Fundamentals of Object Oriented Programming

Dr. Ayesha Hakim

MODULE 1

Module No.	Unit No.	Details	Hrs.	CO
1	Fundamentals of Object oriented Programming			CO1
	1.1	Introduction, Procedural Programming Approach, Structured Programming Approach, Modular Programming Approach, OOP Approach		
	1.2	Objects and classes, Data abstraction and Encapsulation, Inheritance and Polymorphism, Runtime polymorphism, Static and Dynamic Binding, Exceptions, Reuse, Coupling and Cohesion, Object Oriented Features of Java and C++. Comparing Object Oriented Concepts with Java and C++		

A Survey of Programming Techniques

- Unstructured programming
- Procedural programming
- Modular programming
- Object-oriented programming

Unstructured programming

- Only one Program i.e. main Program
- All the sequences of commands or statements in one program called main Program
- E.g. Fortran, assembly language, old Basic

STRUCTURED PROGRAMMING

- Also called as Procedural Programming
- For each task procedure is created
- The procedures are called from main

Figure 2.2: Execution of procedures. After processing flow of controls proceed where the call was made.

main program procedure

Figure 2.3: Procedural programming. The main program coordinates calls to procedures and hands over appropriate data as parameters.

program

Modular programming

- Procedures with some common functionality are grouped together into separate modules
- Program is categorized into several smaller modules
- Each module can have its own data

Figure 2.4: Modular programming. The main program coordinates calls to procedures in separate modules and hands over appropriate data as parameters.

OBJECT-ORIENTED PROGRAMMING

- Works on objects which is considered smallest unit of the object oriented languages
- Focuses more on data rather than Procedures

Figure 2.6: Object-oriented programming. Objects of the program interact by sending messages to each other.

EXAMPLE

Unstructured Programming:

```
#include
#include
void main()
 int a,b,c;
 clrscr();
 cout << "Enter the first number";
 cin >> a;
 cout << "Enter the second number";
 cin >> b;
 c=a+b;
 cout << "The sum is:" << c;
 getch();
```

EXAMPLE

Procedural Programming:

```
#include
#include
int add(int,int);
yoid main()
  int a,b,c;
  clrscr();
cout << "Enter the first number";</pre>
  cin >> a;
cout << "Enter the second number";
  cin >> b;
  c=add(a,b);
cout<<"The sum is:" << c;
  getch();
int add(int x,int y)
  int z=x+y;
  return z;
```

EXAMPLE

Object Oriented programming

```
#include
#include
class Addition
 int a,b,c;
 public:
 void read()
 cin >> a;
 cin >> b;
 void add()
 c=a+b;
 void display()
 cout << "The sum is:" << c;
```

```
void main()
  Addition obj; //object creation
  cout << "Enter the numbers";</pre>
  obj.read();
  obj.add();
  obj.display();
  getch();
```

LIMITATIONS OF PROCEDURAL PROGRAMMING

- Poor real world model.
- No importance to data.
- No privacy.
- No true reuse.
- Functions and data should be treated equally.

PROCEDURAL V/S OBJECT ORIENTED PROGRAMMING

Feature	Procedure oriented Programming	Object oriented Programming
Divided Into	In POP Program is divided into small parts called functions	In OOP, program is divided into parts called objects .
Importance	In POP, Importance is not given to data but to functions as well as sequence of actions to be done.	In OOP, Importance is given to the data rather than procedures or functions because it works as a real world .
Approach	POP follows Top Down approach .	OOP follows Bottom Up approach
Access Specifiers	POP does not have any access specifier	OOP has access specifiers named Public, Private, Protected, etc.
Data Moving	In POP, Data can move freely from function to function in the system.	In OOP, objects can move and communicate with each other through member functions.
Expansion	To add new data and function in POP is not so easy.	OOP provides an easy way to add new data and function
Data Access	In POP, Most function uses Global data for sharing that can be accessed freely from function to function in the system.	In OOP, data can not move easily from function to function, it can be kept public or private so we can control the access of data.
Data Hiding	POP does not have any proper way for hiding data so it is less secure .	OOP provides Data Hiding so provides more security.
Overloading	In POP, Overloading is not possible.	In OOP, overloading is possible in the form of Function Overloading and Operator Overloading.
Examples	Example of POP are : C, VB, FORTRAN, Pascal.	Example of OOP are : C++, JAVA, VB.NET, C#.NET.

OBJECT ORIENTED FEATURES

INTRODUCTION

- C++ is a statically typed, compiled, general-purpose, case-sensitive, free-form programming language that supports procedural, object-oriented programming.
- C++ is regarded as a **middle-level** language, as it comprises a combination of both high-level and low-level language features
- Developed by Bjarne Stroustrup starting in 1979 at Bell Labs in Murray Hill, New Jersey

C++ CLASS DEFINITION

- It is template, format or blueprint
- Also can be said as user defined data Type
- A class definition starts with the keyword class followed by the class name; and the class body, enclosed by a pair of curly braces.
- Class definition must be followed by a semicolon
- Class contains data members and member function

```
class Box{
 public:
 double length; // Length of a box
 double breadth; // Breadth of a box
 double height; // Height of a box
 };
```

C++ OBJECTS

- A class provides the blueprints for objects
- An object is created from a class
- Object is variable of class type
- Objects are declared the same way the variables are declared

```
Box Box1; // Declare Box1 of type Box Box Box2; // Declare Box2 of type Box
```

Both of the objects Box1 and Box2 will have their own copy of data members.

Accessing the Data Members

• The public data members of objects of a class can be accessed using the direct member access operator (.)

```
// box 2 specification
#include <iostream>
 Box2.height = 10.0;
using namespace std;
 Box2.length = 12.0;
class Box{
 Box2.breadth = 13.0; //
public:
 volume of //box 1
 double length; // Length of a box
 double breadth; // Breadth of a box
 volume = Box1.height *
 double height; // Height of a box
 Box1.length * Box1.breadth;
 cout << "Volume of Box1 : " <<
};
 volume <<endl; // volume of</pre>
 int main(){
 box 2
 Box Box1; // Declare Box1 of type Box
 volume = Box2.height *
 Box Box2; // Declare Box2 of type
 Box2.length * Box2.breadth;
 Box double volume = 0.0; // Store the
 cout << "Volume of Box2 : " <<
 volume of a box here
 volume <<endl; return 0;}</pre>
 // box 1 specification Box1.height = 5.0;
 Box1.length = 6.0;
 Box1.breadth = 7.0;
```

Members of class

- A member function of a class is a function that has its definition or its prototype within the class
- Members are accessed using dot operator(.)

```
class Box
public:
 double length; // Length of a box
 double breadth; // Breadth of a box
 data member
 double height; // Height of a box
 double getVolume(void); // Returns box volume
 // member function
```

Members of class(continued...)

 Member functions can be defined within the class definition or separately using scope resolution operator, ::

```
class Box{
 public:
  double length; // Length of a box
  double breadth; // Breadth of a box
  double height; // Height of a box
 double getVolume(void){
 return length * breadth * height;
}:// class end
```

Members of class(continued...)

• If you like you can define same function outside the class using **scope resolution operator**, :: as follows:

```
double Box::getVolume(void){
  return length * breadth * height;
}
```


DATA ENCAPSULATION

- The wrapping up of data and function into a single unit (called class) is known as encapsulation. Data and encapsulation is the most striking feature of a class.
- OOP encapsulates data (attributes) and functions (behavior) into packages called objects
- E.g. class encapsulates data members and member functions

Encapsulation

- encapsulation: Hiding implementation details from clients.
 - Encapsulation enforces abstraction.
 - separates external view (behavior) from internal view (state)
 - protects the integrity of an object's data

Benefits of encapsulation

- Abstraction between object and clients
- Protects object from unwanted access
 - Example: Can't fraudulently increase an Account's balance.
- Can change the class implementation later
 - Example: Point could be rewritten in polar coordinates (r, ϑ) with the same methods.

- Can constrain objects' state (invariants)
 - Example: Only allow Accounts with non-negative balance.
 - Example: Only allow Dates with a month from 1-12.

DATA ABSTRACTION

- Abstraction refers to the act of representing essential features without including the background details or explanation
- Classes use the concept of abstraction and are defined as a list of abstract attributes such as size, wait, and cost, and function operate on these attributes.
- E.g TV
 - a television separates its internal implementation from its external interface and we can play with its interfaces like the power button, channel changer, and volume control without having any knowledge of its internals.

Information hiding

- Data hiding is one of the important features of Object Oriented Programming which allows preventing the functions of a program to access directly the internal representation of a class type
- The access restriction to the class members is specified by the labeled public, private, and protected sections within the class body
- private, and protected are called access specifiers/modifiers.
- A class can have multiple public, protected, or private labeled sections
- The default access for members and classes is private

Information hiding(continued)

```
class Base {
  public: // public members go here
  protected: // protected members go here
  private: // private members go here
```

Information hiding(continued)

- A **public** member is accessible from anywhere outside the class but within a program
- A private member variable or function cannot be accessed, or even viewed from outside the class.
 Only the class and friend functions can access private members.
- By default all the members of a class would be private
- A protected member variable or function is very similar to a private member but it provides one additional benefit that they can be accessed in child classes which are called derived classes

INHERITANCE

- Inheritance is the process by which objects of one class acquired the properties of objects of another classes.
- In OOP, the concept of inheritance provides the idea of reusability
- Can add additional features to an existing class without modifying it

INHERITANCE

•inheritance: Forming new classes based on existing ones.

§a way to share/reuse code between two or more classes

§superclass: Parent class being extended.

§subclass: Child class that inherits behavior from superclass.

•gets a copy of every field and method from superclass

§is-a relationship: Each object of the subclass also "is a(n)" object of the superclass and can be treated as one.

INHERITANCE SYNTAX

- •By extending Employee, each Lawyer object now: §receives a copy of each method from Employee automatically §can be treated as an Employee by client code
- Lawyer can also replace ("override") behavior from Employee.

POLYMORPHISM

- Polymorphism is another important OOP concept. Polymorphism, a Greek term, means the ability to take more than one form.
- Ability for the same code to be used with different types of objects and behave differently with each.
- The process of making an operator to exhibit different behaviors in different instances is known as operator overloading.
- Using a single function name to perform different type of task is known as function overloading.

Fig . Polymorphism

In Java, when we only declare a variable of a class type, only a reference is created (memory is not allocated for the object). To allocate memory to an object, we must use **new()**.

```
class Shape
 public void draw() {
class Square extends Shape {
  public void draw() { // <-- overridden method
 // other methods or variables declaration
class Circle extends Shape {
  public void draw() { // <-- overridden method</pre>
 // other methods or variables declaration
class Shapes {
  public static void main(String[] args) {
 Shape a = new Square(); // <-- upcasting Square to Shape
 Shape b = new Circle(); // <-- upcasting Circle to Shape
 a.draw();
 // draw a square
 b.draw();
 // draw a circle
```

Static binding works during compile time and performs better. Static binding can be applied using function overloading or operator overloading.

POLYMORPHIC PARAMETERS

You can pass any subtype of a parameter's type.

```
public static void main(String[] args) {
 Lawyer lisa = new Lawyer();
 Secretary steve = new Secretary();
 printInfo(lisa);
 printInfo(steve);
public static void printInfo (Employee e) {
 System.out.println("pay : " + e.getSalary());
 System.out.println("vdays: " + e.getVacationDays());
 System.out.println("vform: " + e.getVacationForm());
 System.out.println();
OUTPUT:
pay : 50000.0 pay : 50000.0
vdays: 15 vdays: 10
vform: pink vform: yellow
```

RUNTIME POLYMORPHISM IN JAVA

Runtime polymorphism, also known as the **Dynamic Method Dispatch**, is a process that **resolves a call to an overridden method at runtime.** The process involves the use of the reference variable of a superclass to call for an overridden method.

The method to be called will be determined based on the object being referred to by the reference variable.

Benefits of Runtime Polymorphism in Java

The primary advantage of runtime polymorphism is enabling the class to offer its specification to another inherited method. This implementation transfer from one method to another can be done without altering or changing the codes of the parent class object. Also, the call to an overridden method can be resolved dynamically during runtime.

What is Method Overriding?

Runtime polymorphism in Java can be carried out only by method overriding. Method overriding occurs when objects possess the same name, arguments, and type as their parent class but have different functionality. When a child class has such a method in it, it is called an overridden method.

What is Upcasting?

When an overridden method of child class is called through its parent type reference in Java, it is called **upcasting**. In this process, the object type represents the method or functionality that will be invoked. This decision is made during the runtime, and hence, the name run time polymorphism is given to the process.

Run time polymorphism is also known as **Dynamic Method Dispatch** as the method functionality is decided dynamically at run time based on the object.

It is also called "Late Binding" as the process of binding the method with the object occurs late after compilation.

Rules to be Followed When Executing Run Time Polymorphism

Below is a set of essential rules in run time polymorphism:

- Both the child and the parent class should have the same method names.
- Child and the parent class methods should have the same parameter.
- It is not possible to override the private methods of a parent class.
- It is not possible to override static methods.

EXAMPLE

```
class TestPolymorphism2{
class Shape{
 public static void main(String args[]){
void draw(){System.out.println("creating...");}
 Shape s;
class square extends Shape{
 s=new Square();
void draw(){System.out.println("creating square...");}
 s.draw();
 s=new Triangle();
class Triangle extends Shape{
 s.draw();
void draw(){System.out.println("creating triangle...");}
 s=new Pentagon();
 s.draw();
class Pentagon extends Shape{
void draw(){System.out.println("creating pentagon...");}
```

```
Output

java -cp /tmp/KyLhEJA7rb TestPolymorphism2
creating square
creating triangle
creating pentagon
```

Dynamic binding works during run time & is more flexible.

Reuse Concept

- Code reusability, an important feature of Object-Oriented Programming (OOP), is enabled through inheritance, polymorphism, and information hiding.
- Reusability in OOP this allows developers to save time and effort by not having to write the same code over again. Reusability also helps to reduce the amount of code that needs to be written and maintained, making programs more efficient and easier to maintain.

Coupling & Cohesion

https://www.enjoyalgorithms.com/blog/cohe sion-and-coupling-in-oops

object oriented features of C++ and Java

COMPARISION	С	C++	JAVA
INHERITANCE	Not Supported in C.	Single, Mutli level & Multiple inheritance.	Single, Multilevel & Hierarchical inheritance. Multiple not Permitted.
POLYMORPHISM	Not Supported in C.	Method Overloading & Operator Overloading are allowed.	Method overloading is allowed but not operator overloading.
MULTI THREADING	No built in Support for Multithreading.	No built in Support for Multithreading.	Java provides built in support for Multithreading.
Header files	Supported. Header file has .h extension. <stdio.h></stdio.h>	Supported . <iostream></iostream>	Not Supported.
Compilation	Compiler	Compiler	Compiler & Interpreter.

Metrics	С	C++	Java
Programming Paradigm	Procedural language	Object-Oriented Programming (OOP)	Pure Object Oriented
Origin	Based on assembly language	Based on C language	Based on C and C++
Developer	Dennis Ritchie in 1972	Bjarne Stroustrup in 1979	James Gosling in 1991
Translator	Compiler only	Compiler only	Interpreted language (Compiler + interpreter)
Platform Dependency	Platform Dependent	Platform Dependent	Platform Independent
Code execution	Direct	Direct	Executed by JVM (Java Virtual Machine)
Approach	Top-down approach	Bottom-up approach	Bottom-up approach
File generation	.exe files	.exe files	.class files
Pre-processor directives	Support header files (#include, #define)	Supported (#header, #define)	Use Packages (import)
keywords	Support 32 keywords	Supports 63 keywords	50 defined keywords
Datatypes (union, structure)	Supported	Supported	Not supported
Inheritance	No inheritance	Supported	Supported except Multiple inheritance
Overloading	No overloading	Support Function overloading (Polymorphism)	Operator overloading is not supported
Pointers	Pointers Supported		Not supported
Allocation Use malloc, calloc		Use new, delete	Garbage collector
Exception Handling	Not supported	Supported	Supported
Templates	Not supported	Supported	Not supported
Destructors	No constructor neither destructor	Supported	Not supported

S.N.	Parameters	С	C++	JAVA
1.	Language Type	procedure oriented programming	object oriented programming	object oriented programming
2.	Developer	Dennis Ritchie	Bjarne Stroustrup	James Gosling
3.	Language Level	Middle level language	High level language	High Level language
4.	Building Block	Function driven	Object driven	Object and Class driven
5.	Extensions	.c	.срр	.java
6.	Platform	Dependent	Independent	Independent
7.	Comment Style	/* */	//single line, /* */ for multi line	same as C++
8.	Keywords	32	50	63
9.	Dynamic Variable	not support(int x = 5)	not support(int x = 5)	not support(int x = 5)
10.	Data Security	not secure	secure(less than java)	fully secured(hidden)
11.	Coding Difference (Print Hello)	#include <stdio.h> int main() { printf("Hello"); return 0; } Output:- Hello Note:- C is mostly used to develop system software.</stdio.h>	#include <iostream> using namespace std; int main() { cout << "Hello"; return 0; } Output:- Hello Note:- C++ is also secured and used to solve many real time of problem.</iostream>	class HelloWorld { public static void main(String[] args) { System.out.println("Hello"); } } Output:- Hello Note:- Java is very secured and rubust language that's why it's very popular than others languages.

EXCEPTION HANDLING

- Exception is an event that occurs during the execution of a program and that disrupts the normal flow of instructions.
- Java exceptions are specialized events that indicate something bad has happened in the application, and the application either needs to recover or exit.

Why handle Java exceptions?

Java exception handling is important because it helps maintain the normal, desired flow of the program even when unexpected events occur.

If Java exceptions are not handled, programs may crash or requests may fail. This can be very frustrating for customers and if it happens repeatedly, you could lose those customers.

The worst situation is if your application crashes while the user is doing any important work, especially if their data is lost.

To make the user interface robust, it is important to handle Java exceptions to prevent the application from unexpectedly crashing and losing data. There can be many causes for a sudden crash of the system, such as incorrect or unexpected data input. For example, if we try to add two users with duplicate IDs to the database, we should throw an exception since the action would affect database integrity.

Tracking Exceptions in Java

Exceptions will happen in your application, no matter how well you write your program. You cannot predict the runtime environment entirely, especially that of your customer's.

The standard practice is to record all events in the application log file. The log file acts as a time machine helping the developer (or analyst) go back in time to view all the phases the application went through and what led to the Java exception.

For small-scale applications, going through a log file is easy. However, enterprise applications can serve thousands or even millions of requests per second. This makes manual analysis too cumbersome because errors and their causes can be lost in the noise.

This is where error monitoring software can help by grouping duplicates and providing summarized views of the top and most recent Java errors. They can also capture and organize contextual data in a way that's easier and faster than looking at logs.

How to handle Java exceptions?

This is accomplished using the keywords: try, catch, throw, throws, and finally.

- You try to execute the statements contained within a block of code.
 (A block of code is a group of one or more statements surrounded by braces.)
- If you detect an exceptional condition within that block, you throw an exception object of a specific type.
- You catch and process the exception object using code that you have designed.
- You optionally execute a block of code, designated by **finally**,
 which needs to be executed whether or not an exception occurs. (Code
 in the **finally** block is normally used to perform some type of cleanup.)

How to handle exceptions in Java

The try-catch is the simplest method of handling exceptions. Put the code you want to run in the try block, and any Java exceptions that the code throws are caught by one or more catch blocks.

This method will catch any type of Java exceptions that get thrown.

```
try {
 // block of code that can throw exceptions
} catch (Exception ex) {
 // Exception handler


 // Push the handled error into Rollbar
 rollbar.error(ex, "Hello, Rollbar");
}
```

Note: You can't use a try block alone. The try block should be immediately followed either by a catch or finally block.

Java - General

- Java is:
 - platform independent programming language
 - similar to C++ in syntax
- Java has some interesting features:
 - automatic type checking,
 - automatic garbage collection,
 - simplifies pointers; no directly accessible pointer to memory,
 - simplified network access,
 - multi-threading!

How it works...!

How it works...!

- Java is independent only for one reason:
 - Only depends on the Java Virtual Machine (JVM),
 - code is compiled to bytecode, which is interpreted by the resident JVM,
 - JIT (just in time) compilers attempt to increase speed.

Java - Security

- Pointer denial reduces chances of virulent programs corrupting host,
- Applets even more restricted -
 - May not
 - run local executables,
 - Read or write to local file system,
 - Communicate with any server other than the originating server.

Object-Oriented

- Java supports:
 - Polymorphism
 - Inheritance
 - Encapsulation
- Java programs contain nothing but definitions and instantiations of classes
 - Everything is encapsulated in a class!

Java Advantages

- Portable Write Once, Run Anywhere
- Security has been well thought through
- Robust memory management
- Designed for network programming
- Multi-threaded (multiple simultaneous tasks)
- Dynamic & extensible (loads of libraries)
 - Classes stored in separate files
 - Loaded only when needed

Basic Java Syntax

Primitive Types and Variables

- boolean, char, byte, short, int, long, float, double etc.
- These basic (or primitive) types are the only types that are not objects (due to performance issues).
- This means that you don't use the new operator to create a primitive variable.
- Declaring primitive variables:

```
float initVal;
int retVal, index = 2;
double gamma = 1.2, brightness
boolean valueOk = false;
```

Initialisation

- If no value is assigned prior to use, then the compiler will give an error
- Java sets primitive variables to zero or false in the case of a boolean variable
- All object references are initially set to null
- An array of anything is an object
 - Set to null on declaration
 - Elements to zero false or null on creation

Declarations

```
int index = 1.2; // compiler error
boolean retOk = 1; // compiler error
double fiveFourths = 5 / 4; // no error!
float ratio = 5.8f; // correct
double fiveFourths = 5.0 / 4.0; // correct
```

- 1.2f is a float value accurate to 7 decimal places.
- 1.2 is a double value accurate to 15 decimal places.

Assignment

All Java assignments are right associative

```
int a = 1, b = 2, c = 5

a = b = c

System.out.print(

"a= " + a + "b= " + b + "c= " + c)
```

- What is the value of a, b & c
- Done right to left: a = (b = c);

Basic Mathematical Operators

- * / % + are the mathematical operators
- * / % have a higher precedence than + or -

```
double myVal = a + b % d - c * d / b;
```

Is the same as:

```
double myVal = (a + (b % d)) - ((c * d) / b);
```

Statements & Blocks

A simple statement is a command terminated by a semi-colon:

```
name = "Fred";
```

A block is a compound statement enclosed in curly brackets:

```
{
 name1 = "Fred"; name2 = "Bill";
}
```

Blocks may contain other blocks

Flow of Control

- Java executes one statement after the other in the order they are written
- Many Java statements are flow control statements:

Alternation: if, if else, switch

Looping: for, while, do while

Escapes: break, continue, return

If – The Conditional Statement

The if statement evaluates an expression and if that evaluation is true then the specified action is taken

```
if (x < 10) x = 10;
```

- If the value of x is less than 10, make x equal to 10
- It could have been written:

```
if (x < 10)
x = 10;
```

Or, alternatively:

```
if (x < 10) \{ x = 10; \}
```

Relational Operators

- == Equal (careful)
- != Not equal
- >= Greater than or equal
- <= Less than or equal
- > Greater than
- < Less than

If... else

The if ... else statement evaluates an expression and performs one action if that evaluation is true or a different action if it is false.

```
if (x != oldx) {
 System.out.print("x was changed");
}
else {
 System.out.print("x is unchanged");
}
```

Nested if ... else

```
if ( myVal > 100 ) {
 if ( remainderOn == true) {
 myVal = mVal % 100;
 else {
  myVal = myVal / 100.0;
else
 System.out.print("myVal is in range");
```

else if

Useful for choosing between alternatives:

```
if ( n == 1 ) {
 // execute code block #1
}
else if ( j == 2 ) {
 // execute code block #2
}
else {
 // if all previous tests have failed, execute code block #3
}
```

A Warning...

```
CORRECT!
WRONG!
 if( i == j ) {
if( i == j )
 if (j == k)
 if (j == k)
 System.out.print(
 System.out.print(
 "i equals k");
 "i equals k");
 else
 else
 System.out.print(
 System.out.print("i
 "i is not equal
 is not equal to
 to j");
 j");// Correct!
```

The switch Statement

```
switch (n) {
 case 1:
  // execute code block #1
  break;
 case 2:
  // execute code block #2
  break;
  default:
  // if all previous tests fail then
  //execute code block #4
  break;
```

The for loop

Loop n times

```
for ( i = 0; i < n; n++ ) {
 // this code body will execute n times
 // ifrom 0 to n-1
}</pre>
```

Nested for:

```
for ( j = 0; j < 10; j++ ) {
  for ( i = 0; i < 20; i++ ) {
 // this code body will execute 200 times
  }
}</pre>
```

while loop

```
while(response == 1) {
 System.out.print( "ID =" +
 userID[n]);
 n++;
 response = readInt( "Enter ");
}
```

What is the minimum number of times the loop is executed?

What is the maximum number of times?

do {...} while loops

```
do {
 System.out.print( "ID =" + userID[n] );
 n++;
 response = readInt( "Enter " );
}while (response == 1);
```

What is the minimum number of times the loop is executed?

What is the maximum number of times?

Break

 A break statement causes an exit from the innermost containing while, do, for or switch statement.

```
for ( int i = 0; i < maxID, i++ ) {
  if ( userID[i] == targetID ) {
 index = i;
 break;
  }
} // program jumps here after break</pre>
```

Continue

- Can only be used with while, do or for.
- The continue statement causes the innermost loop to start the next iteration immediately

```
for ( int i = 0; i < maxID; i++ ) {
  if ( userID[i] != -1 ) continue;
  System.out.print( "UserID " + i + " :" +
 userID);
}</pre>
```


Objects

object: An entity that encapsulates data and behavior.

• data: variables inside the object

behavior: methods inside the object

You interact with the methods;
 the data is hidden in the object.

Constructing (creating) an object:

```
Type objectName = new Type (parameters);
```

Calling an object's method:

```
objectName.methodName(parameters);
```

Classes

- class: A program entity that represents either:
 - A program / module, or
 - A template for a new type of objects.

- object-oriented programming (OOP): Programs that perform their behavior as interactions between objects.
 - abstraction: Separation between concepts and details.
 Objects and classes provide abstraction in programming.

Classes ARE Object Definitions

- OOP object oriented programming
- code built from objects
- Java these are called classes
- Each class definition is coded in a separate .java file
- Name of the object must match the class/object name

The three principles of OOP

Encapsulation

Objects hide their functions (methods) and data (instance variables)

Inheritance

Each subclass inherits all variables of its superclass

Polymorphism

 Interface same despite different data types

Simple Class and Method

```
Class Fruit{
  int grams;
  int cals_per_gram;
  int total calories() {
  return(grams*cals per gram);
```

Methods

- A method is a named sequence of code that can be invoked by other Java code.
- A method takes some parameters, performs some computations and then optionally returns a value (or object).
- Methods can be used as part of an expression statement.

```
public float convertCelsius(float tempC) {
 return( ((tempC * 9.0f) / 5.0f) + 32.0 );
}
```

Method Signatures

- A method signature specifies:
 - The name of the method.
 - The type and name of each parameter.
 - The type of the value (or object) returned by the method.
 - The checked exceptions thrown by the method.
 - Various method modifiers.
 - modifiers type name (parameter list) [throws exceptions] public float convertCelsius (float tCelsius) {} public boolean setUserInfo (int i, int j, String name) throws IndexOutOfBoundsException {}

Public/private

- Methods/data may be declared public or private meaning they may or may not be accessed by code in other classes ...
- Good practice:
 - keep data private
 - keep most methods private
- well-defined interface between classes helps to eliminate errors

Using objects

Here, code in one class creates an instance of another class and does something with it ...

```
Fruit plum=new Fruit();
int cals;
cals = plum.total_calories();
```

 Dot operator allows you to access (public) data/methods inside Fruit class

Java Development Kit (JDK)

- javac The Java Compiler
- java The Java Interpreter
- jdb The Java Debugger
- appletviewer -Tool to run the applets
- javap to print the Java bytecodes
- javaprof Java profiler
- javadoc documentation generator
- javah creates C header files

JDK

java, javac, jdb, appletviewer, javah, javaw jar, rmi.....

JRE

Class Loader, Byte Code Verifier Java API, Runtime Libraries

JVM

Java Interpreter
JIT
Garbage Collector
Thread Sync....

Some Salient Characteristics of Java

- Java is platform independent: the same program can run on any correctly implemented Java system
- Java is object-oriented:
 - Structured in terms of *classes*, which group data with operations on that data
 - Can construct new classes by extending existing ones
- Java designed as
 - A core language
 - A rich collection of commonly available packages
- Java can be embedded in Web pages

Java Processing and Execution

- Begin with Java source code in text files: Model.java
- A Java source code compiler produces Java byte code
 - Outputs one file per class: Model.class
 - May be standalone or part of an IDE
- A Java Virtual Machine loads and executes class files
 - May compile them to native code (e.g., x86) internally

Compiling and Executing a Java Program

Classes and Objects

- The class is the unit of programming
- A Java program is a collection of classes
 - Each class definition (usually) in its own .java file
 - The file name must match the class name
- A class describes objects (instances)
 - Describes their common characteristics: is a blueprint
 - Thus all the instances have these same characteristics
- These characteristics are:
 - Data fields for each object
 - **Methods** (operations) that do work on the objects

Grouping Classes: The Java API

- API = Application Programming Interface
- Java = small core + extensive collection of packages
- A package consists of some related Java classes:
 - Swing: a GUI (graphical user interface) package
 - AWT: Application Window Toolkit (more GUI)
 - util: utility data structures
- The *import* statement tells the compiler to make available classes and methods of another package
- A main method indicates where to begin executing a class (if it is designed to be run as a program)

A Little Example of import and main


```
import javax.swing.*;
 // all classes from javax.swing
public class HelloWorld { // starts a class
  public static void main (String[] args) {
  // starts a main method
  // in: array of String; out: none (void)

 public = can be seen from any package

• static = not "part of" an object
```

Processing and Running HelloWorld

- javac HelloWorld.java
 - Produces HelloWorld.class (byte code)
- java HelloWorld
 - Starts the JVM and runs the main method

Names & Identifiers

■You must give your program a name.

```
public class GangstaRap {
```

- □ Naming convention: capitalize each word (e.g. MyClassName)
- □Your program's file must match exactly (GangstaRap.java)
- includes capitalization (Java is "case-sensitive")

Keywords in Java

abstract	default	if	private	this
boolean	do	implements	protected	throw
break	double	import	public	throws
byte	else	instanceof	return	transient
case	extends	int	short	try
catch	final	interface	static	void
char	finally	long	strictfp	volatile
class	float	native	super	while
const	for	new	switch	
continue	arat a	package	synchronize	4
0011011140	goto	package	Synchronized	a

Syntax

- syntax: The set of legal structures and commands that can be used in a particular language.
 - Every basic Java statement ends with a semicolon ;
 - The contents of a class or method occur between { and }
- syntax error (compiler error): A problem in the structure of a program that causes the compiler to fail.

Examples:

- Missing semicolon
- Too many or too few { } braces
- Illegal identifier for class name
- Class and file names do not match
- ...

Syntax error example

```
public class Hello {
 pooblic static void main(String[] args) {
 System.owt.println("Hello, world!")_
 }
}
```

Compiler output:

- The compiler shows the line number where it found the error.
- The error messages can be tough to understand!

References and Primitive Data Types

- Java distinguishes two kinds of entities
 - Primitive types
 - Objects
- Primitive-type data is stored in primitive-type variables
- Reference variables store the address of an object

Primitive Data Types

- Represent numbers, characters, boolean values
- Integers: byte, short, int, and long
- Real numbers: float and double
- Characters: char

Primitive Data Types

Data type	Range of values	
byte	-128 127 (8 bits)	
short	-32,768 32,767 (16 bits)	
int	-2,147,483,648 2,147,483,647 (32 bits)	
long	-9,223,372,036,854,775,808 (64 bits)	
float	+/-10 ⁻³⁸ to +/-10 ⁺³⁸ and 0, about 6 digits precision	
double	+/-10 ⁻³⁰⁸ to +/-10 ⁺³⁰⁸ and 0, about 15 digits precision	
char	Unicode characters (generally 16 bits per char)	
boolean	True or false	
	101	

101

Operators

- 1. subscript [], call (), member access.
- pre/post-increment ++ --, boolean complement !, bitwise complement ~, unary + -, type cast (type), object creation new
- 3. * / %
- 4. binary + (+ also concatenates strings)
- 5. signed shift << >>, unsigned shift >>>
- 6. comparison < <= > >=, class test instanceof
- 7. equality comparison == !=
- 8. bitwise and &
- 9. bitwise or 1

Operators

- 11. logical (sequential) and &&
- 12. logical (sequential) or | |
- 13. conditional cond ? true-expr : false-expr
- 14. assignment =, compound assignment += -= *= /= <<= >>= &= |=

Type Compatibility and Conversion

Widening conversion:

- In operations on mixed-type operands, the numeric type of the smaller range is converted to the numeric type of the larger range
- In an assignment, a numeric type of smaller range can be assigned to a numeric type of larger range
- byte to short to int to long
- int to float to double

Declaring and Setting Variables

- int square;
 square = n * n;
- double cube = n * (double) square;
 - Can generally declare local variables where they are initialized
 - All variables get a safe initial value anyway (zero/null)

Referencing and Creating Objects

- You can declare reference variables
 - They reference objects of specified types
- Two reference variables can reference the same object
- The new operator creates an instance of a class
- Example: String greeting = "hello";

Java Control Statements

- A group of statements executed in order is written
 - { stmt1; stmt2; ...; stmtN; }
- The statements execute in the order 1, 2, ..., N
- Control statements alter this sequential flow of execution

Java Control Statements (continued)

TABLE A.4

Java Control Statements

Control Structure	Purpose	Syntax	
1f else Used to write a decision with conditions that select the alternative to be executed. Executes the first (second) alternative if the condition is true (false).		<pre>if (condition) { } else { }</pre>	
switch	Used to write a decision with scalar values (integers, characters) that select the alternative to be executed. Executes the statements following the label that is the selector value. Execution falls through to the next Case if there is no return or break. Executes the statements following default if the selector value does not match any label.	Switch (selector) { case label : statements; break; case label : statements; break; default : statements; }	
while	Used to write a loop that specifies the repeti- tion condition in the loop header. The condi- tion is tested before each iteration of the loop and, if it is true, the loop body executes; oth- erwise, the loop is exited.	while (condition) { }	
for	Used to write a loop that specifies the initial- ization, repetition condition, and update steps in the loop header. The initialization state- ments execute before loop repetition begins, the condition is tested before each iteration of the loop and, if it is true, the loop body exe- cutes; otherwise, the loop is exited. The update statements execute after each iteration.	for (initialization; condition; update) { }	

Java Control Statements (continued)

Control Structure Purpose Syntax do ... while Used to write a loop that specifies the repetition condition after the loop body. The condition is tested after each iteration of the loop and, if it is true, the loop body is repeated; While (condition);

otherwise, the loop is exited. The loop body

always executes at least one time.

Methods

- A Java method defines a group of statements as performing a particular operation
- static indicates a static or class method
- All method arguments are call-by-value
 - Primitive type: value is passed to the method
 - Method may modify local copy but will not affect caller's value
 - Object reference: address of object is passed
 - Change to reference variable does not affect caller
 - But operations can affect the object, visible to caller

The Class Math

TABLE A.5

Class Math Methods

Method	Behavior
static numeric abs(numeric)	Returns the absolute value of its <i>numeric</i> argument (the result type is the same as the argument type).
static double ceil(double)	Returns the smallest whole number that is not less than its argument.
static double cos(double)	Returns the trigonometric cosine of its argument (an angle in radians).
static double exp(double)	Returns the exponential number e (i.e., 2.718) raised to the power of its argument.
static double floor(double)	Returns the largest whole number that is not greater than its argument
static double log(double)	Returns the natural logarithm of its argument.
static numeric max(numeric, numeric)	Returns the larger of its numeric arguments (the result type is the same as the argument types).
static numeric min(numeric, numeric)	Returns the smaller of its <i>numeric</i> arguments (the result type is the same as the argument type).
static double pow(double, double)	Returns the value of the first argument raised to the power of the second argument.
static double random()	Returns a random number greater than or equal to 0.0 and less than 1.0.
static double rint(double)	Returns the closest whole number to its argument.
static long round(double)	Returns the closest long to its argument.
static int round(float)	Returns the closest int to its argument.
static double sin(double)	Returns the trigonometric sine of its argument (an angle in radians).
static double sqrt(double)	Returns the square root of its argument.
static double tan(double)	Returns the trigonometric tangent of its argument (an angle in radians
static double toDegrees(double)	Converts its argument (in radians) to degrees.
static double toRadians(double)	Converts its argument (in degrees) to radians.

Escape Sequences

- An escape sequence is a sequence of two characters beginning with the character \
- A way to represents special characters/symbols

TABLE A.6	
Escape Sequence	S

Sequence	equence Meaning		Meaning	
\n	Start a new output line			
\t	Tab character			
//	Backslash character			
/"	Double quote			
\'	Single quote or apostrophe			
\udddd The Unicode character whose code is dddd where each digit d hexadecimal digit in the range 0 to F (0-9, A-F)				

Defining Your Own Classes

 Unified Modeling Language (UML) is a standard diagram notation for describing a class

FIGURE A.6 Class Diagram for Person

Field signatures: type and name

Method *signatures*: name, argument types, result type

Field Class name

Defining Your Own Classes (continued)

- The modifier private limits access to just this class
- Only class members with public visibility can be accessed outside of the class* (* but see protected)

TABLE A.11

Default Values for Data Fields

Data Field Type	Default Value
int (or other integer type)	0
double (or other real type)	0.0
boolean	false
char	\u0000 (the smallest Unicode character: the null character)
Any reference type	nu11

Input/Output using Streams

- An InputStream is a sequence of characters representing program input data
- An OutputStream is a sequence of characters representing program output
- The console keyboard stream is System.in
- The console window is associated with System.out

Summary

- A Java program is a collection of classes
- The JVM approach enables a Java program written on one machine to execute on any other machine that has a JVM
- Java defines a set of primitive data types that are used to represent numbers, characters, and boolean data
- The control structures of Java are similar to those found in other languages
- The Java String and StringBuffer classes are used to reference objects that store character strings

Summary (continued)

- Be sure to use methods such as equals and compareTo to compare the contents of String objects
- You can declare your own Java classes and create objects of these classes using the new operator
- A class has data fields and instance methods
- Class JOptionPane can be used to display dialog windows for data entry and message windows for output
- The stream classes in package java.io read strings from the console and display strings to the console, and also support file I/O

