάει καλά.

Παράδειγμα

```
while (...)  
{  
 if (everything is ok){  
 < rest of code>  
 }// end of if  
} // end of while loop
```

```
while (... && !StopFlag)  
{  
 < some code>  
  
 if (I should stop){  
 StopFlag = true;  
 }else{  
 < some code>  
 }  
} // end of while loop
```

```
while (...)  
{  
 if (I don't like something){  
 continue;  
 }  
  
 < rest of code>  
} // end of while loop
```

```
while (...)  
{  
 < some code>  
  
 if (I should stop){  
 break;  
 }  
  
 < some code>  
} // end of while loop
```