

A First Taste of Java

Type	Lecture
Date	@January 3, 2022
Lecture #	1
Lecture URL	https://youtu.be/ULpvhw2hmSg
Notion URL	https://21f1003586.notion.site/A-First-Taste-of-Java-c8303394228e4344969df9d13f8c4bd0
# Week #	2

Getting Started

- In Python

```
print('hello, world')
```

- In C ...

```
#include <stdio.h>
main() {
 printf("hello, world\n");
}
```

- And then there is Java ...

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

Why so complicated?

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

- All code in Java lies within a class
 - No free floating functions, unlike Python and other languages
 - Modifier `public` specifies visibility
- How does the program start?
 - Fix a function name that will be called by default
 - From C, the convention is to call this function `main()`
- Need to specify input and output types for `main()`
 - The signature of `main()`
 - Input parameters is an array of strings
 - Command line arguments
 - No output, hence the `main` function has the return type `void`
- Visibility
 - Function has to be available to run from outside the class
 - Modifier `public`
- Availability
 - Functions defined inside classes are attached to the objects
 - How can we create an object before starting?
 - Modifier `static` — function that exists independent of dynamic creation of objects, *belongs to the class*
- The actual operation
 - `System` is a public class
 - `out` is a **stream** object defined in `System`
 - Like a file handle
 - Note that `out` must also be `static`
 - `println()` is a method associated with streams
 - Prints argument with a newline, like Python `print()`
 - Adds a newline character `\n` at the end of the statement
- Punctuation `{`, `}`, `;` to delimit the blocks, statements
 - Unlike layout and indentation in Python

Compiling and running Java code

- A Java program is a collection of classes
- Each class is defined in a separate file with the same name, with extension `.java`
 - Class `helloworld` in `helloworld.java`
- Java programs are usually interpreted on **Java Virtual Machine (JVM)**
 - JVM provides a uniform execution environment across OSes
 - Semantics of Java is defined in terms of JVM, OS-independent
 - It came with a slogan “Write once, run anywhere”
- `javac` compiles into JVM **bytecode**
 - `javac helloworld.java` creates bytecode file `helloworld.class`
- `java helloworld` interprets and runs bytecode in `helloworld.class`
- Note:
 - `javac` requires file extension `.java`
 - `java` should not be provided file extension `.class`

- `javac` automatically follows dependencies and compiles all the classes required
 - Sufficient to trigger compilation for class containing `main()`

Summary

- The syntax of Java is comparatively heavy
- Many modifiers — unavoidable overhead of object-oriented design
 - Visibility: `public` and `private`
 - Availability: all functions live inside objects, need to allow `static` definitions
 - Will see more modifiers as we go along
- Functions and variable types have to be declared in advance
- Java compiles into code for a virtual machine
 - JVM ensures uniform semantics across operating systems
 - Code is guaranteed to be portable

Basic Datatypes in Java

Type	Lecture
Date	@January 3, 2022
Lecture #	2
Lecture URL	https://youtu.be/lwTdVsLxz04
Notion URL	https://21f1003586.notion.site/Basic-Datatypes-in-Java-3cfdb7953c14d4890ccc104b8264b26
# Week #	2

Scalar Types

- In an object-oriented language, all data should be encapsulated as objects
- However, this is cumbersome
 - Useful to manipulate numeric values like conventional languages
- Java has 8 primitive datatypes
 - `int, long, short, byte`
 - `float, double`
 - `char`
 - `boolean`
- Size of each type is fixed by JVM
 - Does not depend on native architecture

Type	Size in bytes
int	4
long	8
short	2
byte	1
float	4
double	8
char	2
boolean	1

- 2-byte `char` for Unicode

Declarations, assigning values

- We declare variables before we use them

```
int x, y;
float y;
char c;
boolean b1;
```

- The assignment statement works as usual

```
int x, y;
x = 5;
y = 7;
```

- Characters are written with single-quotes (only)

- Double quotes mark string

```
char c, d;
c = 'x';
d = '\u03c0'; // Greek pi, unicode
```

- Boolean constants are `true`, `false`

```
boolean b1, b2;
b1 = false;
b2 = true;
```

Initialization, constants

- Declarations can come anywhere

```
int x;
x = 10;
float y;
```

- Use this judiciously to retain readability

- Initialize at the time of declaration

```
int x = 10;
float y = 5.7;
```

- Modifier `final` marks as constant

```
final float pi = 3.1415927f;
pi = 22/7; // Flagged as error
```

Operators, shortcuts, type casting

- Arithmetic operators are the usual ones

- `+, -, *, /, %`

- No separate integer division operator `//`

- When both arguments are integer, `/` is integer division

```
float f = 22/7; // Value is 3.0
```

- Note implicit conversion from `int` to `float`

- No exponentiation operator, use `Math.pow()`

- `Math.pow(a, n)` returns a^n

- Special operators for incrementing and decrementing integers

```
int a = 0, b = 10;
a++; // Same as a = a + 1
b--; // Same as b = b - 1
```

- Shortcut for updating a variable

```
int a = 0, b = 10;
a += 7; // Same as a = a + 7
b *= 12; // Same as b = b * 12
```

Strings

- `String` is a built in class

```
String s, t;
```

- String constants enclosed in double quotes

```
String s = "Hello", t = "world";
```

- `+` is overloaded for string concatenation

```
String s = "Hello";
String t = "world";
String u = s + " " + t; // "Hello world"
```

- String are not arrays of characters

- We cannot write the following

```
s[3] = 'p';
s[4] = '!';
```

- Instead, invoke method `substring` in class `String`

```
s = s.substring(0, 3) + "p!";
```

- If we change a `String`, we get a new object

- Strings are immutable

- After the update, `s` points to a new `String`

- Java does automatic garbage collection

Arrays

- Arrays are also objects

- Typical declaration

```
int[] a;
a = new int[100];
```

or

```
int[] a = new int[100];
```

- `a.length` gives the size of `a`

- Note, for `String`, it is a method `s.length()`

- Array indices run from `0` to `a.length - 1`

- Size of the array can vary

- Array constants: `{v1, v2, v3}`

- For example

```
int[] a;
int n;
n = 10;
```

```
a = new int[n];
n = 20;
a = new int[n];
a = {2, 3, 5, 7, 11};
```

Summary

- Java allows scalar types, which are not objects
 - `int, long, short, byte, float, double, char, boolean`
- Declarations can include initializations
- Strings and arrays are objects

Control Flow in Java

Type	Lecture
Date	@January 3, 2022
Lecture #	3
Lecture URL	https://youtu.be/0RHDEourhdo
Notion URL	https://21f1003586.notion.site/Control-Flow-in-Java-3a68f0e8e0fb49a9babfea919410dc68
# Week #	2

Control flow

- Program layout
 - Statements end with semi-colon ;
 - Blocks of statements delimited by braces
- Conditional execution
 - if (condition) { ... } else { ... }
- Conditional Loop
 - while (condition) { ... }
 - do { ... } while (condition);
- Iteration
 - Two kinds of for
- Multiway branching — switch

Conditional Execution

- if (c) { ... } else { ... }
 - else is optional
 - Condition must be in parentheses
 - If body is a single statement, braces are not needed
- No elif, unlike python
 - Indentation is not forced

- Just align `else if`
- Nested `if` is a single statement, no separate braces required
- No surprises
- Aside: No `def` for function definition

```
public class MyClass {
 ...
 public static int sign(int v) {
 if (v < 0)
 return(-1);
 else if (v > 0)
 return(1);
 else
 return(0);
 }
}
```

Conditional Loops

- `while (c) { ... }`
 - Condition must be in parentheses
 - If body is a single statement, braces are not needed

```
public class MyClass {
 ...
 public static int sumupto(int n) {
 int sum = 0;
 while (n > 0) {
 sum += n;
 n--;
 }
 return(sum);
 }
}
```

- `do { ... } while (c);`
 - Condition is checked at the end of the loop
 - At one iteration, even if the condition is false
 - Useful for interactive user-input

```
do {
 read input;
} while (input-condition);
```

```
public class MyClass {
 ...
 public static int sumupto(int n) {
 int sum = 0;
 int i = 0;
 do {
 sum += i;
 i++;
 } while (i <= n);
 return(sum);
 }
}
```

Iteration

- `for` loop is inherited from C language
- `for (init; cond; upd) { ... }`
 - `init` is initialization
 - `cond` is terminating condition
 - `upd` is loop update

- Intended use is
- ```
for (i = 0; i < n; ++i) { ... }
```
- Completely equivalent to

```
i = 0;
while (i < n) {
 i++;
}
```

- However, not a good style to write `for` instead of `while`
- Can define loop variable within loop
  - The scope of `i` is local to the loop
  - An instance of more general local scoping allowed in Java

### Sample code

```
public class MyClass {
 ...
 public static int sumarray(int[] a) {
 int sum = 0;
 int n = a.length;
 int i;

 for(i = 0; i < n; ++i) {
 sum += a[i];
 }

 return(sum);
 }
}
```

## Iterating over elements directly

- Java later introduced a `for` in the style of Python

```
for x in l:
 do something with x
```

- Again `for`, different syntax

```
for (type x : a) {
 do something with x;
}
```

- It appears that loop variable must be declared in local scope for this version of `for`

### Sample code

```
public class MyClass {
 ...
 public static int sumarray(int[] a) {
 int sum = 0;
 int n = a.length;

 for(int v : a) {
 sum += v;
 }

 return(sum);
 }
}
```

## Multiway branching

- `switch` selects between different options
- The default behaviour of `switch` is to "fall through" from one case to the next
  - Need to explicitly `break` out of switch

- `break` available for loops as well
- Options have to be constants
  - Cannot use conditional expressions
- Aside: here return type is `void`
  - Non-void return type requires an appropriate return value

### **Sample code**

```
public static void printsing(int v) {
 switch(v) {
 case -1: {
 System.out.println("Negative");
 break;
 }
 case 1: {
 System.out.println("Positive");
 break;
 }
 case 0: {
 System.out.println("Zero");
 break;
 }
 }
}
```

### **Summary**

- Program layout: semi-colons, braces
- Conditional execution: `if, else`
- Conditional loops: `while, do-while`
- Iteration: two kinds of `for`
  - Local declaration of loop variable
- Multiway branching: `switch`
  - `break` to avoid falling through


# Defining Classes and Objects in Java

| | |
|-------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Type | Lecture |
| Date | @January 3, 2022 |
| Lecture # | 4 |
| Lecture URL | <a href="https://youtu.be/XB-PcJJpKXg">https://youtu.be/XB-PcJJpKXg</a> |
| Notion URL  | <a href="https://21f1003586.notion.site/Defining-Classes-and-Objects-in-Java-5064c2d02789467897f97abe6e60c846">https://21f1003586.notion.site/Defining-Classes-and-Objects-in-Java-5064c2d02789467897f97abe6e60c846</a> |
| Week # | 2 |

## Defining a class

- Definition block using `class`, with class name
  - Modifier `public` to indicate visibility
  - Java allows `public` to be omitted
  - Default visibility is public to `package`
  - Packages are administrative units of code
  - All classes defined in the same directory form part of the same package
- Instance variable
  - Each concrete object of type `Date` will have local copies of `date, month, year`
  - These are marked `private`
  - Can also have `public` instance variable, but breaks encapsulation

```
public class Date {
 private int day, month, year;
 ...
}
```

## Creating Object

- Declare type using class name
- `new` creates a new object

- How do we set the instance variables?
- We can add methods to update values
  - `this` is a reference to current object

```
public class Date {
 private int day, month, year;

 public void setDate(int d, int m, int y) {
 this.day = d;
 this.month = m;
 this.year = y;
 }

 public void useDate() {
 Date d;
 d = new Date();
 ...
 }
}
```

- We can omit `this` if reference is unambiguous
- What if we want to check the values?
  - Methods to read and report values
- Accessor and Mutator methods

```
public class Date {
 ...
 public int getDay() {
 return(day);
 }

 public int getMonth() {
 return(month);
 }

 public int getYear() {
 return(year);
 }
}
```

## Initializing objects

- Would be good to set up an object when we create it
  - Combine `new Date()` and `setDate()`
- Constructors — special functions called when an object is created
  - Function with the same name as the class
  - `d = new Date(13, 8, 2015);`
- Constructors with different signatures
  - `d = new Date(13, 8);` sets `year` to `2021`
  - Java allows function overloading — same name, different signatures
 - Python: default (optional) arguments, no overloading

```
public class Date {
 private int day, month, year;

 public Date(int d, int m, int y) {
 day = d;
 month = m;
 year = y;
 }

 public Date(int d, int m) {
 day = d;
 month = m;
 year = 2021;
 }
}
```

## Constructors ...

- A later constructor can call an earlier one using `this` keyword
- If no constructor is defined, Java provides a default constructor with empty arguments
  - `new Date()` would implicitly invoke this
  - Sets instance variables to sensible defaults
  - For instance, `int` variables set to `0`
  - Only valid if no constructor is defined
  - Otherwise, we need an explicit constructor without arguments

```
public class Date {
 private int day, month, year;

 public Date(int d, int m, int y) {
 day = d;
 month = m;
 year = y;
 }

 public Date(int d, int m) {
 this(d, m, 2021);
 }
}
```

## Copy constructors

- Create a new object from an existing one
- Copy constructor takes an object of the same type as an argument
  - Copies the instance variables
  - Use object name to disambiguate which instance variables we are talking about
  - Note that private instance variables of argument are visible
- Shallow copy vs Deep copy
  - Want new object to be disjoint from the old one
  - If instance variable are objects, we may end up aliasing rather than copying

```
public class Date {
 private int day, month, year;

 public Date(Date d) {
 this.day = d.day;
 this.month = d.month;
 this.year = d.year;
 }

 public void useDate() {
 Date d1, d2;
 d1 = new Date(12, 4, 1954);
 d2 = new Date(d1);
 }
}
```

## Summary

- A class defines a type
- Typically, instance variables are private, available through accessor and mutator methods
- We declare variables using the class name as type
- Use `new` to create an object
- Constructor is called implicitly to set up an object
  - Multiple constructors — overloading
  - Re-use — one constructor can call another

- Default constructor — if none is defined
- Copy constructor — make a copy of an existing object


# Basic Input and Output in Java

| | |
|-------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Type | Lecture |
| Date | @January 3, 2022 |
| Lecture # | 5 |
| Lecture URL | <a href="https://youtu.be/zvtvQcUhFxo">https://youtu.be/zvtvQcUhFxo</a> |
| Notion URL  | <a href="https://21f1003586.notion.site/Basic-Input-and-Output-in-Java-9629c4bcf2de4676bf073f0997d4f87d">https://21f1003586.notion.site/Basic-Input-and-Output-in-Java-9629c4bcf2de4676bf073f0997d4f87d</a> |
| # Week # | 2 |

## Interacting with a Java program

- We have seen how to print data
  - `System.out.println("Hello, world");`
- But how do we read data?

## Reading input

- Simplest to use is the `Console` class
  - Functionality quite similar to Python `input()`
- Defined within `System`
  - Two methods, `readLine` and `readPassword`
  - `readPassword` does not echo characters on the screen
  - `readLine` returns a string (like Python `input()`)
  - `readPassword` returns an array of `char`

```
Console cons = System.console();
String username = cons.readLine("Username: ");
char[] password = cons.readPassword("Password: ");
```

- A more general `Scanner` class
  - Allows more granular reading of the input
  - Read a full line, or read an integer ...

```
Scanner in = new Scanner(System.in);
String name = in.nextLine();
int age = in.nextInt();
```

## Generating Output

- `System.out.println(arg)` prints `arg` and goes to a new line
  - Implicitly converts argument to a string
- `System.out.print(arg)` is similar, but does not advance to a new line
- `System.out.printf(arg)` generates formatted output
  - Same conventions as `printf` in C language