Module 3

Identifiers, Keywords, and Types

Objectives

- Use comments in a source program
- Distinguish between valid and invalid identifiers
- Recognize Java technology keywords
- List the eight primitive types
- Define literal values for numeric and textual types
- Define the terms *primitive variable* and *reference variable*

Objectives

- Declare variables of class type
- Construct an object using new
- Describe default initialization
- Describe the significance of a reference variable
- State the consequences of assigning variables of class type

Relevance

- Do you know the primitive Java types?
- Can you describe the difference between variables holding primitive values as compared with object references?

Comments

The three permissible styles of comment in a Java technology program are:

```
// comment on one line

/* comment on one
 * or more lines
 */

/** documentation comment
 * can also span one or more lines
 */
```

Semicolons, Blocks, and White Space

• A *statement* is one or more lines of code terminated by a semicolon (;):

```
totals = a + b + c
+ d + e + f;
```

• A *block* is a collection of statements bound by opening and closing braces:

Semicolons, Blocks, and White Space

• A *class* definition uses a special block:

```
public class MyDate {
 private int day;
 private int month;
 private int year;
}
```

You can nest block statements.

```
while ( i < large ) {
 a = a + i;
 // nested block
 if ( a == max ) {
 b = b + a;
 a = 0;
 }
 i = i + 1;
}</pre>
```

Semicolons, Blocks, and White Space

 Any amount of white space is permitted in a Java program.

```
For example:
{int x;x=23*54;}
is equivalent to:
{
 int x;
 x = 23 * 54;}
```

Identifiers

Identifiers have the following characteristics:

- Are names given to a variable, class, or method
- Can start with a Unicode letter, underscore (_), or dollar sign (\$)
- Are case-sensitive and have no maximum length
- Examples:

```
identifier
userName
user_name
_sys_var1
$change
```

Java Programming Language Keywords

abstract	continue	for	new	switch
assert	default	goto	package	synchronized
boolean	do	if	private	this
break	double	implements	protected	throw
byte	else	import	public	throws
case	enum	instanceof	return	transient
catch	extends	int	short	try
char	final	interface	static	void
class	finally	long	strictfp	volatile
const	float	native	super	while

Reserved literal words: null, true, and false

Primitive Types

The Java programming language defines eight primitive types:

- Logical boolean
- Textual char
- Integral byte, short, int, and long
- Floating double and float

Logical - boolean

The boolean primitive has the following characteristics:

- The boolean data type has two literals, true and false.
- For example, the statement:

```
boolean truth = true;
```

declares the variable truth as boolean type and assigns it a value of true.

Textual - char

The textual char primitive has the following characteristics:

- Represents a 16-bit Unicode character
- Must have its literal enclosed in single quotes (' ')
- Uses the following notations:

'a'	The letter a	
'\t'	The tab character	
'\u????'	A specific Unicode character, ????, is replaced with exactly four hexadecimal digits . For example, '\u03A6' is the Greek letter phi [Φ].	

Textual - String

The textual String type has the following characteristics:

- Is not a primitive data type; it is a class
- Has its literal enclosed in double quotes (" ")

```
"The quick brown fox jumps over the lazy dog."
```

Can be used as follows:

```
String greeting = "Good Morning !! \n";
String errorMessage = "Record Not Found !";
```

Integral - byte, short, int, and long

The integral primitives have the following characteristics:

 Integral primates use three forms: Decimal, octal, or hexadecimal

2	The decimal form for the integer 2.
077	The leading 0 indicates an octal value.
0xBAAC	The leading 0x indicates a hexadecimal value.

- Literals have a default type of int.
- Literals with the suffix L or 1 are of type long.

Integral - byte, short, int, and long

• Integral data types have the following ranges:

Integer Length	Name or Type	Range
8 bits	byte	-2^7 to 2^7 -1
16 bits	short	-2^{15} to 2^{15} -1
32 bits	int	-2^{31} to 2^{31} -1
64 bits	long	-2^{63} to 2^{63} -1

Floating Point - float and double

The floating point primitives have the following characteristics:

- Floating-point literal includes either a decimal point or one of the following:
 - E or e (add exponential value)
 - For f (float)
 - D or d (double)

3.14	A simple floating-point value (a double)	
6.02E23	A large floating-point value	
2.718F	A simple float size value	
123.4E+306D	A large double value with redundant D	

Floating Point - float and double

- Literals have a default type of double.
- Floating-point data types have the following sizes:

Float Length	Name or Type
32 bits	float
64 bits	double

Variables, Declarations, and Assignments

```
public class Assign {
 public static void main (String args []) {
 // declare integer variables
 int x, y;
4
5
 // declare and assign floating point
6
 float z = 3.414f;
 // declare and assign double
 double w = 3.1415;
9
 // declare and assign boolean
 boolean truth = true;
10
 // declare character variable
11
12
 char c;
13
 // declare String variable
 String str;
14
15
 // declare and assign String variable
 String str1 = "bye";
16
17
 // assign value to char variable
18
 C = 'A';
 // assign value to String variable
19
20
 str = "Hi out there!";
21
 // assign values to int variables
22
 x = 6;
23
 y = 1000;
24
25
```

Java Reference Types

- In Java technology, beyond primitive types all others are reference types.
- A reference variable contains a handle to an object.
- For example:

```
public class MyDate {
 private int day = 1;
 private int month = 1;
 private int year = 2000;
 public MyDate(int day, int month, int year) { ... }
 public String toString() { ... }
}

public class TestMyDate {
 public static void main(String[] args) {
 MyDate today = new MyDate(22, 7, 1964);
 }
}
```

Constructing and Initializing Objects

- Calling new *Xyz* () performs the following actions:
 - a. Memory is allocated for the object.
 - b. Explicit attribute initialization is performed.
 - c. A constructor is executed.
 - d. The object reference is returned by the new operator.
- The reference to the object is assigned to a variable.
- An example is:

```
MyDate my birth = new MyDate(22, 7, 1964);
```


Memory Allocation and Layout

A declaration allocates storage only for a reference:

```
MyDate my_birth = new MyDate(22, 7, 1964);
my_birth ?????
```

• Use the new operator to allocate space for MyDate:

MyDate my_birth = new MyDate(22, 7, 1964);

Explicit Attribute Initialization

• Initialize the attributes as follows:

• The default values are taken from the attribute declaration in the class.

Executing the Constructor

• Execute the matching constructor as follows:

MyDate my_birth = new MyDate(22, 7, 1964);

• In the case of an overloaded constructor, the first constructor can call another.

Assigning a Variable

 Assign the newly created object to the reference variable as follows:

Assigning References

• Two variables refer to a single object:

Reassignment makes two variables point to two objects:

- In a single virtual machine, the Java programming language only passes arguments by value.
- When an object instance is passed as an argument to a method, the value of the argument is a *reference* to the object.
- The contents of the object can be changed in the called method, but the original object reference is never changed.

```
public class PassTest {
1
2
3
 // Methods to change the current values
 public static void changeInt(int value) {
 value = 55;
6
 public static void changeObjectRef(MyDate ref) {
7
 ref = new MyDate(1, 1, 2000);
8
9
 public static void changeObjectAttr(MyDate ref){
10
11
 ref.setDay(4);
12
```

```
13
14
 public static void main(String args[]) {
 MyDate date;
15
 int val;
16
17
18
 // Assign the int
19
 val = 11;
 // Try to change it
20
21
 changeInt(val);
22
 // What is the current value?
 System.out.println("Int value is: " + val);
23
```

The result of this output is:

Int value is: 11

```
24
25 // Assign the date
26 date = new MyDate(22, 7, 1964);
27 // Try to change it
28 changeObjectRef(date);
29 // What is the current value?
30 System.out.println("MyDate: " + date);
```

The result of this output is:

MyDate: 22-7-1964

The result of this output is:

MyDate: 4-7-1964

Here are a few uses of the this keyword:

- To resolve ambiguity between instance variables and parameters
- To pass the current object as a parameter to another method or constructor

```
public class MyDate {
 private int day = 1;
3
 private int month = 1;
4
 private int year = 2000;
 public MyDate(int day, int month, int year) {
6
 this.day
 = day;
 this.month = month;
8
9
 this.year = year;
10
 public MyDate(MyDate date) {
11
12
 this.day = date.day;
 this.month = date.month;
13
 this.year = date.year;
14
15
```

```
16
17
 public MyDate addDays(int moreDays) {
18
 MyDate newDate = new MyDate(this);
19
 newDate.day = newDate.day + moreDays;
20
 // Not Yet Implemented: wrap around code...
21
 return newDate;
22
 public String toString() {
23
24
 return "" + day + "-" + month + "-" + year;
25
26
```

```
public class TestMyDate {
 public static void main(String[] args) {
 MyDate my_birth = new MyDate(22, 7, 1964);
 MyDate the_next_week = my_birth.addDays(7);

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

Java Programming Language Coding Conventions

Packages:

com.example.domain;

Classes, interfaces, and enum types:

SavingsAccount

• Methods:

getAccount()

• Variables:

currentCustomer

Constants:

HEAD COUNT

Java Programming Language Coding Conventions

Control structures:

```
if ( condition ) {
 statement1;
} else {
 statement2;
}
```

- Spacing:
 - Use one statement per line.
 - Use two or four spaces for indentation.
- Comments:
 - Use // to comment inline code.
 - Use /** documentation */ for class members.

- เขียน method main ให้ถูกต้อง มิฉะนั้น ฟ้อง runtime แต่ args เปลี่ยนได้ และ public กับ static สลับหน้าหลังได้
- main เรียกใช้ instance variable หรือ method ได้ แต่ instance variable, method ต้องประกาศเป็น static เพราะ การเรียกตรงจาก main ต้องเรียก ตัวที่ประกาศเป็น static เท่านั้น
- keyword เหมือน reserved word (reserved words รวม true, false, null)

- **keyword** เป็น lowercase ทั้งหมด และที่เป็นแต่ไม่ใช้คือ goto และ const
- primitive มี 8 แต่มีแค่ 6 ตัวที่มีค่าเป็น positive และ negative
- ไม่สามารถใช้ keyword เป็นชื่อ class ได้ (คือ ถ้าใช้จะ compile ผ่านแต่จะ run ไม่ผ่าน โดยจะแสดง NoClassDefFoundError)

- สำหรับ **byte** มีค่าตั้งแต่ -128 ถึง 127
- char เป็น unsigned 16 bits มีค่าอยู่
 ในช่วง 0 ถึง 65535

• ค่าที่เป็นไปได้ของ char คือ 65, 041 เป็นต้น

```
Example : class X{
 public static void main(String[] bc) {
 char a = 65; char b = 0101;
 char c = '\u0041';
 char d = 0x0041; char e = 'A';
 System.out.println(""+a+b+c+d+e);//AAAAA
 }
}
```

• แบบของตัวเลขโดยปริยาย(Default number) ถ้าเป็นจำนวนเต็มคือ int และมีทศนิยมคือ double ควรระวังเรื่องขนาด Example:

```
wrong: float f = 1.5;
```

right: float
$$f = 1.5f$$
;

right: float
$$f = 1.5F$$
;

• เมื่อ b เป็น byte โดย b = 1 + 1 จะไม่มี ปัญหา แต่

b = 100 + 100; จะ compile error เรื่อง loss of precision

Example:

```
wrong : byte b = 100 + 100;
wrong : byte b = (byte)100 + 100;
right : byte b = (byte)(100 + 100);
```

```
Example :
 wrong : byte b = 128;

right : byte b = (byte)128;
Compilation Ok but print -128

right : byte b = (byte)256;
Compilation Ok but print 0
```

```
Example :
 right : char c = 'A';
 int y = c;
 Compilation Ok and Print 65
 wrong: int y = 65;
 char x = y;
 Compilation error:
 Found int, required char.
 right : char x = (char) y;
```

- String รับ null ได้ แต่รับ Null ไม่ได้ และ null ไม่ใช่ keyword
- String รับ char, 'a', 'u1111' หรือ (String)'a' ก็ไม่ได้