Introduction to Java

11 Buzzwords for Java

- Simple
- Object Oriented
- Network Savvy
- Robust
- Secure
- Architecture Neutral

- Portable
- Interpreted
- High performance
- Multithreaded
- Dynamic

Java: Simple

- Syntax is cleaned up version of C++
- No need of header files
- No pointer arithmetic/syntax
- No operator overloading
- •...

Java: Object Oriented

- Object Oriented Design: Focus on Data (objects) and interfaces.
- Object oriented features comparable to C++
- •More simplified because of different handling of multiple inheritance using 'interfaces'.

Java: Network Savvy

- Much easier network programming compared to C++
- •Simpler remote method invocation mechanism.

Java: Robust

- No pointer model: Eliminates possibility of overwriting memory or corrupting data
- •Improved compiler: Detects problems that would otherwise show at runtime in other languages

Java: Secure

•Stack overrun, Memory corruption and Reading/Writing files without permission are much more difficult in Java.

Java: Architecture Neutral and Portable

- Java Virtual Machine
- Sizes of primitive data types are specified

Java: High Performance

- •Just in time compilation.
- •The bytecodes translated on the fly (at runtime) into machine code for the particular CPU the application is running on.

Java: Multithreading

- •C++: Different multi-threading models exist for different operating systems
- (Unix: pthread.h; Windows: <windows.h>)
- •Java: Consistent API. Different implementations for JVMs

Java: Dynamic

- •Support for libraries etc.- adding new methods to libraries without affecting client
- Possible to find runtime type information.

Java Programming Environment

- •JDK
- •JRE
- •.java
- •.class
- •.jar

We will use JDK 1.8.0_45 in this course

Java Programming Environment

•IDE: Eclipse, Netbeans etc.

•In this course, we will use Eclipse

Version: Mars or Neon

•Release: 4.5.0

•Build id: 20150621-1200

•For developing/compiling/running from command line use 'javac' and 'java' commands

Your First Java Program: Hello World

2.Access Modifier

Java Variable Types

- Java is a strongly typed language
 - •Every variable must have a type.
 - •Restrictions on types intermixing: string can not added to a int or double.
- Java basic types: Platform independent
 - •Integers: int (4 bytes), short(2 bytes), long (8 bytes), byte (1 bytes)
 - •Reals: float (4), double (8).
 - •Default is double precision. Use 'f' for floats: 1.234f
 - Boolean: boolean (true/false)
 - Character: char (Unicode: UTF 16)

Java Variable Types

- •Special support for character strings via the java.lang.String class (java.lang is imported in your program by default)
- •Enclosing your character string within double quotes will automatically create a new String object;

 String s = "my string object";
- •String objects are *immutable*: once created, their values cannot be changed

Java Operators

```
Basic: +, -, *, /
Incremental: ++, --

Difference between b = a++ and b = ++a

Combined: +=, -=, *=, /=
Remainder (Mod): %
Relational: <, >, >=, <=, ==, !=</li>
Logical: ||, &&
Bitwise: |, &, ^ (XOR)
```

Sample Program

```
public class MainClass {
 public static void main(String[] args) {
 int a = 10;
 a++;
 float f = 20.0f;
 ++f;
 System.out.printf("int: %d, float: %.3f",a, f);
 // (We almost never use this function 'printf')
 }
}
```

- Implicit conversion
 - Conversion of value from one type to another without any directive from the programmer. This is possible when
 - The two types are compatible.
 - The destination type is larger than the source type.

Widening conversion takes place. Example: char to int implicit conversion

```
char c = 'a';
int k = c;
long x = c;
```

- Which of these is/are implicit conversion(s)
 - 1. byte to int
 - 2. int to byte
 - 3. int to char

- Explicit conversion- narrowing conversion
 - Casting double d = 5.6; int k = (int)d;

Java's widening conversions are

From a byte to a short, an int, a long, a float, or a double From a short to an int, a long, a float, or a double From a char to an int, a long, a float, or a double From an int to a long, a float, or a double From a long to a float or a double From a float to a double

Narrow conversions

From a byte to a char

From a short to a byte or a char

From a char to a byte or a short

From an int to a byte, a short, or a char

From a long to a byte, a short, a char, or an int

From a float to a byte, a short, a char, an int, or a long

From a double to a byte, a short, a char, an int, a long, or a float

Answer!

State whether the following statements are correct:

```
 float f = 234.56F;
short s = (short)f;
 float f = 32.3;
 float f = (float) 32.3;
 byte b = 3;
b = b + 7;
```

Answer!

State whether the following statements are correct:

```
 float f = 234.56F;
short s = (short)f;
 float f = 32.3;
 float f = (float) 32.3;
 byte b = 3;
b = b + 7;
```

Operator Precedence

Operators	Precedence
!, ++ , (unary operators)	First (Highest)
*, /, %	Second
+, -	Third
<< >>	Fourth
<, <=, >=, >	Fifth
==, !=	Sixth
&	Seventh
^	Eighth
	Ninth
&&	Tenth
	Eleventh
= (assignment operator)	Last(lowest)

Answer!

```
System.out.println(3 + 3 * 2);
System.out.println(3 * 3 - 2);
System.out.println(3*3/2);
System.out.println(1*1+1*1);
System.out.println(1+1/1-1);
System.out.println(3*3/2+2);
int x = 1;
System.out.println(x+++x++*--x);
x = 1;
System.out.println( x << 1 * 3 >> 1);
x = 0xf;
System.out.println( 0xf & 0x5 | 0xa );
```

Answer!

```
System.out.println(3 + 3 * 2);
 9
System.out.println(3*3-2);
System.out.println(3*3/2);
 4
System.out.println(1*1+1*1);
System.out.println(1+1/1-1);
System.out.println(3*3/2+2);
 6
int x = 1;
System.out.println(x+++x++*--x);
 5(post increment has higher precedence over pre-increment)
x = 1;
System.out.println( x << 1 * 3 >> 1);
 4
x = 0xf;
System.out.println( 0xf & 0x5 | 0xa );
 15
```

Scope

Block Scope

- Java statements surrounded by a pair of braces
- Define the scope of your variables

```
public static void main(String[] args)
{
 int n;
 int k;
 int n; // ERROR--can't redefine n
 in inner block
 . . .
 }
}
```

Control Statements: If-else conditions

```
if (yourSales >= 2 * target)
  performance = "Excellent";
else if (yourSales >= target)
  performance = "Satisfactory";
else
  System.out.println("You're fired");
```

Control Statements: Switch case condition

```
public class Test {
 public static void main(String args[]){
 char grade = 'C';
 switch(grade)
 case 'A' :System.out.println("Excellent!");
 break;
 case 'B':
 case 'C' :System.out.println("Well done");
 break;
 case 'D' :System.out.println("You passed");
 case 'F' :System.out.println("Better try again");
 break;
 default :System.out.println("Invalid grade");
```

Control Statements: while, do-while loops

```
while (balance < goal)
{
 balance += payment;
 double interest=balance*interestRate/100;
 balance+= interest;
 years++;
}
System.out.println(years + " years.");</pre>
```

```
do
 balance += payment;
 double interest=balance*interestRate/100;
 balance += interest;
 year++;
 // print current balance
 // ask if ready to retire and get input
while (input.equals("N"));
```

Control Statements: for loop

Input output from/to console

- Scanner
- Print, println

```
public class InputTest
 public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 // get first input
 System.out.print("What is your name? ");
 String name = in.nextLine();
 // get second input
 System.out.print("How old are you? ");
 int age = in.nextInt();
 // display output on console
 System.out.println("Hello, " + name + ". Next year, you'll be "
+ (age + 1));
```

Functions in Java

Strings in Java

operations on strings

```
public class StringDemo {
 public static void main(String args[]) {
 String palindrome = "Dot saw I was Tod";
 int len = palindrome.length();
 System.out.println( "String Length is : " + len );
 }
}
```

Example

```
String str = "Hello";
System.out.println(str); // Output?
str = "Hello Students";
System.out.println(str); // Output?
str.concat(", Welcome!");
System.out.println(str); // Output?
System.out.println(str.concat(", Welcome!")); // Output?
str = str.replace("Hello", "Hi");
System.out.println(str); // Output?
```

Arrays

- •1D, 2D array(array of arrays)
- .length
- Array class
- Forloop on arrays

```
public class TestArray {
 public static void main(String[] args) {
 double[] myList = {1.9, 2.9, 3.4, 3.5};

 // Print all the array elements
 for (double element: myList) {
 System.out.println(element);
 }
 }
}
```

StringBuilder

- Like String objects, except that they can be modified.
- Internally treated like variable-length arrays that contain a sequence of characters.
- At any point, the length and content of the sequence can be changed through method invocations
- Strings should always be used unless string builders offer an advantage.
 - eg. if you need to concatenate a large number of strings,
 appending to a StringBuilder object is more efficient

StringBuilder

```
// creates empty builder, capacity 16
StringBuilder sb = new StringBuilder();
// adds 9 character string at beginning
sb.append("Greetings");
```