

TOPIC 2 INTRODUCTION TO JAVA AND DR JAVA

Notes adapted from Introduction to Computing and Programming with Java: A Multimedia Approach by M. Guzdial and B. Ericson, and instructor materials prepared by B. Ericson.

Interaction Window (pane)

- □ Where you can **interact** with code
- ☐ You can **practice** here
- ☐ To actually write code, you need certain "key words" and brackets surrounding the code
 - Here you don't need to know how to use those "key words" and can try writing bits of code on your own
- This does NOT work in the "real world", this is a feature of DrJava

Definitions Window (pane)

- □ Used for creating (typing in, editing) **complete** Java programs
- Need to use the "key words" and brackets to make it work (more on this later)
- □This is how you write real code!!!
- You will use this when creating complete programs in your Labs, and for your assignments

•7 Memory and Variables

The beginning.

Memory

- ☐ In the computer there are places where things can be stored "memory"
- You can put any "thing" you want in memory, but you must tell the computer how to interpret it
- For example, if you place a number in a slot in memory, you have to tell the computer it is a number so it knows how to handle it

Variables

- When you place something in memory to be used later, it is a variable
- □ For example if you want to add two numbers together, you would tell the computer to store the first number in some slot in memory, and tell it it is a number
- You would do the same with the second, then add them
 - Int number1 = 12;

More on this later! :)

- \square Int number 2 = 10;
- □ Number1 + number2;

•10 Arithmetic expressions

Do some math.

Definition

- ☐ To try out DrJava, we will begin with simple math
- \square An arithmetic expression consists of operands (values) and operators (+ * / %), and represents a numeric value

□ Examples

```
(3 + 4) * 5 - 67 / 8
3.141592 * 5.0 * 5.0
```

List of math operators

•12

□Addition

$$3+2 \rightarrow 5$$

■Subtraction

$$3-2 \rightarrow 1$$

■ Multiplication

$$3*2 \rightarrow 6$$

□ Division

$$3/2 \rightarrow 1$$

■Negation

_2

■ **Modulo** (Remainder on Integer Division) *

$$10\%2 \rightarrow 0$$

11 % 2 > 1

Sample exercise

- ☐ In DrJava, do the following in the Interactions pane:
 - □subtract 7 from 9
 - □ add 7 to 3
 - □divide 3 by 2
 - multiply 5 by 10
 - Infind the remainder when 10 is divided by 3

Math operator order

•14

- Default evaluation order is
 - parentheses
 - negation
 - multiplication, division, and modulo (remainder), from left to right
 - ■addition and subtraction, from left to right
- Examples:

$$(3+4)*2$$
 versus $3+4*2$

 \square We can use parentheses for readability: 3 + (4 * 2)

Sample exercise

•15

- \square Try evaluating the expression 2 + 3 * 4 + 5
- ☐ Add parentheses to make it clear what is happening
- \square How do you change it so that 2 + 3 is evaluated first?
- \square How do you change it so that it multiplies the result of
 - 2 + 3 and the result of 4 + 5?

The notion of type

$$3/2=1$$

 $3.0/2=1.5$

3/2 = 1

☐ Java is what is a "strongly typed language"

☐ Each value has a **type** associated with it

 \Box This tells the computer how to interpret a number:

□integers are of type **int**

numbers with decimal points are called floating-point numbers and are of type float or double

□ints do not have decimals!

3/2 = 1

•18

Recall in the "memory and variables" section we learned that we could store values in memory if we told the computer what it was

☐ This means we must give the computer the "type"

☐ We just saw the types integer and float

□ What type did we use on slide 9?

3/2 = 1

•19

- ☐ The Java compiler can determine the type of a number, for example:
 - ■3 is an integer
 - ■3.0 is a floating point number
- Rule: the result of an operation is the same type as the operands
 - 3 and 2 are integers, so the operation / is integer division, and the answer is the integer 1
- \square What is the result of 3.0 / 2.0 ?
 - ■What is the operation / here?

Type conversion

- \square What happens if you divide 3.0/2?
- Rule: If the types of the operands differ, Java automatically converts the integer to a floating point number
 - ■Why not the other way around?
- How else could you do the division 3/2 so that the result is 1.5?

Use casting to get the values right for a temperature conversion from Fahrenheit to Celsius Celsius is 5/9 * (Fahrenheit – 32) Try it first with a calculator Try it in DrJava without casting Try it in DrJava with casting Try this at home!!!

•23

Primitive data types

Integer, floating-point, characters, booleans

Data types in Java

•24

In Java, there are two kinds of data types:

- ■Primitive data types
 - Used to store simple data values such as integers, floats, doubles, characters in main memory
 - Mainly for efficiency reasons
 - ■They take up little room in memory and allow fast computation
- Reference data types
 - ■Used to refer to objects (more on this soon)

Integers

types: int or byte or short or long
examples: 235, -2, 33992093

Floating point numbers
types: double (15 digits) or float (7 digits)
examples: 3.233038983, -423.9
called "floating point" because they are stored in scientific notation, for example:
52.202 is 0.52202 x 10²

Java primitive data types

Characters

type: char
examples: 'a', 'b', 'A', '?'

Boolean (true and false)
type: boolean
examples: true, false (the only possible boolean values)

Why so many different types?

•27

- □ They take up different amounts of space in memory
- □ Because the computer needs to know what to DO with them
- Numeric values have different precisions
 - □ integer values:
 - ■byte uses 8 bits (1 byte)
 - short uses 16 bits (2 bytes)
 - int uses 32 bits (4 bytes) (we usually use this)
 - long uses 64 bits (8 bytes)
 - □ floating point values:
 - float uses 32 bits (4 bytes)
 - double uses 64 bits (8 bytes) (we usually use this)

Why so many different types?

- A character (type char) is stored in 16 bits, in Unicode format (because computers only understand numbers)
 - Unicode is an industry standard encoding for characters
 - Examples:

Character	Encoding
Α	65
а	97
{	123
1	49

List of relational operators

□Not equal != ☐Greater than > 3!=4 is true 4 > 3 is true 3 != 3 is false 3 > 3 is false \square Greater than or equal >= 3 > 4 is false $4 \ge 3$ is true □Less than < $3 \ge 3$ is true 2 < 3 is true $2 \ge 4$ is false 3 < 2 is false Less than or equal <= □Equal == $2 \le 3$ is true 3 == 3 is true $2 \le 2$ is true 3 == 4 is false $4 \le 2$ is false

Relational operators

- Relational operators compare two operands of the same type
- ☐ The result of the operation is either true or false
 - So the result is of type boolean
- \Box The symbol for equality is ==(we will see later that = is used for something else)

Sample exercise

33

- ☐ Try out **relational expressions** in the Interactions pane
 - ■With numbers

```
3 < 4
```

4 <= 4

5 < 4

6 == 6.0 (what is the reason for the result?)

■With characters (use single alphabet letters)

Rule: Put **single** quotes around a character

'a' < 'b'

'b' < 'a'

'a' == 'a'

'a' == 'A'

•34 Strings

Strings are not a primitive data type!

Strings in Java

35

 \square A **string** is a **sequence of characters**, for example

Programming is fun!

- Text data is represented in computers as a string, i.e. a sequence of characters in Unicode
 - Example: The string CS1026 is represented by the sequence of codes

48

50

54

67 83 49

- ☐ Java has a type called String for string data
 - In Java a string is an **object**, so String is **not** a primitive type

Strings in Java

•36

- ☐ The Java compiler recognizes strings as beginning and ending with " (a double quote)
- Rule: put double quotes around a string
- A string can have many characters, for example:
 "This is one long string with spaces in it."

☐ A string can have no characters

- ■This is called the the null string
- This is called the the non string
- It is represented by "" (double quotes with nothing between)

Strings in Java

•37

- ☐ Java can add (or **concatenate**) strings to other strings, using the **concatenation operator** +
 - This returns a new string with the characters of the second string appended after the characters of the first string
 - Examples: what strings are formed by the string expressions

```
"CS1026" + "a" becomes CS1026a

"CS1026" + "b" becomes CS1026b

"CS1026" + "a" + "/" + "b" becomes CS1026a/b
```

Strings in Java

•38

- Now you see why it is important to tell the computer the type you have stored in memory
- If you just stored 2 strings and didn't tell the computer they were strings, and it thought they were numbers,

Would give you a very different result than you were looking for! An error would pop out!

Strings in Java

•39

- ☐ There is a special character \ in Java strings called the escape character
- ☐ It is used to allow special characters to be embedded into a string
 - **Examples**:
 - \" Used to put a " into a string
 - \\ Used to put a \ into a string
 - \t Used to put a tab into a string
 - \n Used to force a new line in a string

Sample exercise

•40

☐ How would you print the following on the console with a single println statement?

Course name is "CS026"
Directory is "koala\Homes\Students"

Try this at home – it is harder than it sounds!

•41

Java statements

The example of System.out.println

Statements

42

- ☐ Java programs are made up of statements
 - Like sentences in English
 - ■But Java statements end in a semicolon, not a period
- ☐ Missing semicolons in a Java program lead to a lot of syntax errors!
- \square Examples of Java statements:

```
System.out.println(3*28);
numPeople = 2; (an assignment statement)
```

Printing

•43

- We often want to output the value of something in a program
- ☐ In Java, we print to the screen using

System.out.println(expression);

To print the value of the expression in the parentheses, and then go to a new line

System.out.print(expression);

- To print just the expression in the parentheses without a new line afterwards
- ☐ These are Java statements.

Sample printing exercise

•44

Use System.out.println() to print the results of an expression to the console:

System.out.println(3 * 28);

System.out.println(14 - 7);

System.out.println(10/2);

System.out.println(128 + 234);

- ☐ Try using System.out.print(...) instead
 - ■What is the difference?

More on Variables

Variables

- □ We've used Java to do calculations and concatenate strings, but we haven't stored the results
- □ The results are in memory somewhere, but we don't know where they are, and we don't know how to get them back
- □ To solve this problem, we use variables

Variables

•47

- □ Variables are locations in memory containing a value, labeled with a name
- □ They are called "variables" because their contents can vary
 - recall, we need to tell the computer what the type is!
 - We can store data in a variable
 - We can perform a calculation and store the results in a variable
- □ We access stored values by using their variable names

Variables

•48

□ Suppose the variable total represents your total bill at a coffee shop, and its contents was the result of adding the price of coffee and a sandwich. If you wanted to calculate what a tip of 15% would be, you could do this using the expression

total * .15

and storing that in a variable called tip

total

6.25

tip

.94

Variables in Java

•49

- In Java programs, variables are created and named by declaring them
- □ To declare a variable you specify a type for the variable, and give it a name
 - Providing a type lets Java know how much memory to set aside for the variable, and what operations can be done on that variable
 - Choose meaningful variable names so that it is easier to write and read your program
- You must declare a variable before you use it

Variable declarations

•50

- ☐ In general, variables are **declared** like this: type name;
- <u>type</u> is a special "keyword" in Java and there are only a few; name is something you pick (though there are some rules)
- Example: we have several people in a restaurant, and we want to know how much each should pay, including the tip. We'll start by declaring some variables:

int numPeople;
double bill, tip;

- Three variables: one integer variable (numPeople) and two floating point variables (bill and tip)
 - Java allows multiple variables to be declared at the same time

Assignments

•51

☐ Values are stored to variables in Java using **assignment** statements

```
name = expression;
```

- ■This is a Java statement, so it ends with a semicolon
- ■We read = as assigning the value from the expression on the right side to the variable named on the left
- Our restaurant example:

```
numPeople = 2;
```

This assigns the value 2 to the integer variable numPeople that we declared earlier

Storing values in variables

- One can declare variables and assign initial values to them at the same time
- □ Example: we can combine the declaration of a variable with an assignment:

```
int numPeople = 2;
double bill = 32.45;
```

Using variables

•53

- A variable name can be used wherever a constant value of the same type could be used, but
 - ■The variable must be declared first
 Our example: bill and tip have already been declared double total = bill + tip;
 - ■The variable must have been assigned a value first
 - Why? to ensure that it has a valid value stored in it
 - Our example: bill and tip have already been declared and initialized

Example: using variables

An equivalent form

55


```
int numPeople;
double bill, tip, total, totalPerPerson;


numPeople = 2;
bill = 32.45;
tip = bill * 0.20;
total = bill + tip;
totalPerPerson = total / numPeople;
System.out.println("You each pay " + totalPerPerson);
```

Variable declarations revisited

- Recall that declaring a variable creates and names it
- By default, Java also initializes a variable to a **default** value
 - ■0 for variables of type int
 - ■0.0 for variables of type float and double
- Example: what are these variables initialized to?

```
int numPeople;
double bill, tip;
```


Magic numbers

-59

☐ In our restaurant example, we used a **constant value** (aka **literal**) for the tip percentage:

0.20

■ We call this kind of constant a "magic number"

Named constants

•60

- We should use named constants that have meaningful names given to them
- ☐ To create a named constant:
 - declare a variable and assign a value to it
 - add the keyword **final** to signify that this variable is a named constant
- Example:

```
final double TIP_RATE = 0.20;
double tip = bill * TIP_RATE;
```

■ Naming convention (rule): named constants are in all uppercase letters, with underscores separating words, for example TIP_RATE •61

Common errors

Common errors

- \square Simple typos
 - ■The most common error!
 - ■Examples of errors:

```
duble total = bill + tip;
double total = bil + tip;
```

- ☐ Case sensitivity
 - ☐ Java is **case sensitive** and will generally treat issues with case as it would typos
 - ■Examples of errors:

```
doublE total = bill + tip;
double total = Bill + tip;
```


Common errors

•63

- Redeclaring a variable
 - Once a variable has been declared, you should not declare another variable with the same name
 - ■Example of error:

```
int numPeople = 2;
...
int numPeople;
```


- ■A constant's value cannot be changed!
- ■Example of error:

```
final double TIP_RATE = 0.20;
TIP_RATE = 0.15;
```

Common errors

- ☐ Loss of precision
 - □ Java will automatically convert integer values to floating point values as necessary
 - Java will **not** automatically convert floating point values to integers, as this could result in a loss of precision ... you must cast instead
 - \square Example of error: int age = 5.6;
- ☐ Uninitialized variables
 - □ Java usually wants variables to be initialized before they are used
 - ■Example of error:

```
int bill, tip;
tip = bill * 0.20;
```


•65 Objects in Java

Consider a Problem...

- □ Suppose that we were interested in trying to use the computer to model some illness. We would need to talk about the "pieces":
 - ☐There was the body, a cell, an organ, etc.
- When we want represent these in a program, we find ways to represent them they are called "Objects"
 → makes sense, right?
- ☐ They represent real life things and we can give them properties

Our Problem...

- A body would have an age, or a cell might have a size? These are attributes/properties of the object
- We can talk about what the objects might do? Like a cell might divide, or a protein might attach to a cell. Those are actions!
- We are going to learn programming in a way that is oriented towards Objects!

Objects are | Objects are | | persons, places, or things that can do actions or be acted upon in a Java program | | Objects have | | Properties | | Actions | | Every object belongs to a specific class | | Objects that belong to the same class have the same kinds of properties and behaviors

Back to example

•69

- So, objects that belong to the same class have the same properties and behaviors
- □ We have a class called "Cell"
- □ Any Cell objects will have the same properties → they will have a size, an age, a shape perhaps
- □ If we have a class "Body" each body will have the same properties
- □ I could make 3 bodies: Jenna, Joe, Bob
- □ Each would have an age, a name, a height, a weight... they might have different names or weights or ages or heights, but they have the same attributes!

Let's talk about a restaurant!

Another Example

•71

□ In a restaurant:

- When customers enter the restaurant, a greeter welcomes them and seats them at a table
- A waiter takes their order, and one or more chefs prepare the order
- The waiter brings the drinks and food, and when the customers are done, the waiter creates and brings them their bill
- On their way out, the customers pay the bill

Example

- ☐ Each of the entities involved in this scenario is an **object**
- The **objects** in this scenario worked together to get the job done (feeding the customers)

Chefs

•73

- □ Suppose that there were two chefs working on the order, Alice and Bob
- We will call Chef a class, with both Alice and Bob being objects that belong to the class Chef
- ☐ Alice and Bob are instances of the class Chef

Common properties and actions

- Like all chefs, Alice and Bob have common properties and actions
 - Properties: they both have a name, a set of dishes they know how to prepare, a number of years of experience, and so on
 - Actions: they both are able to talk, prepare ingredients, cook dishes, and so on

Specificities

•75

- Even though they are both chefs, they are also still individuals
 - They have their own set of the properties of the class Chef: name, dishes they can cook, etc.

Summary

- Objects and classes in a Java program work similarly to these examples:
 - All the objects work together to get the task done, even though each object plays a different role
 - Each object belongs to a class
 - All objects in the same class have the same kinds of properties and behaviours
 - But all objects of the class are still distinct entities
- ☐ We will be seeing a lot more on objects

•77 R

Reference variables

How to refer to an **object**.

Reference variables

- Simple variables: All the variables we have discussed so far have been for storing values of primitive types
- Reference variables (object variables) are variables that are used to refer to objects
 - ■They do not store the objects themselves
 - Instead, they store the location of the objects so that they can be found when necessary
 - ■That's why we say they **refer to** objects, and call them reference variables

Using reference variables

•81

Reference variables are declared in general by:

type name;

Example: Strings are **objects**. Declare a reference variable that will refer to a string:

String test;

- ■This does not create a String object
- It only declares a variable named test that can refer to a String object
- ■By default, it does not refer to anything yet, and is said to be a **null reference**

The null reference

•82

- □ Java has a keyword **null** that means the null reference
- ☐ Example: the declaration

String test;

by default stores null in the variable test

test

null

☐ This is the same as if we had declared and initialized this variable by

String test = null;

Using reference variables

•83

- To have a reference variable refer to an object, we use an assignment statement
 - ■Example:

```
test = "Hi";
```

Java will create a String object containing the text Hi and have the variable test refer to it

```
test = "Bye";
```


- Java will create another String object containing the text Bye and have test now refer to it
- ■We will learn more about Strings later on

Multiple references to objects

•84

☐ In Java, it is possible to have multiple references to the same object! Consider:

String name1 = "Suzanne Clark"; String name2 = name1;

In this case, name1 and name2 refer to the same object in memory

This is called identity equality: the two variables have the same contents

•85

- Important note: the two references are independent, and what you do to one does not affect the other
- Following the example on the previous slide, now consider this: name 1 = null;

This change only affects the reference variable name 1, and not name 2

Multiple references to objects

•86

Let's create two objects (the "new" operator is used to create new objects – more on that later):

String name1 = "Suzanne Clark";

String name2 = new String("Suzanne Clark");

Suzanne Clark

name1

Suzanne Clark

name2

- In this case, name 1 and name 2 refer to two different objects, but with the same contents
- This is called state equality: the two variables refer to objects with the same contents

Variable declarations □ Java has a variable naming convention: Variable names start with lowercase letters, but uppercase the first letter of each additional word □ Examples: bill tip numPeople

Java naming conventions

89

Class names start with an uppercase letter, for example:

System, String, Picture

Named constants are in all uppercase letters, with underscores separating words, for example:

TIP_RATE

All other names start with lowercase letters, but uppercase the first letter of each additional word, for example:

picture, fileName, thislsALongName

Java naming conventions

- ☐ Java code will compile if you don't follow these conventions, but it may be hard for other programmers to understand your code
- As an example, can you identify which of these are primitive types, and which are the names of classes, just by following conventions?
 - □ char
 - Double
 - Math
 - double
 - ■Integer
 - String

Summary of java concepts

•91

- ☐ Objects, Classes
- ☐ Object properties, behaviours
- ☐ Math operators
- ☐ Primitive types
- ☐ Casting
- ☐ Printing output
- ☐ Relational operators
- □ Strings
- □ Variables
- ☐ Assignment statements
- □ Named constants
- ☐ References to objects
- ☐ Naming conventions

Key Notes

- Do these evaluate to the same answer?
- \Box (2 * 3)+1 and
- 2 * 3 + 1

- □ Always put a semi colon after a Java statement
- □ Practice naming conventions (you are graded on this during assignments)

