Programming in the Small I: Names and Things (Part II)

188230 Advanced Computer Programming

Asst. Prof. Dr. Kanda Runapongsa Saikaew (krunapon@kku.ac.th)
Department of Computer Engineering
Khon Kaen University

Agenda

- Arithmetic Operations
- Programming Environments
- Programming Exercises

Numerical Data Types

- byte 8 bits
- short 16 bits
- int 32 bits
- long 64 bits
- float 32 bits
- double 64 bits

Number Literals

- int i = 34;
- long I = 100000; or long = 10000001;
- float f = 100.2f; or float f = 100.2F;
- double d = 100.2d or double d = 100.2D;
- int octal = 035;
- int hex = 0xa2;

Constant Variables

- Our own declaration
 - final datatype CONSTANTNAME = value;
 - Examples:
 - final double PI = 3.14159;
 - final int SIZE = 3;
- Constants in Java built-in classes
 - Math.PI
 - Its type is double
 - Its value is 3.14....

Operators

Examples

$$5/2 = ?$$

$$5.0/2 = ?$$

$$2/4 = ?$$

Shortcut Operators

Operator

Equivalent

$$i += 8$$

$$i = i + 8$$

$$i -= 8$$

$$i = i - 8$$

$$i *= 8$$

$$i = i * 8$$

$$i /= 8$$

$$i = i / 8$$

$$i = i \% 8$$

Increment & Decrement Operators

•
$$x = 1$$
;

$$a = 1 + x + + = ?$$

•
$$b = 1 + ++x = ?$$

$$c = 1 + x --= ?$$

•
$$d = 1 + --x = ?$$

Relational Operators

- A == B
- A != B
- A < B
- A > B
- A <= B</p>
- A >= B
- Note that A and B must have numeric types or char type. A and B cannot be String

Boolean Operators

- The boolean operator "and" is &&
 - The result is also a boolean value. The result is true if both of the combined values are true
- The boolean operator "or" is ||
 - The result is false if either of the combined values is false
- The boolean operator "not" is a unary operator which is!

Short-circuited

- The operators && and || are said to be shortcircuited versions of the boolean operators.
- This means that the second operand of && or || is not necessarily evaluated
- Consider the test
- (x != 0) && (y/x > 1)
- If value of x is in fact zero, the computer will never perform the division
- S since when the computer evaluates (x != 0), it finds that the result is false

Boolean Operators Examples

- int a = 2, b = 3;
- boolean c = (a > 2) && (++b > 3)
 - Then a = ?b = ?c = ?
- a = 2; b = 3;
- boolean d = (a > 2) || (++b > 3)
 - Then a = ? b = ? d = ?

Conditional Operators

- Java has the conditional operator
- It's a ternary operator—that is, it has three operands
 - boolean-expression ? expression1 : expression2
- The computer tests the value of booleanexpression
 - If the value is true, it evaluates expression
 - Otherwise, it evaluates expression2

Conditional Operators Example

- int n = 3;
- int next = (n % 2 == 0) ? (n/2) : (3*n+1);
- Then n = ?, next = ?

- n = 2;
- next = (n % 2 == 0) ? (n/2) : (3*n+1);
- Then n = ?, next = ?

Assignment Operators

- Type of the expression on the RHS of an assignment statement must be the same as the type of the variable on the LHS
- But the computer may automatically convert the value computed by the expression to match the type of the variable.
- Bad example:
 - if ((a=b) == 0) System.out.println("Hello");
 - else System.out.println("Bye");

Type Casting

- int a = 17;
- double x;
- short b;
- x = a; // Legal?
- b = a; // Legal?
- b = (short) a; // Legal?

Type Conversion of String

- How to convert the string "10" into the int value 10?
- How to convert the string "17.42e-2" into the double value 0.1742
- In Java, these conversions are handled by builtin functions.
 - Integer.parseInt("10") = 10
 - Integer.parseInt("a") = ?

Sample Program


```
3 public class SimpleCalculator {
 public static void main(String[] args) {
 4⊖
 5
 if (args.length != 3) {
 System.err.println("Usage:SimpleCalculator (+|-) <int1> <int2>")
 System.exit(1);
 8
 9
 int result = 0;
10
 String op = args[0];
11
 int operand1 = Integer.parseInt(args[1]);
12
 int operand2 = Integer.parseInt(args[2]);
 if (op.equals("+")) {
13
14
 result = operand1 + operand2;
15
 } else if (op.equals("-")) {
16
 result = operand1 - operand2;
17
 } else {
18
 System.out.println("Unknown operation");
19
 System.out.println(operand1 + " " + op + " " + operand2 + " = "
20
 + result);
21
22
 }
23 }
```

```
Problems Javadoc Declaration ☐ Console ⋈
<terminated > SimpleCalculator [Java Application],
2 + 3 = 5
```

Precedence Rules

- Unary operators: ++, --, !, unary and +, type-cast
- Multiplication and division: *, /, %
- Addition and subtraction: +, -
- Relational operators: <, >, <=, >=
- Equality and inequality: ==, !=
- Boolean or: | |
- Conditional operator: ?:
- Assignment operators: =, +=, -=, *=, /=, %=

Java Packages

- Many times we put all Java files into one single directory
- But the number of files is increasing, putting all these files into the same directory would be difficult to find files
- Packages are nothing more than the way we organize files into different directories according to their functionality, usability category

Java Packages and Directories

 An obvious example of packaging is the JDK package from SUN (java.xxx.yyy) as shown below:

The Purpose of Java Packages

- Basically, files in one directory (or package) would have different functionality from those of another directory
- Files in java.io package do something related to I/O
- Files in java.net package give us the way to deal with the Network.

Packages Solve Class Name Collision

- Packaging also help us to avoid class name collision when we use the same class name as that of others
- If we have a class name called "Vector", its name would crash with the Vector class from JDK
- However, this never happens because JDK use java.util as a package name for the Vector class (java.util.Vector).
- So our Vector class can be named as "Vector" or we can put it into another package like com.mycompany. Vector without fighting with anyone.

Programming Environments

- Two approaches for creating, compiling, and edit Java programs
 - A command line environment
 - The user types commands and the computer responds
 - Example: javac Hello.java
 - java Hello
 - An integrated development environment (IDE)
 - The user uses the keyboard and mouse to interact with a user graphical interface

IDEs and Eclipse

- In an IDE, everything you need to create, compile, and run programs is integrated into a single package, with a graphical user interface
- Eclipse is used by many professional programmers
- Eclipse is probably the most commonly used Java IDE

Starting Eclipse

- We'll be working with Eclipse to create and configure a new Java project
- First start up Eclipse and supply a path to a new folder which will serve as your workspace

 The workspace is a folder which Eclipse uses to store your <u>source code</u>

Welcome Page

When Eclipse starts, you'll see the Welcome page:

Creating a New Project

 Close the Welcome page. Right-click in the Navigator panel, and select New->Project:

Choose Project Type

- Choose project type as Java project
 - Select Java Project and then Click Next

Assign Project Name

- Assign project name
 - Fill the project name field and click Finish

Create a New Package

Right click Project and choose package

Assign Package Name

Type package name and then click Finish

Create a New Class

Right click at the package and choose Class

Assign Class Name

 Type class name, chose public static void main.., and click Finish

0	New Java Class	×
Java Class		
Create a new Java class.		
Source folder:	Tutorial	Browse
Pac <u>k</u> age:	saikaew	Browse
☐ Enclosing type:		Browse
Name:	HelloWorld	
Modifiers:	public	
Modifiers.	□ abstract □ final □ static	
6		
Superclass:	java.lang.Object	Brows <u>e</u>
Interfaces:		Add
		Bomaire
		Remove
Which method stubs would you like to create?		
	✓ public static void main(String[] args)	
	☐ Constructors from superclass	
	✓ Inherited abstract methods	
Do you want to add comments as configured in the <u>properties</u> of the current project?		
	☐ Ge <u>n</u> erate comments	
②	<u>F</u> inish	Cancel

Write the Code with Comments


```
☑ HelloWorld.java X
  10/*
 * This program is to display message "Hello World"
 * It is written by Kanda Saikaew
 * 2009/06/16
 package saikaew;
 public class HelloWorld {
 10
110
 /**
 12
 * @param args
13
 public static void main(String[] args) {
149
 15
 System.out.println("Hello World");
16
 17 }
```

Run the Program

 Click at the button that is circled with a black color and then choose Run As > Java Application

The program output appears at the console

Set the Program Argument

Open the run configuration

Set the Program Argument

o Run ×		
Create, manage, and run configurations Run a Java application		
type filter text Eclipse Applicatio Equinox OSGi Frai Java Applet Java Application AssignOpsDem BooleanOpsDe CircleComputa ConditionalOps EnumDemo Greetings HelloWorld IncrementOpsI MyInfo NestedForLoop NumberLiterals RecComputatic	Name: SimpleCalculator Main M= Arguments Name: SimpleCalculator Main M= Arguments Name: SimpleCalculator Name: SimpleCa	
?	Run Close	

Programming Style and Documentation

- Appropriate comments
- Naming conventions
- Proper indentation and spacing lines
- Block styles

Appropriate Comments

- Include a summary at the beginning of the program to explain about the program
 - What the program does and its key features
 - Special techniques it uses
 - Program version
- Include the information about the programmer
 - Your name, class section
 - Date

Naming Conventions

- Choose meaningful and descriptive names
- Capitalize class name
 - public class HelloWorld
- Use lowercase letters for variable and method names
 - int a; void takeClass(String className);
- Use all uppercase letters for a constant
 - final int NUMPROVINCES = 76;

Proper Indentation & Spacing

- Indentation
 - Make an indent codes in the same group indent in the same vertical line
 - Have each statement on each line
- Spacing
 - Use a blank line to separate a group of code

Programming Exercises

- Write a Java program that accepts the command line arguments which include the width and the height of a rectangle. Then, display its circumference and its area
- Sample program output:

java RecComputation 2 3

The circumference of a rectangle with width = 2 and height = 3 is 10 and its area is 6

Group Exercise

- 1. Form a group of 4 people
- 2. Develop a Java program in package <member1>.<member2>.<member3>.<member 4>

This Java Program is to multiply and divide two double values

It accepts an operator and two operands.

The user needs to choose which operator that he/ she will use

References

- David J. Eck, "Introduction to Programming Using Java", Version 5.0, December 2006 http://math.hws.edu/javanotes/
- eclipse-tutorial:Developing open source Java applications with java.net and Eclipse, Available at https://eclipse-tutorial.dev.java.net/eclipse-tutorial/part1
- Patrick Bouklee, "Java Package Tutorial", Available at
- http://www.jarticles.com/package/package_eng.html