

CSCI 136
Data Structures &
Advanced Programming

Spring 2021
Instructors
Sam McCauley & Bill Lenhart

Java Over/Review (Crash Course)

Part II:

Primitive Types

Array Types

Operators and Expressions

Control Structures

Primitive Types

- Provide numeric, character, and logical values
 - 11, -23, 4.21, 'c', false
- Can be associated with a name (*variable*)
- Variables *must* be **declared** before use

```
int age; // A simple integer value
float speed; // A number with a 'decimal' part
char grade; // A single character
bool loggedIn;  // Either true or false
```

- Variables *can* be **initialized** when declared

```
int age = 21;
float speed = 47.25;
char grade = 'A';
bool loggedIn = true;
```

Primitive Types

- Uninitialized *instance variables* (variables that describe features of an object) of primitive type are given default values

```
int age; // Initialized to 0
float speed; // Initialized to 0.0
char grade;  // Initialized to \u0000 (Unicode)
bool loggedIn; // Initialized to false
```

- Uninitialized local variables declared in a method are *not* given default values
 - Rule of Thumb: Always initialize a local variable when you declare it!

Strings and Primitive Types

Often numeric data is made available as a string

- Consider a class Sum which adds two numbers provided on the command line
 - java Sum 3 5, for example, would return 8
- 3 and 5 are held as String values in args[]
- The values can be converted to int values using the valueOf() method of the class Integer

```
int num1 = Integer.valueOf( args[0] );
```
- Similar classes exist for other primitive types

```
double pi = Double.valueOf("3.14159");  
boolean notDone = Boolean.valueOf("true");
```
- However (gotcha!):

```
char initial = "William".charAt(0);
```

Sum

```
public class Sum {  
  
 public static void main(String[] args) {  
  
 if ( args.length < 2 )  
 System.out.println( "Syntax: java Sum3 num1 num2" );  
  
 else {  
 int n0 = Integer.valueOf( args[0] );  
 int n1 = Integer.valueOf( args[1] );  
 System.out.println(n0 + " + " + n1 + " = " + (n0 + n1));  
 }  
 }  
}
```

Array Types

- Holds a collection of values of some type
- Can be of any type

```
int[] ages; // An array of integers  
float[] speeds; // An array of floats  
char[] grades; // An array of characters  
bool[] loggedIn; // Either true or false
```

- Arrays can be initialized when declared

```
int[] ages = { 21, 20, 19, 19, 20 };  
float[] speeds = { 47.25, 3.4, -2.13, 0.0 };  
char[] grades = { 'A', 'B', 'C', 'D' };  
bool[] loggedIn = { true, true, false, true };
```

- Or just created with a standard default value

```
int[] ages = new int[15]; // array of 15 0s
```

Array Types

Notes

- Arrays are not primitive types in Java, they are class types (an array is therefore an *object* in Java)
- As a result, an uninitialized array holds the special object value `null`. This means
 - It is an error to attempt to index into the array

```
int[] scores; // Uninitialized array
scores[0] = 100; // Error!
```
 - It is an error to access any instance variable or method of an uninitialized array

```
int[] scores; // Uninitialized array
int size = scores.length; // Error!
```

Example: Rolling a Die

```
import java.util.Random; // importing an external class

public class DieRoller {

 public static void main(String[] args) {
 // A random number generator
 Random rng = new Random();
 int faces = Integer.valueOf(args[0]);
 int[] counts = new int[faces]; // initialized to 0s
 int numRolls = 100*faces; // number of tests

 // generate numRolls random values in range 0..faces-1
 for (int i = 0; i < numRolls; i++)
 counts[rng.nextInt(faces)]++;

 for (int i = 0; i < faces; i++)
 System.out.println(""+ i + ": " + counts[i]);
 }
}
```

Operators

Java provides a number of *operators* including

- Arithmetic operators: +, -, *, /, %
- Relational operators: ==, !=, <, ≤, >, ≥
- Logical operators &&, || (don't use &, |)
- Assignment operators =, +=, -=, *=, /=, ...

Common unary operators include

- Arithmetic: - (prefix); ++, -- (prefix and postfix)
- Logical: ! (not)

Operator Gotchas!

- There is no **exponentiation** operator in Java.
 - The symbol `^` is the *bitwise xor* operator in Java.
- The *remainder* operator `%` is the same as the mathematical 'mod' function for *positive* arguments,
 - For **negative** arguments **it is not**: $-8 \% 3 = -2$
- The logical operators `&&` and `||` use *short-circuit evaluation*:
 - Once the value of the logical expression can be determined, no further evaluation takes place.
 - E.g.: If `n` is 0, then `(n != 0) && (k/n > 3)`, will yield false without evaluating `k/n`. Very useful!

Example

```
/* QuotientRemainder.java
 * Prints the quotient and remainder given positive integers
 * java QuotientRemainder 23 4 returns Q = 5, R = 3
 */
public class QuotientRemainder {
 public static void main(String[] args) {
 if(args.length != 2)
 System.out.println("Usage: java QuotientRemainder int
int ");
 else {
 int a = Integer.valueOf(args[0]);
 int b = Integer.valueOf(args[1]);
 System.out.println("Q = " + a/b + ", R = " + a % b);
 }
 }
}
```

Expressions

Expressions are either:

- literals, variables, invocations of non-void methods, or
- statements formed by applying operators to them

An expression returns a value

- `3+2*5 - 7/4 // returns 12`
- `x + y*z - q/w`
- `(- b + Math.sqrt(b*b - 4 * a * c))/(2* a)`
- `(n > 0) && (k / n > 2) // computes a Boolean`

Operator Precedence

- $3*5+2 = 2+3*5$

Operator Precedence in Java

Operators	Precedence
postfix	<i>expr++ expr--</i>
unary	<i>++expr --expr +expr -expr ~ !</i>
multiplicative	<i>* / %</i>
additive	<i>+ -</i>
shift	<i><< >> >>></i>
relational	<i>< > <= >= instanceof</i>
equality	<i>== !=</i>
bitwise AND	<i>&</i>
bitwise exclusive OR	<i>^</i>
bitwise inclusive OR	<i> </i>
logical AND	<i>&&</i>
logical OR	<i> </i>
ternary	<i>? :</i>
assignment	<i>= += -= *= /= %= &= ^= = <<= >>= >>>=</i>

Expressions

Assignment operator also forms an expression

- `x = 3; // assigns x the value 3 and returns 3`
- So `y = 4 * (x = 3)` sets `x = 3` and `y = 12` (and returns 12)

Boolean expressions let us control program flow of execution when combined with *control structures*

Example

- `if ((x < 5) && (y != 0)) { ... }`
- `while (! loggedIn) { ... }`

Control Structures

Select next statement to execute based on value of a boolean expression. Two flavors:

- Looping structures: `while`, `do/while`, `for`
 - Repeatedly execute same statement (block)
- Branching structures: `if`, `if/else`, `switch`
 - Select one of several possible statements (blocks)
 - Special: `break/continue`: exit a looping structure
 - `break`: exits loop completely
 - `continue`: proceeds to next iteration of loop

while & do-while

Consider this code to flip a coin until heads comes up...

```
Random rng = new Random();
int flip = rng.nextInt(2), count = 1;
while (flip == 0) { // count flips until "heads"
 flip = rng.nextInt(2);
 count++;
}
```

...and compare it to this

```
int flip, count = 0;
do { // count flips until "heads"
 flip = rng.nextInt(2);
 count++;
} while (flip == 0) ;
```

For & for-each

Here's a typical **for** loop example

```
int[] grades = { 100, 78, 92, 87, 89, 90 };  
int sum = 0;  
for( int i = 0; i < grades.length; i++ )  
 sum += grades[i];
```

This **for** construct is equivalent to

```
int i = 0;  
while ( i < grades.length ) {  
 sum += grades[i];  
 i++;  
}
```

Can also write

```
for (int g : grades) sum += g;  
// called for-each construct
```

Loop Construct Notes

- The body of a **while** loop may not ever be executed
- The body of a **do – while** loop always executes at least once
- **For** loops are typically used when number of iterations desired is known in advance. E.g.
 - Execute loop exactly 100 times
 - Execute loop for each element of an array
- The **for-each** construct is often used to access array (and other collection type) values when *no updating* of the array is required
 - We'll explore this construct more later in the course

If/else

```
if (x > 0) // There is exactly 1 "if" clause
 y = 1 / x;
else if (x<0) { // 0 or more "else if" clauses
 x = - x;
 y = 1 / x;
}
else // at most 1 "else" clause
 System.out.println("Can't divide by 0!");
```

The single statement can be replaced by a *block*: any sequence of statements enclosed in {}

switch

Example: Encode clubs, diamonds, hearts, spades as 0, 1, 2, 3

```
int x = myCard.getSuit(); // a fictional method
switch (x) {
 case 1: case 2:
 System.out.println("Your card is red");
 break;
 case 0: case 3:
 System.out.println("Your card is black");
 break;
 default:
 System.out.println("Illegal suit code!");
 break;
}
```

Break & Continue

Suppose we have a method `isPrime` to test primality

Find first prime > 100

```
for( int i = 101; ; i++ )  
 if ( isPrime(i) ) {  
 System.out.println( i );  
 break;  
 }
```

Print primes < 100

```
for( int i = 1; i < 100 ; i++ ) {  
 if ( !isPrime(i) )  
 continue;  
 System.out.println( i );  
}
```

Summary

Basic Java elements so far

- Primitive and array types
- Variable declaration and assignment
- Operators and expressions
- Java control structures
 - for, for-each, while, do-while
 - Switch, break, continue