Java

More Details

Array

Arrays

- A group of variables containing values that all have the same type
- Arrays are fixed-length entities
- In Java, arrays are objects, so they are considered reference types
- But the elements of an array can be either primitive types or reference types

Arrays

- We access the element of an array using the following syntax
 - name[index]
 - "index" must be a nonnegative integer
 - "index" can be int/byte/short/char but not long
- In Java, every array knows its own length
- The length information is maintained in a public final int member variable called length

Declaring and Creating Arrays

- int c[] = new int [12]
 - Here, "c" is a reference to an integer array
 - "c" is now pointing to an array object holding 12 integers
 - Like other objects arrays are created using "new" and are created in the heap
 - "int c[]" represents both the data type and the variable name. Placing number here is a syntax error
 - int c[12]; // compiler error

Declaring and Creating Arrays

- int[] c = new int [12]
 - Here, the data type is more evident i.e. "int[]"
 - But does the same work as
 - int c[] = new int [12]
- Is there any difference between the above two approaches?

Declaring and Creating Arrays

- int c[], x
 - Here, 'c' is a reference to an integer array
 - 'x' is just a normal integer variable
- int[] c, x;
 - Here, 'c' is a reference to an integer array (same as before)
 - But, now 'x' is also a reference to an integer array

Arrays

```
😅 ArrayDemo.java 🔀
 public class ArrayDemo {
 public static void main(String[] args) {
 int [] a = new int[10];
 3
 for (int i = 0; i < a.length; i++) {</pre>
 a[i] = i;
 5
 6
 for (int i = 0; i < a.length; i++) {</pre>
 System.out.println(a[i]);
8
10
11
12
```

Using an Array Initializer

- We can also use an array initializer to create an array
 - $int n[] = \{10, 20, 30, 40, 50\}$
- The length of the above array is 5
- n[0] is initialized to 10, n[1] is initialized to 20, and so
- The compiler automatically performs a "new" operation taking the count information from the list and initializes the elements properly

Arrays of Primitive Types

- When created by "new", all the elements are initialized with default values
 - byte, short, char, int, long, float and double are initialized to zero
 - boolean is initialized to false
- This happens for both member arrays and local arrays

Arrays of Reference Types

- String [] str = new String[3]
 - Only 3 String references are created
 - Those references are initialized to null by default
 - Need to explicitly create and assign actual String objects in the above three positions.
 - str[0] = new String("Hello");
 - str[1] = "World";
 - str[2] = "I" + " Like" + " Java";

Passing Arrays to Methods

```
void modifyArray(double d[ ]) {...}
double [] temperature = new double[24];
modifyArray(temperature);
```

- Changes made to the elements of 'd' inside "modifyArray" is visible and reflected in the "temperature" array
- But inside "modifyArray" if we create a new array and assign it to 'd' then 'd' will point to the newly created array and changing its elements will have no effect on "temperature"

Passing Arrays to Methods

 Changing the elements is visible, but changing the array reference itself is not visible

```
void modifyArray(double d[]) {
 d[0] = 1.1; // visible to the caller
}
void modifyArray(double d[]) {
 d = new double [10];
 d[0] = 1.1; // not visible to the caller
}
```

Multidimensional Arrays

- Can be termed as array of arrays.
- int b[][] = new int[3][4];
 - Length of first dimension = 3
 - b.length equals 3
 - Length of second dimension = 4
 - b[0].length equals 4
- int[][] b = new int[3][4];
 - Here, the data type is more evident i.e. "int[][]"

Multidimensional Arrays

- int b[][] = { { 1, 2, 3 }, { 4, 5, 6 } };
 - b.length equals 2
 - b[0].length and b[1].length equals 3
- All these examples represent rectangular two dimensional arrays where every row has same number of columns
- Java also supports jagged array where rows can have different number of columns

Multidimensional Arrays

Example - 1


```
int b[][];
b = new int[2][];
b[0] = new int[2];
b[1] = new int[3];
b[0][2] = 7; //will throw an exception
```

Example – 2

```
int b[][] = { { 1, 2 }, { 3, 4, 5 } };
b[0][2] = 8; //will throw an exception
```

In both cases

b.length equals 2b[0].length equals 2b[1].length equals 3

Command Line Arguments

Using Command-Line Arguments

- java MyClass arg1 arg2 ... argN
 - words after the class name are treated as command-line arguments by Java
 - Java creates a separate String object containing each command-line argument, places them in a String array and supplies that array to main
 - That's why we have to have a String array parameter (String args[]) in main
 - We do not need a "argc" type parameter (for parameter counting) as we can easily use "args.length" to determine the number of parameters supplied.

Using Command-Line Arguments

```
public class CommandLineTest {
 public static void main(String[] args) {
 System.out.println( args.length );
 for( int i = 0; i < args.length; i++)</pre>
 System.out.println( args[i] );
10
11
 3
```

java CommandLineTest Hello 2 You

Hello 2 You

For-Each

For-Each version of the for loop

```
public class ForEachTest {
 public static void main(String[] args) {
 int numbers [] = \{1,2,3,4,5\};
 3
 for(int x : numbers)
 4
 System.out.print(x + " ");
 6
 x = x * 10; // no effect on numbers
 8
 System.out.println();
 9
10
 int numbers2 [][] = { {1,2,3}, {4,5,6}, {7,8,9} };
11
 for(int []x:numbers2)
12
13
 for(int y:x)
14
15
 System.out.print(y + " ");
16
17
 System.out.println("");
18
19
20
 Prepared By - Rifat Shahriyar
21
```

Scanner

Scanner

- It is one of the utility class located in the java.util package
- Using Scanner class, we can take inputs from the keyboard
- Provides methods for scanning
 - int
 - float
 - double
 - line etc.

Scanner


```
3
 import java.util.Scanner;
 4
 5
 public class ScannerTest {
 6
 public static void main(String[] args) {
 7
 Scanner scn=new Scanner(System.in);
 8
 while(scn.hasNextLine())
9
10
 System.out.println(scn.nextLine());
11
12
13
```

```
import java.util.Scanner;

public class ScannerTest {
 public static void main(String[] args) {
 Scanner scn=new Scanner(System.in);
 while(scn.hasNextInt())
 {
 System.out.println(scn.nextInt());
 }
 }
}
```

JOptionPane

```
import javax.swing.JOptionPane;
 4
 5
 public class JOptionPaneTest {
6
 public static void main(String[] args) {
 String s1 = JOptionPane.showInputDialog(null, "Enter 1st Number:");
 8
 String s2 = JOptionPane.showInputDialog(null, "Enter 2nd Number:");
9
 int num1 = Integer.parseInt(s1);
10
 int num2 = Integer.parseInt(s2);
11
 JOptionPane.showMessageDialog(null, "Sum is : " + (num1+num2));
12
13
```


Static

Static Variables

- When a member (both methods and variables) is declared static, it can be accessed before any objects of its class are created, and without reference to any object
- Static variable
 - Instance variables declared as static are like global variables
 - When objects of its class are declared, no copy of a static variable is made

Static Methods & Blocks

- Static method
 - They can only call other static methods
 - They must only access static data
 - They cannot refer to this or super in any way
- Static block
 - Initialize static variables.
 - Get executed exactly once, when the class is first loaded

Static

```
public class StaticTest {
 static int a = 3, b;
 int c;
 6
 static void f1(int x) {
8
 System.out.println("x = " + x);
9
 System.out.println("a = " + a);
10
 System.out.println("b = " + b);
11
 // System.out.println("c = " + c); // Error
12
13
 int f2() {
14
 return a*b;
15
16
 static {
 b = a^*4;
17
 // c = b; // Error
18
19
20
 public static void main(String[] args) {
21
 f1(42); // StaticTest.f1(84);
22
 System.out.println("b = " + b);
23
 //System.out.println("Area = " + f2()); // Error
24
 Prepared By - Rifat Shahriyar
25
```

Final

- Declare a final variable, prevents its contents from being modified
- final variable must initialize when it is declared
- It is common coding convention to choose all uppercase identifiers for final variables

```
final int FILE_NEW = 1;
final int FILE_OPEN = 2;
final int FILE_SAVE = 3;
final int FILE_SAVEAS = 4;
final int FILE_QUIT = 5;
```

Unsigned right shift operator

- The >> operator automatically fills the high-order bit with its previous contents each time a shift occurs
- This preserves the sign of the value
- But if you want to shift something that doesn't represent a numeric value, you may not want the sign extension
- Java's >>> shifts zeros into the high-order bit

```
int a= -1; a = a >>>24;
11111111 11111111 11111111 11111111 [-1]
00000000 00000000 00000000 11111111 [255]
```

Nested and Inner Classes

Nested Classes

- It is possible to define a class within another classes, such classes are known as nested classes
- The scope of nested class is bounded by the scope of its enclosing class. That means if class B is defined within class A, then B doesn't exists without A
- The nested class has access to the members (including private!) of the class in which it is nested
- The enclosing class doesn't have access to the members of the nested class

Static Nested Classes

- Two types of nested classes.
 - Static
 - Non-Static
- A static nested class is one which has the static modifier applied. Because it is static, it must access the members of its enclosing class through an object
- That is, it cannot refer to members of its enclosing class directly. Because of this restriction, static nested classes are seldom used

Static Nested Classes

```
class OuterStaticInner {
 private int outer_x = 100;
 3
 void test() {
 Inner inner = new Inner();
 inner.display( outer: this);
 6
 // this is a static nested class
 8
 static class Inner {
 void display(OuterStaticInner outer) {
10
 System.out.println(outer.outer_x);
11
12
13
14
15
16
 public class StaticNestedClassDemo {
 public static void main(String[] args) {
17
 OuterStaticInner outer = new OuterStaticInner();
18
 outer.test();
19
 OuterStaticInner.Inner x = new OuterStaticInner.Inner();
20
 x.display(outer);
21
22
23
```

Inner Classes

- The most important type of nested class is the inner class
- An inner class is a non-static nested class
- It has access to all of the variables and methods of its outer class and may refer to them directly in the same way that other non-static members of the outer class do
- Thus, an inner class is fully within the scope of its enclosing class

Inner Classes

```
class Outer1
 private int outer_x = 100;
 void test() {
 Inner inner = new Inner();
 inner.display();
 // this is an inner class
 class Inner {
10
 void display() {
11
 System.out.println(outer_x);
12
13
14
15
16
 public class InnerClassDemo1 {
17
 public static void main(String[] args) {
18
 Outer1 outer = new Outer1();
19
 outer.test();
20
 Outer1.Inner innerObj = outer.new Inner();
21
 innerObj.display();
22
23
 Prepared By - Rifat Shahriyar
24
```

Inner Classes

```
class Outer2
 int outer_x = 100;
 3
 void test() {
 Inner inner = new Inner();
 inner.display();
 class Inner {
10
 int y = 10; // y is local to Inner
11
 void display() { System.out.println(outer_x); }
12
15
16
17
 void showy() {
 //System.out.println(y); // error, y not known here!
18
19
20
21
 public class InnerClassDemo2 {
22
 public static void main(String[] args) {
23
 Outer2 outer = new Outer2();
24
 outer.test();
25
26
27
 Prepared By - Rifat Shahriyar
```

Variable Arguments

```
1
 public class VarArgsTest {
 static void vaTest(int ... v){
 for(int x: v) {
 System.out.print(x + " ");
 System.out.println();
 6
 static void vaTest(boolean ... v){
 8
 for(boolean x: v) {
 9
 System.out.print(x + " ");
10
11
 System.out.println();
12
13
 static void vaTest(String msg, int ... v){
14
 System.out.print(msg + " ");
15
 for(int x: v) {
16
 System.out.print(x + " ");
17
18
 System.out.println();
19
20
 public static void main(String[] args) {
21
 vaTest( msg: "Testing", ...v: 10, 20);
22
 vaTest( ...v: true, false, false);
23
 vaTest( ...v: 1, 2, 3);
24
25
 Prepared By - Rifat Shahriyar
26
```

Variable Arguments Ambiguity

```
public class VarArgsTest {
 static void vaTest(int ... v){
 for(int x: v) {
 System.out.print(x + " ");
 System.out.println();
 6
 static void vaTest(boolean ... v){
 for(boolean x: v) {
 9
 System.out.print(x + " ");
10
11
 System.out.println();
12
13
 static void vaTest(int n, int ... v){
14
 for(int x: v) {
15
 System.out.println(x + " ");
16
17
18
 public static void main(String[] args) {
19
 vaTest(); // ambiguity type 1 because of int and boolean but works with int and double
20
 vaTest(1, 2, 3); // ambiguity type 2 with vaTest(int n, int ... v) and vaTest(int ... v)
21
22
23
24
```

- Recently added to the Java language (Java 10)
 - all variables must be declared prior to their use
 - a variable can be initialized with a value when it is declared
 - when a variable is initialized, the type of the initializer must be the same as the declared type of the variable
- In principle, it would not be necessary to specify an explicit type for an initialized variable
 - it could be inferred by the type of its initializer

- Compiler infer the type of a local variable based on the type of its initializer without explicit specification
- Advantages:
 - Streamline code by eliminating the need to redundantly specify a variable's type when it can be inferred
 - Simplify declarations when the type name is quite lengthy,
 such as can be the case with some class names
 - Helpful when a type is difficult to determine
 - Its inclusion helps keep Java up-to-date with evolving trends in language design

- The context-sensitive identifier var was added to Java as a reserved type name
- To use local variable type inference, the variable must be declared with var as the type name and it must include an initializer
 - double avg = 10.0; // type is explicitly specified
 - var avg = 10.0; // type is inferred as double because initializer (10.0) is of type double
- var can still be used as user-defined identifier
 - int var = 1; // valid

- var cannot be used as the name of a class
- var can be used to declare an array type, but cannot be used with an array initializer
 - var myArray = new int[10]; // valid
 - var myArray = { 1, 2, 3 }; // invalid
- var is not allowed as an element type of an array
 - var[] myArray = new int[10]; // invalid
 - var myArray[] = new int[10]; // invalid

- var can be used to declare a variable only when that variable is initialized
 - var counter; // invalid
- var cannot be used to declare a variable with null as the initializer
- var can be used only to declare local variables, it cannot be used when declaring instance variables, parameters, or return types
- var can be used in a for/for-each loop when declaring and initializing the loop control/iteration variable

- Local variable type inference can also be used with reference types
 - var str = "This is a string";
 - Type inference is primarily used with reference types
- Local variable type inference is especially effective in shortening declarations that involve long class names
- Local variable type inference can also be used with user-defined classes
 - var mc = new MyClass();