

Java Syntax and Class Review

Objectives

After completing this lesson, you should be able to do the following:

- Create simple Java classes
 - Create primitive variables
 - Use operators
 - Create and manipulate strings
 - Manage Flow Control:
 - Use if-else and switch statements
 - Iterate with loops: while, do-while, for, enhanced for
 - Create arrays
- Use Java fields, constructors, and methods
- Use package and import statements

Java Language Review

This lesson is a review of fundamental Java and programming concepts. It is assumed that students are familiar with the following concepts:

- The basic structure of a Java class
- Program block and comments
- Variables
- Basic if-else and switch branching constructs
- Iteration with for and while loops

Java Class Structure

```
package <package_name>;
import <other packages>;
public class ClassName {
 <variables(also known as fields)>;
 <constructor(s)>;
 <other methods>;
```

A Simple Class

A simple Java class with a main method:

```
public class Simple {
 public static void main(String args[]){
 }
}
```

Java Naming Conventions

```
Class names are nouns in
1 public class CreditCard {
 upper camel case.
 public final int VISA = 5001:
 Constants should be declared in
 public String accountName;
 all uppercase. letters
 public String cardNumber;
 Variable names are short
 public Date expDate;
 but meaningful in lower
 camel case.
 public double getCharges() {
 // . . .
10
11
 public void disputeCharge(String chargeId, float amount) {
12
13
 Methods should be verbs.
14}
 in lower camel case.
```

How to Compile and Run

Java class files must be compiled before running them. To compile a Java source file, use the Java compiler (javac).

```
javac -cp <path to other classes> -d <compiler output
path> <path to source>.java
```

- You can use the CLASSPATH environment variable to the directory above the location of the package hierarchy.
- After compiling the source .java file, a .class file is generated.
- To run the Java application, run it using the Java interpreter (java):

```
java -cp <path to other classes> <package
name>.<classname>
```

How to Compile and Run: Example

 Assume that the class shown in the notes is in the directory test in the path /home/oracle:

```
$ javac HelloWorld.java
```

 To run the application, you use the interpreter and the class name:

```
$ java HelloWorld
Hello World
```

 The advantage of an IDE like NetBeans is that management of the class path, compilation, and running the Java application are handled through the tool.

Code Blocks

- Every class declaration is enclosed in a code block.
- Method declarations are enclosed in code blocks.
- Java fields and methods have block (or class) scope.
- Code blocks are defined in braces:

```
{ }
```

Example:

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

Primitive Data Types

Integer	Floating Point	Character	True False
byte short int long	float double	char	boolean
1, 2, 3, 42 7L 0xff 0b or 0B	3.0 22.0F .3337F 4.022E23	'a' '\u0061' '\n'	true false

Append uppercase or lowercase " \mathbb{L} " or " \mathbb{F} " to the number to specify a long or a float number.

Numeric Literals

- Any number of underscore characters (_) can appear between digits in a numeric field.
- This can improve the readability of your code.

```
long creditCardNumber = 1234_5678_9012_3456L;
long socialSecurityNumber = 999_99_9999L;
long hexBytes = 0xFF_EC_DE_5E;
long hexWords = 0xCAFE_BABE;
long maxLong = 0x7fff_ffff_ffff_ffffL;
byte nybbles = 0b0010_0101;
long bytes = 0b11010010_01101001_10010100_10010010;
```

Operators

- Simple assignment operator
 - = Simple assignment operator
- Arithmetic operators
 - + Additive operator (also used for String concatenation)
 - Subtraction operator
 - * Multiplication operator
 - / Division operator
 - % Remainder operator
- Unary operators
 - + Unary plus operator; indicates positive
 - Unary minus operator; negates an expression
 - ++ Increment operator; increments a value by 1
 - Decrement operator; decrements a value by 1
 - ! Logical complement operator; inverts the value of a boolean

Logical Operators

- Equality and relational operators
 - == Equal to
 - != Not equal to
 - > Greater than
 - >= Greater than or equal to
 - < Less than
 - <= Less than or equal to</p>
- Conditional operators
 - && Conditional-AND
 - || Conditional-OR
 - ?: Ternary (shorthand for if-then-else statement)
- Type comparison operator

instanceof Compares an object to a specified type

if else Statement

```
1 public class IfElse {
 public static void main(String args[]) {
 long a = 1;
 long b = 2;
 if (a == b) {
 System.out.println("True");
 } else {
10
 System.out.println("False");
11
12
13
14
```

switch Statement

```
1 public class SwitchStringStatement {
 public static void main(String args[]) {
 String color = "Blue";
 String shirt = " Shirt";
 switch (color) {
 case "Blue":
 shirt = "Blue" + shirt;
10
 break;
11
 case "Red":
12
 shirt = "Red" + shirt;
13
 break;
14
 default:
15
 shirt = "White" + shirt;
16
17
18
 System.out.println("Shirt type: " + shirt);
19
20 }
```

while Loop

```
package com.example.review;
public class WhileTest {
 public static void main(String args[]) {
 int x = 10;
 expression returning
 while (x < 20) {
 boolean value
 System.out.print("value of x : " + x);
 x++;
 System.out.print("\n");
```

do-while Loop

```
package com.example;
public class DoWhileTest {
 public static void main(String args[]) {
 int x = 30;
 do {
 System.out.print("value of x : " + x);
 x++;
 System.out.print("\n");
 expression returning
 \} while (x < 20);______
 boolean value
```

for Loop

```
1 public class ForLoop {
 public static void main(String args[]) {
 for (int i = 0; i < 9; i++ ) {</pre>
 System.out.println("i: " + i);
10 }
```

Arrays and for-each Loop

```
public class ArrayOperations {
 public static void main(String args[]) {
 String[] names = new String[3];
 names[0] = "Blue Shirt";
 names[1] = "Red Shirt";
 Arrays are objects.
 Array objects have a
 names[2] = "Black Shirt";
 final field length.
10
 int[] numbers = {100, 200, 300};
11
12
 for (String name:names) {
13
 System.out.println("Name: " + name);
14
15
16
 for (int number:numbers) {
17
 System.out.println("Number: " + number);
18
19
```

Strings

```
1 public class Strings {
 public static void main(String args[]) {
4
 char letter = 'a';
6
 String string1 = "Hello";
 String string2 = "World";
8
9
 String string3 = "";
10
 String dontDoThis = new String ("Bad Practice");
11
12
 string3 = string1 + string2; // Concatenate strings
13
 System.out.println("Output: " + string3 + " " + letter);
14
15
16
17 }
```

String Operations: StringBuilder

```
public class StringOperations {
 public static void main(String arg[]) {
 StringBuilder sb = new StringBuilder("hello");
 System.out.println("string sb: " + sb);
 sb.append(" world");
 System.out.println("string sb: " + sb);
 sb.append("!").append(" are").append(" you?");
 System.out.println("string sb: " + sb);
 sb.insert(12, " How");
 System.out.println("string sb: " + sb);
 // Get length
 System.out.println("Length: " + sb.length());
 // Get SubString
 System.out.println("Sub: " + sb.substring(0, 5));
```

A Simple Java Class: Employee

A Java class is often used to represent a concept.

```
1 package com.example.domain;
 public class Employee { class declaration
3
 public int empId;
 public String name;
 fields
 public String ssn;
 public double salary;
 public Employee () { a constructor
10
11
 public int getEmpId () { a method
 return empId;
13
14
```

Methods

When a class has data fields, a common practice is to provide methods for storing data (setter methods) and retrieving data (getter methods) from the fields.

```
1 package com.example.domain;
  public class Employee {
 public int empId;
 // other fields...
 public void setEmpId(int empId) {
 this .empId = empId;
6
 Often a pair of methods
 to set and get the
 current field value.
 public int getEmpId()
 return empId;
10
 // getter/setter methods for other fields...
```

Creating an Instance of a Class

To construct or create an instance (object) of the Employee class, use the new keyword.

- In this fragment of Java code, you construct an instance of the Employee class and assign the reference to the new object to a variable called emp.
- Then you assign values to the Employee object.

Constructors

```
public class Employee {
 public Employee() {
 A simple no-argument (no-arg) constructor
}
```


```
Employee emp = new Employee();
```

- A constructor is used to create an instance of a class.
- Constructors can take parameters.
- A constructor is declared with the same name as its class.

package Statement

- The package keyword is used in Java to group classes together.
- A package is implemented as a folder and, like a folder, provides a namespace to a class.

namespace view

folder view

```
+com
|_+example
|_+domain
|_+Employee.java
|_+Manager.java
```

Always declare a package!

import Statements

The import keyword is used to identify classes you want to reference in your class.

• The import statement provides a convenient way to identify classes that you want to reference in your class.

```
import java.util.Date;
```

You can import a single class or an entire package:

```
import java.util.*;
```

You can include multiple import statements:

```
import java.util.Date;
import java.util.Calendar;
```

 It is good practice to use the full package and class name rather than the wildcard * to avoid class name conflicts.

import Statements

- import statements follow the package declaration and precede the class declaration.
- An import statement is not required.
- By default, your class always imports java.lang.*
- You do not need to import classes that are in the same package:

```
package com.example.domain;
import com.example.domain.Manager; // unused import
```


Java Is Pass-By-Value

The Java language (unlike C++) uses pass-by-value for all assignment operations.

To visualize this with primitives, consider the following:

```
int x = 3;
int y = x;
```

The value of x is copied and passed to y:

copy the value of x

• If x is later modified (for example, x = 5;), the value of y remains unchanged.

Pass-By-Value for Object References

For Java objects, the *value* of the right side of an assignment is a reference to memory that stores a Java object.

```
Employee x = new Employee();
Employee y = x;
```

The reference is some address in memory.

After the assignment, the value of y is the same as the value of x: a reference to the same Employee object.

Objects Passed as Parameters

```
4 public class ObjectPassTest {
 5
 public static void main(String[] args) {
 6
 ObjectPassTest test = new ObjectPassTest();
 Employee x = new Employee ();
 8
 x.setSalary(120 000.00);
 salary set to
 120 000
 9
 test.foo(x);
10
 System.out.println ("Employee salary: "
11
 + x.getSalary());
12
13
14
 public void foo(Employee e) {
 What will
15
 e.setSalary(130 000.00);
 x.getSalary() return
16
 e = new Employee();
 at the end of the
17
 e.setSalary(140 000.00);
 main() method?
18
```

Garbage Collection

When an object is instantiated by using the new keyword, memory is allocated for the object. The scope of an object reference depends on where the object is instantiated:

```
public void someMethod() {
 Employee e = new Employee();
 // operations on e
}
Object e scope ends here.
```

- When someMethod completes, the memory referenced by e is no longer accessible.
- Java's garbage collector recognizes when an instance is no longer accessible and eligible for collection.

Summary

In this lesson, you should have learned how to:

- Create simple Java classes
 - Create primitive variables
 - Use Operators
 - Manipulate Strings
 - Use if-else and switch branching statements
 - Iterate with loops
 - Create arrays
- Use Java fields, constructors, and methods
- Use package and import statements

Practice 2-1 Overview: Creating Java Classes

This practice covers the following topics:

- Creating a Java class using the NetBeans IDE
- Creating a Java class with a main method
- Writing code in the body of the main method to create an instance of the Employee object and print values from the class to the console
- Compiling and testing the application by using the NetBeans IDE

Quiz

Which is the printed result in the following fragment?

```
public float average (int[] values) {
 float result = 0;
 for (int i = 1; i < values.length; i++)
 result += values[i];
 return (result/values.length);
}
// ... in another method in the same class
int[] nums = {100, 200, 300};
System.out.println (average(nums));</pre>
```

- a. 100.00
- **b.** 150.00
- c. 166.66667
- d. 200.00

Quiz

In the following fragment, which two statements are false?

```
package com.oracle.test;
public class BrokenClass {
 public boolean valid = "false";
 public String s = "A new string";
 public int i = 40_000.00;
 public BrokenClass() { }
}
```

- a. An import statement is missing.
- b. The boolean valid is assigned a String.
- c. String s is created.
- d. BrokenClass method is missing a return statement.
- e. You need to create a new BrokenClass object.
- f. The integer value i is assigned a double.

Quiz

What is displayed when the following code snippet is compiled and executed?

```
String s1 = new String("Test");
String s2 = new String("Test");
if (s1==s2)
 System.out.println("Same");
if (s1.equals(s2))
 System.out.println("Equals");
```

- a. Same
- b. Equals
- c. Same Equals
- d. Compiler Error