

ΤΕΧΝΙΚΕΣ ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΑΦΟΥΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ

Πίνακες
Κλάσεις και Αντικείμενα

Μαθήματα από το πρώτο εργαστήριο

- Έλεγχος ισότητας για Strings:
 - Διαβάζουμε το String `option` και θέλουμε ένα loop να συνεχίσει όσο το `option` δεν παίρνει την τιμή "EXIT"
 - `while (!option.equals("EXIT"))`

NOT equals

Έλεγχος ισότητας **μόνο** με τη μέθοδο **equals**
Όχι `option == "EXIT"` είναι **ΛΑΘΟΣ!**

- Διάβασμα από την είσοδο:
 - Θέλουμε να διαβάσουμε ένα πραγματικό αριθμό ακολουθούμενο από ένα string.

ΣΩΣΤΟ!

```
Scanner in = new Scanner(System.in);  
double d = in.nextDouble();  
String s = in.next();
```

ΛΑΘΟΣ!

```
Scanner in = new Scanner(System.in);  
double d = in.nextDouble();  
String s = in.nextLine();
```

Το `nextLine()` δεν μας κάνει γιατί διαβάζει ότι ακολουθεί τον αριθμό μέχρι να βρει "\n"

Πίνακες

- Πολλές μεταβλητές του ίδιου τύπου μαζί.
 - `int [] myArray1 = {10,20};` // αρχικοποιημένος πίνακας
 - `int myArray2[] = new int[2];`
 - Δημιουργούν δύο πίνακες 2 θέσεων (`length = 2`) που κρατάνε ακέραιους
 - Οι πίνακες ορίζονται με ένα μέγεθος (`length`) και αυτό δεν αλλάζει

Διατρέχοντας ένα πίνακα

- Στην Java έχουμε δύο τρόπους να διατρέχουμε ένα πίνακα

Διατρέχουμε τα στοιχεία

```
for (<array type> element: array)
{
 ... do something with element...
}
```

```
int array[] = {1,3,5,7};
for (int element: array)
{
 System.out.println(element)
}
```

Διατρέχουμε τις θέσεις του πίνακα

```
for (int i = 0; i < array.length; i ++ )
{
 ... do something with array[i]...
}
```

```
int array[] = {1,3,5,7};
for (int i = 0; i < array.length; i ++ )
{
 System.out.println(array[i])
}
```

Παράδειγμα 1

- Τυπώστε όλα τα **στοιχεία** του πίνακα και όλα τα ζεύγη από στοιχεία στον πίνακα

```
class TestArray
{
 public static void main(String [] args)
 {
 double [] array = {5.3, 3.4, 2.3, 1.2, 0.1};

 // Print all elements
 for (double element: array){
 System.out.println(element);
 }

 // Print all pairs of elements
 for (int i = 0; i < array.length; i ++){
 for (int j = i+1; j < array.length; j ++){
 System.out.println(array[i] + " " + array[j]);
 }
 }
 }
}
```

Παράδειγμα 2

- Έχουμε ένα πίνακα από ακέραιους και θέλουμε να τους **ταξινομήσουμε** (**sort**) από τον μικρότερο προς τον μεγαλύτερο (**αύξουσα** σειρά).
 - Πολύ χρήσιμη και πολύ συχνή λειτουργία
 - Τι πλεονέκτημα έχει ένας ταξινομημένος πίνακας?
 - Τι αλγόριθμο να χρησιμοποιήσουμε?
- **Insertion Sort**: **Επαναληπτικά**, βρες το **μικρότερο** από τα **εναπομείναντα στοιχεία** και φέρε το στην **αρχή**.

```
class InsertionSort
{
 public static void main(String [] args)
 {
 double [] array = {5.3, 3.4, 2.3, 1.2, 0.1};

 for (int i = 0; i < array.length; i ++){
 double min = array[i];
 for (int j = i+1; j < array.length; j ++){
 if (array[j] < min){
 min = array[j];
 array[j] = array[i];
 array[i] = min;
 }
 }
 }

 for (double element: array){
 System.out.print(element + " ");
 }
 System.out.println();
 }
}
```


CLASSES AND OBJECTS

Hello World

- Θα κάνουμε το ίδιο ακριβώς πρόγραμμα αλλά αυτή τη φορά θέλουμε «**κάποιος**» να πει το hello world.
 - Θέλουμε μια οντότητα που να μπορεί να πει κάτι
- Πως θα το κάνουμε?
 - Θα ορίσουμε μια **κλάση Person**.
 - Τα **αντικείμενα** αυτής της κλάσης θα μπορούν να **μιλήσουν**

Hello World Revisited

```
class Person
```

```
{
```

```
 private String name = "Alice";
```

```
 public void sayHello()
```

```
 {
```

```
 System.out.println(name+" : Hello World");
```

```
 }
```

```
}
```

Ορισμός κλάσης

Ορισμός
(και αρχικοποίηση) πεδίου

Ορισμός μεθόδου

Χρήση πεδίου

```
class HelloWorld2
```

```
{
```

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

```
 {
```

```
 Person someone = new Person();  
 someone.sayHello();
```

```
 }
```

```
}
```

Ορισμός αντικειμένου

Κλήση μεθόδου

Public/Private

- Τι σημαίνουν οι δεσμευμένες λέξεις (keywords) **public** και **private**?
 - Ότι είναι ορισμένο ως **public** σε μία κλάση **είναι προσβάσιμο** από μία άλλη κλάση που ορίζει ένα αντικείμενο τύπου **Person**
 - Π.χ., η μέθοδος **sayHello()** **είναι προσβάσιμη** από την κλάση **HelloWorld2** μέσω του αντικειμένου **someone**.
 - Ότι είναι ορισμένο ως **private** σε μία κλάση **δεν είναι προσβάσιμο** από μία άλλη κλάση
 - Π.χ., το πεδίο **name** **δεν είναι προσβάσιμο** από την κλάση **HelloWorld2** μέσω του αντικειμένου **someone**.
 - Μπορούμε να έχουμε **public** και **private** πεδία και μεθόδους.
 - Κανόνας: Τα **πεδία** τα ορίζουμε (σχεδόν) **ΠΑΝΤΑ private**.
 - Οι κλάσεις που χρειάζονται να καλούνται από **αντικείμενα** είναι **public** αυτές που είναι **βοηθητικές** είναι **private**.
- Τα πεδία και οι μέθοδοι μίας κλάσης, ανεξάρτητα αν είναι **public** ή **private**, είναι **προσβάσιμα** από όλες τις μεθόδους **της ίδιας κλάσης**
 - Π.χ., το πεδίο **name** είναι προσβάσιμο παντού μέσα στην κλάση **Person**.

Παράδειγμα

- Θέλουμε ένα πρόγραμμα που να προσομοιώνει την κίνηση ενός αυτοκινήτου, το οποίο κινείται και τυπώνει τη θέση του.

MovingCar

```
class Car
{
 private int position = 0;

 public void move() {
 position += 1;
 }

 public void printPosition() {
 System.out.println("Car at position "+position);
 }
}

class MovingCar
{
 public static void main(String args[]) {
 Car myCar = new Car();
 myCar.move();
 myCar.printPosition();
 }
}
```

Μέθοδοι

- Οι μέθοδοι που έχουμε δει μέχρι τώρα είναι πολύ απλές
 - Δεν έχουν **παραμέτρους** (δεν παίρνουν **ορίσματα**)
 - Δεν **επιστρέφουν τιμή**

void: δεν επιστρέφει τιμή

Δεν παίρνει ορίσματα

```
public void move()  
{  
 position += 1;  
}
```

Παράδειγμα 2

- Εκτός από την κίνηση κατά μία θέση θέλουμε να μπορούμε να κινούμε το όχημα όσες θέσεις θέλουμε είτε προς τα δεξιά (+) είτε προς τα αριστερά (-). Θα τυπώνεται η θέση σε κάθε κίνηση.


```

class Car
{
 private int position = 0;

 public void move(){
 position += 1;
 }

 public void moveManySteps (int steps)
 {
 int delta = 1;
 if (steps < 0){
 steps = -steps; delta = -1;
 }
 for (int i = 0; i < steps; i ++){
 position += delta;
 System.out.println("Car at position "+position);
 }
 }

 public void printPosition(){
 System.out.println("Car at position "+position);
 }
}

class MovingCar2
{
 public static void main(String args[]){
 Car myCar = new Car();
 int steps = -10;
 myCar.moveManySteps (steps);
 System.out.println("--: " + steps);
 }
}

```

Παράμετρος της
μεθόδου

Το πέρασμα των παραμέτρων
γίνεται **κατά τιμή (pass by value)**

Η **παράμετρος** λειτουργεί ως
τοπική μεταβλητή της συνάρτησης
και χάνεται μετά την κλήση της
μεθόδου. Η τιμή του **ορίσματος**
δεν μεταβάλλεται

Όρισμα της
μεθόδου

Τυπώνει --: -10

```
class Car
{
 private int position = 0;

 public void move(){
 position += 1;
 }

 public void moveManySteps(int steps)
 {
 int delta = 1;
 if (steps < 0){
 steps = -steps; delta = -1;
 }
 for (int i = 0; i < steps; i ++){
 position += delta;
 printPosition();
 }
 }

 public void printPosition(){
 System.out.println("Car at position "+position);
 }
}

class MovingCar2
{
 public static void main(String args[]){
 Car myCar = new Car();
 int steps = -10;
 myCar.moveManySteps(steps);
 System.out.println("--: " + steps);
 }
}
```

Μπορούμε να κάνουμε την εκτύπωση καλώντας την printPosition()