

Java Syntax

Bogomil Dimitrov
Technical Trainer

Software University
<http://softuni.bg>

Data Types, Variables, Operators,
Expressions, Statements, Console
I/O, Conditional Statements

A screenshot of the Eclipse IDE interface. The title bar reads "Java - HelloJava/src/HelloJava.java - Eclipse". The menu bar includes File, Edit, Source, Refactor, Navigate, Search, Project, Run, Window, and Help. The toolbar has various icons for file operations. The left sidebar shows a "Package Explorer" with projects like Cloud-Chat-GAE, CordovaAppEclipse, Creating-JAR-File, ExampleNewCordova, HelloAndroid, and HelloJava. The central workspace shows the code for "HelloJava.java":

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


The right side of the interface shows the "Console" view with the output "Hello Java!".

SoftUni Diamond Partners

Table of Contents

1. Primitive Data Types
2. Variables
3. Operators
4. Expressions
5. Statements
6. Console-Based Input and Output
7. Conditional Statements
 - if-else, switch-case, ...

Warning: Not for Absolute Beginners

- The "**Java Basics**" course is NOT for absolute beginners
 - Take the "C# Basics" course at SoftUni first:
<https://softuni.bg/courses/csharp-basics>
 - The course is for beginners, but with previous coding skills
- Requirements
 - Coding skills – entry level
 - Computer English – entry level
 - Logical thinking

Primitive Data Types in Java

How Computing Works?

- Computers are machines that process data
 - Data is stored in the computer memory in variables
 - Variables have name, data type and value
- Example of variable definition and assignment in Java

- When processed, data is stored back into variables

What Is a Data Type?

- A data type:
 - Is a domain of values of similar characteristics
 - Defines the type of information stored in the computer memory (in a variable)
- Examples:
 - Positive integers: **1, 2, 3, ...**
 - Alphabetical characters: **a, b, c, ...**
 - Days of week: **Monday, Tuesday, ...**

Data Type Characteristics

- A data type has:
 - Name (Java keyword, e.g. **int**)
 - Size (how much memory is used)
 - Default value
 - Example:
 - Integer numbers in C#
 - Name: **int**
 - Size: **32 bits** (4 bytes)
 - Default value: **0**

int: sequence of 32 bits in the memory

int: 4 sequential bytes in the memory

Integer Types

- **byte** (-128 to 127): signed 8-bit
- **short** (-32,768 to 32,767): signed 16-bit
- **int** (-2,147,483,648 to 2,147,483,647): signed 32-bit
- **long** (-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807): signed 64-bit

```
byte b = 1;  
int i = 5;  
long num = 3L;  
short sum = (short) (b + i + num);
```

int **short**
long **byte**

Integer Types

Live Demo

int

byte

long

short

Floating-Point Types

- Floating-point types are:
 - **float** ($\pm 1.5 \times 10^{-45}$ to $\pm 3.4 \times 10^{38}$)
 - 32-bits, precision of 7 digits
 - **double** ($\pm 5.0 \times 10^{-324}$ to $\pm 1.7 \times 10^{308}$)
 - 64-bits, precision of 15-16 digits
- The default value of floating-point types:
 - Is **0.0F** for the **float** type
 - Is **0.0D** for the **double** type

double

float

Floating-Point Types – Examples


```
float f = 0.33f;  
double d = 1.67;  
double sum = f + d;  
float fSum = f + d; // This will not compile  
double infinity = 3.14 / 0;  
  
System.out.println(f); // 0.33  
System.out.println(d); // 1.67  
System.out.println(sum); // 2.00000013113022  
System.out.println(infinity); // Infinity
```

BigDecimal

- The floating-point arithmetic sometime works incorrectly
 - Don't use **float** and **double** for financial calculations!
- In Java use the **BigDecimal** class for financial calculations:

```
import java.math.BigDecimal;  
  
...  
  
BigDecimal bigF = new BigDecimal("0.33");  
BigDecimal bigD = new BigDecimal("1.67");  
BigDecimal bigSum = bigF.add(bigD);  
System.out.println(bigSum); // 2.00
```


Floating-Point and BigDecimal Types

Live Demo

Other Primitive Data Types

■ Boolean

```
boolean b = true;
System.out.println(b); // true
System.out.println(!b); // false
```

Enable Unicode in
the Eclipse console

■ Character

```
ch = '\u03A9';
System.out.println(ch);
ch = '\u03A9'; \u03A9
System.out.println(ch);
```


true

false

Boolean and Character Types

Live Demo

char

The String Data Type

- The **String** data type:
 - Declared by the **String** class
 - Represents a sequence of characters
 - Has a default value **null** (no value)

- Strings are enclosed in quotes:

```
String s = "Hello, Java";
```

- Strings can be concatenated
 - Using the **+** operator

Saying Hello – Example

- Concatenating the names of a person to obtain the full name:

```
String firstName = "Ivan";
String lastName = "Ivanov";
System.out.println("Hello, " + firstName);

String fullName = firstName + " " + lastName;
System.out.println("Your full name is: " + fullName);
```

- We can concatenate strings and numbers as well:

```
int age = 21;
System.out.println("Hello, I am " + age + " years old");
```

String Type

Live Demo

string

The Object Type

- The Object type:
 - Is declared by the **java.lang.Object** class
 - Is the base type of all other types
 - Can hold values of any type

Object

```
object dataContainer = 5;  
System.out.print("The value of dataContainer is: ");  
System.out.println(dataContainer);  
  
dataContainer = "Five";  
System.out.print("The value of dataContainer is: ");  
System.out.println(dataContainer);
```


Objects

Live Demo

Object

true

null

0xFE

6.02e+23

\t\r\n\r\n\r\n\r\n

\uE52B

Variables, Identifiers, Literals

counter

$$f(x) = e^x$$

$$f(x) = \sqrt[3]{x} * \sin(x)$$

$$(x) = 1 + x + x^2 + x^3 + x^4$$

$$f(x) = \arctan(\tan(x))$$

$$f(x) = \cos(\pi - x)$$

Declaring Variables

- When declaring a variable we:

- Specify its type
- Specify its name (called identifier)
- May give it an initial value

- The syntax is the following:

```
<data_type> <identifier> [= <initialization>];
```

- Example:

```
int height = 200;
```

height

int

Variable Scope

- Variables in Java live inside their { } scope:

```
int sum = 0;  
for (int i = 0; i < 10; i++) {  
 System.out.println(i);  
 sum += i;  
 int temp = 2*i;  
}  
  
System.out.println(sum); // sum will be printed here  
System.out.println(i); // Error: i is out of scope here  
System.out.println(temp); // Error: temp is out of scope here
```

Identifiers

- Identifiers may consist of:
 - Letters (Unicode)
 - Digits [0-9]
 - Underscore "_"
- Examples: **count**, **firstName**, **Page**, **бояч**, **计数器**
- Identifiers
 - Can begin only with a letter or an underscore
 - Cannot be a Java keyword (like **int** or **class**)

Literals in Java

- Literals are the representations of values in the source code

```
int dec = 5; // decimal value 5
int hex = 0xFE; // hexadecimal value FE -> 254
int bin = 0b11001; // binary value 11001 -> 25
int bigNum = 1_250_000; // decimal value 1250000
long num = 1234567890123456789L;
long hexNum = 0x7FFF_FFFF_FFFF_FFFF;
boolean bool = true;
float floatNum = 1.25e+7f; // 12500000
double doubleNum = 6.02e+23; // 60200000000000000000000000000000
char newLine = '\n'; // Character <new line>
char unicodeChar = '\u00F1'; // Character: ñ
long fourBytes = 0b11010010_01101001_10010100_10010010; // -764832622
String str = "Hello,\nI'm Java.";
```

Nullable Types: Integer, Long, Boolean, ...

- Each primitive type in Java has a corresponding wrapper:
 - **int** → **java.lang.Integer**
 - **double** → **java.lang.Double**
 - **boolean** → **java.lang.Boolean**
- Primitive wrappers can have a value or be **null** (no value)

```
Integer i = 5; // Integer value: 5
i = i + 1; // Integer value: 6
i = null; // No value (null)
i = i + 1; // NullPointerException
```

```
int bit = (n & (1 << p)) >> p;  
n = n & (~(1<<p)) | (bit<<p);
```

Operators and Expressions in Java

What is an Operator?

- Operator is an operation performed over data at runtime
 - Takes one or more arguments (operands)
 - Produces a new value
 - Example of operators:


```
a = b + c;
```

The diagram shows a code snippet 'a = b + c;' enclosed in a dark grey box. Two brown callout boxes point to specific parts of the code. One callout points to the '+' sign with the text 'Operator "+"'. Another callout points to the '=' sign with the text 'Operator "="'.
- Operators have precedence
 - Precedence defines which will be evaluated first
 - Expressions are sequences of operators and operands that are evaluated to a single value, e.g. $(a + b) / 2$

Operators in Java

Category	Operators
Arithmetic	+ - * / % ++ --
Logical	&& ^ !
Binary	& ^ ~ << >> >>>
Comparison	== != < > <= >=
Assignment	= += -= *= /= %= &= = ^= <<= >>=
String concatenation	+
Other	instanceof . [] () ?: new

Operators Precedence

Precedence	Operators
Highest	<code>() [] .</code>
	<code>++ -- (postfix) new typeof</code>
	<code>++ -- (prefix) + - (unary) ! ~</code>
	<code>* / %</code>
	<code>+ -</code>
	<code><< >> >>></code>
	<code>< > <= >=</code>
	<code>== !=</code>
	<code>&</code>
Lower	<code>^</code>

Operators Precedence (2)

Precedence	Operators
Higher	
	&&
	? :
	= *= /= %= += -= <<= >>= >>>= &= ^= =
Lowest	,

- Parenthesis operator always has the highest precedence
- Note: prefer using parentheses to avoid ambiguity

Expressions

- Expressions are sequences of operators, literals and variables that are evaluated to some value (formulas)
- Examples:

```
int r = (150-20) / 2 + 5; // r=70
```

```
// Expression for calculating a circle area
double surface = Math.PI * r * r;
```

```
// Expression for calculating a circle perimeter
double perimeter = 2 * Math.PI * r;
```

Operators and Expressions – Examples

```
int x = 5, y = 2;
int div = x / y; // 2 (integral division)
float divFloat = (float)x / y; // 2.5 (floating-point division)
long num = 567_972_874; // 567972874
long mid3Digits = (num / 1000) % 1000; // 972
int z = x++; // z = x = 5; x = x + 1 = 6

boolean t = true;
boolean f = false;
boolean or = t || f;
boolean and = t && f;
boolean not = !t;
```

Operators and Expressions – Examples (2)


```
System.out.println(12 / 3); // 4
System.out.println(11 / 3); // 3

System.out.println(11.0 / 3); // 3.6666666666666665
System.out.println(11 / 3.0); // 3.6666666666666665
System.out.println(11 % 3); // 2
System.out.println(11 % -3); // 2
System.out.println(-11 % 3); // -2

System.out.println(1.5 / 0.0); // Infinity
System.out.println(-1.5 / 0.0); // -Infinity
System.out.println(0.0 / 0.0); // NaN

int zero = 0;
System.out.println(5 / zero); // ArithmeticException
```

Operators and Expressions – Examples (3)


```
short a = 3; // 00000000 00000011
short b = 5; // 00000000 00000101
System.out.println( a | b); // 00000000 00000111 --> 7
System.out.println( a & b); // 00000000 00000001 --> 1
System.out.println( a ^ b); // 00000000 00000110 --> 6
System.out.println(~a & b); // 00000000 00000100 --> 4
System.out.println( a << 1); // 00000000 00000110 --> 6
System.out.println( a >> 1); // 00000000 00000001 --> 1

System.out.println(a < b ? "smaller" : "larger");
```

Operators

Live Demo

Type Conversion

- Type conversion and typecasting change one type to another:

```
long lng = 5;  
int intValue = (int) lng; // Explicit type conversion  
  
float heightInMeters = 1.74f; // Explicit conversion  
double maxHeight = heightInMeters; // Implicit  
double minHeight = (double) heightInMeters; // Explicit  
float actualHeight = (float) maxHeight; // Explicit  
//float maxHeightFloat = maxHeight; // Compilation error!  
  
// Explicit type conversion with data loss  
byte dataLoss = (byte)12345; // 57
```

Type Conversions

Live Demo

Console Input and Output

Scanner and Formatted Printing

Reading from the Console

- The **java.util.Scanner** class reads strings and numbers

```
import java.util.Scanner;  
...  
  
Scanner input = new Scanner(System.in);  
int firstNum = input.nextInt();  
int secondNum = input.nextInt();
```

Sample Inputs

3

-5

3 -5

- The numbers can be separated by any sequence of whitespace characters (e.g. spaces, tabs, new lines, ...)
- Exception is thrown when non-number characters are entered

Reading from the Console (2)

- A more complex example:
 - Read **two words** from the first line
 - Integer and two doubles from the second line
 - A **string** from the third line

```
Scanner input = new Scanner(System.in);
String firstWord = input.next("\w+");
String secondWord = input.next("\w+");
int numInt = input.nextInt();
double numDouble1 = input.nextDouble();
double numDouble2 = input.nextDouble();
input.nextLine(); // Skip to the line end
String str = input.nextLine();
```


Reading from the Console

Live Demo

Printing to the Console

- Using **System.out.print()** and **System.out.println()**:

```
String name = "SoftUni";
String location = "Sofia";
double age = 0.5;
System.out.print(name);
System.out.println(" is " + age +
 " years old organization located in " + location + ".");
// Output:
// SoftUni is 0.5 years old organization located in Sofia.
```

Formatted Printing

- Java supports formatted printing by **System.out.printf()**

```
String name = "SoftUni";
String location = "Sofia";
double age = 0.5;
System.out.printf(
 "%s is %.2f years old organization located in %s.",
 name, age, location);
```

- %s** – prints a string argument
- %f** – prints a floating-point argument
- %.2f** – prints a floating-point argument with 2 digits precision

Formatted Printing (2)

- **%td / %tm / %tY** – prints day / month / year from a date
- **%1\$f** – prints the first argument as floating-point number
- **%2\$d** – prints the second argument as integer number

```
System.out.printf(  
 "Today is %1$td.%1$tm.%1$tY\n",  
 LocalDate.now());  
// Today is 10.05.2014
```

```
System.out.printf("%1$d + %1$d = %2$d\n", 2, 4);  
// 2 + 2 = 4
```

- Learn more at <http://docs.oracle.com/javase/8/docs/api/java/util/Formatter.html>

Printing to the Console

Live Demo

Regional Settings

Regional Settings and the Number Formatting

Locale

- Locales in Java define the country and language specific formatting rules
- Reading / printing to the console is locale-dependent
 - The Bulgarian locale uses "," as decimal separator, e.g. **1,25**
 - The United States locale uses "." as decimal separator, e.g. **1.25**
- Changing the System locale (for the entire VM)

```
Locale.setDefault(Locale.ROOT); // Language-neutral locale
Locale.setDefault(new Locale("BG", "BG")); // Bulgarian
Locale.setDefault(Locale.US); // United States
```

Locale-Specific Input and Output


```
int age = 0.5;
```


```
Locale.setDefault(Locale.ROOT);
System.out.printf("%f\n", age); // 0.500000
System.out.println(age); // 0.5
Scanner inputRoot = new Scanner(System.in);
double d = inputRoot.nextDouble(); // Expects 1.25
```

```
Locale.setDefault(new Locale("BG", "BG"));
System.out.printf("%f\n", age); // 0,500000
System.out.println(age); // 0.5
Scanner inputBG = new Scanner(System.in);
d = inputBG.nextDouble(); // Expects 1,25
```


Regional Settings

Live Demo

if and if-else

Implementing Conditional Logic

Conditional Statements: if-else

- Java implements the classical **if / if-else** statements:

```
Scanner scanner = new Scanner(System.in);
int number = Integer.parseInt(scanner.nextLine());
if (number % 2 == 0)
{
 System.out.println("This number is even.");
}
else
{
 System.out.println("This number is odd.");
}
```


if and if-else

Live Demo

switch-case

Checking Multiple Conditions

Conditional Statements: switch-case

- Java implements the classical **switch-case** statements:

```
switch (day) {  
 case 1: System.out.println("Monday"); break;  
 case 2: System.out.println("Tuesday"); break;  
 case 3: System.out.println("Wednesday"); break;  
 case 4: System.out.println("Thursday"); break;  
 case 5: System.out.println("Friday"); break;  
 case 6: System.out.println("Saturday"); break;  
 case 7: System.out.println("Sunday"); break;  
 default: System.out.println("Invalid day!"); break;  
}
```


switch-case

Live Demo

Summary

- Java supports limited set of primitive data types: **byte, short, int, long, float, double, boolean, object**
- Java supports the classical operators, expressions and statements
 - Like in C#, C++, JavaScript, PHP, ...
- **Scanner** and **System.out.printf()** provide formatted input / output
- Java supports the classical **if-else** and **switch-case**

Java Basics – Course Introduction

<https://softuni.bg/courses/java-basics/>

License

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with Java" book by Svetlin Nakov & Co. under CC-BY-SA license
 - "C# Basics" course by Software University under CC-BY-NC-SA license

Free Trainings @ Software University

- Software University Foundation – softuni.org
- Software University – High-Quality Education,
Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums – forum.softuni.bg

