

JAVA for C++ Developers

Dr. Eliahu Khalastchi 2017

• The simple example:

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

- Conventions:
 - File name = class name, one class per file
 - Class's name starts with capital letter
 - Object's name start with lower case letter
 - Case sensitive

• Will this work?

```
public class BadHelloWorld {
  public void print() {
 System.out.println("Hello World!");
  }
  public stat void main(String[] args) {
 print }
}
```


Static methods can invoke only static members

```
public class BadHelloWorld {

public static void print() {

 System.out.println("Hello World!");

}

public static void main(String[] args) {

 print();


}
```


• The better, more object oriented example:

```
public class BetterHelloWorld {
public void print() {
  System.out.println("Hello World!");
public static void main(String[] args) {
  BetterHelloWorld b=new BetterHelloWorld();
 b.print();
```

How the main is able to create an object of the same class the main is in??

Data types

Туре	Size	Min	Max	Wrapper	Defaut
boolean	_	_	_	Boolean	false
char	16-bit	0	216-1	Character	' \u0000'
byte	8-bit	-128	+127	Byte	(byte)0
short	16-bit	-2^{15}	+2 ¹⁵ -1	Short	(short)0
int	32-bit	- 2 ³¹	+231-1	Integer	0
long	64-bit	- 2 ⁶³	+263-1	Long	OL
float	32-bit			Float	0.0f
double	64-bit			Double	0.0d
void	_			Void	

- On declaration all types are initialized
- The size of each type is fixed for every platform
- **boolean** is not a number, only true or false
- char is for letters while byte is numerical
- Each primitive type has a wrapper class
 - Sometimes we have to work with objects

Variables

- Variables must be declared before use
 - Can be declared anyplace in a scope
- Variable names must begin with a letter but can contain letters and digits
- Variable names are case sensitive
- Examples:

```
double myAge=29.5;
double herAge;
herAge=myAge-4;
char yes='Y';
Character c=new Character(yes);
Character c1=new Character('N');
```


Constant variables

- In Java, the keyword *final* denotes a constant
- Constant variables cannot be assigned more than once

Operators

- Usual arithmetic operators + * / are used in Java as in C
- divide / and modulus % as in C
- Increment ++ and decrement -
- There is no operator overloading in Java(!)

```
int x,y,m; y=2*x+5;
x=20; y+=5;
x++; m=y%2;
```


Relational and Boolean operators

- Java uses the same relational operators as C
 - == (equal to)
 - != (not equal to)
 - <, >, <=, >= (less, greater, less or equal, greater or equal)
- Java uses the same bitwise operators as C
 - & (and)
 - | (or)
 - ^ (xor)
 - ~ (not)

Boolean expressions

- In Java the result of a Boolean expression is a *Boolean* type (true or false)
- This can't be converted to an int (as in C)
 - if $(x == y) {...} // Result is a boolean$
- Java eliminates a common C programming bug
 - if $(x = y) \{...\}$ // Ok in C, won't compile in Java

Control flow

- Java uses the same control structures as in C
- Selection (conditional) statements
 - if (..) {...}
 - if (..) {...} else if (..) {...} else {...}
 - switch (..) { case 1: break; ... default: break; }
- Iteration statements
 - for (..) {...}
 - while (..) {...}
 - do {...} while (..);

Java Arrays

Arrays

```
int[][] array3=new int[20][]; // an array of 20 un-initialized
 int[] pointers
int[][] array4=new int[20][5];// a matrix of 20x5 cells,
 its an array of 20 int[]
 pointers that each points
 to an array of 5 ints
int[][] array5={ {1,2,3} , {4,5,6} };// an initialized 2x3 matrix
```


Arrays as objects

- In Java arrays are objects
- For example they have the member *length*:

Iterating an array

• A nicer syntax:

Copying arrays

As Objects, arrays inherited .clone() method

```
int [] numbers = { 2, 3, 4, 5};
int [] numbersCopy = (int[]) numbers.clone();

numbersCopy[0]=7;
System.out.println(numbersCopy[0]);
System.out.println(numbers[0]);

Output
7
2
```


Copying arrays

```
int[][] array5={ {1,2,3} , {4,5,6} };// an initialized 2x3 matrix
int[][] array6=array5;  // points to the same allocated array
array6[0][0]=0; // changed also array5[0][0] to 0
array6=(int[][]) array5.clone(); // cloning array5...
array6[0][0]=6; // would array5[0][0] change to 6?
// creating a new copy the slow way:
array6=new int[array5.length][array5[0].length];
for(int i=0;i<array5.length;i++)</pre>
 for (int j=0; j<array5[i].length; j++)</pre>
 array6[i][j]=array5[i][j];
array6[0][0]=1;// won't affect array5
```


Copying arrays

- More efficient way for copying arrays is
- The function arraycopy
 - Provided by the System class
 - Implemented by native code, therefore faster. Defined as:
 - public static void arraycopy(Object src, int srcPos, Object dest, int destPos, int length)

Why is it more efficient?

Java Strings

Strings

- Strings are sequences of characters as in C
- The standard Java library has a predefined class *String*
 - String name = "Mike";
- Strings are *immutable* (unlike in C)
 - individual characters in the string cannot be changed
 - name[0] = 'm'; // Not allowed!

String - concatenating

Strings can be concatenated using the "+" operator

```
String name1 = "Israel";
String name2 = "Israeli";
String myName=name1+name2;//we will get IsraelIsraeli
```

• In Java, every object, even literals, can be automatically converted to a string

```
String p="people";
String loveJava="Java is "+4+" gr"+8+" "+p;
// Java is 4 gr8 people
```


Comparing Objects

- The "==" operator compares variables values
- If the variable is of primitive type
 - "==" checks the equality of the two values
- However, if the variables are objects
 - Their value is an address
 - "==" checks the equality of the two addresses
 - In other words, checks if they are pointing to the same location = referenced to the same object
- To check if two objects are identical use the *.equals(Object)* function

Comparing Strings

- Strings are obviously Objects
- Do not use "==" to compare strings
- Use the "equals" function

For strings with n characters, *.equals* takes O(n), can it be done in O(1)?

```
String S1=new String("moshe");
String S2=new String("moshe");
if(S1==S2)
  System.out.println("equal");
else
  System.out.println("not equal");
if(S1.equals(S2))
  System.out.println("equal");
else
  System.out.println("not equal");
```


Comparing Strings

- The String Class has the method "intern"
 - The string that invoked the method is saved in a special pool (hash table)
 - The method returns the string from the pool

```
s2
String s1=new String("david");
 s1
 O(n)
String s2=new String(s1);
if(s1==s2)
 System.out.println("equal");
 "david"
 "david"
else
 intern()
 intern()
 System.out.println("not equal");
if(s1.intern()==s2.intern())
 O(1)
 System.out.println("equal");
else
 "david"
 System.out.println("not equal");
if(s1.intern()==s2.intern())
 System.out.println("equal");
 String Pool
else
 System.out.println("not equal");
```


Comparing Strings

- The String Class has the method "intern"
 - The string that invoked the method is saved in a special pool (hash table)
 - The method returns the string from the pool

```
s2
 s1
 // "david"
String s1=new String(input);
String s2=new String(s1);
if(s1==s2)
 System.out.println("equal");
 "david"
 "david"
else
 intern()
 intern()
 System.out.println("not equal");
if(s1.intern()==s2.intern())
 O(n)
 System.out.println("equal");
else
 "david"
 System.out.println("not equal");
if(s1.intern()==s2.intern())
 O(1)
 System.out.println("equal");
 String Pool
else
 System.out.println("not equal");
```


Quiz...

- String s1 = new String("hello");
- String s2 = "hello";
- How many objects are in memory?
- Does?
 - s1 == s2
 - s1.intern() == s2.intern()
 - s1.intern() == s2
 - s2.intern() == s2

Intern in C#

- A similar mechanism exists in C#
 - It is called the "intern pool"
 - With each string creation the pool is checked for storing the string and a reference is kept
 - The Intern() is a static method of the String class that returns this reference

```
string s1 = "MyTest";
string s2 = new StringBuilder().Append("My").Append("Test").ToString();
string s3 = String.Intern(s2);

Console.WriteLine(s2==s1); // operator overloading for Equals - O(n)
Console.WriteLine((Object)s2==(Object)s1); // Different references -> false
Console.WriteLine((Object)s3==(Object)s1); // The same reference -> true O(1)
```


String useful methods

• A *substring()* method is provided to access a substring of a larger string

```
String java="Java";
String s = java.substring(0,3);// Jav
```

• A *charAt*(*int n*) method returns the character at position *n* in the string

```
String java="Java";
char c = java.charAt(2);// v
```


String useful methods

- More than 50 methods were implemented
- Here is a short list of some:
 - int compareTo(String anotherString)
 - int compareToIgnoreCase(String str)
 - boolean startsWith(String prefix) / endWith
 - int indexOf(int ch)
 - String concat(String str)
 - String replace(char oldChar,char newChar)
 - String[] split(String regex)
 - toLowerCase / toUpperCase

Look at the Javadoc!!!

StringBuilder

- StringBuilder objects are like String object
- Except that they can be modified
- Internally, these objects are treated like variable-length array of char

```
String s=new String();
for(int i=0;i<100;i++)
 s+=i+",";// wasteful way! amortized O(n)

StringBuilder sb=new StringBuilder();
for(int i=0;i<100;i++)
 sb.append(i+",");// efficient way! amortized O(1)</pre>
```


Without StringBuilder

```
* palindrom creation without StringBuilder
String palindrome = "I love java";
int len = palindrome.length();
char[] tempCharArray = palindrome.toCharArray();
char[] charArray = new char[len];
// reverse array of chars
for (int j = 0; j < len; j++)
 charArray[j] = tempCharArray[len - 1 - j];
String reversePalindrome = new String(charArray);
System.out.println(reversePalindrome);
Output
avaj evol I
```


With StringBuilder

```
* second way: with StringBuilder
String s1 = "Ali Babba";
StringBuilder sb = new StringBuilder(s1);
sb.reverse(); // reverse it
System.out.println(sb);
Output
abbaB ilA
```


Java – Parameter Passing

Parameter Passing – General Idea

- In a programming language you may have
 - Value types, and Reference types
- Each can be passed by Value or by Reference
- As C++ demonstrates well:

```
void func( Point x );
void func( Point* x );
void func( Point & x );
void func( Point & x );
```


Passing Reference Types by Value

RAM – Random Access Memory

Address	Content
53	rect{ m_TopLeft, m_BottomRight, color }
70	p1 = 86
74	p2 = 92
78	topLeft = 86
82	bottomRight = 92
86	{ m_x=20, m_y=45 }
92	{ m_x=50, m_y=70 }

```
void main() {
 Rectangle rect;
 Point *p1 = new Point();
 Point *p2 = new Point();
 p1->Set(20, 45);
 p2->Set(50, 70);
 rect.Set(p1, p2);
 delete p1;
 delete p2;
}
```

```
// inside Rectangle class
void Set(Point* topLeft, Point* bottomRight){
 m_TopLeft = *topLeft;
 m_BottomRight = *bottomRight;
}
```


Passing Reference Types by Value

RAM – Random Access Memory

Address	Content
53	rect{ m_TopLeft = { 20, 45 } m_BottomRight = { 50, 70 } color }
70	p1 = Null
74	p2 = Null
78	topLeft = 86
82	bottomRight = 92
86	{ m_x=20, m_y=45 }
92	{ m_x=50, m_y=70 }

```
void main() {
 Rectangle rect;
 Point *p1 = new Point();
 Point *p2 = new Point();
 p1->Set(20, 45);
 p2->Set(50, 70);
 rect.Set(p1, p2);
 delete p1;
 delete p2;
}
```

```
// inside Rectangle class
void Set(Point* topLeft, Point* bottomRight){
 m_TopLeft = *topLeft;
 m_BottomRight = *bottomRight;
}
```


Parameter passing in Java

- Recall, in Java a variable of a class type is automatically a reference type
 - Java: Point p; \equiv C++: Point* p;
- All parameters in Java are passed "by value"
- If it is of primitive type, changes are local
- If it is an object's reference then
 - Changing its state, has only local effect
 - e.g., an assignment like "new", "null" or another object
 - Invoking members, has a global effect obviously
 - e.g., calling some method, or setting a field

Quiz parameter passing in Java

• Consider the following *MyInt* class:

```
public class MyInt{
 int x;
 public MyInt(int x) {
  this.x=x;
 public int getIntVal() { return x; }
 public void inc() {x+=1;}
```


Quiz parameter passing in Java

What would be the output of this code?

```
public static void add1(int x) {x+=1;}

public static void add2(MyInt x) {
  x=new MyInt(x.getIntVal() +1);
}

public static void add3(MyInt x) {
  x.inc();
}
```

```
public static void main(String[] args) {
  int x=5;
  MyInt myX=new MyInt(5);
  add1(x);
  add2(myX);
  add3(myX);
  System.out.println(x + "," + myX.getIntVal());
}
```