

Java Fundamentals, Part 1

<http://mipav.cit.nih.gov>

MIPAV Team

Employees

Ruida Cheng

William Gandler

Matthew McAuliffe

Evan McCreedy

Justin Senseney

Fellows

Sara Shen

Contractors

Alexandra Bokinsky, Geometric Tools Inc. (Visualization)

Olga Vovk, SRA International Inc. (Technical Writing)

Alumni

Paul Hemler, Agatha Munzon, Nishith Pandya,

David Parsons, Beth Tyrie, Hailong Wang

Medical Image Processing, Analysis & Visualization & JAVA

Justin Senseney

SenseneyJ@mail.nih.gov

Biomedical Imaging Research Services Section (BIRSS)

Imaging Sciences Laboratory

Division of Computational Bioscience

Center for Information Technology

(301) 594-5887

<http://mipav.cit.nih.gov>

<http://dcb.cit.nih.gov/~senseneyj>

Mipav Interface

- *Interface to Java*
- *Interface to image processing libraries*

Java Steps

- *Methods*

- *Comments*

- *Printing*

- *Data types*

- *Equality*

- *If*

- *Loops*

- *Switch*

Method

Visibility

Return type

```
private void init() {  
 setForeground(Color.black);  
 setTitle("Generic Plugin 5.4.2");  
 try {  
 setIconImage(MipavUtil.getIconImage("divinci.gif"));  
 } catch (FileNotFoundException e) {  
 Preferences.debug("Failed to load default icon", Preferences.DE  
 }  
 .....
```

Comments (1)

```
private void init() {  
 setForeground(Color.black);  
 /*setTitle("Generic Plugin 5.4.0");  
 try {  
 setIconImage(MipavUtil.getIconImage("divinci.gif"));  
 } catch (FileNotFoundException e) {  
 Preferences.debug("Failed to load default icon", Preferences.DEF  
 }*/  
 .....
```


Comments (2)

CTRL+shift+C when all lines are highlighted

```
private void init() {  
 //setForeground(Color.black);  
 setTitle("Generic Plugin 5.4.2");  
 try {  
 setIconImage(MipavUtil.getIconImage("divinci.gif"));  
 } catch (FileNotFoundException e) {  
 Preferences.debug("Failed to load default icon", Preferences.DEF  
 }  
 .....
```


Print data

```
private void init() {  
  
 System.out.println("Hello world");  
  
 .....
```

Shown in console

Data types

```
private void init() {  
  
 int a = 16;  
  
 double b = 16.0;  
  
 String str = " test ";  
  
 boolean isEqual = false;  
  
 System.out.println(a+str+isEqual);  
}
```


Equality

```
private void init() {  
  
 int a = 123;  
  
 int b = 321;  
  
 boolean isEqual = (a == b);  
  
 boolean isEqual2 = (a != b);  
  
 System.out.println("A: "+a + "B: " + b + isEqual + isEqual2);  
}
```


Usability

```
private void init() {
```

```
 String str = " test ";
```

```
 String str2 = " te2st ";
```

```
 boolean isEqual = (str == str2); //Are these two equal?
```

```
 boolean isEqual2 = (str != str2); //Are these two different?
```

```
 System.out.println(str+str2+" Equal: "+isEqual+" Not equal: "+isEqual2);
```


Review

- Method
- Comments
- Print data
- Data types
- Equality

Method – make your own

Visibility *Return type* *Input*

```
private int myAddMethod(int initial) {  
 initial = initial + 1;  
  
 return initial;  
}
```

```
private void init() {  
  
 int a = 10;  
  
 int b = myAddMethod(a);  
  
 System.out.println("A: "+a+" B: "+b);  
}
```

If statement

```
private int myAddMethod(int initial) {  
 if(initial < 10) {  
 initial = initial + 1;  
 } else {  
 initial = initial + 2;  
 }  
  
 return initial;  
}
```


Else If statement

```
private int myAddMethod(int initial) {  
 if(initial < 10) {  
 initial = initial + 1;  
 } else if(initial >= 10) {  
 initial = initial + 2;  
 }  
  
 return initial;  
}
```


While loop

```
private int myAddMethod(int initial) {  
 while(initial < 100) {  
 initial = initial + 1;  
 }  
 return initial;  
}
```

Boolean ending condition

For loop

```
private int myAddMethod(int initial) {  
 Loop's private variable  
 for(int i=initial; i < 100; i++) {  
 System.out.println(i);  
 }  
  
 return initial;  
}
```

For loop

```
private int myAddMethod(int initial) {  
 for(int i=initial; i < 100; i++) {  
 System.out.println(i);  
 }  
 return initial;  
}
```

Action occurs at end of each iteration

For loop

```
private int myAddMethod(int initial) {
```

Boolean variable checked before each iteration

```
 for(int i=initial; i < 100; i++) {  
 System.out.println(i);  
 }
```

```
 return initial;  
}
```

For loop quiz

Given initial = 10


```
private int myAddMethod(int initial) {
```

```
 for(int i=initial; i < 100; i++) {
```

```
 initial = initial + i;
```

```
 }
```

```
 return initial;
```

```
}
```


What is final value of initial?

Switch/case

```
private int myAddMethod(int initial) {  
 switch(initial) {  
  
 case 1:  
 case 2:  
 case 3:  
 initial = 4;  
 break; ← Break shows to exit switch  
  
 default:  
 initial = initial+1;  
 break;  
  
 }  
  
 return initial;  
}
```


Review

- Creating methods
- If/Else if
- While
- For
- Switch/case

Quiz 1 - Evaluate

```
private boolean myMethod(int initial) {  
 if(initial < 100) {  
 return true;  
 } else {  
 return false;  
 }  
}
```

```
private void init() {  
  
 boolean a = myMethod(99);  
  
 System.out.println(a);  
  
 System.out.println(myMethod(101));  
  
 System.out.println(myMethod(100));  
}
```


Quiz 2 - Evaluate

```
private int myMethod(int initial) {  
 int done = 0;  
 for(int i=0; i<=initial; i++) {  
 done = done + i;  
 }  
  
 return done;  
}
```

```
private void init() {  
  
 System.out.println(myMethod(10));  
  
 System.out.println(myMethod(0));  
  
 System.out.println(myMethod(-1));  
}
```

Quiz 3 - Evaluate

```
private int myMethod(int initial) {  
 if(initial < 0) {  
 return 0;  
 } else {  
 return initial+myMethod(initial-1);  
 }  
}
```

```
private void init() {  
  
 System.out.println(myMethod(1));  
  
 System.out.println(myMethod(2));  
  
 System.out.println(myMethod(10));  
  
 System.out.println(myMethod(-1));  
}
```


Task - Write

- Method to compute average of two numbers
- Method to print out whether a number is even
- Method with infinite loop

Summary

- Java primitive types
- Java loops
- Java methods
- **Fundamentals**

Next time

- Java arrays
- Java API
- MIPAV API

<http://mipav.cit.nih.gov>

SenseneyJ@mail.nih.gov