

ĐẠI HỌC ĐÀ NẮNG TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN Vietnam - Korea University of Information and Communication Technology

Chapter 3

Java fundamentals and control structures

Review

- Java was introduced by Sun Microsystems in 1995.
- Java is a programming language popularly used to build programs that can work on the Net.
- Its primary features are: it is object-oriented and a cross platform language.
- Swing, Drag and Drop, Java 2D API, Java Sound and RMI are some of the features added to the existing version of Java.
- A Java applet is designed to work in a pre-defined "sandbox" only. This makes it safe to be used on the Internet.
- Java bytecodes are machine language instructions understood by the Java Virtual Machine and usually generated as a result of compiling Java language source code.

Review Contd...

- Java programs can be divided into following categories-applets, applications, GUI applications, servlets and database applications.
- Java visual development tools help the programmer to develop Java applications and applets more quickly and efficiently.
- The JDK contains the software and tools needed to compile, debug and execute applets and applications written in the Java language. It's basically a set of command-line tools.
- Enhancement in Swing, AWT, a new I/O class and so on has been added in the latest version of Java 1.4.2.
- The future will use a lot of Java related programs for consumer gadgets with embedded technologies.

Objectives

- Interpret the Java Program
- Understand the basics of Java Language
- Identify the Data Types
- Understand arrays
- Identify the Operators
- Format output using Escape Sequence

A Sample Java program

```
// This is a simple program called First.java
class First
{
 public static void main (String [] args)
 {
 System.out.println ("My first program in Java ");
 }
}
```

Analyzing the Java Program

- The symbol // stands for commented line.
- The line class First declares a new class called First.
- public static void main (String [] args)
 - This is the main method from where the program begins its execution.
- System.out.println ("My first program in java");
 - This line displays the string **My first program in java** on the screen.

Compiling and executing the Java program

To actually run the program, a java interpreter called java is required to execute the code.

```
C:\WINNT\system32\cmd.exe

E:\Java\JavaExamples>java First
My first program in Java

E:\Java\JavaExamples>
```

Passing Command Line Arguments

```
class CommLineArg
{
 public static void main (String [] pargs)
 {
 System.out.println("These are the arguments passed to the main method.");

 System.out.println(pargs [0]);
 System.out.println(pargs [1]);
 System.out.println(pargs [2]);
 }
}
```

Passing Command Line Arguments

Basics of the Java Language

- Classes & Methods
- Data types
- Variables
- Operators
- Control structures

Classes in Java

Class declaration Syntax

```
class Classname
{
 var_datatype variablename;
 :
 met_datatype methodname(parameter_list)
 :
}
```

Sample class

Customer

CustomerName

Address

Email

Phone

Accept Customer Details

Display Customer Details

Data Types

Primitive Data Types

- byte
- char
- boolean
- short
- int
- long
- float
- double

Reference data types

- Array
- Class
- Interface

Type Casting

- In type casting, a data type is converted into another data type.
- Example

```
float c = 34.89675f;
int b = (int)c + 10;
```

Automatic type and Casting

- There are two type of data conversion: automatic type conversion and casting.
- When one type of data is assigned to a variable of another type then automatic type conversion takes place provided it meets the conditions specified:
 - The two types are compatible
 - The destination type is larger than the source type.
- Casting is used for explicit type conversion. It loses information above the magnitude of the value being converted.

Type Promotion Rules

- All byte and short values are promoted to int type.
- If one operand is long, the whole expression is promoted to long.
- If one operand is float then the whole expression is promoted to float.
- If one operand is double then the whole expression is promoted to double.

Variables

- Three components of a variable declaration are:
 - Data type
 - Name
 - Initial value to be assigned (optional)
- Syntax

```
datatype identifier [=value][, identifier[=value]...];
```

Example

Output

```
E:\Java\JavaExamples>javac DynVar.java
E:\Java\JavaExamples>java DynVar
Value of num after dynamic initialization is 8.602325267042627
```

Scope and Lifetime of Variables

- Variables can be declared inside a block.
- The block begins with an opening curly brace and ends with a closing curly brace.
- A block defines a scope.
- A new scope is created every time a new block is created.
- Scope specifies what objects are visible to other parts of the program.
- It also determines the life of an object.

Example

```
class ScopeVar
{
 public static void main(String [] args)
 {
 int num = 10;
 if ( num == 10)
 {
 // num is available in inner scope
 int num1 = num * num;
 System.out.println("Value of num and num1 are " + num + " " + num1);
 }
 //num1 = 10; ERROR ! num1 is not known
 System.out.println("Value of num is " + num);
 }
}
Output
```

```
E:\Java\JavaExamples>javac ScopeVar.java
E:\Java\JavaExamples>java ScopeVar
Value of num and num1 are 10 100
Value of num is 10
```

Array Declarations

- Three ways to declare an array are:
 - datatype identifier [];
 - datatype identifier [] = new datatype[size];
 - datatype identifier [] = {value1,value2,....valueN};

Example – One Dimensional Array

```
class ArrDemo
{
  public static void main(String [] arg)
  {
 double nums[] = {10.1, 11.3, 12.5,13.7, 14.9};
 System.out.println(" The value at location 3 is : " + nums[3]);
  }
}
```

Output

```
E:\Java\JavaExamples>javac ArrDemo.java
E:\Java\JavaExamples>java ArrDemo
The value at location 3 is : 13.7
```

Example – Multi Dimensional Array

```
class MultiArrayDemo
 for (int count = 0; count < 4; count++)
 for (int ctr = 0; ctr < count+1; ctr++)
 System.out.print(multi[count][ctr] + " ");
 System.out.println();
 C:\WINNT\system32\cmd.exe
 for (int ctr = 0; ctr < E:\Java\JavaExamples>javac MultiArrayDemo.java
 E:\Java\JavaExamples>java MultiArrayDemo
 multi[cou
 num++;
 E:\Java\JavaExamples>
```

Operators

- Arithmetic Operators
- Bitwise Operators
- Relational Operators
- Logical Operators
- Conditional Operators
- Assignment operators

Arithmetic Operators

- Operands of the arithmetic operators must be of numeric type.
- Boolean operands cannot be used, but character operands are allowed.
- These operators are used in mathematical expressions.

Example

```
class ArithmeticOp
 public static void ma
 arg)
 int num = 5, num1 = 12, num2 = 20, result;
 resul C:\WINNT\system32\cmd.exe
 resul
 Syste E:\Java\JavaExamples>javac ArithmeticOp.java
 resul E:\Java\JavaExamples>java ArithmeticOp
Syste Sum of num and num1 is : (num + num1) 17
 Syste Modulus of num and num1 is: (num % num1) 5
 num Product of result and num2 is : (result *= num2) 100
 Syste Value of num before the operation is: 5

doub
res = num4 is: 11.5
res -= 2.50 9.0
 Syste Value of res before -- operation is : 9.0
 res-Value of res after -- operation is : 8.0
 Syste
 Syste E:\Java\JavaExamples>
 res--
 Syste
```

Bitwise Operators

- A bitwise operator allows manipulation of individual bits in an integral primitive data type.
- These operators act upon the individual bits of their operands.
- Bitwise operators perform Boolean algebra on the corresponding bits in the two arguments to produce the result.

Relational Operators

- Relational operators test the relation between two operands.
- The result of an expression in which relational operators are used, is boolean (either true or false).
- Relational operators are used in control structures.

Example

E:\Java\JavaExamples>javac RelOp.java

E:\Java\JavaExamples>java Re10p num is equal to num1

Logical Operators

- Logical operators work with boolean operands.
- Some operators are
 - &&
 - ||
 - ^

Conditional Operators

- The conditional operator is unique, because it is a ternary or triadic operator that has three operands to the expression.
- It can replace certain types of if-then-else statements.
- The code below checks whether a commuter's age is greater than 65 and print the message.

```
CommuterCategory = (CommuterAge > 65)? "Senior
Citizen" : "Regular";
```

Assignment Operators

- The assignment operator is a single equal sign, =, and assigns a value to a variable.
- Assigning values to more than one variable can be done at a time.
- In other words, it allows us to create a chain of assignments.

Operator Precedence

- Parentheses: () and []
- Unary Operators: +, -, ++, --, ~, !
- Arithmetic and Shift operators: *, /, %, +, -, >>, <<
- Relational Operators: >, >=, <, <=, ==, !=
- Logical and Bitwise Operators: &, ^, |, &&, ||,
- Conditional and Assignment Operators: ?=, =, *=, /=, +=, -=
- Parentheses are used to change the order in which an expression is evaluated.
 Any part of an expression enclosed in parentheses is evaluated first.

Formatting output with Escape Sequences

- Whenever an output is to be displayed on the screen, it needs to be formatted.
- The formatting can be done with the help of escape sequences that Java provides.
- System.out.println ("Happy \tBirthday");
 - Output: Happy Birthday

Control Flow

- All application development environments provide a decision making process called control flow statements that direct the application execution.
- Flow control enables a developer to create an application that can examine the existing conditions, and decide a suitable course of action.
- Loops or iteration are an important programming construct that can be used to repeatedly execute a set of actions.
- Jump statements allow the program to execute in a non-linear fashion.

Control Flow Structures in Java

Decision-making

- if-else statement
- switch-case statement

Loops

- while loop
- do-while loop
- for loop

if-else statement

- The if-else statement tests the result of a condition, and performs appropriate actions based on the result.
- It can be used to route program execution through two different paths.
- The format of an if-else statement is very simple and is given below:

```
if (condition)
{
 action1;
}
else
{
 action2;
}
```

```
class CheckNum
{
  public static void main(String [] args)
  {
 int num = 10;
 if (num % 2 == 0)
 System.out.println(num + " is an even number");
 else
 System.out.println(num + " is an odd number");
  }
}
Output
```


switch – case statement

- The switch case statement can be used in place of if-else-if statement.
- It is used in situations where the expression being evaluated results in multiple values.
- The use of the switch-case statement leads to simpler code, and better performance.

```
class SwitchDemo
 case 5:
 str = "Friday";
 break;
 case 6:
 str = "Saturday";
 break;
 default:
 str = "Invalid day";
 System.out.println(str);
 "Monday";
 break;
 C:\WINDOWS\system32\cmd.exe
 E:\Java\JavaExamples>javac SwitchDemo.java
 E:\Java\JavaExamples>java SwitchDemo
 Thursday
 break;
```

while Loop

- while loops are used for situations when a loop has to be executed as long as certain condition is True.
- The number of times a loop is to be executed is not pre-determined, but depends on the condition.

```
The syntax is:

while (condition)
{
 action statements;
 .
 .
 .
 .
 .}
```

```
class FactDemo
 public static void main(String [] args)
 int num = 5, fact = 1;
 while (num >= 1)
 fact *= num;
 num--;
 System.out.println("The
 C:\WINDOWS\system32\cmd.exe
 E:\Java\JavaExamples>javac FactDemo.java
 E:\Java\JavaExamples>java FactDemo
The factorial of 5 is : 120
```

do – while Loop

- The do-while loop executes certain statements till the specified condition is True.
- These loops are similar to the while loops, except that a do-while loop executes at least once, even if the specified condition is False. The syntax is:

```
do
{
  action statements;
.
.
.
.
. while (condition);
```

```
class DoWhileDemo
 public static void main(String [] args)
 int count = 1, sum = 0;
 do
 sum += count;
 count++;
 }while (count <= 100);</pre>
 System.out.println("The sum of first 100 numbers is: " + sum);
```

Output

for Loop

- All loops have some common features: a counter variable that is initialized before the loop begins, a condition that tests the counter variable and a statement that modifies the value of the counter variable.
- The for loop provides a compact format for incorporating these features.

```
class ForDemo
 public static void main(String [] args)
 int count = 1, sum = 0;
 for (count = 1; count \leq 10; count += 2)
 sum += count;
 System.out.println("The sum of first 5 odd numbers is: " + sum);
```

Output

Jump Statements

- Three jump statements are:
 - break
 - continue
 - return
- The three uses of break statements are:
 - It terminates a statement sequence in a switch statement.
 - It can be used to exit a loop.
 - It is another form of goto.

is : 1

is : 2

is : 3

Example

```
The value of num
 is : 4
class BrDemoAppl
 The value of num
 is : 5
 The value of num
 is : 6
 public static void main(String [] args)
 The value of num
 is : 7
 The value of num
 is : 8
 for (int count = 1; count <= 100; count++)
 The value of num
 is : 9
 if (count == 10)
 The loop is over
 break;
 System.out.println("The value of num is: " + count);
System.out.println("The loop is over");
```

The value of num

The value of num

The value of num

Summary

- A Java program consists of a set of classes. A program may contain comments. The compiler ignores this commented lines.
- The Java program must have a main () method from where it begins its execution.
- Classes define a template for units that store data and code related to an entity.
- Variables defined in a class are called the instance variables.
- There are two types of casting:widening and narrowing casting.
- Variables are basic unit of storage.
- Each variable has a scope and lifetime.
- Arrays are used to store several items of same data type in consecutive memory locations.

Summary Contd...

- Java provides different types of operators. They include:
 - Arithmetic
 - Bitwise
 - Relational
 - Logical
 - Conditional
 - Assignment
- Java supports the following programming constructs:
 - if-else
 - switch
 - for
 - while
 - do-while
- The three jump statements-break, continue and return helps to transfer control to another part of the program.