Core Java Cheatsheet

Primitive Data Types

Let's start off by learning the primitive data types that Java offers:

Data Type	Size	Range
byte	8	-128127
short	16	-32, 768 32, 767
int	32	-2, 147, 483, 648 2, 147, 483, 647
long	64	-9, 223, 372, 036, 854, 775, 808 9, 223, 372, 036, 854, 775, 807
float	32	3. 4e-0. 38 3. 4e+0. 38
doub1e	64	1.7e-308 1.7e+308
char	16	Complete Unicode Character Set
Boolean	1	True, False

Java Operators

There are mainly 8 different types of operators available in Java:

Operator Type	Operators
Arithmetic	+, - , *, ? , %
Assignment	=, +=, -=, *=, /=, %=, &=, ^=, =, <<=, >>>=
Bitwise	^, &,
Logical	&&,
Relational	<, >, <=, >=, ==, !=
Shift	<<, >>, >>>
Ternary	?:
Unary	$ ++_{X},{X}, x++, x-, +_{X},{X}, !, ^{\sim}$

Java Variables

Variables in Java refers to the name of the reserved memory area. You need variables to store any value for the computational or reference purpose.

There are 3 types of variable in Java:

- 1. Local Variables
- 2. Instance Variables
- 3. Static Variables

```
{public | private} [static] type name [= expression | value];
```

Java Methods

A method is a set of code that is grouped together to perform a specific operation. A method is completed in two steps:

- Method Initialization
- 2. Method Invocation

A method can be invoked either by calling it by reference or by value.

```
{public | private} [static] {type | void} name(arg1, ...,
argN ){statements}
```

Data Conversion

The process of changing a value from one data type to another type is known as data type conversion. Data Type conversion is of two types:

- 1. Widening: The lower size datatype is converted into a higher size data type without loss of information.
- 2. Narrowing: The higher size datatype is converted into a lower size data type with a loss of information.

```
// Widening (byte<short<int<long<float<double)
int i = 10; //int--> long
long l = i; //automatic type conversion// Narrowing
```

```
double d = 10.02;
long l = (long)d; //explicit type casting// Numeric values to String
String str = String.valueOf(value);// String to Numeric valuesint i
= Integer.parseInt(str);double d = Double.parseDouble(str);
```

User Input

Java provides three ways to take an input from the user/ console:

- 1. Using BufferReader class
- 2. Using Scanner class
- 3. Using Console class

```
// Using BufferReader
BufferedReader reader = new BufferedReader(new InputStreamReader(System.in));
String name = reader.readLine();
// Using Scanner
Scanner in = new Scanner(System.in);
String s = in.nextLine();
int a = in.nextInt();
// Using Console
String name = System.console().readLine();
```

Basic Java Program

A basic program in Java will consist of at least the following components:

- 1. Classes & Objects
- Methods

3. Variables public class Demo{ public static void main(String[] args) { System.out.println("Hello from edureka!");} }

Compile a Java Program

You need to save your Java Program by the name of the class containing main() method along with .java extension.

```
className.java

Call the compiler using javac command.

javac className

Finally, execute the program using below code:
java className
```

Flow Of Control

Iterative Statements

Iterative statements are used when you need to repeat a set of statements until the condition for termination is not met.

```
// for loop
for (condition) {expression}// for each loop
for (int i: someArray) {} // while loopwhile (condition)
{expression} // do while loopdo {expression} while(condition)

Generating a Fibonacci series.

for (i = 1; i <= n; ++i){System.out.print(t1 + " + ");int sum =
 t1 + t2;t1 = t2;t2 = sum;}

Creating a pyramid pattern.
k = 2*n - 2;
for(i=0; i<n; i++)
{ for(j=0; j<k; j++){System.out.print(" ");}
k = k - 1;
for(j=0; j<=i; j++ ){System.out.print("* ");}
System.out.println(); }</pre>
```

Decisive Statements

Selection statements used when you need to choose between alternative actions during execution of the program.

```
//if statementif (condition) {expression} //if-else statementif
(condition) {expression} else {expression} //switch statementswitch
(var)
{ case 1: expression; break; default: expression; break; }

Checking the given number is prime or not.

if (n < 2) { return false; } for (int i=2; i <= n/i; i++) {if (n%i == 0) return false;} return true;

Finding the factorial using recursion function.

int factorial(int n)</pre>
```

```
{ if (n == 0)
 {return 1;} else
 {return(n * factorial(n-1));} }
```

Java Arrays

Single Dimensional (1-D)

Single Dimensional or 1-D array is a type of linear array in which elements are stored in a continuous row.

```
// Initializingtype[] varName= new type[size];
// Declaringtype[] varName= new type[]{values1, value2,...};
Creating an array with random values.
double[] arr = new double[n];
for (int i=0; i<n; i++)
{a[i] = Math.random();}
Searching the max value in the array.
double max = 0;
for(int i=0; i<arr.length(); i++)</pre>
{ if(a[i] > max) max = a[i]; }
Reversing an array.
for(int i=0; i<(arr.length())/2; i++)</pre>
{ double temp = a[i];
a[i] = a[n-1-i];
a[n-1-i] = temp;
}
```

Multi Dimensional (2-D)

Two Dimensional or 2-D array is an array of an array where elements are stored in rows and columns.

```
// Initializingdatatype[][] varName = new dataType[row][col];
// Declaringdatatype[][] varName = {{value1,
value2....},{value1, value2....}..};

Transposing a matrix.
for(i = 0; i < row; i++){ for(j = 0; j < column; j++)
{ System.out.print(array[i][j]+" "); } System.out.println(" ");}

Multiplying two matrices.
for (i = 0; i < row1; i++)</pre>
```

```
{ for (j = 0; j < col2; j++)
 { for (k = 0; k < row2; k++)
 { sum = sum + first[i][k]*second[k][j]; }
 multiply[i][j] = sum;
 sum = 0;
 }
}</pre>
```

Java Strings

Creating a String

String in Java is an object that represents a sequence of char values. A String can be created in two ways:

- 1. Using a literal
- 2. Using 'new' keyword

```
String str1 = "Welcome"; // Using literal
String str2 = new String("Edureka"); // Using new keyword
```

The java.lang.String class implements Serializable, Comparable and CharSequence interfaces. Since the String object is immutable in nature Java provides two utility classes:

- StringBuffer: It is a mutable class that is thread-safe and synchronized.
- 2. StringBuilder: It is a mutable class that is not thread-safe but is faster and is used in a single threaded environment.

String Methods

Few of the most important and frequently used String methods are listed below:

```
str1==str2 //compares address;
String newStr = str1.equals(str2); //compares the valuesString
newStr = str1.equalsIgnoreCase() //compares the values ignoring
the casenewStr = str1.length() //calculates length
newStr = str1.charAt(i) //extract i'th character
newStr = str1.toUpperCase() //returns string in ALL CAPS
newStr = str1.toLowerCase() //returns string in ALL
LOWERvCASEnewStr = str1.replace(oldVal, newVal) //search and
replace
newStr = str1.trim() //trims surrounding whitespace
newStr = str1.contains("value"); //check for the values
newStr = str1.toCharArray(); // convert String to character type
array
```

newStr = str1.IsEmpty(); //Check for empty String
newStr = str1.endsWith(); //Checks if string ends with the given
suffix

