The Basic

- Java does not have an explicit pointer type.
- Arrays in Java are class objects.
- Strings in C and C++ are arrays of characters terminated by a null character ('\0'). Strings in Java are objects.
- The memory management in Java is mostly automatic.

- All Java primitive data types (char, int, long and so on) have consistent sizes and behavior across platforms and operating systems.
- Operators precedence and association are the same as in C\C++.

❖ Although the if, while, for and do..while statements in Java are syntactically like in C\C++, in Java the condition expression must return a boolean value. In C\C++ the expressions can return an integer.

- ❖ Passing over command-line arguments in Java doesn't include the application name as in C\C++.
- Java doesn't support the ability to call a method and pass over arguments by reference.

- Unlike C++, the Java programming language doesn't support multi-inheritance.
- Java doesn't allow having variables, methods and code outside the scope of a class definition.
- Unlike C++, the class type variable isn't an object. It merely holds a reference for an object.

Simple Output commands

```
System.out.println("I have something to say ...");
System.out.print("I have something to say ...");
System.out.println("The value of num1 is " + num1);
```

Remarks

C style

```
/* This is a great remark.
It is a smiley remark .... */
```

❖ C++ style

```
// This is also a nice remark
```

Remarks

JavaDoc style

```
/**
* This is a great remark.
* It is a smiley remark */
```

The Native Data Types

The following table summarize the native data types in Java:

Туре	Values	Number Of Bits	Default Value
boolean	true or false	1	false
byte	integers	8	0
char	Unicode values	16	\x0000

The Native Data Types

Туре	Values	Number Of Bits	Default Value
short	integers	16	0
Int	integers	32	0
long	integers	64	0
float	Real numbers	32	0.0
double	Real numbers	64	0.0

Declaring A Variable

Declaring a variable in Java is the same as in C\C++:

```
type variableName;
```

The following are examples for the various possible variables declarations:

```
int number;
int num, sum, total;
```

Declaring A Variable

- ❖ Like in C\C++ it is possible declaring more than one variable in the same line and it is also possible to initialize the variable in the same line.
- The following is a small example

int numOfStudents, numOfTeachers=22;

Identifiers

- Identifiers are the names we give to variables, classes and methods.
- Identifier can start with the dollar sign (\$), a Unicode letter or the underscore sign ('_').
- The identifiers are case sensitive and they don't have any maximum length.

Keywords

- The keywords in Java have a special meaning for the Java Compiler.
- They can be either the name of a data type or a program construct.

Expressions & Operators

Mathematic operators:

Logical operators:

Operators that compare between expressions:

Simple & Compound statements

- ❖ As in C\C++, Java allows writing simple statements as well as compound statements (also known as blocks).
- Each place where a simple statement can be placed, a compound statement can be placed as well.

The if statement syntax:

```
if(boolean expression)
```

statement \ compound statement

The if..else statement syntax:

```
if(boolean expression)
 statement \ compound statement
else
 statement \ compound statement
```

The switch statement syntax:

```
switch( expression 1 )
{
 case constant1:
 statement\s
 break;
 case constant1:
 statement\s
 break;
```

```
case constant3:
 statement\s
 break;
case constant4:
 statement\s
 break;
`default:
 statement\s
```

```
package com.abelski.samples;
public class Demo
 public static void main(String[] args)
 String operator = args[1];
 double numA = Double.parseDouble(args[0]);
 double numB = Double.parseDouble(args[2]);
 String result;
 switch (operator)
 case "+":
 result = numA+"+"+numB+"="+(numA + numB);
 break:
 case "-":
 result = numA+"-"+numB+"="+(numA-numB);
 break;
```

You Tube

```
Eclipse File Edit Source Refactor Navigate Search Project Run Run Window Help 5.5. (29%) Mon 9:28 AM Q.
 Java - java 7 samples/src/com/abelski/samples/Demo.java - Eclipse - /Users/haimmichael/Desktop/java 7 samples
🔛 🎇 Java EE 🐉 Java
☐ Package Explorer 🏻
 Demo.java ⋈
 package com.abelski.samples;
public class Demo
 ▼ 
 com.abelski.samples
 ▶ J Demo.java
  ► MIRE System Library [JavaSE-1.7]
 * @param args
 public static void main(String[] args)
 String operator = args[1];
 double numA = Double.parseDouble(args[0]);
 double numB = Double.parse String[] args - com.abelski.samples.Demo.main(String[])
 String result;
 switch(operator)
 COCO ", ".
 📳 Problems @ Javadoc 😣 Declaration 📮 Console 🛭
 <terminated> Demo [Java Application] /Library/Java/JavaVirtualMachines/1.7.0.jdk/Contents/Home/bin/java (Jul 30, 2012 9:17:32 AM)
 2.4-1.1=1.299999999999998
 Writable
 Smart Insert 17:18
```

The for statement:

```
for(initial exp ; boolean exp ; alter exp )
 statement \ compound statement
```

The while statement:

```
while(boolean expression)
 statement \ compound statement
```

* The do..while statement:

do

statement \ compound statement
while(boolean exp)

- The 'break' and 'continue' statements:
 - break [label]
 - continue [label]
 - label: *loop statement*

```
public class LabelContinueExample
 public static void main(String args[])
 outerLoop:for (int index=0; index<4; index++)</pre>
 for (int counter=0; counter<12; counter++)</pre>
 if (index == counter) continue outerLoop;
 System.out.println(index+","+ counter);
```

```
public class LabelBreakExample
 public static void main(String args[])
 outerLoop:for (int index=0; index<4; index++)</pre>
 for (int counter=0; counter<12; counter++)</pre>
 if (index==counter) break outerLoop;
 System.out.println(index+","+ counter);
```

Assignment Statements

- The assignment statement in Java is the same as in C\C++.
- ❖ Java supports short assignment operators as in C\C++:

```
+=, -=, *=, ...
```

Local Variable Scope

- Local variables are defined inside a method\block.
- Local variables are created when the method\block is executed and destroyed when the method\block ends.
- Local variables must be initialized before they are used. If a local variable isn't initialized a compile time error occurs.

- Using Assertions we can detect errors that otherwise could be undetected and go unnoticed.
- An assertion contains a boolean expression that defines the correct state of our program at specific points in its source code.

A given program executes correctly if given a correct input it terminates with the correct output.

Precondition

Precondition is a condition the caller of the code agrees to satisfy.

Postcondition

Postcondition is a condition the code promises to fulfill.

Invariant

Condition that should always be true at a specific point of the program.

Writing code using preconditions, post-conditions and invariants is known as the "Design By Contract" programming model.

The assert statement can have two possible forms:

```
assert booleanExpression;
assert booleanExpression : errorMessage;
```

❖ The assertion facility is disabled by default. In order to enable it during runtime you should use the '-ea' option.

```
java -ea AssertionDemo
```

An assertion in Java language is a boolean expression that if evaluates as false we get an error message.

```
HistoryBook book = null;
book = getHistoryBook();
assert book !=null;
```

If book is null an AssertionError is thrown and all code after the assert statement won't be executed.

```
class AssertionDemo
{
 public static void main(String args[])
 {
 assert args.length==2;
 double num1 = Double.parseDouble(args[0]);
 double num2 = Double.parseDouble(args[1]);
 double sum = num1 + num2;
 System.out.println(num1+"+"+num2+"="+sum);
 }
}
```

```
class AssertionDemoErrorMessage
{
 public static void main(String args[])
 {
 assert args.length==2:"must send two arguments";
 double num1 = Double.parseDouble(args[0]);
 double num2 = Double.parseDouble(args[1]);
 double sum = num1 + num2;
 System.out.println(num1+"+"+num2+"="+sum);
 }
}
```

```
class ClassInvariantDemo
{
  private static double vec[];
  public static boolean inv()
  {
 if(vec!=null && vec.length<100 && vec.length>0)
 return true;
 else
 return false;
  }
```

```
public static void main(String args[])
{
 assert args.length==1:"you must set the array size";
 vec = new double[Integer.parseInt(args[0])];
 assert inv():"class invariant is not true";
}
```

- Many APIs require an additional code (e.g. XML deployment and configuration files, additional standard classes etc..).
- ❖ The Java platform allows adding annotations within the code in order to indirectly instruct the platform to create a required XML file, define additional class or work in a specific way.

- There are many sorts of annotations we can add into the code. The following are few sample possible annotations that have always been supported by the Java platform:
 - + Adding the "@deprecated" javadoc tag will indicate the marked method should no longer be used.
 - + Adding the "transient" modifier indicates the marked field should be ignored during the serialization process.

Since Java 5.0 the Java platform has a general purpose annotation mechanism (AKA "metadata facility") that enables us to define and use our own defined annotation types.

- The syntax used when defining an annotation is very similar to the one we use when defining an interface.
- The '@' sign precedes the "interface" keyword.

```
public @interface MyAnnotation
{
 int id();
 String info();
}
```

```
@MyAnnotation
{
 id = 123123;
 info = "Do Something Good!";
}
```

Number Systems

We can easily express integral numbers using the binary, the octal and hexadecimal number systems.

```
int numA = 0b10011101; //binary
int numB = 03425; //octal
int numC = 0xE12F; //hexadecimal
```

The support for the binary number system was added in Java 7.

Number Systems

We can easily express integral numbers using the binary, the octal and hexadecimal number systems.

```
int numA = 0b10011101; //binary
int numB = 03425; //octal
int numC = 0xE12F; //hexadecimal
```

The support for the binary number system was added in Java 7.

Underscores in Numeric Literals

As of Java 7, we can improve the readability of our code by adding underscores in between digits in numerical literals.

```
double num = 1_424_234.532;
```

