Classes and Objects

Primitives

Single-valued data items. Not Objects

byte 8-bit signed two's complement integer

short 16-bit signed two's complement integer

int 32-bit signed two's complement integer

long 64-bit signed two's complement integer

float 32-bit single-precision IEEE 754

double 64-bit single-precision IEEE 754

boolean true/false

char 16-bit Unicode character

The number of bits and the range of values Two's complement integers, n=4

The number of bits and the range of values Two's complement integers, n=32

-
$$(2^{n-1})$$
.. (2^{n-1}) -1
- (2^{32-1}) .. (2^{32-1}) -1
- (2^{31}) .. (2^{31}) -1

 2^{10} = 1,024 or about 1,000 (Kilo) 2^{20} = 1,024² or about 1,000,000 (Mega) 2^{30} = 1,024³ or about 1,000,000,000 (Giga) 2^{40} = 1,024⁴ or about 1,000,000,000,000 (Tera)

$$2^{31} = 2^1 * 2^{30}$$

= 2 G (about 2 billion)

So, an integer can represent +/- 2 billion

char

ASCII 8-bit code $2^8 = 256$ chars

Unicode 16-bit code $2^{16} = 2^6 * 2^{10} = 64,000$ chars

C'është Unicode?, in Albanian

<u>ዩኒኮድ ምንድን ነው?</u> in Amharic

in Arabic ما هي الشفرة الموحدة "يونكود"؟

<u>Ի՞նչ է Յունիկոդը ?</u> in Armenian

<u>ইউনিকোড কী?</u> in Bangla

<u> የኒኮድ ውረኔ ማን?</u> in Blin

Какво e Unicode ? in Bulgarian

什麽是Unicode(統一碼/標準萬國碼)? in Ti

<u>什么是Unicode(统一码)?</u> in Simplified Chi

Što je Unicode? in Croatian

Co je Unicode? in Czech

Hvad er Unicode? in Danish

Wat is Unicode? in Dutch

http://www.unicode.org/charts/

	170	171
0	V 1700	√ 3
1	1701	∽
2	3	ं 1712
3	У 1783	् 1713
4	31 1704	٠ 1714
5	<u>م</u>	
6	<u>\</u>	
7	1707	

Independent vowels

Consonants

1703 ≒ TAGALOG LETTER KA 1704 31 TAGALOG LETTER GA

1705 ⇒ TAGALOG LETTER NGA

1706 ► TAGALOG LETTER TA

1707 ♥ TAGALOG LETTER DA

1708 TAGALOG LETTER NA

1709 ~ TAGALOG LETTER PA

170A Q TAGALOG LETTER BA

170B & TAGALOG LETTER MA

170C ✓ TAGALOG LETTER YA

170D 🚫 <reserved>

170E Y TAGALOG LETTER LA

170F O TAGALOG LETTER WA

1710 VS TAGALOG LETTER SA

1711 ∽ TAGALOG LETTER HA

Dependent vowel signs

1712 6 TAGALOG VOWEL SIGN I

1713 Q TAGALOG VOWEL SIGN U

Virama

1714 o TAGALOG SIGN VIRAMA

	13A	13B	13C	13D	13E	13F
0	D 13A0	F 1380	G 1300	- } ∙	J	В 13F0
1	R	Г 1381	∫	So 151	13E1	
2	T	O ⊤	h 1302	R 1302	P	6 13F2
3	Б	W 1383	Z 1303	[1303	G	Ğ
4	O ²	O*	P 1304	1304	T/	B 1354
5	i 1345	P 1385	O~ 1305	S	И 13E5	
6	S	G 1386	T 1306	T ₁₃₀₆	K 1388	
7)	М	a	J	А	

	0F0	0F1	0F2	0F3	0F4	0F5	0F6	0F7	0F8	0F9	0FA	0FB	0FC	0FD	0FE	0FF
0	8 SK	0F10	O 0F20	925 0F30	/TT 0F40	∑ 0F50	° C		C OF80	्रह्म हु	ा प्र	्र ह	OFC0	Q OFDO		
1	₹5\ 0F01	Ŭ 0F11	9 0F21	₹ ? 0F31	口 0F41	5 0F51	CC) 0F81	ୂପ୍	्र ्रट ह	<u>면</u>	ୁ GFA1	ಾರ್	O 0FC1	2 0FD1		
2	್ರೀ?≝	© 2 = 2 = 2 = 2 = 2 = 2 = 2 = 2 = 2 = 2	ر 0F22	€ 82 87	AT 0F42	145	T	6 ि ह	→ ○ 82	다 다	ាល្លា ឌី	ं 7 ह	() OFC2	* *		
3	36,08	0F13	જ 🖁	, 6 0 0F33	⊞ 58	F53	₹ 8	େଟଞ୍ଚ	• O 8	<u>े सि</u>	ା ଟେଞ୍ଚ	ंस् 🖁	© 653	9		
4	ž 6	C 10 0F4	a) OF24	• (ل 44	Z	C OF SA	ୃ?ଞ	ं ४ ह	्रा इ	ୀ 4	्पृःह	Å OFC4	9		
5	SS (6	E 55	C.(0F2S	○ © 0F35	\$ \$	ZZ OF55	D. ores	୍ ଓ ଅ	? ofes	্ল প্র	Sa Ko	<u>्रो</u> ह	© OFCS	5		
6	3 – (6	3 III	€ 0F26	••• 0F36	2 9+	Д 0F56	₹ \	ुर	~~ 0F86	§ 9€	डू 🎞	्रा of Bid	्रॉ oF¢s	^{0€08}		
7	9:I	<i>∰</i> 0₽17	ル 0F27	OF37	Е 47	13 5087	5	ुं जिल	OF87	을 697	्राप्तः	ු 5	ाड ्रेन 0FC7	₩		
8	ř	್ತ್ರಿ	4	GI.		ঝ	ডে	ृह	×		ুঃ	ু	*	卍		

Class

a blueprint or template that describes the properties and behaviors of an object.

Object

an instance of a class which has specific properties

Example:

class Cat

Properites: breed, gender, color, number of legs,

neutered,...

Behaviors: meows, eats, purrs, sleeps, ...

A specific cat is an *instance* of the Cat class:

Breed: tabby gender: male

Color: gray

Number of legs: 4

Neutered: yes

Breed: calico gender: female

Color: brown

Number of legs: 4

Neutered: yes

Breed: Maine Coon

gender: male

Color: gray

Number of legs: 4

Neutered: yes

Breed: Siamese gender: female

Color: sable

Number of legs: 4

Neutered: yes

Instantiation- making an *instance* of a class

```
Cat pet1, pet2, pet3;

pet1 = new Cat("tabby", "male", "gray", 4, true);
pet2 = new Cat("calico", "female", "brown", 4, true);
```


Static vs. Instance

Static variables belong to a class.

There is only ONE variable for EVERY instance of the class.

Instance variables belong to an object

The object is an instance of the class.

Example:

The color and gender of a cat depends on the *instance* of the cat.

The number of legs is a property of *all* cats.

```
class Cat {
 static int NUMBER_OF_LEGS = 4;
 String gender;
 String breed;
 String color;
 boolean neutered;
```

int leg = Cat.NUMBER_OF_LEGS;
NUMBER_OF_LEGS is static so its value
comes from the class Cat

String myCatBreed = pet1.breed; breed is an instance variable so its value comes from a particular instance of a Cat

Can *static* variables be changed?

```
Yes.
class Cat {
  static int numberOfCats = 0;
  static int NUMBER OF LEGS = 4;
  String gender;
  String breed;
  String color;
  boolean neutered;
  public Cat (...) {
 numberOfCats++;
  }//constructor
pet1 = new Cat(...); //numberOfCats is now 1
pet2 = new Cat(...); //numberOfCats is now 2
```

Use the *final* modifer to make constants.

```
class Cat {
  static int numberOfCats = 0;
  static final int NUMBER OF LEGS = 4;
  String gender;
  String breed;
  String color;
  boolean neutered;
public Cat (...) {
  numberOfCats++;
```

methods

methods (functions in C++) define the behavior of an object.


```
A Cat object could tell you its breed:
 public String getBreed() {
 return breed;
 }

Or, if you have your cat neutered:
 public void setNeutered() {
 neutered = true;
 }

Methods can also be static

Cat.getNumLegs();
```

Inheritance

Example of Inheritance in the Java Class Hierarchy

