Object Oriented Programming

Topics To Be Covered Today

- Array
 - Single & Multi-dimensional
- Java Operators
 - Assignment
 - Arithmetic
 - Relational
 - Logical
 - Bitwise & other

Arrays

- Arrays are:An array is a group of liked-typed variables referred to by a common name, with individual variables accessed by their index.
 - 1) declared
 - 2) created
 - 3) initialized
 - 4) used
- Also, arrays can have one or several dimensions.

Array Declaration

- Array declaration involves:
 - 1) declaring an array identifier
 - 2) declaring the number of dimensions
 - 3) declaring the data type of the array elements
- Two styles of array declaration:

```
type array-variable[];
or
type [] array-variable;
```

Array Creation

- After declaration, no array actually exists.
- In order to create an array, we use the new operator:

type array-variable[]; array-variable = new type[size];

This creates a new array to hold size elements of type **type**, whose reference will be kept in the variable array-variable.

a[0] a[1] a[2] a[3]

a[4]

16

Array Indexing

Later we can refer to the elements of this array through their indexes:

array-variable[index]

- The array index always starts with zero!
- The Java run-time system makes sure that all array indexes are in the correct range, otherwise raises a run-time error.

JAVA

```
public class hello {
 public static void main(String[] args) {
 int month days[];
 month days = new int[12];
 month days[0] = 31;
 month days[1] = 28;
 month days[2] = 31;
 month days[3] = 30;
 month days[4] = 31;
 month days[5] = 30;
 month days[6] = 31;
 month days[7] = 31;
 month days[8] = 30;
 month days[9] = 31;
 month days[10] = 30;
 month days[11] = 31;
 month days[12] = 31;
 System.out.println("April has " + month days[3] + " days.");
🛃 Problems 🌘 Javadoc 📵 Declaration 📮 Console 🛭
<terminated> hello [Java Application] C:\Program Files (x86)\Java\jre6\bin\javaw.exe (Oct 3, 2010 8:46:12 PM)
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 12
 at hello.main(hello.java:25)
```

C++#include<iostream> #include<conio.h> using namespace std; main() int month days[12]; month days[0] = 31;month days[1] = 28; month days[2] = 31;month days[3] = 30; month days[4] = 31;month days[5] = 30;month days[6] = 31;month days[7] = 31;month days[8] = 30; month days[9] = 31;month days[10] = 30;month days [11] = 31;month days [12] = 31;cout<<"April has "<<month days[3]<< " days."; C:\Dev-Cpp\Untitled1.exe getch();

April has 30 days.

Example: Array Use

```
class Array {
 public static void main(String args[]) {
 int monthDays[];
 monthDays = new int[12];
 monthDays[0] = 31;
 monthDays[1] = 28;
 monthDays[2] = 31;
 monthDays[3] = 30;
 monthDays[4] = 31;
 monthDays[5] = 30;
 monthDays[12] = 31;
 System.out.print("April has ");
 System.out.println(monthDays[3] +" days.");
```

Array Initialization

Arrays can be initialized when they are declared:

```
int monthDays[] = {31,28,31,30,31,30,31,30,31};
```

Comments:

- 1) there is no need to use the new operator
- 2) the array is created large enough to hold all specified elements

Example: Array Initialization

Multi-dimensional Array

- Multidimensional arrays are arrays of arrays:
 - 1) declaration int array[][];
 - 2) creation
 int array = new int[2][3];
 - 3) initialization int array[][] = { {1, 2, 3}, {4, 5, 6} };

Example: Multi-dimensional Array

```
class Array {
  public static void main(String args[]) {
 int array[][] = { \{1, 2, 3\}, \{4, 5, 6\} \};
 int i, j, k = 0;
 for (i=0; i<2; i++) {
 for (j=0; j<3; j++)
 System.out.print(array[i][j] + " ");
 System.out.println();
```

Class Participation

```
public class Q {
  public static void main(String argv[]) {
 int var[]=new int[5];
 System.out.println(var[0]);
  }
}
```

Java Operators

- Java operators are used to build value expressions.
- Java provides a rich set of operators:
 - 1) assignment
 - 2) arithmetic
 - 3) relational
 - 4) logical
 - 5) bitwise
 - 6) other

Operators and Operands

- Each operator takes one, two or three operands:
 - a unary operator takes one operand
 j++;
 - 2) a binary operator takes two operandsi = j++;
 - 3) a ternary operator requires three operands i = (i>12) ? 1 : i++;

Assignment Operator

- A binary operator:
 - variable = expression;
- It assigns the value of the expression to the variable.
- The types of the variable and expression must be compatible.
- The value of the whole assignment expression is the value of the expression on the right, so it is possible to chain assignment expressions as follows:
 - int x, y, z;
 - x = y = z = 2;

Arithmetic Operators

- Java supports various arithmetic operators for:
 - 1) integer numbers
 - 2) floating-point numbers
- There are two kinds of arithmetic operators:
 - 1) basic: addition, subtraction, multiplication, division and modulo
 - shortcut: arithmetic assignment, increment and decrement

Basic Arithmetic Operator

+	op1 + op2	adds op1 and op2
_	op1 - op2	subtracts op2 from op1
*	op1 * op2	multiplies op1 by op2
/	op1 / op2	divides op1 by op2
olo	op1 % op2	computes the remainder of dividing op1 by op2

Simple Arithmetic

```
public class Example {
 public static void main(String[] args) {
 int j, k, p, q, r, s, t;
 i = 5;
 k = 2;
 p = j + k;
 q = j - k;
 r = j * k;
 s = j / k;
 t = j % k;
 System.out.println("p = " + p);
 System.out.println("q = " + q);
 System.out.println("r = " + r);
 System.out.println("s = " + s);
 System.out.println("t = " + t);
```

```
> java Example
p = 7
q = 3
r = 10
s = 2
t = 1
>
```

Arithmetic Assignment / Shorthand Operator

- Instead of writing variable = variable operator expression;
- for any arithmetic binary operator, it is possible to write shortly

variable operator= expression;

- Benefits of the assignment operators:
 - 1) save some typing
 - 2) are implemented more efficiently by the Java run-time system

Arithmetic Assignment / Shorthand Operator

```
+= |v += expr;
 v = v + expr;
 v = expr;
 v = v - expr;
*= |v *= expr;
 v = v * expr;
/= |v /= expr;
 v = v / expr;
 v = v % expr;
%= |v %= expr;
```

Shorthand Operator

```
public class Example {
 public static void main(String[] args) {
 int j, p, q, r, s, t;
 i = 5;
 p = 1; q = 2; r = 3; s = 4; t = 5;
 p += j;
 q -= j;
 r *= i;
 s /= j;
 t %= j;
 System.out.println("p = " + p);
 System.out.println("q = " + q);
 System.out.println("r = " + r);
 System.out.println("s = " + s);
 System.out.println("t = " + t);
 > java Example
```

```
> java Example
p = 6
q = -3
r = 15
s = 0
t = 0
>
```

Increment/ Decrement Operators

- Two unary operators:
 - 1) ++ increments its operand by 1
 - 2) -- decrements its operand by 1
- The operand must be a numerical variable.
- Each operation can appear in two versions:
 - prefix version evaluates the value of the operand after performing the increment/decrement operation
 - postfix version evaluates the value of the operand before performing the increment/decrement operation

Increment/ Decrement

++	V ++	return value of v , then increment v
++	++v	ncrement v, then return its value
	V	return value of v, then decrement v
	 √	decrement v, then return its value

Increment and Decrement

```
public class Example {
 public static void main(String[] args) {
 int j, p, q, r, s;
 i = 5;
 p = ++j; // j = j + 1; p = j;
 System.out.println("p = " + p);
 q = j++; // q = j; j = j + 1;
 System.out.println("q = " + q);
 System.out.println("j = " + j);
 r = --i; // i = i -1; r = i;
 System.out.println("r = " + r);
 s = j--; // s = j; j = j - 1;
 System.out.println("s = " + s);
```

```
> java example
p = 6
q = 6
j = 7
r = 6
s = 6
>
```

Relational Operator

- Relational operators determine the relationship that one operand has to the other operand, specifically equality and ordering.
- The outcome is always a value of type boolean.
- They are most often used in branching and loop control statements.

Relational Operators

==	equals to	apply to any type
!=	not equal to	apply to any type
>	greater than	apply to numerical types only
<	less than	apply to numerical types only
>=	greater than or equal	apply to numerical types only
<=	less than or equal	apply to numerical types only

Relational Operator Examples

```
public class Example {
 public static void main(String[] args) {
 int p = 2; int q = 2; int r = 3;
 System.out.println("p < r" + (p < r));
 System.out.println("p > r" + (p > r);
 System.out.println("p == q " + (p == q));
 System.out.println("p != q " + (p != q));
```

```
> java Example
p < r true
p > r false
p == q true
p != q false
>
```

Logical Operators

- Logical operators act upon boolean operands only.
- The outcome is always a value of type boolean.
- In particular, 1and2 and 1or2 logical operators occur in two forms:
 - 1) full op1 & op2 and op1 | op2 where both op1 and op2 are evaluated
 - 2) short-circuit op1 && op2 and op1 || op2 where op2 is only evaluated if the value of op1 is insufficient to determine the final outcome

Logical Operators

&	op1 & op2	logical AND
I	_	logical OR
		short-circuit AND
	op1 op2	short-circuit OR
!	! op	logical NOT
^	op1 ^ op2	logical XOR

Logical (&&) Operator Examples

```
public class Example {
  public static void main(String[] args) {
 boolean t = true;
 boolean f = false;

 System.out.println("f && f " + (f && f));
 System.out.println("f && t " + (f && t));
 System.out.println("t && f " + (t && f));
 System.out.println("t && t " + (t && t));
}

}

> java Example
```

```
> java Example
f && f false
f && t false
t && f false
t && t true
>
```

Logical (||) Operator Examples

```
public class Example {
  public static void main(String[] args) {
 boolean t = true;
 boolean f = false;

 System.out.println("f || f " + (f || f));
 System.out.println("f || t " + (f || t));
 System.out.println("t || f " + (t || f));
 System.out.println("t || t " + (t || t));
}
```

```
> java Example
f || f false
f || t true
t || f true
t || t true
>>
```

Logical (!) Operator Examples

```
public class Example {
  public static void main(String[] args) {
 boolean t = true;
 boolean f = false;

 System.out.println("!f " + !f);
 System.out.println("!t " + !t);
}
```

```
> java Example
!f true
!t false
>
```

Logical Operator Examples

Short Circuiting with &&

```
public class Example {
 public static void main(String[] args) {
 boolean b;
 int j, k;
 i = 0; k = 0;
 b = (j++ == k) \&\& (j == ++k);
 System.out.println("b, j, k + b + ", " + j + ", " + k);
 \dot{1} = 0; k = 0;
 b = (j++ != k) \&\& (j == ++k);
 System.out.println("b, j, k " + b + ", " + j + ", " + k);
```

```
> java Example
b, j, k true 1, 1
b, j, k false 1, 0
>
```

Logical Operator Examples

Short Circuiting with ||


```
public class Example {
 public static void main(String[] args) {
 boolean b;
 int j, k;
 i = 0; k = 0;
 b = (j++ == k) | (j == ++k);
 System.out.println("b, j, k + b + ", " + j + ", " + k);
 \dot{1} = 0; k = 0;
 b = (j++ != k) || (j == ++k);
 System.out.println("b, j, k " + b + ", " + j + ", " + k);
```

```
> java Example
b, j, k true 1, 0
b, j, k true 1, 1
>
```

Class Participation

```
class LogicalDemo {
  public static void main(String[] args) {
 int n = 2;
 if (n != 0 \&\& n / 0 > 10)
 System.out.println("This is true");
 else
 System.out.println("This is false");
```

Answer

Bitwise Operators

- Bitwise operators apply to integer types only.
- They act on individual bits of their operands.
- There are three kinds of bitwise operators:
 - 1) basic bitwise AND, OR, NOT and XOR
 - 2) shifts left, right and right-zero-fill
 - 3) assignments bitwise assignment for all basic and shift operators

Bitwise Operators

~	~ op	inverts all bits of its operand
&	op1 & op2	produces 1 bit if both operands are 1
	op1 op2	produces 1 bit if either operand is 1
^	op1 ^ op2	produces 1 bit if exactly one operand is 1
>>	op1 >> op2	shifts all bits in op1 right by the value of op2
<<	op1 << op2	shifts all bits in op1 left by the value of op2
>>>	op1 >>> op2	shifts op1 right by op2 value, write zero on the left

Twos Complement Numbers

Base 10	A byte of binary		
+127	0111111		
+4	00000100		
+3	0000011		
+2	0000010		
+1	0000001		
+0	0000000		
-1	11111111		
-2	11111110		
-3	11111101		
-4	11111100		
-128	1000000		

Logical Operators (Bit Level)

& | ^ ~

```
int a = 10; // 00001010 = 10
int b = 12; // 00001100 = 12
```

&

AND

a			000000000000000000000000000000000000000	10
b			000000000000000000000000000000000000000	12
a	&	b	000000000000000000000000000000000000000	8

OR

a	000000000000000000000000000000000000000	10
b	000000000000000000000000000000000000000	12
a b	000000000000000000000000000001110	14

^

XOR

a		000000000000000000000000000000000000000	10
b		000000000000000000000000000000000000000	12
a ^	b	000000000000000000000000000000000000000	6

~

~a

NOT

Logical (bit) Operator Examples

```
public class Example {
 public static void main(String[] args) {
 int a = 10; // 00001010 = 10
 int b = 12; // 00001100 = 12
 int and, or, xor, na;
 and = a & b; // 00001000 = 8
 or = a \mid b; // 00001110 = 14
 xor = a ^ b; // 00000110 = 6
 na = ~a; // 11110101 = -11
 System.out.println("and " + and);
 System.out.println("or " + or);
 System.out.println("xor " + xor);
 System.out.println("na " + na);
```

```
> java Example
and 8
or 14
xor 6
na -11
>
```

Shift Operators (Bit Level)

- Shift Left << Fill with Zeros
- Shift Right >> Based on Sign

Shift Operators << >>

```
int a = 3; // ...00000011 = 3 int b = -4; // ...11111100 = -4
```

Shift Operator Examples

```
> java Example
a<<2 = 12
b<<2 = -16
a>>2 = 0
b>>2 = -1
>
```

Other Operators

?:	shortcut if-else statement
[]	used to declare arrays, create arrays, access array elements
	used to form qualified names
(params)	delimits a comma-separated list of parameters
(type)	casts a value to the specified type
new	creates a new object or a new array
instanceof	determines if its first operand is an instance of the second

Conditional Operators

General form:

expr1? expr2 : expr3

where:

- 1) expr1 is of type boolean
- 2) expr2 and expr3 are of the same type If expr1 is true, expr2 is evaluated, otherwise expr3 is evaluated.

Example: Conditional Operator

```
class Ternary {
  public static void main(String args[]) {
 int i, k;
 i = 10;
 k = i < 0 ? -i : i;
 System.out.print("Abs value of " + i + " is " + k);
 i = -10;
 k = i < 0 ? -i : i;
 System.out.print("Abs value of " + i + " is " + k);
```

Operator Precedence

- Java operators are assigned precedence order.
- Precedence determines that the expression

$$1 + 2 * 6 / 3 > 4 && 1 < 0$$

if equivalent to

$$(((1 + ((2 * 6) / 3)) > 4) && (1 < 0))$$

When operators have the same precedence, the earlier one binds stronger.

Operator Precedence

highest			
()	[]	•	
++		~	!
*	/	%	
+	_		
>>	>>>	<<	
>	>=	<	<=
==	! =		
&			
^			
& &			
?:			
=	op=		
lowest			

Questions?