Introduction to Java

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 plus
 - 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

FIGURE A.1

Compiling and Executing a Java Program Java source files Java compiler for your platform Byte code files IVMfor your platform

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 (important to CS 187!)
- 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.swinq.*;
 // 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

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
 - No notion of "object (physically) in the stack"
 - No notion of "object (physically) within 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

Primitive Data Types (continued)

TABLE A.2

The First 128 Unicode Symbols

	000	001	002	003	004	005	006	007
0	Null		Space	0	ð.	P	•	р
1			1	1	Α	Q	a	q
2			"	2	В	R	b	r
3			#	3	C	S	С	s
4			\$	4	D	Т	d	t
5			%	5	E	U	е	u
6			&	6	F	V	f	v
7	Bell		•	7	G	W	9	w
8	Backspace		(8	Н	Х	h	x
9	Tab)	9	I	Υ	I	у
Α	Line feed		±	:	J	Z	j	z
В		Escape	+	:	K.	[k	-{
С	Form feed			٧	L	\	1	I
D	Return		_	-	н]	т	}
E				>	N	٨	n	PM .
F			/	?	0	_	0	delete

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

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 kind 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
- A constructor executes when a new object is created
- 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
if 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).	if (condition) {
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.	<pre>switch (selector) { case label : statements; break; case label : statements; break; default : statements; }</pre>
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)

TABLE A.4 (contnued)

Control Structure	Purpose	Syntax
do while	Used to write a loop that specifies the repeti- tion condition after the loop body. The condi- tion is tested after each iteration of the loop and, if it is true, the loop body is repeated; otherwise, the loop is exited. The loop body always executes at least one time.	do { while (condition) ;

Methods

- A Java method defines a group of statements as performing a particular operation
- static indicates a static or class method
- A method that is not static is an instance 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 <i>numeric</i> 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.

The String Class

- The String class defines a data type that is used to store a sequence of characters
- You cannot modify a String object
 - If you attempt to do so, Java will create a new object that contains the modified character sequence

Arrays

- In Java, an array is also an object
- The elements are indexes and are referenced using the form arrayvar[subscript]

Array Example

```
float grades[] = new float[numStudents];
... grades[student] = something; ...
float total = 0.0;
for (int i = 0; i < grades.length; ++i) {</pre>
  total += grades[i];
System.out.printf("Average = %6.2f%n",
 total / numStudents);
```

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

Opening and Using Files: Reading Input

```
import java.io.*;
public static void main (String[] args) {
  // open an input stream (**exceptions!)
  BufferedReader rdr =
 new BufferedReader(
 new FileReader(args[0]));
  // read a line of input
  String line = rdr.readLine();
  // see if at end of file
  if (line == null) { ... }
```

Opening and Using Files: Reading Input (2)

```
// using input with StringTokenizer
StringTokenizer sTok =
  new StringTokenizer (line);
while (sTok.hasMoreElements()) {
  String token = sTok.nextToken();
  . . . ;
// when done, always close a stream/reader
rdr.close();
```

Alternate Ways to Split a String

Use the split method of String:
 String[] = s.split("\\s");
 // see class Pattern in java.util.regex
 Use a StreamTokenizer (in java.io)

Opening and Using Files: Writing Output

```
// open a print stream (**exceptions!)
PrintStream ps = new PrintStream(args[0]);
// ways to write output
ps.print("Hello"); // a string
ps.print(i+3);  // an integer
ps.println(" and goodbye."); // with NL
ps.printf("%2d %12d%n", i, 1<<i); // like C
ps.format("%2d %12d%n", i, 1<<i); // same
// closing output streams is very important!
ps.close();
```