Programming languages Java

Kitlei Róbert

Department of Programming Languages and Compilers Faculty of Informatics, ELTE

Tools used in programming

- programming language
- *libraries* (sometimes also called packages): easily reusable program parts
 - standard library: installed with the programming language
 - third party libraries
 - package manager: uses a (central) repository to store libraries, and install them on demand
 - ► Java: Maven, Ant+Ivy, Gradle, jpm4j
- runtime system
 - sometimes it's the physical machine
 - sometimes it's a virtual machine
 - it can be run in a browser or HTTP server, making it an applet or servlet respectively
- additional tools

Additional tools

- build system: oversees the compilation, testing, installation of a system
- static checking tool (*lint*): checks the source code for errors in compile time
 - practically an extension of the compiler
- debugger: runtime error detecting tool
- profiler: detects which parts of the code run slow or use too much memory
- project management software
 - ⋄ can track tasks, milestones etc.
 - version control system (VCS): file versioning
 - bug tracker
 - $\diamond\,$ continuous integration: helps put new code in the active system fast
- integrated development environment (IDE): usually has a lot of the above features
 - supports the modification of code (autocompletion, code snippets etc.)
 - helps see the "big picture" (diagrams, navigation etc.)

Kitlei Róbert (ELTE IK) Programming languages Java 3 / 39

Standards

- the rules of programming languages are described in standards
 - hundreds/thousands of pages of highly technical documents
 - ♦ informally referred to with language+year: Ada 2012, C11, C++11, Haskell 98
 - ⋄ sometimes they have version numbers: Java 8
 - ▶ Java's numbering is a bit strange: Java 1.8 is the same as Java 8
- most of the rules are very specific
 - improves platform independence
 - sometimes the opposite can also improve platform independence...
 - e.g. it can run on a machine with fewer resources
 - ... with worse compatibility
 - e.g. a counter may overflow on one machine, but not on another
 - ⋄ it can decrease efficiency

Standards: what do they cover?

- lexical rules: defines the proper format for the tokens in the source
 - ♦ e.g. how words, constants, operators look in the code
- **syntax rules**: defines the structure that can be built out of tokens
 - is a given text valid source code?
 - e.g. what is the fully parenthesized form of a complex expression?
 - a syntax tree can be built from valid source code

semantics

- other than being well-formed, does the source code make sense?
 - e.g. does it contain references to undefined methods?
- what does the source code mean: how should it be executed?
- are there different valid ways to run the code, room for optimisation?

Compilation, execution

- ahead of time compilation (AOT)
 - 1. compile time: the compiler turns the source code into object code
 - ⋄ ... or compile errors, if the code is invalid
 - the object code contains machine code almost ready to run
 - object files are linked by the *linker* to produce the *executable*
 - 2. *runtime*: the machine runs the executable directly
- *interpreter*: a separate program that compiles and runs the source code step by step
 - scripting languages are usually run that way
 - ⋄ a popular approach: REPL (read–eval–print loop)
 - 1. read: the programmer enters a line in the terminal, which contains an expression
 - 2. eval(uate): the interpreter runs (evaluates) the expression
 - 3. print: the resulting value is output

Kitlei Róbert (ELTE IK)

Compilation, execution

- JIT (just-in-time compilation)
 - the runtime system may retranslate parts of the program during execution
 - Java virtual machine, JVM: usually Java programs are run on this machine
 - bytecode: the machine code of the Java virtual machine

```
javac X.java
java X
java X param1 param2 param3
```

- the Java compiler compiles one file at a time
 - at most one of the contained classes may be marked as public
 - if there is one present, its name has to match that of the source file (case sensitive)
 - ⋄ .java: extension of the source files
 - the compiler creates a .class file for all classes in the source

Paradigm

- paradigm: a set of principles one uses when making a program
- *imperative* programming
 - emphasises the state of the program and how it changes during execution
 - the program executes statements in a given order
 - ► assignments make changes in the state
 - ▶ the *control flow* begins with the first statement, and it is always clear, which way it goes (which instruction is executed next)
- **structured** programming
 - imperative programming where control structures are restricted
 - Böhm-Jacopini theorem (1966): all imperative programs can be expressed as a combination of **sequence**s, **conditional**s and **loop**s
 - ♦ goto (directing control flow to a random location) is forbidden
- procedural programming: subprograms (procedures) are used, their code is structured

Kitlei Róbert (ELTE IK)

Paradigm

- declarative programming
 - focuses on the structure of the result value instead of control flow ("what" instead of "how")
 - e.g. database languages (SQL)
- logic programming
 - declarative programming, where the programmer uses facts and rules to get the result
 - ♦ Prolog (Colmerauer, 1972)

```
% facts (m = mother-of, f = father-of)
m(ed, eva). f(sue, jim). f(jim, ed). f(eva, tom).
% rules
grandfather(X,Y) :- f(X,A), f(A,Y).
grandfather(X,Y) :- m(X,A), f(A,Y).
% queries
?- grandfather(ed, X).
```

?- grandfather(X, ed).

• functional programming: declarative programming, where

- mathematical functions are composed to make the result
 - same age as imperative programming
 - ▶ model: Turing machine (Turing, 1936) $\leftrightarrow \lambda$ -calculus (Church, 1936)
 - ► language: FORTRAN (Backus, 1957) ↔ LISP (McCarthy, 1958)

```
-- prime numbers in Haskell
prs = 2:filter (n \rightarrow all (p \rightarrow n rem p \neq 0)
 (takeWhile (<n`div`2) prs)) [3,5..]
```

- event-driven programming
 - ♦ the program performs actions when events (e.g. mouse clicks) occur
 - the code for the actions can be of any mentioned paradigm
- *object oriented* programming
 - we'll talk about this one in detail later on
- many other paradigms exist

- the most important paradigms of Java
 - imperative; structured; procedural
 - event-driven
 - object-oriented
- besides structured constructs, limited variants of goto are available: break, continue, return
 - full goto isn't, though
- some elements of functional programming are making their way into the language, too
 - many other imperative languages are borrowing functional ideas

Data in the program

- *value*: data represented in the running program
- values that are conceptually different are said to be of different *type*s
 - strongly typed language: enforces distinction between different types
 - ⋄ weakly typed language: value v of type T can behave as if it was of type T_2
 - ▶ this is a continuity, programming languages lie somewhere between the two extremes
- *literal*: the form of primitive values in the source code
 - ♦ e.g. 1, -52.2623, true, "abcd\txyz"
 - v rules for literals are fixed in the standards
 - ▶ 1. and .6 can be valid floating point literals in some languages
 - ▶ some languages allow endline characters inside string literals
 - the types of the values indicated by the literals are fixed

Kitlei Róbert (ELTE IK) 12 / 39

Data in the program

- data can be of primitive types or complex types
 - primitive types of Java
 - character type: char
 - technically, it is an integer (the character code)
 - ▶ integer types: byte, short, int, long
 - ▶ logical type: boolean
 - floating point types: float, double
 - all non-primitive values are objects in Java

Data representation

- it might seem that $int \equiv \mathbb{Z}$, $double \equiv \mathbb{Q}$, or $double \equiv \mathbb{R}$
 - but finite containers (a few bytes) can only hold finite numbers
 - overflow: (byte)(127+1) == (byte)(-128)
 - usual representation choices
 - ► (signed) integer types: *two's complement*
 - ▶ floating point types: *IEEE 754 standard*
 - double values can represent all values of the int type
- rounding errors cause inaccuracies, be careful when doing long calculations
 - whenever it is unacceptable (e.g. in financial applications), fixed point representations are used
- there are types that are arbitrary precision/size, e.g. BigInteger
 - less efficient, but only rarely necessary

Kitlei Róbert (ELTE IK)

Subroutines as values

- in some languages, subroutines are values ("first-class citizens")
 - ♦ can be assigned to a variable, can act as a return value etc.
 - ♦ *closure*: subprogram that can refer to its environment (in the example. F refers to the variable C)

```
f(Par1, ParFun) -> % function in the Erlang language
  C = 36.
  F = fun(X) \rightarrow C*X \text{ end}, \% \text{ the fun...end is the first-class } c.
  F(ParFun(Par1)). % using the function bound by the variable
```

- in Java, subroutines are not first-class
 - but they are almost, starting with Java 8
 - syntactic sugar: a more complex construct appears in a simplified form in the source code

```
int f(int par1, Function<Integer, Integer> parFun) {
 int c = 36:
 Function<Integer, Integer> f = x -> c*x;
 return f.apply(parFun.apply(par1));
```

 the basic structure of Java programs is the following (other languages are more or less similar):

 \diamond package \rightarrow class \rightarrow method \rightarrow statement \rightarrow expression

```
\diamond package \rightarrow class \rightarrow field \rightarrow initializer (expression)
package hu.site.pkg;
class SomeCl { // fully qualified name: hu.site.pkq.SomeCl
 int field:
 void thisIsAMethod() {
 field = 28 * m2() + 456; // statement
 // ---- the underlined
 // ----- parts are all
 ----- (sub)expressions
 int m2() { return 123; }
}
```

- the program consists of packages
 - dots act as separators in the name of the package
 - packages related to the site usually start with the domain name in reverse (in the example, site.hu)
 - the directory structure has to follow the class structure
 - ► e.g. files related to the package abc.def.gh.ij have to go in the directory abc/def/gh/ij
 - the package directive gives the name of the file
 - can only appear at the top of the . java file
 - ▶ e.g. package abc.def.gh.ij;
 - ▶ if no package is indicated, the file belongs to the **default package**, and it has to go to the root directory of the source files

- packages contain classes
 - the classes describe the structure of the objects
 - ▶ they contain *data field*s or simply *field*s
 - they also describe the operations that the objects support
 - ▶ **subprogram** or **(sub)routine**: a part of the code that can take arguments and be run
 - ▶ *method* or *member function*: the operation associated with a class
 - method invocation is usually a call to the appropriate subroutine on the local machine
 - from a different point of view: by calling a method, we are sending a *message* to the object; when it is received, the subroutine is run, and then we get the return value in another message
 - methods can also be invoked from a different computer (remote method invocation) using network communication
 - in this case, the messages are explicit

- the code of the subroutines consists of statements
 - statements are executed when the program is run
 - ♦ statements can be *simple* (e.g. declaration, return, break, continue) or *compound* (conditionals, loops)
 - o expressions with a semicolon (;) are statements
- expressions are generally used to compute a value
 - when execution reaches an expression, it is evaluated: its value is determined
 - expressions may have subexpressions which usually have to be evaluated to compute the value of the full expression
- in many languages there is no distinction, there are only expressions

Words

- keyword: a lexical element, a (usually readable) word that has a specific purpose
 - its meaning is fixed by the standard, it cannot be changed
 - class, new, final, static etc. are keywords in Java
 - ♦ it is generally "stronger" than other lexical elements

```
int class = 3; // forbidden: "class" is a keyword
```

- identifier: the programmer introduces a name for a construct (package, class, method, field, variable)
 - when the name is used, it is understood to refer to this construct

Program layout

- whitespace: space, line break, tab (and sometimes also other) characters in the source code
 - ♦ Java is *free-form*: whitespace is only used for separation purposes, mostly ignored by the compiler
 - programs could be written on a single line
- *indentation*: whitespace placed on the beginning of the line
 - nested constructs (those that contain other constructs: classes, methods, complex statements) increase indentation
 - ▶ typically, 4 (or 2, 3, 8) spaces are added on each level
 - helps with the perception of program structure
 - the indented code parts are sometimes surrounded by opening/closing symbols (e.g. $\{, \}$)
 - ▶ there are several options where to place them (end of last line, on new line with/without indentation)
- it is advisable to separate bigger units (classes, methods) by newlines
- *indentation-based* language: indentation can modify the meaning
 - e.g. Python, Haskell

Coding conventions

- coding convention: using stricter rules than enforced by the compiler
 - goal: better quality source code
- coding conventions are applied to
 - names of classes (CamelCase), identifiers and methods (camelCase), final variables (ALL_CAPS)
 - how whitespace should be placed, e.g. indentation
 - software metrics: values measured on the code, indicates its quality
 - ▶ lines of code (of files or methods): should not be exceedingly lengthy
 - depth of nesting: how many ifs, fors etc. are inside each other
 - more than 2 or 3 makes the program hard to follow
 - ▶ tools monitoring metrics can immediately show if the code needs improvement
 - fixing the above problems: code can be extracted to a new method
 - **refactoring**: reorganisation of the code (with tool support)

Expressions: operators

- arity: number of operands
 - binary: most operators have two operands
 - \diamond unary: !x, +x, -x, \sim x, ++x, x++
- ♦ ternary: x?a:b
- *fixity*: where the operator is placed
- \diamond prefix (++x), postfix (x--), infix (x+y), mixfix (b?x:y)
- precedence: what does expr1 ⊕ expr2 ⊙ expr3 mean?
 - \diamond expr1 \oplus (expr2 \odot expr3): \odot has higher precedence
 - \diamond (expr1 \oplus expr2) \odot expr3: \oplus has higher precedence
- associativity: what does expr1 ⊕ expr2 ⊕ expr3 mean?
 - \diamond (expr1 \oplus expr2) \oplus expr3: \oplus is **left associative**
 - most operators are left associative
 - \diamond expr1 \oplus (expr2 \oplus expr3): \oplus is **right** associative
 - ▶ the assignment operator is right associative in most languages
 - ▶ ... in some languages, it is not an operator, it is a statement

Expressions: purity/impurity

- expressions and operations are similar in many ways
 - both have names (for expressions: the operator)
 - both can have arguments (for expressions: the operands)
 - some programming languages barely make a distinction
- their behaviour can be described as...
 - ⋄ pure: computes a value
 - gets arguments, using them produces a return value
 - ▶ like functions in mathematics, they always do the same thing: for the same input, they give the same output
 - ▶ they can use temporary values (e.g. the values of the subexpressions), but not store them when the computation is done
 - has side effect: performs an action
 - changes the *state* of the program
 - ▶ ... or communicates with the environment of the program
- procedure/subroutine: name for an operation with side effects
- function: name for a pure operation
 - commonly, "function" can refer to both pure and impure operations

Expressions: purity/impurity

- pure code is much easier to handle than impure
 - vou should try to keep subprograms pure if possible
 - makes code much easier to test
- if a code part is impure, make it clearly visible
 - one expression should not have more than one side effect
 - procedures should contain few if any pure parts; move those to separate functions
- common sorts of side effects
 - writing/reading global/static variables
 - outputting values through a method's arguments
 - ♦ I/O operations (reading/writing standard output, files etc.)
 - network communication
 - calling another impure function

Expressions: assignment, ++

- for prefix ++, the expression evaluates to the variable's incremented value
- for postfix ++ (and --), it is the original value

```
int i = 4; // 4 // declaration with initialisation
 i += 2; // 6
 i -= 3; // 3
int a = ++i; // 4
int b = i++: //5
```

- the assignment operator is impure: it sets the value of the variable
 - ♦ assignment is an expression: it has a value (same as that of its subexpression)
 - it is right associative, unlike most other operators

```
int i;
int j;
i = j = 3 * f() + g();
i = (j = ((3 * f()) + g())); // fully parenthesized form
```

Expressions: evaluation order

- Java: subexpressions are evaluated left to right
- example: i+++ t[i]
 - fully parenthesized form: (i++) + t[i]
 - \diamond i starts as 6 and t[7] as 15
 - 1. i. evaluates to: 6
 - 2. i++, evaluates to: 6 (side effect: i new value: 7)
 - 3. t[i], evaluates to: t[7], which evaluates to 15
 - 4. full expression evaluates to: 6 + 15, that is, 21
- example: t[i] = i = 0
 - fully parenthesized form: t[i] = (i = 0)
 - ♦ i starts as 1
 - i in the expression t[i], evaluates to: 1
 - 2. 0, evaluates to: 0
 - 3. i = 0, evaluates to: 0 (side effect: i new value: 0)
 - 4. full expression evaluates to: 0 (side effect: t[1] new value: 0)
 - ⋄ it is hard to follow side effects (it is not t[0] that gets assigned to)

Expressions: evaluation order

- evaluation order is very important if the subexpressions have side effects
 - ♦ in some languages, the standard does not fix evaluation order in some cases
 - ▶ the same source can be validly compiled to two codes that yield different results
 - ▶ therefore, in those cases the meaning of the code is *undefined by* definition

```
i = i+++1:
a = i++ + ++i;
b = f() + g(); // supposing f and g are impure
```

- it is bad practice to write such code in Java, too
 - if the programmer uses other languages as well, it's hard to jump back and forth between rulesets
 - side effects are hard to perceive and follow
 - ▶ reading and writing the same variable: are we using the new value?
 - clashing side effects: in what order are they executed?
 - solution: split it up into smaller statements

Expressions: laziness/eagerness

- we expect pure expressions to produce output from their input values like mathematical functions do
 - ... but they can throw exceptions
 - ... and they can end up in an infinite loop
 - \blacktriangleright this is usually denoted \bot (bottom) or ∞
- compound expressions are affected through their subexpressions
- lazy evaluation: the expression is evaluated only when/if we require their values
 - \diamond short-circuit: false && $_\Rightarrow$ false, even if $_$ would evaluate to \bot or throw an exception
- eager/strict evaluation: evaluates both subexpressions each time
 - \diamond false & $X \Rightarrow X$ (in case of \bot and exception, too)
- the operator & is applicable to numbers as a binary and: $13\&24 \Rightarrow 8$

Kitlei Róbert (ELTE IK)

- statically typed: the type of each variable and expression is determined in compile time
 - detects many types of incorrect usage statically
 - manifest typing: the types have to be explicitly stated
 - ♦ *type inference*: the compiler finds out (infers) the types of variables/expressions/methods
 - most functional languages support it explicitly
 - using them, types almost always can be omitted
 - imperative languages have started taking up this feature
- dynamically typed: the variables/expressions are not typed, only the values that they take
 - a variable can take values of completely different types
 - no compile time protection
 - usually there are third party tools with partial support for static typing
 - may improve development time somewhat
- static/dynamic typing is orthogonal to strong/weak typing!

Statements: for

```
for (int i = 0; i < 10; ++i) {
 System.out.printf("value of i: %d%n", i);
}</pre>
```

- the loop counter (i) is local to the loop
- it is possible to directly manipulate the loop counter inside the loop, but that is a *very* bad idea

```
for (int i = 0; i < 10; i++) {
 System.out.printf("value of i: %d%n", i);
}</pre>
```

- the compiler produces the same code as for the one above
 - t detects that the value of ++i and i++ is unused

Statements: for and while

for and while loops can be transformed into one another

```
for (initialisation; condition; stepping)
 body
 \downarrow \downarrow \downarrow \downarrow \downarrow \downarrow \downarrow \downarrow
initialisation;
while (condition) { body; stepping; }
while (condition) body
 1 1 1 1 1 1 1 1 1
for (; condition; ) body

 infinite loop

while (true) body
```

while (1) body // hack in weakly typed languages

Kitlei Róbert (ELTE IK)

for (;;) body

Statements: for and while

- which one should you use? (to increase readability)
 - for: iteration over a fixed interval/data structure
 - ▶ we know beforehand, how many steps we will take
 - ▶ we go over all elements of a data structure (array, list, tree etc.)
 - while: possibly infinite loop with exit condition
 - the maximum number of steps is unknown beforehand
 - ▶ e.g. the user inputs data, we don't know when he will stop
 - do..while: loop with condition after the body
 - harder to read than the other two

Stream<String> argStream = Arrays.stream(args);

Statements: foreach

• iteration through a data structure (technically, an Iterable or an array)

```
for (String arg: args) {
 System.out.println(arg);
}
```

- new language element in Java 8: stream
 - technically this is not a statement

```
argStream.forEach((String arg) -> System.out.println(arg));
argStream.forEach(arg -> System.out.println(arg));
argStream.forEach(System.out::println);
```

streams have a lot of potential

```
int sumOfWeights = widgets.parallelStream()
 .filter(w -> w.getColor() == RED)
 .mapToInt(w -> w.getWeight())
 .sum():
```

Statements: break and continue

- break: stop a loop, execution continues after it
- *continue*: the rest of the body is skipped, the loop begins its next iteration
- most of the time, they apply to the innermost loop
- if you label outer loops, they can also apply to them as well there is no general goto, you cannot jump at labels at will

```
outer:
for (...) { // <-- execution goes here after (3)
 for (....) { // <-- execution goes here after (4)
 if (....) break outer; // (1)
 if (....) break; // (2)
 if (....) continue outer; // (3)
 if (....) continue; // (4)
 // code here runs only if (1)-(4) didn't fire
 // <-- execution goes here after (2)
}
// <-- execution goes here after (1)
```

Statements: block

- groups statements
- limits the visibility of variables declared inside
- most commonly used as the body of ifs and loops
 - the body of functions is technically not a block statement (although surrounded by braces)
- another use: you can limit the visibility of variables

```
int sumOfTenNumbers = 0;
 for (int i = 0; i < 10; ++i) {
 sumOfTenNumbers += inputNumberFromUser();
 // sumOfTenNumbers is visible here
}
// sumOfTenNumbers is not usable anymore
```

Statements: if

```
if (f1) if (f2) prg1 else prg2
```

- dangling else problem: more ifs are present in the source code than elses
 - question: which if should have the else clause?
 - universally, the answer is: it should belong to the closer if (see left)
 - ♦ if we would like it to belong to the outer if, we have to use a block (see right)

```
if (f1) {
if (f1)
 if (f2)
 if (f2)
 prg1
 prg1
 else
 } else
 prg2
 prg2
```

Statements: if, for beginners' errors

• the empty statement is written as a single semicolon

```
// real meaning
// wrong
if (...); {
 if (...) :
 code
 { code } // runs no matter what
 // real meaning
// wrong
for (...); { for (...) ; // runs the empty statement
 // many times over
 code
}
 { code } // runs exactly once
```

- without the block, the code has a different meaning, it's easy to miss
 - ♦ if there is any doubt about what goes where, use explicit blocks, parentheses etc.

```
// wrong // real meaning
for (...)
 for (...)
  statement1
 statement1 // this is the body
```

Statements: switch

- it is "compulsory" to put a break at the end of each case
 - we almost never want the execution to "fall through" to the next case's code
 - ... except if we want the same code to run for several cases

```
switch (expression) {
case value1: prg1;
 break:
case value2: prg2;
 break;
default:
 prgDef;
 break:
case value3:
case value4: prg3;
}
```

the default case is optional, and not necessarily the last case