

תוכנה 1

תרגול מס' 3

JVM

עבודה עם מחרוזות (Strings)

העברת פרמטרים

כתיבת קוד עם מתודות (Methods)

שלבי הפיתוח - חזרה קצרה

Java source files
(.java)

```
class Foo {  
 /* ... */  
}
```

javac

Java bytecode files
(.class/.jar)

```
...  
iconst_0  
iaload  
istore_1  
jsr 19  
iload_1  
...
```

ישנם שני שלבים נפרדים:

שלב פיתוח התוכנית

בשלב זה אנו משתמשים במהדר (קומפיילר) כדי להמיר קבצי .java (קבצי טקסט הקריאים למתכנת) לקבצי .class שנועדו עבור המפרש (אינטרפרטר).

קומפילציה

שלבי הפיתוח - חזרה קצרה

ישנם שני שלבים נפרדים:

שלב הרצת התוכנית

בשלב זה אנו משתמשים במפרש כדי להריץ את קבצי ה-class שיצרנו.

ב-Java אותו קובץ class יכול לרוץ בסביבות שונות אם קיים עבורו מפרש.

הרצה

שלבי הפיתוח – חזרה קצרה

■ ה-**JDK** (Java Development Kit) נדרש לתהליך הפיתוח

■ קומפיילר

■ ה-**JRE** (Java Runtime Environment) נדרש להרצת תוכניות

■ JVM (Java Virtual Machine)

■ הספריות הסטנדרטיות

Java Virtual Machine

■ ה-JVM היא "מכונה וירטואלית" המריצה תוכניות
Java

■ יודעת לטעון תוכניות

■ יודעת לוודא את תקינות הקבצים הנטענים

■ מכילה את המפרש (Interpreter)

Java תכנות מתקדם בשפת
אוניברסיטת תל אביב

העברת פרמטרים

מה יהיה פלט התכנית הבאה?

```
public class Main {  
 public static void main(String[] args) {  
 int x = 3;  
 System.out.println(x);  
 inc(x);  
 System.out.println(x);  
 }  
 private static void inc(int x) {  
 x++;  
 }  
}
```

תשובה:
3
3
למה??

By value, By reference

העברת פרמטרים by value:

הפרמטר למעשה מועתק, נוצר עותק נוסף שלו אשר נשלח למתודה.

משתנים מועברים by value

שינוי פרמטר מטיפוס פרימיטיבי בתוך המתודה לא יראה מחוץ למתודה.

אנלוגיה: שליחת מסמך word במייל, אם המקבל משנה את העותק שלו, העותק הנוכחי לא מושפע מכך.

מה יהיה פלט התכנית הבאה?

```
5 public class Main {  
6  
7 public static void main(String[] args) {  
8 int [] arr = {1,2,3};  
9 System.out.println(Arrays.toString(arr));  
0 inc(arr);  
1 System.out.println(Arrays.toString(arr));  
2 }  
3  
4 private static void inc(int[] arr) {  
5 for(int i =0; i<arr.length; i++)  
6 arr[i]++;  
7 }  
8 }  
9  
0  
1 }  
2
```

תשובה:
[1,2,3]
[2,3,4]
למה??

By value

■ עבור אובייקטים עדיין מועבר עותק by value, אבל הפעם זה עותק של הרפרנס לאובייקט שנמצא ב-heap. כך שגם הרפרנס המקורי וגם העותק מצביעים לאותו האובייקט.

■ שינוי הפרמטר בתוך המתודה נשמר גם מחוץ למתודה

■ אנלוגיה: שליחת כתובת של גוגל דוק, כל שינוי שצד אחד עושה במסמך, נראה גם אצל הצד השני.

מה יהיה פלט התכנית הבאה?

```
5 public class Main {  
6  
7 public static void main(String[] args) {  
8 int [] arr = {1,2,3};  
9 System.out.println(Arrays.toString(arr));  
0 change(arr);  
1 System.out.println(Arrays.toString(arr));  
2 }  
3  
4 private static void change(int[] arr) {  
5 arr = new int [4];  
6  
7 }  
8  
9  
0 }  
1
```

תשובה:
[1,2,3]
[1,2,3]
למה??

By value

- כאשר מעבירים משתנה מטיפוס הפניה, הכתובת עצמה מועתקת **by value**.
- נחזור לדוגמת הגוגל דוק: נניח ששלחנו למישהו כתובת של מסמך גוגל דוק, והוא מחק את הכתובת. האם אצלנו הכתובת נמחקה גם??

מחרוזות (STRINGS)

מחרוזות - חזרה

■ מחרוזות הן אובייקטים המכילים רצף של תווים.

String s = "Hello";

index	0	1	2	3	4
character	H	e	l	l	o

■ כל אלמנט במחרוזת הוא מסוג char.

■ האינדקס של התו הראשון הוא 0.

■ אורך המחרוזת מוחזר ע"י הפונקציה length()

■ שרשור מחרוזות נעשה ע"י האופרטור +

String s2 = s + " World" + 5 // "Hello World5"

מחרוזות - השוואה

■ נניח ונרצה להשוות שתי מחרוזות (לבדוק האם הן שוות).

```
public static void main(String[] args) {  
 String s1 = new String("hello");  
 String s2 = new String ("hello");  
 System.out.println(s1.equals(s2));  
 System.out.println(s1 == s2);  
}
```

true

false

■ מה יודפס למסך? למה?

כדי להשוות שתי מחרוזות מבחינת תוכן יש להשתמש בפונקצייה `equals()` ולא באופרטור `==` שבודק אם מדובר באותו אובייקט

מחרוזות – פונקציות בדיקה

Method	Description
<code>equals (str)</code>	whether two strings contain the same characters
<code>equalsIgnoreCase (str)</code>	whether two strings contain the same characters, ignoring upper vs. lower case
<code>startsWith (str)</code>	whether one contains other's characters at start
<code>endsWith (str)</code>	whether one contains other's characters at end
<code>contains (str)</code>	whether the given string is found within this one

מחרוזות – פונקציות שימושיות

Method name	Description
<code>indexOf (str)</code>	index where the start of the given string appears in this string (-1 if not found)
<code>substring(index1, index2)</code> or <code>substring(index1)</code>	the characters in this string from <i>index1</i> (inclusive) to <i>index2</i> (exclusive); if <i>index2</i> is omitted, grabs till end of string
<code>toLowerCase()</code>	a new string with all lowercase letters
<code>toUpperCase()</code>	a new string with all uppercase letters

המימוש של הפונקציות לעיבוד מחרוזות יחזיר תמיד מחרוזת חדשה ולא יבצע שינויים על המחרוזת המקורית שעליה נקראה הפונקציה (**Strings are immutable in Java**)!!

מחרוזות – פיצול לחלקים

Method name	Description
<code>split(DelimiterString)</code>	Splits the string into tokens using the given delimiter string. Returns an array of Strings.

```
String str= "Another useful example";  
String[] tokens = str.split(" ");  
//tokens = {"Another", "useful", "example"}
```

הדפסת מחרוזות ומספרים

```
int a=1805;
```

```
double d=123.456789;
```

```
System.out.println ("a=" + a); //"a=1805";
```

```
System.out.format ("a=%d\n",a); //"a=1805";
```

```
System.out.format ("d=%.2f\n",d); //"d=123.46"
```

```
System.out.format ("d=%20.10f\n",d); //"d= 123.4567890000"
```

%n - platform-specific line separator

%d – decimanl

%f – float

<http://docs.oracle.com/javase/tutorial/java/data/numberformat.html>

בניית תוכנית תוך שימוש ראוי במתודות

מתודות (METHODS)

Span - הגדרה

■ בהינתן מערך של מספרים וערך כלשהו נגדיר את ה-span של הערך כמספר האברים (כולל) בין שני המופעים הקיצוניים של הערך במערך.

■ דוגמאות:

- המערך $[1, 2, 1, 1, 3]$ והערך 1 – ה span הוא 4
- המערך $[1, 4, 2, 1, 1, 4, 1, 4]$ והערך 1 – ה span הוא 7
- המערך $[1, 4, 2, 1, 1, 4, 1, 4]$ והערך 2 – ה span הוא 1

Max Span

- Max-Span יהיה ה span המקסימלי על פני כל הערכים במערך מסוים
- נרצה לממש פונקציה שבהינתן מערך של מספרים שלמים תחזיר את ה Max-Span שלו
- דוגמאות:
 - המערך $[1,2,1,1,3]$ – ה-maxSpan הוא 4
 - המערך $[1,4,2,1,1,4,1,4]$ – ה-maxSpan הוא 7

נתחיל לעבוד

- נפתח פרויקט חדש בשם MaxSpan
- נתחיל לכתוב תכנית בדיקה לפתרון שלנו

תכנית בדיקה

■ נגדיר מחלקה חדשה עבור הבדיקות

`il.ac.tau.cs.sw1.maxspan.tests.TestMaxSpan`

■ החלק הראשון - חבילה (package)

■ http://en.wikipedia.org/wiki/Java_package

■ כעת נכתוב את המקרים שנרצה לבדוק:

תכנית בדיקה

```
public static void main(String[] args) {  
  
 int [] array = new int[]{1, 2, 1, 1, 3};  
 tester(array,4);  
 array = new int[]{1, 4, 2, 1, 1, 4, 1, 4};  
 tester(array,7);  
}  
  
private static void tester(int[] array, int result) {  
  
 int maxSpan;  
  
 maxSpan = MaxSpan.maxSpan(array);  
 if (maxSpan != result) {  
 System.out.println(Arrays.toString(array) + " expected: "+result+", result: "+ maxSpan);  
 } else {  
 System.out.println(Arrays.toString(array) + " correct!");  
 }  
  
}
```

ועכשיו לפתרון

```
public static int maxSpan(int[] array) {  
 int max = 0;  
 for (int i = 0; i < array.length; i++) {  
 int j = array.length - 1;  
 for ( ; j >= i; j--) {  
 if (array[i] == array[j]) {  
 break;  
 }  
 }  
 int span = j - i + 1;  
 if (max < span) {  
 max = span;  
 }  
 }  
 return max;  
}
```


break!

בדיקה, Refactor ושדרוג הקוד (?)

- נבדוק שתכנית הבדיקה עובדת
- בואו נכתוב את הפונקציה בצורה יותר "נכונה"
- דיון: כתיבת הפונקציה בצורה "נכונה"
- יעילות
- מודולריות, פתרון Top-down
- הבנת הקוד
- אפשרות לשינויים עתידיים

הפונקציה הראשית

נרצה לעבור על כל ערך
פעם אחת בלבד
(יעילות)

```
public static int maxSpan(int[] nums)
 int max = 0;
 for (int value: values(nums)) {
 max = Math.max(max, span(value, nums));
 }
 return max;
}
```

חלק מפונקציות העזר

```
private static int span(int value, int[] nums) {  
 return lastIndexOf(value, nums) - indexOf(value, nums) + 1;  
}
```

```
private static int[] values(int[] nums) {  
 int[] values = new int[nums.length];  
 int nextIndex = 0;  
  
 for (int i = 0; i < nums.length; i++) {  
 if (!contains(values, nextIndex, nums[i])) {  
 add(values, nextIndex++, nums[i]);  
 }  
 }  
  
 return Arrays.copyOf(values, nextIndex);  
}
```

והשאר

```
private static int lastIndexOf(int value, int[] nums) {
 for (int i = nums.length - 1; i >=0; i--) {
 if (nums[i] == value) {
 return i;
 }
 }
 // should never get here
 return -1;
}

private static int firstIndexOf(int value, int[] nums) {
 int index = -1;
 for (int i = 0; i < nums.length; i++) {
 if (nums[i] == value) {
 index = i;
 break;
 }
 }
 return index;
}
```

והשאר

```
private static void add(int[] values, int position, int value) {
 values[position] = value;
}

private static boolean contains(int[] temp, int tempLength, int value) {
 for (int i = 0; i < tempLength; i++) {
 if (temp[i] == value) {
 return true;
 }
 }
 return false;
}
```

"top-down" תכנון

```
int maxSpan(int[]) {...}
```

For each value in the array

Compute its span in the array

Return the largest span found

```
int[] values(int[]) {...}
```

```
int span(int, int[]) {...}
```

Create an empty output array

For every element in the input array

Find the first occurrence of value

Find the last occurrence of value

Span = last - first + 1

If the output array does not already contain the current value, add it to the output array

```
int firstIndexOf(int, int[]) {...}
```

```
int lastIndexOf(int, int[]) {...}
```

...

...

```
boolean contains(int[], int, int)
```

```
void add(int[], int, int) {...}
```

We also need to adjust the output array size...

סיכום

- מה ההבדל העיקרי בין שני הפתרונות לבעיית ה-
maxSpan?
- מדוע הפיתרון השני, על אף היותו ארוך יותר, הוא
עדיף?
- דרך העבודה על תכנית צריכה להיות top-down.
נתחיל מבדיקות: נגדיר מהי התנהגות נכונה של
התכנית. רק לאחר מכן נעבור למימוש עצמו.
- נחלק לפונקציות בצורה בה כל פונקציה אחראית על
פעולה אחת בלבד. נבנה תכנית מודולרית ככל הניתן.

הסוף...