INTRODUCTION TO

OBJECT ORIENTED PROGRAMING

What is object-oriented programming?

Object-oriented programming (OOP) is a computer programming model that organizes software design around data, or objects, rather than functions and logic. An object can be defined as a data field that has unique

attributes and behavior

Procedural Oriented Programming

Object Oriented Programming

Procedural

Object Oriented

OOP focuses on the objects that developers want to manipulate rather than the logic required to manipulate them. This approach to programming is well-suited for programs that are large, complex and actively updated or maintained. This includes programs for manufacturing and design, as well as mobile applications; for example, OOP can be used for manufacturing system simulation software.

The organization of an objectoriented program also makes the method beneficial to collaborative development, where projects are divided into groups. Additional benefits of OOP include code reusability, scalability and efficiency.

The first step in OOP is to collect all of the objects a programmer wants to manipulate and identify how they relate to each other -- an exercise known as

data modeling.

Examples of an object can range from physical entities, such as a human being who is described by properties like name and address, to small computer programs, such as widgets.

Once an object is known, it is labeled with a <u>class</u> of objects that defines the kind of data it contains and any logic sequences that can manipulate it. Each <u>distinct logic</u> sequence is known as a method. Objects can communicate with well-defined interfaces called messages.

- What is the structure of object-oriented programming?
- The structure, or building blocks, of object-oriented programming include the following:
- Classes are user-defined data types that act as the blueprint for individual objects, attributes and methods.
- Objects are instances of a class created with specifically defined data. Objects can correspond to real-world objects or an abstract entity. When class is defined initially, the description is the only object that is defined.

- Methods are functions that are defined inside a class that describe the behaviors of an object. Each method contained in class definitions starts with a reference to an instance object. Additionally, the subroutines contained in an object are called instance methods. Programmers use methods for reusability or keeping functionality encapsulated inside one object at a time.
- Attributes are defined in the class template and represent the state of an object. Objects will have data stored in the attributes field. Class attributes belong to the class itself.

Object-oriented programming

What are the main principles of OOP?

Object Oriented Programming

Object-oriented programming is based on the following principles:

Encapsulation. This principle states that all important information is contained inside an object and only select information is exposed. The implementation and state of each object are privately held inside a defined class. Other objects do not have access to this class or the authority to make changes. They are only able to call a list of public functions or methods. This characteristic of data hiding provides greater program security and avoids unintended data corruption.

 Abstraction. Objects only reveal internal mechanisms that are relevant for the use of other objects, hiding any unnecessary implementation code. The derived class can have its functionality extended. This concept can help developers more easily make additional changes or additions over time.

 Inheritance. Classes can reuse code from other classes. Relationships and subclasses between objects can be assigned, enabling developers to reuse common logic while still maintaining a unique hierarchy. This property of OOP forces a more thorough data analysis, reduces development time and ensures a higher level of accuracy.

Polymorphism

 Polymorphism. Objects are designed to share behaviors and they can take on more than one form. The program will determine which meaning or usage is necessary for each execution of that object from a parent class, reducing the need to duplicate code. A child class is then created, which extends the functionality of the parent class. **Polymorphism allows** different types of objects to pass through the same interface.

Kim Polese, who was the Oak product manager at the time, remembers things differently. "I named Java,"

Ja she said:

I spent a lot of time and energy on naming Java

Sı

because I wanted to get precisely the right name. I wanted something that reflected the essence of the technology: dynamic, revolutionary, lively, fun. Because this programming language was so unique, I was determined to avoid nerdy names. I also didn't want anything with 'net' or 'web' in it, because I find those names very forgettable. I wanted something that was cool, unique, and easy to spell and fun to say.

programming, vava rounds its nome.

An overview of all Java versions in its history, for Java Standard Edition (SE) Development Kit (JDK).

The latest version of Java is Java 20 or JDK 20 released on March 21st 2023 (follow this article to check Java version on your computer). JDK 20 is a regular update release, and JDK 17 is the most recent Long Term Support (LTS) release of Java SE platform (about 8 years of support from Oracle).

From the first version released in 1996 to the latest version 20 available to the public since March 2023, the Java platform has been actively being developed for more than 27 years. Many changes and improvements have been made to the technology over the years. The following table summarizes all versions of Java SE from its early days to the latest.

Java SE Version	Version Number	Release Date	
JDK 1.0 (Oak)	1.0	January 1996	
JDK 1.1	1.1	February 1997	
J2SE 1.2 (Playground)	1.2 December 1998		
J2SE 1.3 (Kestrel)	1.3	May 2000	
J2SE 1.4 (Merlin)	1.4	February 2002	
J2SE 5.0 (Tiger)	1.5 September 2004		
Java SE 6 (Mustang)	1.6 December 2006		
Java SE 7 (Dolphin)	1.7	July 2011	

	1	Ĩ
Java SE 8	1.8	March 2014
Java SE 9	9	September, 21st 2017
Java SE 10	10	March, 20th 2018
Java SE 11	11	September, 25th 2018
Java SE 12	12	March, 19th 2019
Java SE 13	13	September, 17th 2019
Java SE 14	14	March, 17th 2020
Java SE 15	15	September, 15th 2020
Java SE 16	16	March, 16th 2021
Java SE 17	17	September, 14th 2021
Java SE 18	18	March, 22nd 2022
Java SE 19	19	September 20th, 2022

Java SE 19 19 September 20th, 202

Java SE 20 20 March 21st, 2023

JAVA INTRODUCTION

Java Programming

Java is a powerful general-purpose programming language. It is one of the most popular programming languages used to develop desktop and mobile applications, big data processing, embedded systems and so on.

It is used for: Mobile applications (specially Android apps) Desktop applications Web applications Web servers and application servers Games **Database connection** And much, much more!

What is Java?

Java is a popular programming language, created in 1995.

It is owned by Oracle, and more than 3 billion devices run Java.

- · Why Use Java?
- · Java works on different platforms (Windows, Mac, Linux, Raspberry Pi, etc.)
- · It is one of the most popular programming language in the world
- · It has a large demand in the current job market
- · It is easy to learn and simple to use
- · It is open-source and free
- · It is secure, fast and powerful
- It has a huge community support (tens of millions of developers)
- Java is an object oriented language which gives a clear structure to programs and allows code to be reused, lowering development costs
- As Java is close to C++ and C#, it makes it easy for programmers to switch to Java or vice versa

Features of Java Programming
Java is platform-independent
Java was built with the philosophy of "write once, run
anywhere" (WORA). The Java code you write on one
platform (operating system) will run on other platforms
with no modification.

An object-oriented Language
The object-oriented approach is one of the popular
programming styles. In object-oriented programming, a
complex problem is divided into smaller sets by creating
objects. This makes Java code reusable, has design
benefits and makes code easier to maintain.

Java is fast

The earlier version of Java was criticized for being slow. However, the new version of Java is one of the fastest programming languages.

A well-optimized Java code is nearly as fast as lower-level languages like C/C++ and much faster than Python, PHP, etc.

Java is secure

Some of the high-level features for security that Java handles are:

provides a secure platform for developing and running applications automatic memory management reduces memory corruption and vulnerabilities

Large Standard Library

One of the reasons why Java is widely used is because of the availability of a huge standard library. The Java environment has hundreds of classes and methods under different packages to help software developers like us. For example,

java.lang- for advanced features of strings, arrays, etc java.util - for data structures, regular expressions, date and time functions, etc java.io - for file i/o, exception handling, etc

Applications of Java Programming

According to Oracle, the company that owns Java, Java runs on 3 billion devices worldwide, which makes Java one of the most popular programming languages.

1. Android apps

Java programming language using Android SDK (Software Development Kit) is usually used for developing Android apps.

2. Web apps

Java is used to create Web applications through Servlets, Struts or JSPs. Some of the popular web applications written in Java are Google.com, Facebook.com, eBay.com, LinkedIn.com, etc.

3. Big Data Processing

You can use a popular software framework like Hadoop (which is written in Java) to process Big Data.

4. Embedded Devices

Oracle's Java Embedded technologies provide a platform and runtime for billions of embedded devices like televisions, SIM cards, Blu-ray Disc players, etc.

Besides these applications, Java is also used for game development, scientific applications (like natural language processing), and many others.

What Is the JVM?

A Virtual Machine is a software implementation of a physical machine. Java was developed with the concept of WORA (Write Once Run Anywhere), which runs on a VM. The compiler compiles the Java file into a Java .class file, then that .class file is input into the JVM, which loads and executes the class file.

Java JDK, JRE and JVM What is JVM? JVM (Java Virtual Machine) is an abstract machine that enables your computer to run a Java program.

When you run the Java program, Java compiler first compiles your Java code to bytecode. Then, the JVM translates bytecode into native machine code (set of instructions that a computer's CPU executes directly).

Java is a platform-independent language. It's because when you write Java code, it's ultimately written for JVM but not your physical machine (computer). Since JVM executes the Java bytecode which is platform-independent.

Working of Java Program

What is JRE?

JRE (Java Runtime Environment) is a software package that provides Java class libraries, Java Virtual Machine (JVM), and other components that are required to run Java applications.

What is JDK?
JDK (Java Development Kit) is a software development kit required to develop applications in Java. When you download JDK, JRE is also downloaded with it.

In addition to JRE, JDK also contains a number of development tools (compilers, JavaDoc, Java Debugger, etc).

JRE + Compilers + Debuggers ...

Java Development Kit

JDK contains JRE and other tools to develop Java applications.

JDK

Relationship between JVM, JRE, and JDK

JRE contains JVM and class libraries and JDK contains JRE, compilers, debuggers, and JavaDoc

Java Install
Some PCs might have Java already installed.

To check if you have Java installed on a Windows PC, search in the start bar for Java or type the following in Command Prompt (cmd.exe):

C:\Users\Your Name>java -version
If Java is installed, you will see something like this (depending on version):

java version "11.0.1" 2018-10-16 LTS
Java(TM) SE Runtime Environment 18.9 (build 11.0.1+13-LTS)
Java HotSpot(TM) 64-Bit Server VM 18.9 (build 11.0.1+13-LTS, mixed mode)
If you do not have Java installed on your computer, you can download it for free at oracle.com.

We will write Java code in a text editor. However, it is possible to write Java in an Integrated Development Environment, such as IntelliJ IDEA, Netbeans or Eclipse, which are particularly useful when managing larger collections of Java files.

your machine

Setup for Windows To install Java on Windows:

Go to "System Properties" (Can be found on Control Panel > System and Security > System > Advanced System Settings)

Click on the "Environment variables" button under the "Advanced" tab
Then, select the "Path" variable in System variables and click on the "Edit" button
Click on the "New" button and add the path where Java is installed, followed by \bin. By
default, Java is installed in C:\Program Files\Java\jdk-11.0.1 (If nothing else was specified
when you installed it). In that case, You will have to add a new path with: C:\Program
Files\Java\jdk-11.0.1\bin

Then, click "OK", and save the settings

Open Command Prompt (cmd.exe) and type java -version to see if Java is running on

Java Quickstart

In Java, every application begins with a class name, and that class must match the filename.

Let's create our first Java file, called Main.java, which can be done in any text editor (like Notepad).

The file should contain a "Hello World" message, which is written with the following code:

Java Syntax

Main.java

```
public class Main {
 public static void main(String[] args) {
  System.out.println("Hello World");
```

JAVA OUTPUT / PRINT

- Print Text
- · you can use the println() method to output values or print text in Java:

You can add as many println() methods as you want. Note that it will add a new line for each method:

Example

System.out.println("Hello World!");

System.out.println("I am learning Java.");

System.out.println("It is awesome!");

Double Quotes

When you are working with text, it must be wrapped inside double quotations marks "".

If you forget the double quotes, an error occurs:

You can also perform mathematical calculations inside the println() method:

Example

System.out.println(3 + 3);

System.out.println(2 * 5);

JAVA OUTPUT NUMBERS

- Print Numbers
- You can also use the println() method to print numbers.
- However, unlike text, we don't put numbers inside double quotes:
- Example
- System.out.println(3);
- System.out.println(358);
- System.out.println(50000);

JAVA COMMENTS

- Java Comments
- Comments can be used to explain Java code, and to make it more readable. It can also be used to prevent execution when testing alternative code.
- · Single-line Comments
- Single-line comments start with two forward slashes (//).
- Any text between // and the end of the line is ignored by Java (will not be executed).

This example uses a single-line comment before a line of code:

This example uses a single-line comment at the end of a line of code:

Example

// This is a comment
System.out.println("Hello World");

Example

System.out.println("Hello World"); // This is a comment

- · Java Multi-line Comments
- Multi-line comments start with /* and ends with */.
- Any text between /* and */ will be ignored by Java.
- This example uses a multi-line comment (a comment block) to explain the code:
- Example
- /* The code below will print the words Hello World
- to the screen, and it is amazing */
- System.out.println("Hello World");

Single or multi-line comments?

It is up to you which you want to use. Normally, we use // for short comments, and /* */ for longer.

JAVA
IDENTIFIERS,
RESERVED
KEYWORDS
AND
CONTROL
STATEMENTS

Identifiers in Java are one of basic fundamentals of Java that is mandatory for any Java learner. Without learning the identifiers, its rules and naming convention, you can't efficiently program in Java. The naming conventions are optional, but you should follow them as a rule so that it increases the readability of the code.

- it is a variable name in java.

Keywords

- also are known as reserved words are the pre-defined identifiers reserved by Java for a specific purpose that inform the compiler about what the program should do. have a special meaning those already explained to the java language like int, float, class, public, etc. these are the reserved keywords.
- -These special words cannot be used as class names, variables, or method names, because they have special meaning within the language.

Control Statements in Java is one of the fundamentals required for Java Programming. It allows the smooth flow of a program.

List of Java Keywords

Primitive Types and void	Modifiers	Declarations	Control Flow	Miscellaneous
1.boolean	1. public	1. class	1. if	1.this
2.byte	2. protected	2. interface	2.else	2.new
3.char	3. private	3.enum	3.try	3. super
4.short	4. abstract	4. extends	4.catch	4.import
5.int	5. static	5.implements	5.finally	5.instanceof
6.long	6.final	6. package	6.do	6.null
7.float	7.transient	7.throws	7. while	7.true
8.double	8. volatile		8.for	8.false
9.void	9. synchronized		9.continue	9.strictfp
	10.native		10.break	10.assert
			11.switch	11 (underscore)
			12.case	12.goto
			13.default	13.const

Java Variables

Variables are containers for storing data values.

Different types of variables:

- String stores text, such as "Hello". String values are surrounded by double quotes
 - t stores integers (whole numbers), without decimals, such as 123 or -123
- float stores floating point numbers, with decimals, such as 19.99 or -19.99
- char stores single characters, such as 'a' or 'B'. Char values are surrounded by single quotes
- **boolean** stores values with two states: true or false

Declaring (Creating) Variables

Syntax

type variableName = value;

Create a variable called name of type String and assign it the value "John":

```
public class Main {
  public static void main(String[] args) {
 String name = "John";
 System.out.println(name);
  }
}
```

String name = "John"; System.out.println(name); Example
Create a variable called
myNum of type int and assign it
the value 15:

int myNum = 15; System.out.println(myNum);

Example
Change the value of myNum from 15 to 20:

int myNum = 15;
myNum = 20; // myNum is now 20
System.out.println(myNum);

```
public class Main {
 public static void main(String[]
args) {
  int myNum = 15;
  System.out.println(myNum);
```

Final Variables

If you don't want others (or yourself) to overwrite existing values, use the final keyword (this will declare the variable as "final" or "constant", which means unchangeable and readonly):

Example

```
public class Main {
  public static void main(String[] args) {
 final int myNum = 15;
 myNum = 20; // will generate an error
 System.out.println(myNum);
  }
}
```

final int myNum = 15; myNum = 20; // will generate an error: cannot assign a value to a final

Other Types

Example

```
int myNum = 5;
float myFloatNum = 5.99f;
```

```
char myLetter = 'D';
boolean myBool = true;
String myText = "Hello";
```

JAVA PRINT VARIABLES

Display Variables

The println()
method is
often used to
display
variables.

```
To combine both text and a variable, use the + character:

Example

String name = "John";
```

System.out.println("Hello " + name);

```
public class Main {
  public static void main(String[] args) {
 String name = "John";
 System.out.println("Hello " + name);
  }
}
```

```
For numeric values, the + character works as a mathematical operator (notice that we use int (integer) variables here):

Example int x = 5; int y = 6;

System.out.println(x + y); // Print the value of x + y
```

x stores the value 5
y stores the value 6
Then we use the println()
method to display the
value of x + y, which is 11

```
public class Main {
  public static void main(String[] args) {
 int x = 5;
  int y = 6;
 System.out.println(x + y); // Print the
  value of x + y
  }
}
```

Java Declare Multiple Variables

Declare Many Variables

To declare more than one variable of the same type, you can use a commaseparated list:

Instead of writing:

```
int x = 5;

int y = 6;

int z = 50;

System.out.println(x + y + z);
```

```
public class Main {
  public static void main(String[] args) {
 int x = 5, y = 6, z = 50;
 System.out.println(x + y + z);
  }
}
```

One Value to Multiple Variables

You can also assign the same value to multiple variables in one line:

```
int x, y, z;
x = y = z = 50;
System.out.println(x + y + z);
```

```
public class Main {
 public static void main(String[]
args) {
  int x, y, z;
  x = y = z = 50;
  System.out.println(x + y + z);
```

Java Identifiers

Identifiers
All Java variables must be identified with unique names.

These unique names are called identifiers.

Identifiers can be short names (like x and y) or more descriptive names (age, sum, totalVolume).

Example

```
// Good
int minutesPerHour = 60;
// OK, but not so easy to understand what m actually is
int m = 60;
```

```
public class Main {
 public static void main(String[] args) {
  // Good
  int minutesPerHour = 60;
  // OK, but not so easy to understand
what m actually is
  int m = 60;
  System.out.println(minutesPerHour);
  System.out.println(m);
```

The general rules for naming variables are:

Names can contain letters, digits, underscores, and dollar signs

Note: It is recommended to use descriptive names in order to create understandable and maintainable code:

different variables)

Reserved words (like Java keywords, such as int or boolean) cannot be used as names

Valid and Invalid Identifiers

Java Data Types

A variable in Java must be a specified data type:

```
int myNum = 5; // Integer (whole number)
```

float myFloatNum = 5.99f; // Floating point number

```
char myLetter = 'D'; // Character
```

```
boolean myBool = true; // Boolean
```

String myText = "Hello"; // String

```
public class Main {
 public static void main(String[] args) {
  int myNum = 5; // integer (whole number)
  float myFloatNum = 5.99f; // floating point number
  char myLetter = 'D';  // character
  boolean myBool = true; // boolean
  String myText = "Hello"; // String
  System.out.println(myNum);
  System.out.println(myFloatNum);
  System.out.println(myLetter);
  System.out.println(myBool);
  System.out.println(myText);
```


Primitive Data Types

A primitive data type specifies the size and type of variable values, and it has no additional methods.

There are eight primitive data types in Java:

Data Type	Size	Description
byte	1 byte	Stores whole numbers from -128 to 127
short	2 bytes	Stores whole numbers from -32,768 to 32,767
int	4 bytes	Stores whole numbers from -2,147,483,648 to 2,147,483,647
long	8 bytes	Stores whole numbers from -9,223,372,036,854,775,808 to 9,223,372,036,854,775,807
float	4 bytes	Stores fractional numbers. Sufficient for storing 6 to 7 decimal digits
double	8 bytes	Stores fractional numbers. Sufficient for storing 15 decimal digits
boolean	1 bit	Stores true or false values
char	2 bytes	Stores a single character/letter or ASCII values

Data types are divided into two groups:

Primitive Data Types in Java

Primitive number types are divided into two groups:

JAVA NUMBERS

Integer types

-stores whole numbers, positive or negative (such as 123 or -456), without decimals. Valid types are byte, short, int and long. Which type you should use, depends on the numeric value.

Floating point types

- represents numbers with a fractional part, containing one or more decimals. There are two types: float and double.

Integer Types

Byte

The byte data type can store whole numbers from -128 to 127. This can be used instead of int or other integer types to save memory when you are certain that the value will be within -128 and 127:

Example

byte myNum = 100; System.out.println(myNum);

```
public class Main {
 public static void
main(String[] args) {
  byte myNum = 100;
System.out.println(m
yNum);
```

Short

The short data type can store whole numbers from -32768 to 32767:

Example short myNum = 5000; System.out.println(myNum);

Int

The int data type can store whole numbers from -2147483648 to 2147483647. In general, and in our tutorial, the int data type is the preferred data type when we create variables with a numeric value.

Example
int myNum = 100000;
System.out.println(myNum);

```
public class Main {
  public static void main(String[]
  args) {
 short myNum = 5000;
 System.out.println(myNum);
  }
}
```

```
public class Main {
  public static void
main(String[] args) {
 int myNum = 100000;

System.out.println(myNum);
  }
}
```

Long

The long data type can store whole numbers from -9223372036854775808 to 9223372036854775807. This is used when int is not large enough to store the value. Note that you should end the value with an "L":

Example long myNum = 1500000000L; System.out.println(myNum);

Floating Point Types

You should use a floating point type whenever you need a number with a decimal, such as 9.99 or 3.14515.

The float and double data types can store fractional numbers. Note that you should end the value with an "f" for floats and "d" for doubles:

Float

Example float myNum = 5.75f; System.out.println(myNum);

```
public class Main {
  public static void main(String[]
  args) {
 long myNum = 1500000000L;
 System.out.println(myNum);
  }
}
```

```
public class Main {
  public static void
main(String[] args) {
 float myNum = 5.75f;

System.out.println(myNum);
  }
}
```

Double

Example double myNum = 19.99d; System.out.println(myNum);

```
public class Main {
  public static void main(String[]
  args) {
 double myNum = 19.99d;
 System.out.println(myNum);
  }
}
```

Use float or double?

The precision of a floating point value indicates how many digits the value can have after the decimal point. The precision of float is only six or seven decimal digits, while double variables have a precision of about 15 digits. Therefore it is safer to use double for most calculations.

Scientific Numbers

A floating point number can also be a scientific number with an "e" to indicate the power of 10:

Example
float f1 = 35e3f;
double d1 = 12E4d;
System.out.println(f1);
System.out.println(d1);

```
public class Main {
 public static void
main(String[] args) {
  float f1 = 35e3f;
  double d1 = 12E4d;
  System.out.println(f1);
  System.out.println(d1);
```

JAVA BOOLEAN DATA TYPES

Boolean Types

Very often in programming, you will need a data type that can only have one of two values, like:

YES / NO ON / OFF TRUE / FALSE

For this, Java has a boolean data type, which can only take the values true or false:

Example

```
boolean isJavaFun = true;
boolean isFishTasty = false;
System.out.println(isJavaFun); // Outputs
true
System.out.println(isFishTasty); // Outputs
false
```

```
public class Main {
 public static void main(String[]
args) {
  boolean isJavaFun = true;
  boolean isFishTasty = false;
  System.out.println(isJavaFun);
  System.out.println(isFishTasty);
```

Boolean values are mostly used for conditional testing.

JAVA CHARACTERS

```
The char data type is used to store a single character. The character must be surrounded by single quotes, like 'A' or 'c':

Example char myGrade = 'B';

System.out.println(myGrade);

Alternatively, if you are familiar with ASCII values, you can use those to display certain characters:
```

Example

```
char myVar1 = 65, myVar2 = 66, myVar3 = 67;
System.out.println(myVar1);
System.out.println(myVar2);
System.out.println(myVar3);
```

A list of all ASCII values can be found in our ASCII Table Reference.

```
public class Main {
  public static void main(String[]
  args) {
 char myGrade = 'B';
 System.out.println(myGrade);
  }
}
```

```
public class Main {
  public static void main(String[] args)
{
 char myVar1 = 65, myVar2 = 66,
  myVar3 = 67;
 System.out.println(myVar1);
 System.out.println(myVar2);
 System.out.println(myVar3);
  }
}
```

Strings

The String data type is used to store a sequence of characters (text). String values must be surrounded by double quotes:

Example

String greeting = "Hello World"; System.out.println(greeting);

The String type is so much used and integrated in Java, that some call it "the special ninth type".

A String in Java is actually a non-primitive data type, because it refers to an object. The String object has methods that are used to perform certain operations on strings.

```
public class Main {
  public static void main(String[]
  args) {
 String greeting = "Hello
  World";
 System.out.println(greeting);
  }
}
```


JAVA NON-PRIMITIVE DATA TYPES

Non-Primitive Data Types

Non-primitive data types are called reference types because they refer to objects.

The main difference between primitive and non-primitive data types are:

- Primitive types are predefined (already defined) in Java. Non-primitive types are created by the programmer and is not defined by Java (except for String).
- Non-primitive types can be used to call methods to perform certain operations, while primitive types cannot.
- A primitive type has always a value, while non-primitive types can be **null**.
- > A primitive type starts with a lowercase letter, while non-primitive types starts with an uppercase letter.

Examples of non-primitive types are Strings, Arrays, Classes, Interface, etc.

JAVA TYPE CASTING ype casting is when you assign a value of one primitive data type to another

In Java, there are two types of casting:

double myDouble = myInt;

System.out.println(mylnt);

// Outputs 9

// Outputs 9.0

Widening Casting (automatically) - converting a smaller type to a larger type size

```
byte -> short -> char -> int -> long -> float -> double
```


Narrowing Casting (manually) - converting a larger type to a smaller size type

double -> float -> long -> int -> char -> short -> byte

```
Widening Casting
Widening casting is done
automatically when passing a smaller
size type to a larger size type:
Example
public class Main {
 public static void main(String[] args)
  int myInt = 9;
```

```
public class Main {
 public static void main(String[] args) {
 int myInt = 9;
// Automatic casting: int to double
 double myDouble = myInt; // Automatic casting: int to double
 System.out.println(myInt);
 System.out.println(myDouble);
  System.out.println(myDouble);
```

JAVA TYPE CASTING

Narrowing Casting

Narrowing casting must be done manually by placing the type in parentheses in front of the value:

Example

```
public class Main {
  public static void main(String[] args) {
 double myDouble = 9.78d;
 int myInt = (int) myDouble; // Manual casting: double to int

 System.out.println(myDouble); // Outputs 9.78
 System.out.println(myInt); // Outputs 9
  }
}
```

OPERATORS IN JAVA

Operators Type	Operators	
Arithmetic	+,-,*,/,%,++,,+=,-=,*=,/=,%=	
Bitwise	~, &, , ^, >>, >>, <<, &=, =, ^=, >>=, >>=, <<=	
Relational	==, !=, >, <, >=, <=	
Logical	&, , ^, , &&, !, ==, &=, =, ^=, !=, ?:	
Assignment	=	

Java Operators

Operators are used to perform operations on variables and values.

In the example below, we use the + operator to add together two values:

```
public class Main {
  public static void main(String[]
  args) {
 int sum1 = 100 + 50;
 int sum2 = sum1 + 250;
 int sum3 = sum2 + sum2;
 System.out.println(sum1);
 System.out.println(sum2);
 System.out.println(sum3);
  }
}
```

Example

```
int sum1 = 100 + 50;  // 150 (100 + 50)
int sum2 = sum1 + 250;  // 400 (150 + 250)
int sum3 = sum2 + sum2;  // 800 (400 + 400)
```

```
public class Main {
  public static void main(String[]
  args) {
 int x = 100 + 50;
 System.out.println(x);
  }
}
```

Example

int x = 100 + 50;

Although the + operator is often used to add together two values, like in the example above, it can also be used to add together a variable and a value, or a variable and another variable:

Java divides the operators into the following groups:

- Arithmetic operators
- Assignment operators
- Logical operators

- Bitwise operators
- Comparison operators

Arithmetic operators -are used to perform common mathematical operations.

Operator	Name	Description	Example
+	Addition	Adds together two values	x + y
_	Subtraction	Subtracts one value from another	x - y
*	Multiplication	Multiplies two values	x * y
1	Division	Divides one value by another	x / y
%	Modulus	Returns the division remainder	x % y
++	Increment	Increases the value of a variable by 1	++x
	Decrement	Decreases the value of a variable by	1x


```
public class Main {
 public static void main(String[] args) {
  int x = 5;
  int y = 3;
  System.out.println(x + y);
  System.out.println(x-y);
  System.out.println(x * y);
  System.out.println(x / y);
  System.out.println(x%y);
```

Java Assignment Operators

Assignment operators are used to assign values to variables.

the assignment operator (=) to assign the value 10 to a variable

Example

int x = 10;

Operator	Operation	Equivalent to
=	num = 5	num = 5
+=	num+=5	num = num+5
-=	num-=5	num = num-5
=	num=5	num = num*5
/=	num/=5	num = num/5

Operator	Example Same As	
%=	x %= 3	x = x % 3
&=	x &= 3	x = x & 3
=	x = 3	$x = x \mid 3$
^=	x ^= 3	$x = x ^3$
>>=	x >>= 3	x = x >> 3
<<=	x <<= 3	x = x << 3

Java Comparison Operators

Comparison operators are used to compare two values (or variables). This is important in programming, because it helps us to find answers and make decisions.

The return value of a comparison is either true or false. These values are known as Boolean values.

Example int x = 5;			
int y = 3;	System.out.println(x > y); // returns true, because 5 is higher than 3		
Operator	Name	Example	
==	Equal to	x == y	
!=	Not equal	x != y	
>	Greater than	x > y	
<	Less than	x < y	
>=	Greater than or equal to	x >= y	
<=	Less than or equal to	x <= y	

Java Logical Operators

- are used to determine the logic between variables or values (test for true or false of a value)

Logical Operators in Java

Logical AND Operator (& and &&)

Operand 1	Operand 2	Returned Value
False	False	False
False	True	False
True	False	False
True	True	True

x < 5 && x < 10

Example

Logical OR Operator (| and ||)

Operand 1	Operand 2	Returned Value	
False	False	False	
False	True	True	
True	False	True	
True	True	True	

x < 5 || x < 4

Logical NOT Operator (!)

Operand	Returned Value
False	True
True	False

!(x < 5 && x < 10)

Java String Operators

Java Strings

Strings are used for storing text.

A String variable contains a collection of characters surrounded by double quotes:

Example

Create a variable of type String and assign it a value:

String greeting = "Hello";

String Length

A String in Java is actually an object, which contain methods that can perform certain operations on strings. For example, the length of a string can be found with the length() method:

```
Example
String txt =
"ABCDEFGHIJKLMNOPQRSTUVWXYZ"
;
System.out.println("The length of the txt string is: " + txt.length());
```

```
public class Main {
  public static void main(String[] args) {
 String txt = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
 System.out.println("The length of the txt string is: "
 + txt.length());
  }
}
```

More String Methods

There are many string methods available, for example toUpperCase() and toLowerCase():

```
Example
String txt = "Hello World";
System.out.println(txt.toUpperCase()); // Outputs "HELLO WORLD"
System.out.println(txt.toLowerCase()); // Outputs "hello world"
```

```
public class Main {
  public static void main(String[] args) {
 String txt = "Hello World";
 System.out.println(txt.toUpperCase());
 System.out.println(txt.toLowerCase());
}
```

Finding a Character in a String

The indexOf() method returns the index (the position) of the first occurrence of a specified text in a string (including whitespace):

Java String Concatenation

The + operator can be used between strings to combine them. This is called concatenation:

```
Example
String firstName = "John";
String lastName = "Doe";
System.out.println(firstName + " " + lastName);

public class Main {
 public static void main(String args[]) {
 String firstName = "John";
 String lastName = "Doe";
 System.out.println(firstName + " " + lastName);
 }
}
```

```
Example
String txt = "Please locate where 'locate' occurs!";
System.out.println(txt.indexOf("locate")); // Outputs 7
```

Java counts positions from zero.

0 is the first position in a string, 1 is the second, 2 is the third ...

Complete String Reference For a complete reference of String methods, go to our Java String Methods Reference.

The reference contains descriptions and examples of all string methods.

```
public class Main {
  public static void main(String[] args) {
 String txt = "Please locate where 'locate' occurs!";
 System.out.println(txt.indexOf("locate"));
  }
}
```

Note that we have added an empty text (" ") to create a space between firstName and lastName on print.

concat() method to concatenate two strings:

```
Example
String firstName = "John ";
String lastName = "Doe";
System.out.println(firstName.concat(lastName));
```

Java Numbers and Strings

Adding Numbers and Strings

WARNING!

Java uses the + operator for both addition and concatenation.

Numbers are added. Strings are concatenated.

If you add two numbers, the result will be a number:

```
Example
int x = 10;
int y = 20;
int z = x + y; // z will be 30 (an integer/number)
```

```
public class Main {
  public static void main(String[] args) {
 String firstName = "John ";
 String lastName = "Doe";

System.out.println(firstName.concat(lastName));
  }
}
```

If you add two strings, the result will be a string concatenation:

```
Example
String x = "10";
String y = "20";
String z = x + y; // z will be 1020 (a String)
```


```
public class Main {
  public static void main(String[] args) {
 String x = "10";
 String y = "20";
 String z = x + y;
 System.out.println(z);
  }
}
```


Adding Numbers and Strings

If you add a number and a string, the result will be a string concatenation:

```
Example
String x = "10";
int y = 20;
String z = x + y; // z will be 1020 (a String)
```

```
public class Main {
 public static void
main(String[] args) {
  String x = "10";
  int y = 20;
  String z = x + y;
System.out.println(z);
```


Java Special Characters

Strings - Special Characters

Because strings must be written within quotes, Java will misunderstand this string, and generate an error:

String txt = "We are the so-called "Vikings" from the north.";
The solution to avoid this problem, is to use the backslash escape character.

The backslash (\) escape character turns special characters into string characters:

\"

Inserts a double quote

Inserts a single quote


```
public class Main {
  public static void main(String[] args) {
 String txt = "We are the so-called
\"Vikings\" from the north.";
 System.out.println(txt);
  }
}
```

```
public class Main {
  public static void main(String[] args) {
 String txt = "It\'s alright.";
 System.out.println(txt);
  }
}
```

```
public class Main {
public class Main {
 public static void main(String[]
 public static void main(String[]
 args) {
args) {
 String txt = "Hello\rWorld!";
  String txt = "Hel\blo World!";
 System.out.println(txt);
  System.out.println(txt);
 Inserts a backslash
 public class Main {
 public static void main(String[] args) {
 : character \\ is called
 Inserts a tab
 Inserts a newline
 \n
 System.out.println(txt
  public class Main {
 public class Main
 public static void main(String[]
 public static void main(String[] args) {
  args) {
 String txt = "Hello\nWorld!";
 String txt = "Hello\tWorld!";
 System.out.println(txt);
 System.out.println(txt);
```

Form feed is a page-breaking ASCII control character. It directs the printer to eject the current page and to continue printing at the top of another.

CHU052

Java Math

The Java Math class has many methods that allows you to perform mathematical tasks on numbers.

Math.max(x,y)
The Math.max(x,y) method can be used to find the highest value of x and y:

Example Math.max(5, 10);

Math.min(x,y)
The Math.min(x,y) method can
be used to find the lowest
value of x and y:

Example Math.min(5, 10);

```
public class Main {
  public static void main(String[]
  args) {
 System.out.println(Math.max(5,
  10));
  }
}
```

```
public class Main {
  public static void main(String[]
  args) {
 System.out.println(Math.min(5,
  10));
  }
}
```

Math.sqrt(x)

The Math.sqrt(x) method returns the square root of x: Example Math.sqrt(64);

Math.abs(x)

The Math.abs(x) method returns the absolute (positive) value of x: Example Math.abs(-4.7);

Random Numbers

Math.random() returns a random number between 0.0 (inclusive), and 1.0 (exclusive):

Example
Math.random();

```
public class Main {
  public static void main(String[] args) {
 System.out.println(Math.sqrt(64));
  }
}
```

```
public class Main {
  public static void main(String[] args) {
 System.out.println(Math.abs(-4.7));
  }
}
```

```
public class Main {
  public static void main(String[] args) {
 System.out.println(Math.random());
  }
}
```

To get more control over the random number, for example, if you only want a random number between 0 and 100, you can use the following formula:

```
int randomNum = (int)(Math.random() * 101); // 0 to 100
```

```
public class Main {
  public static void main(String[] args) {
 int randomNum = (int)(Math.random() * 101); // 0 to 100
 System.out.println(randomNum);
  }
}
```

Java Booleans

Very often, in programming, you will need a data type that can only have one of two values, like:

YES / NO ON / OFF TRUE / FALSE

For this, Java has a boolean data type, which can store true or false values.

Boolean Values

A boolean type is declared with the boolean keyword and can only take the values true or false:

Example boolean isJavaFun = true; boolean isFishTasty = false; System.out.println(isJavaFun); // Outputs true System.out.println(isFishTasty); // Outputs false

```
public class Main {
  public static void main(String[] args) {
 boolean isJavaFun = true;
 boolean isFishTasty = false;
 System.out.println(isJavaFun);
 System.out.println(isFishTasty);
  }
}
```

Boolean Expression

A Boolean expression returns a boolean value: true or false.

This is useful to build logic, and find answers.

For example, you can use a comparison operator, such as the greater than (>) operator, to find out if an expression (or a variable) is true or false:

```
Example
int x = 10;
int y = 9;
System.out.println(x > y); // returns true,
because 10 is higher than 9
```

```
public class Main {
 public static void main(String[] args) {
 int x = 10;
 int y = 9;
 System.out.println(x > y); // returns true, because 10 is higher than 9
 }
}
```

```
public class Main {
  public static void main(String[] args) {
 System.out.println(10 > 9); // returns true, because
10 is higher than 9
  }
}
```

```
In the examples below, we use the equal to (==) operator to evaluate an expression:

Example int x = 10;

System.out.println(x == 10); // returns true, because the value of x
```

```
public class Main {
  public static void main(String[] args) {
 int x = 10;
 System.out.println(x == 10); // returns true, because the value of x is equal to 10
  }
}
```

```
public class Main {
  public static void main(String[] args) {
 System.out.println(15 == 10); // returns false, because 10 is not equal to 15
  }
}
```

Real Life Example Let's think of a "real life example" where we need to find out if a person is old enough to vote.

In the example below, we use the >= comparison operator to find out if the age (25) is greater than OR equal to the voting age limit, which is set to 18:

```
Example
int myAge = 25;
int votingAge = 18;
System.out.println(myAge >= votingAge);
```

```
public class Main {
  public static void main(String[] args) {
 int myAge = 25;
 int votingAge = 18;
 System.out.println(myAge >= votingAge); //
  returns true (25 year olds are allowed to vote!)
  }
}
```

Example
Output "Old enough to vote!" if myAge is
greater than or equal to 18. Otherwise
output "Not old enough to vote.":

```
int myAge = 25;
int votingAge = 18;

if (myAge >= votingAge) {
 System.out.println("Old enough to vote!");
} else {
 System.out.println("Not old enough to vote.");
}
```

```
public class Main {
  public static void main(String[] args) {
 int myAge = 25;
 int votingAge = 18;

  if (myAge >= votingAge) {
 System.out.println("Old enough to vote!");
  } else {
 System.out.println("Not old enough to vote.");
  }
  }
}
```

Booleans are the basis for all Java comparisons and conditions.

Java If ... Else

Java Conditions and If Statements You already know that Java supports the usual logical conditions from mathematics:

Less than: a < b
Less than or equal to: a <= b
Greater than: a > b
Greater than or equal to: a >= b
Equal to a == b
Not Equal to: a != b

You can use these conditions to perform different actions for different decisions.

Java has the following conditional statements:

Use if to specify a block of code to be executed, if a specified condition is true

Use else to specify a block of code to be executed, if the same condition is false

Use else if to specify a new condition to test, if the first condition is false

Use switch to specify many alternative blocks of code to be executed

The if Statement

Use the if statement to specify a block of Java code to be executed if a condition is true.

```
Syntax
if (condition) {
  // block of code to be executed if the condition is true
}
```

Note that if is in lowercase letters. Uppercase

letters (If or IF) will generate an error.

In the example below, we test two values to find out if 20 is greater than 18. If the condition is true, print some text:

```
Example
if (20 > 18) {
 System.out.println("20 is greater than 18");
}
```

```
public class Main {
  public static void main(String[] args) {
 if (20 > 18) {
 System.out.println("20 is greater than 18"); // obviously
 }
  }
}
```

```
public class Main {
  public static void main(String[] args) {
 int x = 20;
  int y = 18;
  if (x > y) {
 System.out.println("x is greater than y");
 }
  }
}
```

The else Statement

Use the else statement to specify a block of code to be executed if the condition is false.

```
Syntax
if (condition) {
 // block of code to be executed if the condition is true
} else {
 // block of code to be executed if the condition is false
}
```

```
Example
int time = 20;
if (time < 18) {
 System.out.println("Good day.");
} else {
 System.out.println("Good evening.");
}
// Outputs "Good evening."</pre>
```

```
public class Main {
  public static void main(String[] args) {
 int time = 20;
 if (time < 18) {
 System.out.println("Good day.");
 } else {
 System.out.println("Good evening.");
 }
}</pre>
```

else if Statement

Use the else if statement to specify a new condition if the first condition is false.

```
if (condition1) {
 // block of code to be executed if condition1 is true
} else if (condition2) {
 // block of code to be executed if the condition1 is false and condition2 is true
} else {
 // block of code to be executed if the condition1 is false and condition2 is false
}
```

```
public class Main {
 public static void main(String[] args) {
Example
int time = 22;
 int time = 22;
if (time < 10) {
 if (time < 10) {
 System.out.println("Good
 System.out.println("Good morning.");
morning.");
 } else if (time < 18) {
} else if (time < 18) {
 System.out.println("Good day.");
 System.out.println("Good day.");
 } else {
} else {
 System.out.println("Good evening.");
 System.out.println("Good
evening.");
// Outputs "Good evening."
```

Java Short Hand If...Else (Ternary Operator)

Short Hand If...Else

There is also a short-hand if else, which is known as the ternary operator because it consists of three operands.

It can be used to replace multiple lines of code with a single line, and is most often used to replace simple if else statements:

```
Syntax
variable = (condition) ? expressionTrue : expressionFalse;
```

```
public class Main {
  public static void main(String[] args) {
 int time = 20;
 if (time < 18) {
 System.out.println("Good day.");
 } else {
 System.out.println("Good evening.");
 }
}</pre>
```

```
public class Main {
  public static void main(String[] args) {
 int time = 20;
 String result;
  result = (time < 18) ? "Good day." : "Good evening.";
 System.out.println(result);
  }
}</pre>
```

Java Switch Statements

Instead of writing many if..else statements, you can use the switch statement.

The switch statement selects one of many code blocks to be executed:

```
Syntax

switch(expression) {
  case x:
 // code block
 break;
  case y:
 // code block
 break;
  default:
 // code block
}
```

This is how it works:

The switch expression is evaluated once.

The value of the expression is compared with the values of each case.

If there is a match, the associated block of code is executed.

The break and default keywords are optional, and will be described later in this chapter

The example below uses the weekday number to calculate the weekday name:

```
Example
int day = 4;
switch (day) {
 case 1:
  System.out.println("Monday");
  break:
 case 2:
  System.out.println("Tuesday");
  break;
 case 3:
  System.out.println("Wednesday");
  break;
 case 4:
  System.out.println("Thursday");
  break;
 case 5:
  System.out.println("Friday");
  break;
 case 6:
  System.out.println("Saturday");
  break:
 case 7:
  System.out.println("Sunday");
  break;
// Outputs "Thursday" (day 4)
```

```
public class Main {
 public static void main(String[] args) {
  int day = 4;
  switch (day) {
 case 1:
 System.out.println("Monday");
 break:
 case 2:
 System.out.println("Tuesday");
 break:
 case 3:
 System.out.println("Wednesday");
 break:
 case 4:
 System.out.println("Thursday");
 break:
 case 5:
 System.out.println("Friday");
 break:
 case 6:
 System.out.println("Saturday");
 break:
 case 7:
 System.out.println("Sunday");
 break:
```

The break Keyword

When Java reaches a break keyword, it breaks out of the switch block.

This will stop the execution of more code and case testing inside the block.

When a match is found, and the job is done, it's time for a break. There is no need for more testing.

A break can save a lot of execution time because it "ignores" the execution of all the rest of the code in the switch block.

The default Keyword

The default keyword specifies some code to run if there is no case match:

```
Example
int day = 4;
switch (day) {
 case 6:
  System.out.println("Today is Saturday");
  break;
 case 7:
  System.out.println("Today is Sunday");
  break;
 default:
  System.out.println("Looking forward to the
Weekend");
// Outputs "Looking forward to the Weekend"
```

```
public class Main {
 public static void main(String[] args) {
  int day = 4;
  switch (day) {
 case 6:
 System.out.println("Today is Saturday");
 break;
 case 7:
 System.out.println("Today is Sunday");
 break;
 default:
 System.out.println("Looking forward to the Weekend");
```

Note that if the default statement is used as the last statement in a switch block, it does not need a break.

Loops

- can execute a block of code as long as a specified condition is reached.
- are handy because they save time, reduce errors, and they make code more readable.

Java While Loop

The while loop loops through a block of code as long as a specified condition is true:

```
Syntax
while (condition) {
// code block to be
executed
}
```

```
Example
int i = 0;
while (i < 5) {
 System.out.println(i);
 i++;
}</pre>
```

```
public class Main {
  public static void main(String[] args) {
 int i = 0;
 while (i < 5) {
 System.out.println(i);
 i++;
 }
  }
}</pre>
```

Note: Do not forget to increase the variable used in the condition, otherwise the loop will never end!

The Do/While Loop

The do/while loop is a variant of the while loop. This loop will execute the code block once, before checking if the condition is true, then it will repeat the loop as long as the condition is true.

```
Syntax
do {
 // code block to be
executed
}
while (condition);
```

```
Example
int i = 0;
do {
 System.out.println(i);
 i++;
}
while (i < 5);</pre>
```

```
public class Main {
  public static void main(String[] args) {
 int i = 0;
 do {
 System.out.println(i);
 i++;
 }
 while (i < 5);
  }
}</pre>
```

Note: Do not forget to increase the variable used in the condition, otherwise the loop will never end!

Java For Loop

When you know exactly how many times you want to loop through a block of code, use the for loop instead of a while loop:

```
Syntax
for (statement 1; statement 2; statement 3) {
  // code block to be executed
}
```

Statement 1 is executed (one time) before the execution of the code block.

Statement 2 defines the condition for executing the code block.

Statement 3 is executed (every time) after the code block has been executed.

The example below will print the numbers 0 to 4:

```
Example1
 for (int i = 0; i < 5; i++) {
  System.out.println(i);
public class Main {
 public static void main(String[] args) {
  for (int i = 0; i < 5; i++) {
 System.out.println(i);
 Example2
 for (int i = 0; i \le 10; i = i + 2) {
  System.out.println(i);
 public class Main {
  public static void main(String[] args) {
 for (int i = 0; i <= 10; i = i + 2) {
 System.out.println(i);
```

Nested Loops

It is also possible to place a loop inside another loop. This is called a nested loop. The "inner loop" will be executed one time for each iteration of the "outer loop":

```
public class Main {
 public static void main(String[] args) {
  // Outer loop.
  for (int i = 1; i \le 2; i++) {
 System.out.println("Outer: " + i); // Executes 2
times
 // Inner loop
 for (int j = 1; j \le 3; j++) {
 System.out.println(" Inner: " + j); // Executes
6 times (2 * 3)
```

Java Break and Continue

Java Break

- use to "jump out" of a switch statement.
- -can also be used to jump out of a loop.

This example stops the loop when i is equal to 4:

Example

```
for (int i = 0; i < 10; i++) {
  if (i == 4) {
 break;
  }
  System.out.println(i);
}</pre>
```

```
public class Main {
  public static void main(String[] args) {
 for (int i = 0; i < 10; i++) {
 if (i == 4) {
 break;
 }
 System.out.println(i);
 }
}</pre>
```

Java Continue

The continue statement breaks one iteration (in the loop), if a specified condition occurs, and continues with the next iteration in the loop.

This example skips the value of 4:

```
public class Main {
  public static void main(String[] args) {
 for (int i = 0; i < 10; i++) {
 if (i == 4) {
 continue;
 }
 System.out.println(i);
 }
}</pre>
```

Break and Continue in While Loop

You can also use break and continue in while loops:

Break Example

```
public class Main {
  public static void main(String[] args) {
 int i = 0;
 while (i < 10) {
 System.out.println(i);
 i++;
 if (i == 4) {
 break;
 }
 }
  }
}</pre>
```

Continue Example

```
public class Main {
  public static void main(String[]
  args) {
 int i = 0;
 while (i < 10) {
 if (i == 4) {
 i++;
 continue;
 }
 System.out.println(i);
 i++;
 }
}</pre>
```

Arrays in Java

Java Arrays

Arrays are used to store multiple values in a single variable, instead of declaring separate variables for each value.

To declare an array, define the variable type with square brackets:

Variable that holds an array of strings

String[] cars;

To insert values to it, you can place the values in a comma-separated list, inside curly braces:

String[] cars = {"Volvo", "BMW", "Ford", "Mazda"};

An array of integers

 $int[] myNum = {10, 20, 30, 40};$

Access the Elements of an Array

You can access an array element by referring to the index number.

This statement accesses the value of the first element in cars:

Example

```
String[] cars = {"Volvo", "BMW", "Ford", "Mazda"};
System.out.println(cars[0]);
// Outputs Volvo
```

Change an Array Element

To change the value of a specific element, refer to the index number:

```
Example
cars[0] = "Opel";
Example
String[] cars = {"Volvo", "BMW", "Ford", "Mazda"};
cars[0] = "Opel";
System.out.println(cars[0]);
// Now outputs Opel instead of Volvo
```

```
public class Main {
  public static void main(String[] args) {
 String[] cars = {"Volvo", "BMW", "Ford", "Mazda"};
 System.out.println(cars[0]);
  }
}
```

Note: Array indexes start with 0: [0] is the first element. [1] is the second element, etc.

```
public class Main {
 public static void main(String[] args) {
 String[] cars = {"Volvo", "BMW",
 "Ford", "Mazda"};
 cars[0] = "Opel";
 System.out.println(cars[0]);
 }
}
```

Array Length

To find out how many elements an array has, use the length property:

```
Example
String[] cars = {"Volvo", "BMW",
"Ford", "Mazda"};
System.out.println(cars.length);
// Outputs 4
```

```
public class Main {
  public static void main(String[] args) {
 String[] cars = {"Volvo", "BMW",
  "Ford", "Mazda"};
 System.out.println(cars.length);
  }
}
```

Java Arrays Loop

Loop Through an Array

You can loop through the array elements with the for loop, and use the length property to specify how many times the loop should run.

The following example outputs all elements in the cars array:

```
public class Main {
  public static void main(String[] args) {
 String[] cars = {"Volvo", "BMW", "Ford", "Mazda"};
  for (int i = 0; i < cars.length; i++) {
 System.out.println(cars[i]);
 }
  }
}</pre>
```

Loop Through an Array with For-Each

There is also a "for-each" loop, which is used exclusively to loop through elements in arrays:

```
Syntax

for (type variable : arrayname) {
 ...
}
```

```
Example
```

```
String[] cars = {"Volvo", "BMW", "Ford", "Mazda"};
for (String i : cars) {
 System.out.println(i);
 public class Main
```

```
public class Main {
  public static void main(String[] args) {
 String[] cars = {"Volvo", "BMW", "Ford", "Mazda"};
  for (String i : cars) {
 System.out.println(i);
 }
  }
}
```

Java Multi-Dimensional Arrays

Multidimensional Arrays

-A multidimensional array is an array of arrays.

Multidimensional arrays are useful when you want to store data as a tabular form, like a table with rows and columns.

To create a two-dimensional array, add each array within its own set of curly braces:

```
Example
```

```
int[][] myNumbers = { {1, 2, 3, 4}, {5, 6, 7} };
System.out.println(myNumbers[1][2]); // Outputs 7
```

```
public class Main {
  public static void main(String[] args) {
 int[][] myNumbers = { {1, 2, 3, 4}, {5, 6, 7} };
 System.out.println(myNumbers[1][2]);
  }
}
```

Change Element Values

You can also change the value of an element:

```
Example
```

```
int[][] myNumbers = { {1, 2, 3, 4}, {5, 6, 7} };
myNumbers[1][2] = 9;
System.out.println(myNumbers[1][2]); // Outputs 9 instead of 7
```

```
public class Main {
  public static void main(String[] args) {
 int[][] myNumbers = { {1, 2, 3, 4}, {5, 6, 7} };
 myNumbers[1][2] = 9;
 System.out.println(myNumbers[1][2]); //
Outputs 9 instead of 7
  }
}
```

Loop Through a Multi-Dimensional Array

We can also use a for loop inside another for loop to get the elements of a two-dimensional array (we still have to point to the two indexes):

Example

```
public class Main {
 public static void main(String[] args) {
  int[][] myNumbers = { {1, 2, 3, 4}, {5, 6, 7} };
  for (int i = 0; i < myNumbers.length; ++i) {
 for(int j = 0; j < myNumbers[i].length; ++j) {</pre>
 System.out.println(myNumbers[i][j]);
```

```
public class Print2DArray {
  public static void main(String[] args) {
 final int[][] matrix = {
 { 1, 2, 3 },
 { 4, 5, 6 },
 { 7, 8, 9 }
 for (int i = 0; i < matrix.length; i++) { //this equals to the row in our matrix.
 for (int j = 0; j < matrix[i].length; j++) { //this equals to the column in each row.
 System.out.print(matrix[i][j] + " ");
 System.out.println(); //change line on console as row comes to end in the matrix.
```