

Java Language Review

This lesson is a review of fundamental Java and programming concepts. It is assumed that students are familiar with the following concepts:

- The basic structure of a Java class
- Program block and comments
- Variables
- Basic if-else and switch branching constructs
- Iteration with for and while loops

C → if while
{} { }

Java is sensitive to case

optional

capital

small
→ covered
case

DustBin

```

class DustBin {
 public int Capacity = 10;
 public int CurGarbageAmount = 0;
}

public int CurrentAmount () {
 return CurGarbageAmount;
}

```

Dustbin.java

public

attributes

fields

behaviors

methods

```
public void Empty() {
 CurrGarbageAmount = 0; } //empty
public boolean addGarbage( int Gar) {
 if ( CurrGarbageAmount + Gar > capacity)
 { System.out.println("Not enough space");
 return false
 } //if
 else
 { CurrGarbageAmount = CurrGarbageAmount + Gar;
 return true; }
} //end of Dustbin class
```

designing the class

Driver class]

Default Constructor

ggggg public DustBin () { } ↗
 ↑ no argument

public class Duster {

public static void main(String[]

args) {

→ DustBin myDB = new DustBin();
constructor

}

}

Class Structure

merged URL
com.tutorialspoint.com

```
package <package_name>;  
  
import <other_packages>;  
  
public class ClassName {  
 <variables(also known as fields)>;  
  
 <constructor method(s)>;  
  
 <other methods>;  
}
```

A Simple Class

A simple Java class with a main method:

```
public class Simple {  
 public static void main(String args[]){  
 }  
}
```

Driver
= or
one least

Code Blocks

- Every class declaration is enclosed in a code block.
- Method declarations are enclosed in code blocks.
- Java fields and methods have block (or class) scope.
- Code blocks are defined in braces:

{ } { } }

- Example:

```
public class SayHello {  
 public static void main(String[] args) {  
 System.out.println("Hello world");  
 }  
}
```

=

fields
methods [constructor(s)
 other methods]

Primitive Data Types

Integer	Floating Point	Character	True False
$-127 \rightarrow$ byte $128 \rightarrow$ \rightarrow short $16 \rightarrow$ $32 \rightarrow$ int $64 \rightarrow$ long	$2^{36} \rightarrow$ $float \rightarrow 32$ $64 \rightarrow$ double	\rightarrow char $1 \rightarrow$ $1 \rightarrow$ single	\rightarrow boolean
$1, 2, 3, 42$ 07 $0xff \checkmark$	$3.0F \checkmark$ $.3337F \checkmark$ $4.022E23 \checkmark$	$'a'$ $'\u0061' -$ $'\n' -$	$true \checkmark$ $false \checkmark$
0	0.0	$'\u0000' -$	false

Append uppercase or lowercase "L" or "F" to the number to specify a long or a float number.

L F

Java SE 7 Numeric Literals

In Java SE 7 (and later versions), any number of underscore characters (_) can appear between digits in a numeric field. This can improve the readability of your code.

```

long creditCardNumber = 1234_5678_9012_3456L; ↗ L _
long socialSecurityNumber = 999_99_9999L; ↗ _
long hexBytes = 0xFF_EC_DE_5E; ↗
long hexWords = 0xCAFE_BABE;
long maxLong = 0x7fff_ffff_ffff_ffffL;
byte nybbles = 0b0010_0101;
long bytes = 0b11010010_01101001_10010100_10010010;
 
```

32 bits

{ Java SE 7 Binary Literals }

In Java SE 7 (and later versions), binary literals can also be expressed using the binary system by adding the prefixes 0b or 0B to the number:

```
// An 8-bit 'byte' value:  
byte aByte = 0b0010_0001;  
  
// A 16-bit 'short' value.  
short aShort = (short)0b1010_0001_0100_0101; ✓  
  
// Some 32-bit 'int' values:  
int anInt1 = 0b1010_0001_0100_0101_1010_0001_0100_0101;  
int anInt2 = 0b101; ✓  
int anInt3 = 0B101; // The B can be upper or lower case.
```


.0x 00_

Operators

- Simple assignment operator ✓
 - = Simple assignment operator
- Arithmetic operators *Binary*
 - ✓ + Additive operator (also used for String concatenation)
 - ✓ - Subtraction operator
 - ✓ * Multiplication operator
 - ✓ / Division operator
 - ✓ % Remainder operator
- Unary operators
 - + Unary plus operator; indicates positive
 - Unary minus operator; negates an expression
 - + Increment operator; increments a value by 1
 - Decrement operator; decrements a value by 1
 - ! Logical complement operator; inverts the value of a boolean

C

a + b
→

hot
T
to

Strings

class

object


```
1 public class Strings {  
2  
3 public static void main(String args[]) {  
4 P char letter = 'a'; primitive  
5 int a=10; new  
6 → String string1 = "Hello"; Object  
7 String string2 = "World"; String literals are also  
8 String string3 = ""; String objects.  
9 String dontDoThis = new String ("Bad Practice");  
10  
11 string3 = string1 + string2; // Concatenate strings  
12  
13 System.out.println("Output: " + string3 + " " + letter);  
14  
15 }  
16 }  
17 }
```


immutable : Can not be change !

$S1 = S1 + "WORLD"$

$S1 \Rightarrow \text{hello world}$

week2projects.WEEK2PROJECTS > main >

Output - Week2Projects (run) >

```

run:
Hello
true
false
BUILD SUCCESSFUL (total time: 2 seconds)

```

primitive
int value int
 $= =$

~~int~~ $\{ \quad \}$ \Rightarrow
~~int~~ $s_1 = s_2$
~~int~~ $= =$
~~int~~ true

$s_1 = s_3$.

false

~~1~~

String Operations

new

```
1 public class StringOperations {  
2 public static void main(String arg[]) {  
3 String string2 = "World";  
4 String string3 = "";  
5  
6 string3 = "Hello".concat(string2);  
7 System.out.println("string3: " + string3);  
8  
9 // Get length  
10 System.out.println("Length: " + string1.length());  
11  
12 // Get SubString  
13 System.out.println("Sub: " + string3.substring(0, 5));  
14  
15 // Uppercase  
16 System.out.println("Upper: " + string3.toUpperCase());  
17 }  
18}
```

String literals are automatically created as String objects if necessary.

length();

ORACLE

if else

```
1 public class IfElse {  
2  
3 public static void main(String args[]) {  
4 long a = 1;  
5 long b = 2; ?  
6  
7 if (a == b) {  
8 System.out.println("True");  
9 } else {  
10 System.out.println("False");  
11 }  
12 }  
13 }  
14 }
```

Logical Operators

- Equality and relational operators

`==` Equal to ✓ `!=` ✓
`!=` Not equal to ✓
`>` Greater than
`>=` Greater than or equal to
`<` Less than
`<=` Less than or equal to

- Conditional operators

`&&` Conditional-AND

`||` Conditional-OR

`?:` Ternary (shorthand for if-then-else statement)

- Type comparison operator

instanceof Compares an object to a specified type

`a = 5; b = 20;`

`u = a > b ? 5 : 10;`

`a = 10;`

Arrays and for-each Loop

C#
=
for

```


1 public class ArrayOperations {
2 public static void main(String args[]){
3
4 String[] names = new String[3];
5
6 names[0] = "Blue Shirt";
7 names[1] = "Red Shirt";
8 names[2] = "Black Shirt";
9
10 int[] numbers = {100, 200, 300};
11
12 for (String name:names){
13 System.out.println("Name: " + name);
14 }
15
16 for (int number:numbers){
17 System.out.println("Number: " + number);
18 }
19 }
20 }
```

String \Rightarrow names[] =

Arrays are objects.
Array objects have a final field length.

✓

lost

For Loop

```
1 public class ForLoop {  
2  
3 public static void main(String args[]) {  
4 for (int i = 0; i < 9; i++) {  
5 System.out.println("i: " + i);  
6 }  
7 }  
8  
9 }  
10 }
```

while Loop

```
1 public class WhileLoop {  
2  
3 public static void main(String args[]) {  
4 int i = 0; ✓  
5 int[] numbers = {100, 200, 300}; 3  
6 while (i < numbers.length) {  
7 System.out.println("Number: " + numbers[i]);  
8 i++;  
9 } 3 lines  
10 }  
11 }  
12 }  
13 }
```

String switch Statement

```
1 public class SwitchStringStatement {  
2 public static void main(String args[]){  
3  
4 String color = "Blue";  
5 String shirt = " Shirt";  
6  
7 switch (color){  
8 case "Blue":  
9 shirt = "Blue" + shirt;  
10 break; X  
11 case "Red":  
12 shirt = "Red" + shirt;  
13 break;  
14 default:  
15 shirt = "White" + shirt;  
16 }  
17  
18 System.out.println("Shirt type: " + shirt);  
19 }  
20 }
```

fall through

optional

Java Naming Conventions

```
1 public class CreditCard {  
2 public final int VISA = 5001;  
3 public String accountName;  
4 public String cardNumber;  
5 public Date expDate;  
6  
7 public double getCharges() {  
8 // ...  
9 }  
10  
11 public void disputeCharge(String chargeId, float amount) {  
12 // ...  
13 }  
14}
```

Class names are nouns in upper camel case.

Constants should be declared in all uppercase letters ✓

Variable names are short but meaningful in lower camel case ✓

Methods should be verbs, in lower camel case. ✓

final

variable

Constant

{method
class}

can't
be
overridden
⇒ can't

have
subclasses

A Simple Java Class: Employee

Reverse URL

A Java class is often used to represent a concept.

```
1 package com.example.domain; // class declaration
2 public class Employee { // fields
3 public int empId;
4 public String name;
5 public String ssn;
6 public double salary;
7
8 public Employee() { // a constructor
9 }
10
11 public int getEmpId() { // a method
12 return empId;
13 }
14 }
```

Com

Example

Java

ORACLE

Methods

When a class has data fields, a common practice is to provide methods for storing data (setter methods) and retrieving data (getter methods) from the fields.

```
1 package com.example.domain;
2 public class Employee {
3 public int empId; // get ✓
4 // other fields...
5 public void setEmpId(int empId) {
6 this.empId = empId; // set ✓
7 }
8 public int getEmpId() { // get ✓
9 return empId;
10 }
11 // getter/setter methods for other fields...
12 }
```

Often a pair of methods
to set and get the
current field value.

"this" is new for you
this beginner?
object its self
"this".

Creating an Instance of an Object

To construct or create an instance (object) of the Employee class, use the `new` keyword.

```
/* In some other class, or a main method */
Employee emp = new Employee();
emp.empId = 101; // legal if the field is public,
 // but not good OO practice
emp.setEmpId(101); // use a method instead
emp.setName("John Smith");
emp.setSsn("011-22-3467");
emp.setSalary(120345.27);
```

Invoking an instance method.

- In this fragment of Java code, you construct an instance of the Employee class and assign the reference to the new object to a variable called `emp`.
- Then you assign values to the Employee object.

Constructors

```
public class Employee {  
 public Employee() {  
 }  
}
```

A simple no-argument (no-arg) constructor.


```
Employee emp = new Employee();
```

- A constructor is used to create an instance of a class.
- Constructors can take parameters.
- A constructor that takes no arguments is called a no-arg constructor.

default constructor.

package Statement

The package keyword is used in Java to group classes together. A package is implemented as a folder and, like a folder, provides a *namespace* to a class.

Always declare a package!

import Statements

The import keyword is used to identify classes you want to reference in your class.

- The import statement provides a convenient way to identify classes that you want to reference in your class.

```
import java.util.Date; → Date
```


- You can import a single class or an entire package:

```
import java.util.*; * &
```

- You can include multiple import statements:

```
import java.util.Date;  
import java.util.Calendar;
```


- It is good practice to use the full package and class name rather than the wildcard * to avoid class name conflicts.

More on import

- Import statements follow the package declaration and precede the class declaration.
- An import statement is not required. ✓
- By default, your class always imports java.lang.* ✓ *String*
- You do not need to import classes that are in the same package:

```
package com.example.domain;  
import com.example.domain.Manager; // unused import
```


Java Is Pass-By-Value

The Java language (unlike C++) uses pass-by-value for all assignment operations.

- To visualize this with primitives, consider the following:

```
int x = 3;  
int y = x;
```

- The value of x is copied and passed to y:

- If x is later modified (for example, x = 5), the value of y remains unchanged. ✓

Pass-By-Value for Object References

For Java objects, the *value* of the right side of an assignment is a reference to memory that stores a Java object.

```
Employee x = new Employee();  
Employee y = x;
```

- The reference is some address in memory.

- After the assignment, the value of `y` is the same as the value of `x`: a reference to the same `Employee` object.

$y.empID =$
 $x.empID = 20$

Objects Passed as Parameters

- Whenever a new object is created, a new reference is created. Consider the following code fragments:

```
Employee x = new Employee();  
foo(x)
```

```
public void foo(Employee e) {  
 // e = new Employee();  
 e.setSalary (1_000_000.00); // What happens to x here?  
}
```

- The value of `x` is unchanged as a result of the method call

foo:

How to Compile and Run

Java class files must be compiled before running them.

To compile a Java source file, use the Java compiler (`javac`).

javac

```
javac -cp <path to other classes> -d <complier output path> <path to source>.java
```

- You can use the `CLASSPATH` environment variable to the directory above the location of the package hierarchy.
- After compiling the source `.java` file, a `.class` file is generated.
- To run the Java application, run it using the Java interpreter (`java`):

java

```
java -cp <path to other classes> <package name>.<classname>
```

Compiling and Running: Example

- Assume that the class shown in the notes is in the directory `D:\test\com\example`:

```
javac -d D:\test D:\test\com\example\HelloWorld.java
```

- To run the application, you use the interpreter and the fully qualified class name:

```
java -cp D:\test com.example.HelloWorld  
Hello World!
```

```
java -cp D:\test com.example.HelloWorld Tom  
Hello Tom!
```

- The advantage of an IDE like NetBeans is that management of the class path, compilation, and running the Java application are handled through the tool.

Java Class Loader

During execution of a Java program, the Java Virtual Machine loads the compiled Java class files using a Java class of its own called the “class loader” (`java.lang.ClassLoader`).

- The class loader is called when a class member is used for the first time:

```
public class Test {  
 public void someOperation() {  
 Employee e = new Employee();  
 //...  
 }  
}
```

The class loader is called to "load" this class into memory.

```
Test.class.getClassLoader().loadClass("Employee");
```


Garbage Collection

When an object is instantiated using the `new` keyword, memory is allocated for the object. The scope of an object reference depends on where the object is instantiated:

```
public void someMethod() {  
 Employee e = new Employee();  
 // operations on e  
}
```

Object e scope ends here.

- When `someMethod` completes, the memory referenced by `e` is no longer accessible.
- Java's garbage collector recognizes when an instance is no longer accessible and eligible for collection.

Home work

1) Practice 2.1

2) Use the Dustbin Class
+ Put a a lid

+ if you want to
add garbage to
Dustbin you need
to open it

+ Dustbin tells if lid is
open or not

+ You can not empty
dustbin with a closed
lid →

Simulate it

Dustin classes

