Arithmetic Operators

- Addition
- Subtraction
- Division (int / floating-point) 2/3 = 0, 2.0/3.0 = .666667
- Multiplication
- % Modulus (integer remainder)

Relational/Equality Operators

- Less than
- Less than or equal to
- Greater than >
- Greater than or equal to >=
- Equal to
- != Not equal to

Logical Operators

- NOT && AND
- П OR

Assignment Operators

- simple assignment
- addition/assignment +=
- subtraction/assignment
- *= multiplication/assignment
- /= division/assignment
- %= modulus/assignment

Remember to use the methods

equals() or compareTo() when comparing Strings rather than relational comparison operators.

```
String s1 = "abc", s2 = "def";
```

String Comparisons:

Compare for equality:

- s1.equals(s2) or
- s1.compareTo(s2) == 0

Remember the compareTo() method returns one of 3 values:

neg number, pos number, 0

Compare for lexical order:

- s1.compareTo(s2) < 0 (s1 before s2)
- s1.compareTo(s2) > 0 (s1 after s2)

Remember to distinguish between integers and real numbers (called floating-point in Java). These are stored differently in memory and have different ranges of values that may be stored.

integer: 2, 3, -5, 0, 8 • floating-point: 2.0, 0.5, -3., 4.653

Increment ++ /Decrement -- operators used in prefix and postfix modes

prefix mode - inc(dec) variable, use variable in the larger expression ++/--++/-postfix mode - use variable in larger expression, inc(dec) variable

new int[10], new GradeBook("CIS 182") Object Creation: (new)

The new operator creates an object and returns a reference (address of an object)

Java Types [value/reference]

A <u>value type</u> stores a <u>value</u> of a primitive type int x = 3: A <u>reference type</u> stores the <u>address</u> of an object Circle c = new Circle(2); A reference variable is created using a class name: GradeBook myGradeBook;

Primitive Data Types (Java value types) Remember: String is a reference type [boolean literals] true, false boolean flag / logical

char character 'A', 'n', '!' [char literals] byte, short, int, long integral 2, 3, 5000, 0 [int literals] 123.456, .93 float, double floating-point [double literals]

Default numeric literal types:

int int x = 3: //3 is an int literal integral: double y = 2.5; floating-point: double //2.5 is a double literal

Most commonly used reference type in Java is String. String name = "Jack";

The switch/case Construct (break and default are optional)

```
Form:
 Example:
switch (expression)
 switch (choice)
 {
 case int-constant:
 case 0:
 System.out.println( "You selected 0." );
 statement(s);
  [break;]
 break;
  case int-constant:
 case 1:
 statement(s);
 System.out.println( "You selected 1." );
 [break;]
 break;
 [ default :
 default :
 statement; ]
 System.out.println(
 "You did not select 0 or 1.");
```

The "expression" and "int-constant" are usually type int or char. Java 7 adds the ability to use a string. switch(behavior) { case "good": ... }

Use the break keyword to exit the structure (avoid "falling through" other cases). Use the default keyword to provide a default case if none of the case expressions match (similar to trailing "else" in an if-else-if statement).

Forms of the if Statement

Simple if	Example	
if (expression) statement;	if (x < y) x++;	The "expression" in
if/else	Example	the parentheses for an
<pre>if (expression) statement; else</pre>	if (x < y) x++; else	if statement
statement;	x;	or
if/else if (nested if)	Example	loop
<pre>if (expression) statement; else if (expression)</pre>	<pre>if (x < y) x++; else if (x < z)</pre>	is often also referred to as a "condition"
statement; else	x; else	
,	•	

To conditionally execute more than one statement, you must create a compound statement (block) by enclosing the statements in braces (this is true for loops as well):

Form	Example
if (expression)	if (x < y)
{	{
statement;	X++;
statement;	<pre>System.out.println(x);</pre>
}	}

Input using Scanner class

Scanner input = new Scanner (System.in); //keyboard input input methods: next(), nextLine(), nextInt(), nextDouble()

Output methods for System.out or PrintWriter objects print(), println(), printf() [formatted output]

Input/Output using JOptionPane class [package javax.swing]

String numString; int num;

numString = JOptionPane.showInputDialog("Enter a number"); num = Integer.parseInt(numString);

JOptionPane.showMessageDialog(null, "Number is " + num);

Conversion from a String to a number using Wrapper Classes

```
double d = Double.parseDouble(dString);
float f = Float.parseFloat(fString);
 j = Integer.parseInt(jString);
```

Java formatted output [printf() and String.format() methods]

3 components: format string and optionally: format-specifiers (fs) and an argument list (al)

- fs: " ... % [flags] [width] [precision] format-specifier ... "
- al: comma separated list of expressions

Format-specifiers: s (string), d (integer), f (floating-point) Example: System.out.printf("Total is %,10.2f\n", total);

Java Numeric Conversions and Casts:

Widening conversions are done implicitly.

double x; int y = 100;

// value of y implicitly converted to a double.

Narrowing conversions must be done explicitly using a cast.

```
double x = 100; int y;
y = (int) x; // value of x explicitly cast to an int
```

In mixed expressions, numeric conversion happens implicitly. double is the "highest" primitive data type, byte is the "lowest".

The while Loop (pre-test loop)

The do-while Loop (post-test loop)

Example:	
<pre>sum += x; x++; while (x < 10);</pre>	

The for Loop (pre-test loop)

Form:	Example:
<pre>for (init; test; update) statement;</pre>	<pre>for (count=0; count<10; count++) System.out.println (count);</pre>
<pre>for (init; test; update) {</pre>	<pre>for (int count=1; count<=10; count++) {</pre>
statement; statement;	System.out.print(Count is "); System.out.println(count);
}	}

Escape Sequences

```
Special characters in Java
 newline character
 '\n'
\n
 '\t'
 tab character
\t
\"
 '\"'
 double quote
 '\''
\'
 single quote
\\
 backslash
 '\\'
```

Operator Precedence

```
( )
-----
*, /, % [mathematical]
-----
+, -

Logical operators: !, &&, ||
(1) mathematical (2) relational (3) logical
```

Selection and Loop Structures

Selection:

- Unary or single selection
- Binary or dual selection
- Case structure possible when branching on a variable
- Simple selection
 - One condition
- Compound selection
 - Multiple conditions joined with AND / OR operators

Looping:

- Java Pre-test loops
- Test <u>precedes</u> loop body
 - while
 - for
- Java Post-test loop
- Test follows loop body
 - do-while

Loop Control:

- 3 types of expressions that are used to control loops:
 - initialization (init)
 - test
 - update
- <u>Counter-controlled</u> loops, aka <u>definite</u> loops, work with a <u>loop control variable</u> (lcv)
- <u>Sentinel-controlled</u> loops, aka <u>indefinite</u> loops, work with a <u>sentinel value</u>
- Java Loop Early Exit:
 - break statement

Note: The break statement can be used with a switch statement or a loop in Java. <u>Loops</u> may also use a continue statement.

Java Arrays: Create an array (2 ways)

Use the ArrayList class to create a dynamically resizable array.

The Arrays class has static methods that can be used with arrays and ArrayLists to search, sort, copy, compare for equality, etc.

int num[]; ... <stmts>

Create a new initialized array and assign to num. num = new int[]{1,2,3,4,5};

All arrays have a public field named **length** which holds the number of elements in the array.

```
Given this declaration: int x[][][];
```

```
x.lengthis the number of elements in the array in the <u>first</u> dimension.x[m].lengthis the number of elements for a specific array in the <u>second</u> dimension.x[m][n].lengthis the number of elements for a specific array in the <u>third</u> dimension.
```

Java Methods: <type> <method-name> ([<type> parameter1, [<type parameter2, ...]])

Methods that will not return a value will have the return type **void** in the method header.

```
void printHeadings() //no parameters, return type is void
{ <method body> }
```

void printDetailLine(String name, int number, double gpa) //3 parameters, return type is void
{ <method body> }

```
int getCount() //no parameters, return type is int
{ <method body> }
```

double max(double x, double y) //2 parameters, return type is double
{ <method body> }

When a method is <u>called</u>, the data is passed to the <u>parameters</u> (if any) using <u>arguments</u>

//Arguments: "Jack Wilson", 100, 3.50 passed to <u>Parameters</u>: name, number, gpa for <u>Method</u>: printDetailLine (see method header above): printDetailLine ("Jack Wilson", 100, 3.50);

A method may be declared with one <u>variable length parameter</u>. It must be the last parameter declared. The syntax of the declaration is <type>...parameter-name>.

Examples: int... numbers, double... values, String... names //implicit array creation