

YouTube [Video Link](#)

YouTube [Video Link](#)

YouTube [Video Link](#)

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete JavaScript](#)
- [Complete React and Redux](#)
- [One shot University Exam Series](#)

<http://www.kgcoding.in/>

Our YouTube Channels

KG Coding Android App

[KG Coding](#)

[Knowledge GATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)

1. Introduction to Java

1. Why you must learn Java
2. What is a Programming Language
3. What is an Algorithm
4. What is Syntax
5. History of Java
6. Magic of Byte Code
7. How Java Changed the Internet
8. Java Buzzwords
9. Object Oriented Programming

1.1 Why you must learn Java

Trending Technologies: Most Googled Programming Languages Across the World

1. One of the **most popular** language. Java currently runs on **60,00,00,00,000** devices.
2. **Wide Usage** (Web-apps, backend, **Mobile apps**, enterprise software).
3. **High paying** and a **lot of Jobs**
4. **Object Oriented**
5. **Rich APIs and Community Support**

1.2 What is a Programming Language

Humans use natural language (like Hindi/English) to communicate

1.2 What is a Programming Language

Computers only understand 0/1 or on/off

1.2 What is a Programming Language

- Giving instructions to a computer
- **Instructions:** Tells computer what to do. These instructions are called **code**.
- Human instructions are given in High level languages.

Compiler converts **high level languages** to **low level languages** or **machine code**.

1.3 What is an Algorithm

-STEP BY STEP-

How To Make Tea

put the tea and pour
hot water into the cup

brew the tea for
5 minutes then drain

add sugar/honey/lemon
according to your taste

tea is ready
to be enjoyed

1.3 What is an Algorithm

An algorithm is a step-by-step procedure for solving a problem or performing a task.

1.4 What is Syntax

- Structure of words in a sentence.
- Rules of the language.
- For programming exact syntax must be followed.

1.5 History of Java

Developed by James Gosling at Sun Microsystems (Early 1990s):
Originally named 'Oak', later renamed Java in 1995.

1.5 History of Java

Write Once, Run Anywhere

First Release (1995): Introduced "Write Once, Run Anywhere" concept with cross-platform compatibility.

1.5 History of Java

Developed with vision of **backward compatibility**. Should not break with new version release.

1.5 History of Java

Rapid Growth and Diversification (Late 1990s - 2010s): Expanded from web applets to **server-side applications**; standardized into different editions for various computing platforms.

1.5 History of Java

Java Version History

1.6 Magic of Byte Code

1.7 How Java Changed the Internet

Portability with Write Once
Run Anywhere

Security because of Code
running on Virtual Machine

1.8 Java Buzzwords

Robust

Java is robust due to its strong memory management, exception handling, and type-checking mechanisms, which help in preventing system crashes and ensuring reliable performance.

1.8 Java Buzzwords

Multithreaded

Multithreading in programming is the ability of a CPU to execute multiple threads concurrently, allowing for more efficient processing and task management.

1.8 Java Buzzwords

Architecture Neutral

Java is architecturally neutral because its compiled code (bytecode) can run on any device with a Java Virtual Machine (JVM), regardless of the underlying hardware architecture.

1.8 Java Buzzwords

Interpreted and High Performance

Java combines high performance with **interpretability**, as its bytecode is interpreted by the Java Virtual Machine (JVM), which employs **Just-In-Time (JIT) compilation** for efficient and fast execution.

1.8 Java Buzzwords

Distributed

Java is inherently distributed, designed to facilitate network-based application development and interaction, seamlessly integrating with Internet protocols and remote method invocation.

1.9 Object Oriented Programming

Object Oriented Programming (oop)

1.9 Object Oriented Programming

Revision

1. Why you must learn Java
2. What is a Programming Language
3. What is an Algorithm
4. What is Syntax
5. History of Java
6. Magic of Byte Code
7. How Java Changed the Internet
8. Java Buzzwords
9. Object Oriented Programming

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete JavaScript](#)
- [Complete React and Redux](#)
- [One shot University Exam Series](#)

<http://www.kgcoding.in/>

Our YouTube Channels

KG Coding Android App

[KG Coding](#)

[Knowledge GATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)

2. Java Basics

1. Installing JDK
2. First Class using Text Editor
3. Compiling and Running
4. Anatomy of a Class
5. File Extensions
6. JDK vs JVM vs JRE
7. Showing Output
8. Importance of the main method
9. Installing IDE(IntelliJ Idea)
10. Creating first Project

2.1 Installing JDK

Search JDK Download

Make sure to download from the oracle website.

Download the latest version

JAVA DEVELOPMENT KIT

2.2 First Class using Text Editor

```
import java.lang.*;  
  
public class First {  
 public static void main(String[] args) {  
 System.out.println("Welcome to KGCoding");  
 }  
}
```


2.3 Compiling and Running

2.4 Anatomy of a Class

```
public class MyFirstApp {  
 public static void main (String[] args) {  
 System.out.print ("I Rule!");  
 }  
}
```

Annotations for the code:

- public so everyone can access it
- this is a class (duh)
- the name of this class
- opening curly brace of the class
- (we'll cover this one later.)
- the return type. void means there's no return value.
- the name of this method
- arguments to the method. This method must be given an array of Strings, and the array will be called 'args'
- opening brace of the method
- this says print to standard output (defaults to command-line)
- the String you want to print
- every statement MUST end in a semicolon!!
- closing brace of the main method
- closing brace of the MyFirstApp class

2.5 File Extensions

.Java

- Contains Java Source Code
- High Level Human Readable
- Used for Development
- File is editable

.Class

- Contains Java Bytecode
- For consumption of JVM
- Used for Execution
- Not meant to be edited

The image shows a Java IDE interface with two tabs: 'Main.java' and 'Main.class'. The 'Main.java' tab displays the following Java code:


```
1 public class Main {  
2 public static void main(String[] args) {  
3 System.out.println("Hello world!");  
4 }  
5 }
```

The 'Main.class' tab displays the generated bytecode:

```
java/lang/Object<init>()  
java/lang/SystemoutLjava/io/PrintStream;  
Hello world!  
java/io/PrintStreamprintln(Ljava/lang/  
String;)V  
MainCodeLineNumberTableLocalVariableTablethisLMain;ma  
in([Ljava/lang/String;)V  
args[Ljava/lang/String;  
SourceFile Main.java/*  
7  
8
```


2.6 JDK vs JVM vs JRE

.JDK

- It's a software development kit required to develop Java applications.
- Includes the JRE, an interpreter/loader (Java), a compiler (javac), a doc generator (Javadoc), and other tools needed for Java development.
- Essentially, JDK is a superset of JRE.

2.6 JDK vs JVM vs JRE

.JRE

- It's a part of the **JDK** but can be downloaded separately.
- Provides the libraries, the **JVM**, and other components to run applications
- Does not have tools and **utilities for developers** like compilers or debuggers.

2.6 JDK vs JVM vs JRE

.JVM

- It's a part of JRE and **responsible for executing** the bytecode.
- Ensures Java's **write-once-run-anywhere** capability.
- Not platform-independent: a different **JVM** is needed for **each type of OS**.

2.7 Showing Output

Example	Result
<pre>System.out.print("one"); System.out.print("two"); System.out.println("three");</pre>	onetwothree
<pre>System.out.println("one"); System.out.println("two"); System.out.println("three");</pre>	one two three
<pre>System.out.println();</pre>	[new line]

2.8 Importance of the **main** method

- **Entry Point:** It's the **entry point** of a Java program, where the **execution starts**. Without the **main** method, the **Java Virtual Machine (JVM)** does not know where to begin running the code.
- **Public and Static:** The **main** method must be **public** and **static**, ensuring it's **accessible to the JVM without needing to instantiate** the class.
- **Fixed Signature:** The **main** method has a **fixed signature**: `public static void main(String[] args)`. Deviating from this signature means the **JVM won't recognize it as the starting point**.

2.9 What is IDE

1. IDE stands for **Integrated Development Environment**.
2. Software suite that consolidates basic tools required for **software development**.
3. Central hub for **coding**, finding problems, and testing.
4. Designed to improve **developer efficiency**.

2.9 Need of IDE

1. Streamlines development.
2. Increases productivity.
3. Simplifies complex tasks.
4. Offers a unified workspace.
5. IDE Features
 1. Code Autocomplete
 2. Syntax Highlighting
 3. Version Control
 4. Error Checking


```
MainActivity.kt
```

```
@Composable
fun MessageCard(msg: Message) {
 Row(modifier = Modifier.padding(all = 8.dp)) {
 Image(
 painter = painterResource(R.drawable.android_studio_logo),
 contentDescription = "Profile Picture",
 modifier = Modifier
 .size(45.dp)
 )
 Spacer(modifier = Modifier.width(8.dp))
 Column (Modifier
 .background(color = Color.White)) {
 Text(text = msg.author, color = Color.Black)
 Spacer(modifier = Modifier.height(1.dp))
 Text(text = msg.body, color = Color.Black)
 }
 }
}
```


2.9 Installing IDE(IntelliJ Idea)

Search IntelliJ IDEA

Make sure to download the
community Version.

Keep Your Software up to
date.

2.9 Installing IDE(IntelliJ Idea)

We're committed to giving back to our wonderful community, which is why IntelliJ IDEA Community Edition is completely free to use

IntelliJ IDEA Community Edition

The IDE for Java and Kotlin enthusiasts

Download

.dmg

Free, built on open source

Select an installer for Intel or Apple Silicon

2.9 Installing IDE(IntelliJ Idea)

2.9 Installing IDE(IntelliJ Idea)

2.9 Installing IDE(IntelliJ Idea)

?

CANCEL

CREATE

2.10 Creating first Project

2.10 First Java Class

© Main.java x

```
1▶ public class Main {  
2▶ public static void main(String[] args) {  
3▶ System.out.println("Hello world!");  
4▶ }  
5▶ }
```


2.10 Project Structure

Revision

1. Installing JDK
2. First Class using Text Editor
3. Compiling and Running
4. Anatomy of a Class
5. File Extensions
6. JDK vs JVM vs JRE
7. Showing Output
8. Importance of the main method
9. Installing IDE(IntelliJ Idea)
10. Creating first Project

CHALLENGE

Tasks:

1. Create a class to output “good morning” using a **text editor** and check output.
2. Create a **new Project** in Intelij Idea and output “subscribe” on the console.
3. Show the following patterns:

Practice Exercise

Java Basics

Answer in True/False:

1. Computers understand **high level languages** like Java, C.
2. An **Algorithm** is a set of **instructions** to accomplish a task.
3. Computer is smart enough to **ignore incorrect syntax**.
4. Java was **first released** in **1992**.
5. Java was **named** over a person who made good **coffee**.
6. **ByteCode** is **platform independent**.
7. **JDK** is a part of **JRE**.
8. It's **optional** to declare **main** method as **public**.
9. **.class** file **contains** machine code.
10. **println** adds a **new line** at the end of the line.

Practice Exercise

Java Basics

Answer in True/False:

- | | |
|--|-------|
| 1. Computers understand high level languages like Java, C. | False |
| 2. An Algorithm is a set of instructions to accomplish a task. | True |
| 3. Computer is smart enough to ignore incorrect syntax. | False |
| 4. Java was first released in 1992. | False |
| 5. Java was named over a person who made good coffee. | False |
| 6. ByteCode is platform independent. | True |
| 7. JDK is a part of JRE. | False |
| 8. It's optional to declare main method as public. | False |
| 9. .class file contains machine code. | False |
| 10. println adds a new line at the end of the line. | True |

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete JavaScript](#)
- [Complete React and Redux](#)
- [One shot University Exam Series](#)

<http://www.kgcoding.in/>

Our YouTube Channels

KG Coding Android App

[KG Coding](#)

[Knowledge GATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)

3 Data Types, Variables & Input

1. Variables
2. Data Types
3. Naming Conventions
4. Literals
5. Keywords
6. Escape Sequences
7. User Input
8. Type Conversion and Casting

3.1. What are Variables?

Variable is used to Store Data

Variables are like containers used for storing data values.

3.1. Memory Allocation

3.1. Variable Declaration

Int age = 20;

— Data Type — Variable_name — Value

20

Reserved Memory for Variable

RAM

Java

3.2 Data Types

	Size	Default Value	Type of Value Stored
byte	1 byte	0	Integral
short	2 byte	0	Integral
int	4 byte	0	Integral
long	8 byte	0L	Integral
char	2 byte	'\u0000'	Character
float	4 byte	0.0f	Decimal
double	8 byte	0.0d	Decimal
boolean	1 bit (till JDK 1.3 it uses 1 byte)	false	True or False

3.2 Data Types

3.3. Naming Conventions

camelCase

- Start with a lowercase letter. Capitalize the first letter of each subsequent word.
- Example: `myVariableName`

snake_case

- Start with a lowercase letter. Separate words with `underscores`
- Example: `my_variable_name`

Kebab-case

- All lowercase letters. Separate words with `hyphens`. Example: `my-variable-name`

Keep a Good and Short Name

- Choose names that are descriptive but not too long. It should make it easy to understand the variable's purpose.
- Example: `age`, `firstName`, `isMarried`

3.3. Java Identifier Rules

1. The only allowed characters for identifiers are all alphanumeric characters([A-Z],[a-z],[0-9]), '\$' (dollar sign) and '_' (underscore).
2. Can't use keywords or reserved words
3. Identifiers should not start with digits([0-9]).
4. Java identifiers are case-sensitive.
5. There is no limit on the length of the identifier but it is advisable to use an optimum length of 4 – 15 letters only.

- 1) \$_ (valid)
- 2) Ca\$h (valid)
- 3) Java2share (valid)
- 4) all@hands (invalid)
- 5) 123abc (invalid)
- 6) Total# (invalid)
- 7) Int (valid)
- 8) Integer (valid)
- 9) int (invalid)
- 10) tot123

3.4 Literals

Integer literals -> 10, 5, -8 etc...

Floating-point literals -> 1.2, 0.25, -1.999, etc...

Boolean literals -> true, false

Character literals -> 'a', 'A', 'N', 'q', etc...

String literals -> "hi", "hello", "What's up?"

3.5 Keywords

abstract default super switch strictfp
void static break protected
volatile case implements assert
throw native throws
class impact catch
transient double
try final new enum goto long
const byte char float
short interface return package
interface continue public
finally import boolean
private instanceof int extends

AGGREGATE

3.6 Escape Sequences

Escape Sequence	Description
\t	Insert a tab in the text at this point.
\b	Insert a backspace in the text at this point.
\n	Insert a newline in the text at this point.
\'	Insert a single quote character in the text at this point.
\\"	Insert a double quote character in the text at this point.
\\	Insert a backslash character in the text at this point.

CHALLENGE

Task:

4. Show the following patterns using single print statement:


```
*
* *
* * *
* * * *
* * * * *
```

Right Half Pyramid


```
*****
* * *
* * *
* * *
* * *
```

Reverse Right Half Pyramid


```
*
* *
* * *
* * * *
* * * * *
```

Left Half Pyramid

3.7 User Input

```
import java.util.Scanner;

public class Main {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.print("Enter your name:");
 String name = scanner.nextLine();
 System.out.println("Welcome " + name);
 }
}
```

NAME
nextInt();
nextDouble();
nextFloat();
nextLong();
nextShort();
next();
nextLine();

CHALLENGE

5. Create a program to input name of the person and respond with "Welcome NAME to KG Coding"
6. Create a program to add two numbers.

3.8 Type Conversion and Casting

Automatic Type Conversion (Widening - implicit)

Narrowing
(explicit)

Java

3.8 Type Conversion and Casting

```
// implicit  
long big = 45;  
float dec = 3;  
double d = 3.4f;
```

```
// explicit  
float eDec = (float) 3.4;  
long eBig = (long) 3.4;  
int eInt = (int) 3.4;
```


Revision

1. Variables
2. Data Types
3. Naming Conventions
4. Literals
5. Keywords
6. Escape Sequences
7. User Input
8. Type Conversion and Casting

Practice Exercise

Data Types, Variables & Input

Answer in True/False:

1. In Java, a variable's name can start with a number.
2. `char` in Java can store a single character.
3. Class names in Java typically start with a lowercase letter.
4. `100L` is a valid long literal in Java.
5. `\d` is an escape sequence in Java for a digit character.
6. `Scanner` class is used for reading console input.
7. In Java, an `int` can be automatically converted to a `byte`.
8. Java variable names are case-sensitive.
9. `Scanner` class can be used to read both primitive data types and strings.
10. Explicit casting is required to convert a `double` to an `int`.

Practice Exercise

Data Types, Variables & Input

Answer in True/False:

- | | |
|--|-------|
| 1. In Java, a variable's name can start with a number. | False |
| 2. <code>char</code> in Java can store a single character. | True |
| 3. Class names in Java typically start with a lowercase letter. | False |
| 4. <code>100L</code> is a valid long literal in Java. | True |
| 5. <code>\d</code> is an escape sequence in Java for a digit character. | False |
| 6. <code>Scanner</code> class is used for reading console input. | True |
| 7. In Java, an <code>int</code> can be automatically converted to a <code>byte</code> . | False |
| 8. Java variable names are case-sensitive. | True |
| 9. <code>Scanner</code> class can be used to read both primitive data types and strings. | True |
| 10. Explicit casting is required to convert a <code>double</code> to an <code>int</code> . | True |

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete JavaScript](#)
- [Complete React and Redux](#)
- [One shot University Exam Series](#)

<http://www.kgcoding.in/>

Our YouTube Channels

KG Coding Android App

[KG Coding](#)

[Knowledge GATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)

4. Operators, If-else & Number System

1. Assignment Operator
2. Arithmetic Operators
3. Order of Operation
4. Shorthand Operators
5. Unary Operators
6. If-else
7. Relational Operators
8. Logical Operators
9. Operator Precedence
10. Intro to Number System
11. Intro to Bitwise Operators

4.1 Assignment Operator

Assigns the **right-hand** operand's value to the **left-hand** operand.

Example: `int a = 5;`

CHALLENGE

7. Create a program to swap two numbers.

4.2 Arithmetic Operators

Operators	Meaning	Example	Result
+	Addition	$4+2$	6
-	Subtraction	$4-2$	2
*	Multiplication	$4*2$	8
/	Division	$4/2$	2
%	Modulus operator to get remainder in integer division	$5\%2$	1

Java

4.3 Order of Operation

B	O	D	M	A	S
Bracket	Order	Divide	Multiply	Add	Subtract
()	\sqrt{x} x^2	\div or \times		$+$ or $-$	
Parentheses	Exponents	Multiply	Divide	Add	Subtract
P	E	M	D	A	S

$$9 \div 3 \times 2 \div 6$$

8 - 5 + 7 - 1

KNOWLEDGE
SEGATE

4.4 Shorthand Operators

Operator symbol	Name of the operator	Example	Equivalent construct
<code>+=</code>	Addition assignment	<code>x += 4;</code>	<code>x = x + 4;</code>
<code>-=</code>	Subtraction assignment	<code>x -= 4;</code>	<code>x = x - 4;</code>
<code>*=</code>	Multiplication assignment	<code>x *= 4;</code>	<code>x = x * 4;</code>
<code>/=</code>	Division assignment	<code>x /= 4;</code>	<code>x = x / 4;</code>
<code>%=</code>	Remainder assignment	<code>x %= 4;</code>	<code>x = x % 4;</code>

4.5 Unary Operators

Operator	Description	Example
-	Converts a positive value to a negative	<code>x = -y</code>
Pre Increment	Increment the value by 1 and then use it in our statement	<code>x = ++y</code>
Pre Decrement	Decrement the value by 1 and then use it in our statement	<code>x = --y</code>
Post Increment	Use current value in the statement and then increment it by 1	<code>x = y++</code>
Post Decrement	Use current value in the statement and then decrement it by 1	<code>x = y--</code>

CHALLENGE

8. Create a program that takes two numbers and shows result of all arithmetic operators (+, -, *, /, %).

9. Create a program to calculate product of two floating points numbers.

10. Create a program to calculate Perimeter of a rectangle.

Perimeter of rectangle ABCD = A+B+C+D

11. Create a program to calculate the Area of a Triangle.

Area of triangle = $\frac{1}{2} \times B \times H$

12. Create a program to calculate simple interest.

Simple Interest = $(P \times T \times R) / 100$

13. Create a program to calculate Compound interest.

Compound Interest = $P(1 + R/100)^t$

14. Create a program to convert Fahrenheit to Celsius

$^{\circ}C = (^{\circ}F - 32) \times 5/9$

4.6 if-else

1. **Syntax:** Uses `if () {}` to check a condition.
2. **What is if:** Executes block if condition is `true`, skips if `false`.
3. **What is else:** Executes a block when the if condition is `false`.
4. **Curly Braces** can be omitted for single statements, but not recommended.
5. **If-else Ladder:** Multiple if and else if blocks; **only one** executes.
6. **Use Variables:** Can store **conditions** in variables for use in if statements.

```
if thirsty {  
 
} else {  
 
}
```


4.7 Relational Operators

< , > , <= , >= , == , !=

Equality

- == Checks value equality.

Inequality

- != Checks value inequality.

Relational

- > Greater than.
- < Less than.
- >= Greater than or equal to.
- <= Less than or equal to.

Order of Relational operators is less than arithmetic operators

4.8 Logical Operators

AND

Or

NOT

1. Types: `&&` (AND), `||` (OR), `!` (NOT)
2. AND (`&&`): All conditions **must be true** for the result to be true.
3. OR (`||`): Only **one condition** must be true for the result to be true.
4. NOT (`!`): **Inverts** the Boolean value of a condition.
5. Lower Priority than **Math** and **Comparison** operators

CHALLENGE

15. Create a program that determines if a number is positive, negative, or zero.

16. Create a program that determines if a number is odd or even.

17. Create a program that determines the greatest of the three numbers.

18. Create a program that determines if a given year is a leap year (considering conditions like divisible by 4 but not 100, unless also divisible by 400).

19. Create a program that calculates grades based on marks

A -> above 90%

B -> above 75%

C -> above 60%

D -> above 30%

F -> below 30%

20. Create a program that categorize a person into different age groups

Child -> below 13

Teen -> below 20

Adult -> below 60

Senior-> above 60

4.9 Operator Precedence

Operator Type	Category	Precedence	Associativity
Unary	postfix	<code>a++, a--</code>	Right to left
	prefix	<code>++a, --a, +a, -a, ~, !</code>	Right to left
Arithmetic	Multiplication	<code>*, /, %</code>	Left to Right
	Addition	<code>+, -</code>	Left to Right
Shift	Shift	<code><<, >>, >>></code>	Left to Right
Relational	Comparison	<code><, >, <=, >=, instanceof</code>	Left to Right
	equality	<code>==, !=</code>	Left to Right
Bitwise	Bitwise AND	<code>&</code>	Left to Right
	Bitwise exclusive OR	<code>^</code>	Left to Right
	Bitwise inclusive OR	<code> </code>	Left to Right
Logical	Logical AND	<code>&&</code>	Left to Right
	Logical OR	<code> </code>	Left to Right
Ternary	Ternary	<code>? :</code>	Right to Left
Assignment	assignment	<code>=, +=, -=, *=, /=, %=, &=, ^=, =, <<=, >>=, >>>=</code>	Right to Left

Operator Precedence: Determines the **evaluation order of operators** in an expression based on their priority levels.

Associativity: Defines the **order of operation for operators with the same precedence**, usually left-to-right or right-to-left.

4.10 Intro to Number System

Number System	Base or Radix	Digits or symbols
Binary	2	0,1
Octal	8	0,1,2,3,4,5,6,7
Hexadecimal	16	0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F

Number System	Base or Radix	Digits or symbols
Unary	1	0/1
Decimal	10	0,1,2,3,4,5,6,7,8,9

4.10 Intro to Number System

Decimal Number System

- Decimal Number System is a base-10 system that has ten digits: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.
- The decimal number system is said to be of base, or radix, 10 because it uses 10 digits and the coefficients are multiplied by powers of 10.
- This is the base that we often use in our day to day life.
- Example: $(7,392)_{10}$, where 7,392 is a shorthand notation for what should be written as

$$7 * 10^3 + 3 * 10^2 + 9 * 10^1 + 2 * 10^0$$

4.10 Intro to Number System

Binary Number System

- The coefficients of the binary number system have only two possible values: 0 and 1.
- Each coefficient a_j is multiplied by a power of the radix, e.g., 2^j , and the results are added to obtain the decimal equivalent of the number.

Example: $(11010.11)_2$ value in Decimal?

$$1 * 2^4 + 1 * 2^3 + 0 * 2^2 + 1 * 2^1 + 0 * 2^0 + 1 * 2^{-1} + 1 * 2^{-2} = 26.75$$

4.10 Intro to Number System

Decimal	Binary
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001
10	1010
11	1011
12	1100
13	1101
14	1110
15	1111

KNOWLEDGE GATE

4.11 Intro to Bitwise Operators

1. AND Operator (&): Performs on two integers. Each bit of the output is 1 if the corresponding bits of both operands are 1, otherwise 0.

2. OR Operator (|): Performs on two integers. Each bit of the output is 0 if the corresponding bits of both operands are 0, otherwise 1.

3. XOR Operator (^): Performs on two integers. Each bit of the output is 1 if the corresponding bits of the operands are different.

4. NOT Operator (~): Performs a bitwise complement. It inverts the bits of its operand (0 becomes 1, and 1 becomes 0).

5. Left Shift Operator (<<): Shifts the left operand's bits to the left by the number of positions specified by the right operand, filling the new rightmost bits with zeros.

6. Right Shift Operator (>>): Shifts the left operand's bits to the right. If the left operand is positive, zeros are filled into the new leftmost bits; if negative, ones are filled in.

CHALLENGE

21. Create a program that shows **bitwise AND** of two numbers.
22. Create a program that shows **bitwise OR** of two numbers.
23. Create a program that shows **bitwise XOR** of two numbers.
24. Create a program that shows **bitwise compliment** of a number.
25. Create a program that shows use of **left shift** operator.
26. Create a program that shows use of **right shift** operator.
27. Write a program to check if a given number is even or odd using **bitwise operators**.

Revision

1. Assignment Operator
2. Arithmetic Operators
3. Order of Operation
4. Shorthand Operators
5. Unary Operators
6. If-else
7. Relational Operators
8. Logical Operators
9. Operator Precedence
10. Intro to Number System
11. Intro to Bitwise Operators

Practice Exercise

Operators, If-else & Number System

Answer in True/False:

1. In Java, `&&` and `||` operators perform short-circuit evaluation.
2. In an if-else statement, the else block executes only when the if condition is false.
3. Java allows an if statement without the else part.
4. The `^` operator in Java is used for exponentiation.
5. Unary minus operator can be used to negate the value of a variable in Java.
6. `a += b` is equivalent to `a = a + b` in Java.
7. In Java, the binary number system uses base 10.
8. The number 1010 in binary is equivalent to 10 in decimal.
9. `&` and `|` are logical operators in Java.
10. In Java, `a >> 2` shifts the binary bits of a to the left by 2 positions.

Practice Exercise

Operators, If-else & Number System

Answer in True/False:

1. In Java, `&&` and `||` operators perform short-circuit evaluation. True
2. In an if-else statement, the else block executes only when the if condition is false. True
3. Java allows an if statement without the else part. True
4. The `^` operator in Java is used for exponentiation. False
5. Unary minus operator can be used to negate the value of a variable in Java. True
6. `a += b` is equivalent to `a = a + b` in Java. True
7. In Java, the binary number system uses base 10. False
8. The number 1010 in binary is equivalent to 10 in decimal. True
9. `&` and `|` are logical operators in Java. False
10. In Java, `a >> 2` shifts the binary bits of a to the left by 2 positions. False

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete JavaScript](#)
- [Complete React and Redux](#)
- [One shot University Exam Series](#)

<http://www.kgcoding.in/>

Our YouTube Channels

KG Coding Android App

5 While Loop, Methods & Arrays

1. Comments
2. While Loop
3. Methods
4. Return statement
5. Arguments
6. Arrays
7. 2D Arrays

5.1 Java Comments

1. Used to add **notes** in **Java** code
2. **Not displayed** on the web page
3. Helpful for **code organization**
4. **Syntax:**

1. **Single Line:** `//`
2. **Multi Line:** `/* */`
3. **Java Docs:** `/** */`

5.2 What is a Loop?

1. Code that runs **multiple times** based on a condition.
2. Repeated execution of code.
3. Loops automate **repetitive tasks**.
4. Types of Loops: **while, for, while, do-while**.
5. Iterations: Number of times **the loop runs**.

5.2 While Loop

```
while (condition) {  
 // Body of the loop  
}
```

1. Iterations: Number of times the loop runs.
2. Used for non-standard conditions.
3. Repeating a block of code while a condition is true.
4. Remember: Always include an update to avoid infinite loops.

5.3 What are Functions / Methods?

1. **Definition:** Blocks of **reusable** code.
2. **DRY Principle:** "Don't Repeat Yourself" it Encourages code reusability.
3. **Usage:** Organizes **code** and performs specific tasks.
4. **Naming Rules:** Same as **variable** names: **camelCase**
5. **Example:** "Beta Gas band kar de"

5.3 Method Syntax

The diagram illustrates the syntax of a Java method. It shows the following components with red arrows pointing to labels:

- return-type** (red arrow) points to the type of the method's return value.
- method name** (red arrow) points to the name of the method.
- parameter-list** (red arrow) points to the list of parameters enclosed in parentheses.
- modifier** (red arrow) points to the access modifier (public).
- body of the method** (red arrow) points to the block of code enclosed in curly braces {}.


```
public int addition(int operand1, int operand2)
{
 int sum;
 sum = operand1 + operand2;
 return sum;
}
```

1. Follows same rules as **variable names**.
2. Use **()** to contain parameters.
3. Invoke by using the **function name followed by ()**.
4. Fundamental for **code organization** and **reusability**.

Java

5.4 Return statement

1. Sends a value back from a function.
2. Example: "Ek glass paani laao"
3. What Can Be Returned: Value, variable, calculation, etc.
4. Return ends the function immediately.
5. Function calls make code jump around.
6. Prefer returning values over using global variables.

5.5 Arguments vs Parameters

Parameter

Function

Return

1. Input values that a **function** takes.
2. Parameters put value into function, while return gets value out.
3. Example: "Ek packet dahi laao"
4. Naming Convention: Same as **variable** names.
5. **Parameter** vs **Argument**
6. Examples: `System.out.print`, `Scanner.nextInt()`, are functions we have already used
7. Multiple Parameters: Functions can take **more than one**.
8. Default Value: Can set a **default** value for a parameter.

CHALLENGE

28. Develop a program that prints the **multiplication table** for a given number.
29. Create a program to **sum all odd numbers** from 1 to a specified number N.
30. Write a function that **calculates the factorial** of a given number.
31. Create a program that computes the **sum of the digits** of an integer.
32. Create a program to find the **Least Common Multiple (LCM)** of two numbers.
33. Create a program to find the **Greatest Common Divisor (GCD)** of two integers.
34. Create a program to check whether a given **number is prime**.
35. Create a program to **reverse the digits** of a number.
36. Create a program to **print the Fibonacci series** up to a certain number.
37. Create a program to check if a number is an **Armstrong number**.
38. Create a program to verify if a **number is a palindrome**.
39. Create a program that print patterns:

* * * * *
* * * * *
* * * * *
* * * * *
* * * * *

Right Half Pyramid

* * * * *
* * * * *
* * * * *
* * * * *
* * * * *
* * * * *
* * * * *
* * * * *
* * * * *

Reverse Right Half Pyramid

*
* * * * *
* * * * *
* * * * *
* * * * *
* * * * *

Left Half Pyramid

5.6 What is an *Array*?

1. An **Array** is just a **list** of values.
2. Index: Starts with 0.
3. Arrays are used for **storing multiple values** in a single variable.

5.6 Array Memory

Java

5.6 Array Syntax

The diagram illustrates the Java array syntax with annotations:

```
int[] myInts = new int[10];  
int[] intValues = {1, 5, 18, 3, 7, 9, 23, 5, 11, 2};
```

- Type of array**: Points to the first `int` in `int[]`.
- array variable name**: Points to `myInts` and `intValues`.
- element type**: Points to the `int` in `int[]`.
- length**: Points to the `10` in `new int[10]`.
- Type of array**: Points to the first `int` in `int[]`.
- array variable name**: Points to `intValues`.
- List of Initialization Values**: Points to the list of values `{1, 5, 18, 3, 7, 9, 23, 5, 11, 2}`.

1. Use `{}` to create a new array, `{}` brackets enclose **list of values**
2. Arrays can be saved to a **variable**.
3. **Accessing Values**: Use `[]` with **index**.
4. **Syntax Rules**:
 - **Brackets** start and end the array.
 - Values separated by **commas**.
 - Can span **multiple lines**.

5.6 Array Length

Array length = Array's Last Index + 1

1	2	3	4	5	6	7	8
0	1	2	3	4	5	6	7

Array's last index = 7

Arraylength = $7 + 1 = 8$

5.7 2D Arrays

Types of Multidimensional Array in Java

	Column 0	Column 1	Column 2
Row 0	X[0][0]	X[0][1]	X[0][2]
Row 1	X[1][0]	X[1][1]	X[1][2]
Row 2	X[2][0]	X[2][1]	X[2][2]

2D-Array

3D-Array

5.7 2D Arrays

5.7 2D Arrays

```
int[][] numArr = new int[2][3];
int[][] inArray = {{1, 2, 5}, {8, 9, 4}};
```


```
numArr[0][0] = 5;
```

CHALLENGE

40. Create a program to find the **sum and average** of all elements in an array.
41. Create a program to find **number of occurrences** of an element in an array.
42. Create a program to find the **maximum and minimum element** in an array.
43. Create a program to **check** if the given array is **sorted**.
44. Create a program to return a new array **deleting** a specific element.
45. Create a program to **reverse** an array.
46. Create a program to check is the array is **palindrome** or not.
47. Create a program to **merge two sorted arrays**.
48. Create a program to **search** an element in a **2-D array**.
49. Create a program to do **sum and average** of all elements in a **2-D array**.
50. Create a program to find the sum of two **diagonal elements**.

Revision

1. Comments
2. While Loop
3. Methods
4. Return statement
5. Arguments
6. Arrays
7. 2D Arrays

Practice Exercise

While Loop, Methods & Arrays

Answer in True/False:

1. A 'while' loop in Java continues to execute as long as its **condition** is **true**.
2. The body of a 'while' loop will execute **at least once**, regardless of the condition.
3. A 'while' loop **cannot be used** for iterating over an array.
4. Infinite loops are **not possible** with 'while' loops in Java.
5. A method in Java can **return more than one value** at a time.
6. It's **mandatory** for every Java method to have a **return type**.
7. The **size** of an array in Java can be **modified** after it is created.
8. Arrays in Java can contain elements of **different data types**.
9. An **array** is a **reference type** in Java.
10. Java arrays are **zero-indexed**, meaning the first element has an index of 0.

Practice Exercise

While Loop, Methods & Arrays

Answer in True/False:

1. A 'while' loop in Java continues to execute as long as its condition is true. True
2. The body of a 'while' loop will execute at least once, regardless of the condition. False
3. A 'while' loop cannot be used for iterating over an array. False
4. Infinite loops are not possible with 'while' loops in Java. False
5. A method in Java can return more than one value at a time. False
6. It's mandatory for every Java method to have a return type. True
7. The size of an array in Java can be modified after it is created. False
8. Arrays in Java can contain elements of different data types. False
9. An array is a reference type in Java. True
10. Java arrays are zero-indexed, meaning the first element has an index of 0. True

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete JavaScript](#)
- [Complete React and Redux](#)
- [One shot University Exam Series](#)

<http://www.kgcoding.in/>

Our YouTube Channels

KG Coding Android App

[KG Coding](#)

[Knowledge GATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)