

ΤΕΧΝΙΚΕΣ ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΑΦΟΥΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ

Εισαγωγή στη Java II

HelloWorld.java

```
class HelloWorld
{
 public static void main(String args[])
 {
 // print message
 System.out.println("Hello world!");
 }
}
```

➤ `javac HelloWorld.java`

➤ `java HelloWorld`

Χωρίς κανένα επίθεμα!

Division.java

```
class Division
{
 public static void main(String args[])
 {
 int enumerator = 32;
 int denominator = 10;
 double division;
 division = enumerator / (double) denominator;
 System.out.println("Result = " + division);
 }
}
```

- Ορισμός μεταβλητών
- Η Java είναι **strongly typed** γλώσσα: κάθε μεταβλητή θα πρέπει να έχει ένα **τύπο**.
- Οι τύποι **int** και **double** είναι **πρωταρχικοί (βασικοί) τύποι (primitive types)**
- Εκτός από τους βασικούς τύπους, όλοι οι άλλοι **τύποι** είναι **κλάσεις**

Έξοδος

- Για έξοδο μπορούμε να καλέσουμε τις συναρτήσεις του `System.out` αντικειμένου:
 - `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 input = 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[])
 {
 System.out.print("Say something: ");
 Scanner input = new Scanner(System.in);
 String line = input.nextLine();
 System.out.println("You said: " + 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 by 4 = " + d/4);
 System.out.println("1+ (division by 4) = " +1+d/4);
 System.out.printf("1+ (division of %.2f by 4) = %.2f",d, 1+d/4);
 }
}
```

Το + λειτουργεί ως **concatenation** τελεστής μεταξύ Strings, άρα μετατρέπει τους αριθμούς σε Strings

Τι θα τυπώσει αυτό το πρόγραμμα?

Βρόγχοι – Το if-then-else Statement

- Στην Java το **if-then-else statement** έχει το εξής συντακτικό

```
| if (condition) {  
| ...if-code block...  
| }else{  
| ...else-code block...  
| }
```

- Αν η **συνθήκη** είναι **αληθής** τότε εκτελείται το block κώδικα if-code
- Αν η **συνθήκη** είναι **ψευδής** τότε εκτελείται το block κώδικα else-code.
- Ο κώδικας του if-code block ή του else-code block μπορεί να περιέχουν ένα άλλο (**φωλιασμένο (nested)**) if statement
- **Προσοχή:** ένα **else** clause ταιριάζεται με το **τελευταίο** ελεύθερο **if** ακόμη κι αν η στοίχιση του κώδικα υπονοεί διαφορετικά.

Επαναλήψεις - While statement

- Στην Java το **while statement** έχει το εξής συντακτικό

```
while (condition)
{
 ...while-code block...
}
```

- Αν η **συνθήκη** είναι **αληθής** τότε εκτελείται το block κώδικα **while-code**
- Ο **while-code block** κώδικας υλοποιεί τις επαναλήψεις και **αλλάζει την συνθήκη**.
- Στο **τέλος του while-code block** η συνθήκη **αξιολογείται εκ νέου**
- Ο κώδικας επαναλαμβάνεται **μέχρι** η συνθήκη να γίνει **ψευδής**.

Επαναλήψεις – for statement

- Στην Java το **for statement** έχει το εξής ΣΥΝΤΑΚΤΙΚΟ

```
for (initialization;  
 condition;  
 update)  
{  
 ...for-code block...  
}
```

- 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.
 - Ο κώδικας επαναλαμβάνεται **μέχρι** η συνθήκη να γίνει **ψευδής**.

To Do-While statement

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

```
Initialize  
do  
{  
 ...while-code block...  
}while (condition)
```

- Το while code εκτελείται **τουλάχιστον μία φορά**; Μετά αν η συνθήκη είναι αληθής ο κώδικας εκτελείται ξανά.
- Το while code 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();
 }
 }
}
```

```
import java.util.Scanner;

class FlowTest2
{
 public static void main(String[] args)
 {
 Scanner reader = new Scanner(System.in);
 int inputInt;
 do
 {
 inputInt = reader.nextInt();
 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);
 }
 }
 }while (inputInt != 0)
 }
}
```

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 more 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
```

```

import java.util.Scanner;

class FlowTestContinue
{
 public static void main(String[] args)
 {
 Scanner reader = new Scanner(System.in);
 int inputInt = reader.nextInt();
 while (inputInt != 0)
 {
 if (inputInt%2 == 0){
 inputInt = reader.nextInt();
 continue;
 }
 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();
 }
 }
}

```

Τυπώνει μόνο τους περιττούς αριθμούς


```
import java.util.Scanner;

class FlowTest2
{
 public static void main(String[] args)
 {
 Scanner reader = new Scanner(System.in);
 do
 {
 int inputInt = reader.nextInt();
 if (inputInt == 0) {
 break;
 }
 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);
 }
 }
 } while (true)
 }
}
```

Scope μεταβλητών

- Προσέξτε ότι η μεταβλητή `int i` πρέπει να οριστεί **σε κάθε for**, ενώ η `inputInt` πρέπει να οριστεί **έξω** από το **while-loop** αλλιώς ο compiler διαμαρτύρεται.
 - Προσπαθούμε να χρησιμοποιήσουμε μια μεταβλητή εκτός της **εμβέλειας** της
- Η κάθε μεταβλητή που ορίζουμε έχει **εμβέλεια (scope)** μέσα στο **block** το οποίο ορίζεται.
 - **Τοπική μεταβλητή** μέσα στο block.
- 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.
- Ένα block μπορεί να περιλαμβάνει κι άλλα **φωλιασμένα blocks**
 - Η μεταβλητή έχει **εμβέλεια** και μέσα στα **φωλιασμένα blocks**
 - **Δεν μπορούμε** να ορίσουμε μια άλλη **μεταβλητή με το ίδιο όνομα** σε ένα φωλιασμένο block

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

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

```
{  
  ... ..  
  {  
 ... ..  
 {  
 int y = 1;  
 ... ..  
 {  
 {  
 ... ..  
 }  
 }  
 ... ..  
 }  
 ... ..  
  }  
  ... ..  
}
```

Η διαφορά του κόκκινου από το μπλε είναι ο χώρος εκτός της εμβελείας του **y**

Η εμβέλεια του **y**

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 βάσει 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) + "love"
 + 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