

Java Basics I

Christian Rodríguez Bustos
Object Oriented Programming

Agenda

Last Class Exercise

- I. Do the Eclipse HelloWord!! or NetBeans HelloWord!!
- Modify the "Multidimensional array use example "code in order to:
 - print the main diagonal of the next two multidimensional arrays

I	2	3
4	5	6
7	8	9

a	Ь	U	Ъ
е	f	00	h
i	j	k	I
m	n	0	Р

Numbers array

Letters array


```
public static void main(String[] args) {
 int arrav1[][] = {
 {1, 2, 3},
 Int Array
 {4, 5, 6},
 {7, 8, 9}};
 char array2[][] = {
 {'a', 'b', 'c', 'd'},
 {'e', 'f', 'g', 'h'},
 Char Array
 {'i', 'j', 'k', 'l'},
 {'m', 'n', 'o', 'p'}};
 System.out.println("Values in int array main diagonal are: ");
 outputIntArray(array1);
 System.out.println("Values in char array main diagonal are: ");
 outputCharArray(array2);
```

```
Method for
private static void outputIntArray(int[][] array) {
 printing int
 for (int row = 0; row < array.length; row++) {</pre>
 arrays
 for (int col = 0; col < array.length; col++) {
 if (row == col) {
 System.out.print(array[row][col]);
 } else {
 System.out.print(" ");
 System.out.println("");
}
 Method for
private static void outputCharArray(char[][] array) {
 printing
 for (int row = 0; row < array.length; row++) {
 char arrays
 for (int col = 0; col < array.length; col++) {
 if (row == col) {
 System.out.print(array[row][col]);
 } else {
 System.out.print(" ");
 System.out.println("");
```

Why Java?

Java advantages Java acronyms

Java advantages

Java Is Architecture Neutral

Java Is Free!

Java Is an Open Standard

Java Provides "One-Stop Shopping"

Java Is Object-Oriented from the Ground Up

Practice Makes Perfect

Java Is Architecture Neutral

(.class file)

Java Is Architecture Neutral

The Java Virtual Machine (JVM) converts the compiled Java byte code to machine code.

In theory, bytecode is forward compatible with newer versions of the JVM

Java Provides "One-Stop Shopping"

Java language provides an extensive set of **application programming interfaces (APIs)**

java.io: Used for file system access

java.sql: The JDBC API, used for communicating with relational databases in a vendor-independent fashion

java.awt: The Abstract Windowing Toolkit, used for GUI development

javax.swing: Swing components, also used for GUI development

And there are many more ...

Java Is Object-Oriented from the Ground Up

Primitive or simple data types are still just single pieces of information

Object-oriented objects are complex types that have multiple pieces of information and specific **properties** (or <u>attributes</u>) and **behaviors** (<u>methods</u>).

```
public class Person {
5
 private double height; // property (atribute)
 private double weight; // property (atribute)
 private int age;
 // property (atribute)
10 -
 public void walk(int distance) {
 // walk behavior (method)
11
12
13
14 -
 public void sleep(int minutes) {
 // sleep behavior (method)
15
16
17
18
```


Java Is Object-Oriented from the Ground Up

All data, with the exception of a few primitive types are objects.

All of the GUI building blocks windows, buttons, text input fields, scroll bars, lists, menus, and so on are objects.

All functions are associated with objects and are known as methods there can be no "free-floating" functions as there are in C/C++.

Practice Makes Perfect

Java taken the best features of

C++,Eiffel, Ada, and Smalltalk

Added some capabilities and features not found in those languages.

Features that had proven to be most troublesome in those earlier languages were eliminated.

Java Is an Open Standard

Java Is Free!

Java advantages

Java Is Architecture Neutral

Java Is Free!

Java Is an Open Standard

"One-Stop Shopping"

Java Provides

Java Is Object-Oriented from the Ground Up

Practice Makes Perfect

Java acronyms

JDK: Java Developer Kit: Develop and execution

JRE: Java Runtime
Environment: Execution

JVM: Java Virtual Machine

Java acronyms

Java programs structure

File Structure

Classes

Methods

A source code file holds one class definition

Put a class in a source file !!!

A class holds one or more methods

```
public class ArrayExample {

Method I --> public static void main(String[] args) {...}

Method 2 --> private static void outputIntArray(int[][] array) {...}

Method 3 --> private static void outputCharArray(char[][] array) {...}
}
```

Put methods in a class !!!

A method holds statements

```
private static void outputIntArray(int[][] array)
 for (int row = 0; row < array.length; row++) {
 for (int col = 0; col < array.length; col++) {
 if (row == col) {
 System.out.print(array[row][col]);
 Method I
 } else {
 System.out.print(" ");
Statements
 System.out.println("");
 private static void outputCharArray(char[][] array) {
 for (int row = 0; row < array.length; row++) {
 for (int col = 0; col < array.length; col++) {
 if (row == col) {
 System.out.print(array[row][col]);
 Method 2
 } else {
 System.out.print(" ");
Statements
 System.out.println("");
```

Put statements in a method !!!

File structure

Class definition

Class names Should be nouns

- Should be nouns, in mixed case with the first letter of each internal word capitalized.
- Try to keep your class names simple and descriptive.
- Use whole words, avoid acronyms and abbreviations.
- Java is case sensitive.

Good Examples:

- class **SoccerPlayer** {...}
- class **Person** {...}

Bad Examples

- class XYZ {...}
- class **PERSON** {...}
- class **soccerplayer** {...}

Methods definition

Methods names Should be verbs

Good Examples:

- private static void play(int coinValue) {...}
- public static void moveToRight(int steps) {...}
- public static void getDirection() {...}

Bad Examples

- public static void person() {...}
- public static void **PLAY**() {...}
- public static void **soccerplayer()** {...}

Should be **verbs** (behaviors), in mixed case with the first letter lowercase, with the first letter of each internal word capitalized.

The main method is where your program start to run

```
public static void main(String[] args) {
}
```

Is not necessary a main method in a class

Java basic applications

Comments, operators and precedence System.out and System.in

Comments improve readability of source code

```
// drunk, fix later
```

//When I wrote this, only God and I understood what I was doing //Now, God only knows

```
// Magic. Do not touch.
```

A good source code do not required comments

```
public static void main(String[] args) {
 /* This is a
 * multiline
 * comment
 */
}
public static void main(int[] args) {
 // This is single line comment
}
```


Self explanatory code vs Commented code

Self explanatory

```
public static int calculateRectangleArea(int height, int width) {
 return height * width;
 * This method calculate the area of a rectangle
 * @param a is the height
 * @param b is the width
 * @return the area of a rectangle
public static int method(int a, int b) {
 return a * b;
```

Commented code

Precedence of arithmetic operators

Оре	rators			Associativity	Туре
÷	/	%		left to right	multiplicative
+	-			left to right	additive
<	<=	>	>=	left to right	relational
	!=			left to right	equality
=				right to left	assignment

Precedence of arithmetic operators

```
public static void main(String[] args) {
 int testPrecedence = 2 * 5 * 5 + 3 * 5 + 7 / (5 + 1 % 2);
 System.out.println("test: " + testPrecedence);

 testPrecedence = 2 * 5 * (5 + 3) * 5 + 7 / 5 + 1 % 2;
 System.out.println("test: " + testPrecedence);

 testPrecedence = 2 * 5 * 5 + 3 * (5 + 7) / (5 + 1) % 2;
 System.out.println("test: " + testPrecedence);
}
```


Precedence of arithmetic operators

```
public static void main(String[] args) {
 int testPrecedence = 2 * 5 * 5 + 3 * 5 + 7 / (5 + 1 % 2);
 System.out.println("test: " + testPrecedence);

 testPrecedence = 2 * 5 * (5 + 3) * 5 + 7 / 5 + 1 % 2;
 System.out.println("test: " + testPrecedence);

 testPrecedence = 2 * 5 * 5 + 3 * (5 + 7) / (5 + 1) % 2;
 System.out.println("test: " + testPrecedence);
}
```


System.out is the "standard" java output stream

This stream is already open and ready to accept output data.

```
Print an object
 System.out.print(Object object);


Print an object using a specific format
 System.out.printf(String format, Object object);


Print an object in a new line
 System.out.println(Object object);
```


System.out is the "standard" java output stream

System.out.print();
 Print without moving cursor to
 the next line

System.out.println();
 Print moving cursor to the next
line

System.out is the "standard" java output stream

```
System.out.print("This is a ");
System.out.println("text line");

Output-Assignment00(run)

run:
This is a text line
BUILD SUCCESSFUL (total time: 0 seconds)
```


System.out is the "standard" java output stream

```
System.out.printf();
Print without moving cursor to the next line
```

```
System.out.printf

Oprintf(String format, Object... args) PrintStream

Oprintf(Locale 1, String format, Ob... PrintStream
```

```
Output - Assignment00 (run)

run:
This is a text line
BUILD SUCCESSFUL (total time: 0 seconds)
```

```
System.out.printf("%s","This is a text line");
System.out.println();
```


Printing formats: Numbers with zeros

```
public class FormatOutputExample {
 public static void main(String[] args) {
 System.out.printf("Num is %03d\n", 5);
 Output - OOP20112 (run)
 run:
"Num is %03d\n"
 Num is 005
 BUILD SUCCESSFUL (total time: 3 seconds)
  This is the format
```

Printing formats: Letters

```
public class FormatOutputExample {
 public static void main(String[] args) {
 System.out.printf("Char values is %c\n", 'c');
"Char values is %c\n"
 Output - 00P20112 (run)
 run:
 Char values is c
 This is the format
 BUILD SUCCESSFUL (total time: 0 seconds)
```


Printing formats: Dates

```
Remember
to import
 import java.util.Date;
the Date
 public class FormatOutputExample {
Class
 public static void main(String[] args) {
 Date date = new Date();
 System.out.printf("The date is %s\n", date);
 "The date is %s\n"
 Output - 00P20112 (run)
 runt
 This is the format
 The date is Mon Aug 08 18:24:01 COT 2011
 BUILD SUCCESSFUL (total time: 2 seconds)
```


Printing formats: Floats

```
public class FormatOutputExample {
 public static void main(String[] args) {
 System.out.printf("The first two PI decimals are: %.2f\n", Math.PI);
 }
}
```

```
Output - OOP20112 (run)

run:
The first two PI digits are: 3.14
BUILD SUCCESSFUL (total time: 1 second)
```

```
"The first two PI decimals are: .2f\n"
```

This is the format

Printing formats resources

See more formats on

http://www.java2s.com/Code/JavaAPI/java.lang/System.out.printf.htm

Escape sequences

Escape sequence	Description
\n	Newline. Position the screen cursor at the beginning of the next line.
\t	Horizontal tab. Move the screen cursor to the next tab stop.
\r	Carriage return. Position the screen cursor at the beginning of the current line—do not advance to the next line. Any characters output after the carriage return overwrite the characters previously output on that line.
\\	Backslash. Used to print a backslash character.
\"	Double quote. Used to print a double-quote character. For example, System.out.println("\"in quotes\""); displays "in quotes"

Escape sequences: new line and tab examples

Escape sequences: slash and double quote examples

```
System.out.print("Line with a \\ slash sequence escape \n");

Output - OOP20112 (run)

run:
Line with a \ slash sequence escape
BUILD SUCCESSFUL (total time: 1 second)
```


System.in is used to read user inputs

System.in and Scanner class allow us to read values typed by the user

```
import java.util.Scanner;
public class UserInputReaderExample {
 // ...
```

First we need to import the **Scanner class** at the beginning of our source code file

System.in: reading strings example

```
import java.util.Scanner;
 public class UserInputReaderExample {
 public static void main(String[] args) {
Creating the
 scanner
 Scanner reader = new Scanner(System.in);
 10
 11
 int age;
 12
 Reading
 13
 System.out.print("Please enter your age: ");
  an integer
 age = reader.nextInt();
 14
 15
 16
 System.out.println("Your age is " + age);
 17
 18
```

```
Coutput - OOP20112 (run)

run:

Please enter your age: 1000
Your age is 1000
BUILD SUCCESSFUL (total time: 6 seconds)
```

System.in: reading strings example

```
import java.util.Scanner;
 4
 5
 public class UserInputReaderExample {
 6
 public static void main(String[] args) {
Creating the
 scanner
 Scanner reader = new Scanner(System.in);
 9
 10
 String name;
 11
 12
 Reading
 13
 System.out.print("Please enter your name: ");
 a String 14
 name = reader.nextLine();
 15
 System.out.println("Your name is " + name);
 16
 17
 18
```

System.in: reading posibilities

```
nextBigDecimal()
 BigDecimal
nextBigInteger()
 BigInteger
 nextBigInteger(int radix) BigInteger
 nextBoolean()
 boolean
 nextByte()
 byte
 nextByte(int radix)
 byte
 nextDouble()
 double
 nextFloat()
 float
 nextInt()
 int
 nextInt(int radix)
 int
 nextLong()
 long
 nextLong(int radix)
 long
 nextShort()
 short
 nextShort(int radix)
 short
```


References

- [Barker] J. Barker, *Beginning Java Objects: From Concepts To Code*, Second Edition, Apress, 2005.
- [Deitel] H.M. Deitel and P.J. Deitel, *Java How to Program: Early Objects Version*, Prentice Hall, 2009.
- [Sierra] K. Sierra and B. Bates, Head First Java, 2nd Edition, O'Reilly Media, 2005.
- Code Conventions for the Java Programming Language, available at http://java.sun.com/docs/codeconv/CodeConventions.pdf

