Java Programming

Course Objective

At the end of this session, you will be able to:

- Introduce Java Architecture
- Apply Object Oriented Concepts using Java
- Package Classes & Interfaces

Course Agenda

- Java Platform Architecture
- Java Programming Language
- Classes and Objects
- Inheritance and Polymorphism in Java
- Exception Handling
- IO Streams in Java

Core Java

Java Basics

Objective

- At the end of this session, you will be able to:
 - Understand the Java Platform Architecture
 - Write programs using variables, expressions, console input / output and arrays
 - Write Simple Object Oriented Program using static members
 - Implement Composition
 - Refer Java API Documentation

Agenda

- Java Platform Architecture
- Java Programming Basics
- Classes and Objects
- Arrays One-dimensional and Multidimensional Arrays
- Using Java API Documentation

Introduction to Java

- A high level programming language
- Operating system independent
- Runs on Java Virtual Machine (JVM)
 - A secure operating environment that runs as a layer on top of the OS
 - A sandbox which protects the OS from malicious code
- Object Oriented Programming language
 - In Java, everything is a class
 - Unlike C++, OOP support is a fundamental component in Java

Features of Java

- Object Oriented
- Simple
 - Compared to earlier OO languages like C++, it is simple
- Robust
- Secure
 - Absence of pointers

Features of Java (Contd...)

Support for Multithreading at language level

- Designed to handle Distributed applications
- Architecture Neutral / Portable:
 - Java code compiled on Windows can be run on Unix without recompilation

Platform Independence

- A platform is the hardware & software environment in which a program runs
- Once compiled, java code runs on any platform without recompiling or any kind of modification "Write Once Run Anywhere"
- This is made possible by the Java Virtual Machine (JVM)

Java Architecture

JDK Directory Structure

• The bin directory contains both, the compiler and the interpreter

Java Development Process

Java Virtual Machine (JVM)

- The source code of Java is stored in a text file with the extension .java
- The Java compiler compiles a .java file into byte code
- The byte code will be in a file with extension .class
- The generated .class file is the machine code of this processor
 - Byte code is in binary language
- The byte code is interpreted by the JVM

Java Virtual Machine (JVM) (Contd...)

JVM makes Java platform independent

 The JVM interprets the .class file to the machine language of the underlying platform

 The underlying platform processes the commands given by the JVM

Environment Variables in JVM

- JAVA_HOME: Java Installation Directory
 - Used to derive all other environment variables used by JVM export JAVA_HOME=/var/usr/java

In Windows	set CLASSPATH=%CLASSPATH%;%JAVA_HOME%\lib\tools.jar
In UNIX • CLASSPA	set CLASSPATH=\$CLASSPATH:\$JAVA_HOME/lib/tools.jar

Used to locate class files

Environment Variables in JVM (Contd...)

PATH

Used by OS to locate executable files

In Windows	set PATH=%PATH%;%JAVA_HOME%\bin
In UNIX	set PATH=\$PATH:\$JAVA_HOME/bin

Source File Layout - Hello World

Type the source code using any text editor


```
public class HelloWorldApp {
 public static void main(String[]args) {
 System.out.println("Hello World!");
 }
}
```

Save this file as HelloWorldApp.java

To Compile

- Open the command prompt
- Set the environment variables
- Go to the directory in which the program is saved
- Type javac HelloWorldApp.java
 - If it says, "bad command or file name" then check the path setting
 - If it returns to prompt without giving any message, it means that compilation is successful

- Type the commanaxeauthelloworldApp
- The result will be

Compilation & Execution

Best Practices

Only put one class in one source file

Provide adequate comments in the program

Properly indent the program

• Follow coding standards for identifiers coding

Java Keywords

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

^{*} Keywords not in use now

Java Identifiers

 Declared entities such as variables, methods, classes & interfaces are Java Identifiers

 Must begin with a letter, underscore (_) or dollar sign (\$)

May contain letters, digits, underscore(_) & dollar sign (\$)

Data Types in Java

- Java is a strongly typed language
 - Unlike C, type checking is strictly enforced at run time
 - Impossible to typecast incompatible types
- Data types may be:
 - Primitive data types
 - Reference data types

Primitive Data Types in Java

Integer Data Types

byte (1 byte)

short (2 bytes)

int (4 bytes)

long (8 bytes)

Floating Data Types

float (4 bytes)

double (8 bytes)

Character Data Types

char (2 bytes)

Logical Data Types

boolean (1 bit) (true/false)

- All numeric data types are signed
- The size of data types remain same on all platforms
- char data type is 2 bytes as it uses the UNICODE character set. And so, Java supports internationalization

• A named storage location in the computer's memory that stores a value of a particular type for use by program.

Example of variable declaration:

```
DataType variableName
int myAge, cellPhone;
double salary;
char tempChar;
```

- The data type can either be:
 - built-in *primitive* types (e.g. int, double, char object classes)
 - reference data types (e.g. String, BufferedReader)
- Naming Convention →

Variable Name: First word lowercase & rest initial capitalized (Camel Casing) e.g. thisIsALongVariableName

Variables (Contd...)

Using primitive data types is similar to other languages

```
int count;
int max=100;
```

· Variables can be declared anywhere in the program

```
for (int count=0; count < max; count++) {
  int z = count * 10;</pre>
```

 In Java, if a local variable is used without initializing it, the compiler will show an error

Give this a Try...

How many of these are valid Java Identifiers?

78class Class87 sixDogs
User\$ID Jump_Up_ DEFAULT_VAL
False Private Average-Age
Hello! First One String

A. 5
B. 6
C. 7

D. 8

Give this a Try...

 What will be the output of the following code snippet when you try to compile and run it?

```
class Sample{
 public static void main (String args[]) {
 int count;
 System.out.println(count);
 }
}
```

Comments in Java

A single line comment in Java starts with //

```
// This is a single line comment in Java
```

 A multi line comment starts with /* & ends with */

```
/* This is a multi line
comment
in Java */
```

Reference Data Types

- Hold the reference of dynamically created objects which are in the heap
- Can hold three kinds of values:
 - Class type: Points to an object / class instance
 - Interface type: Points to an object, which is implementing the corresponding interface
 - Array type: Points to an array instance or "null"
- Difference between Primitive & Reference data types:
 - Primitive data types hold values themselves
 - Reference data types hold reference to objects, i.e. they are not objects, but reference to objects

Reference Data Types (Contd...)

- Objects & Arrays are accessed using reference variables in Java
- A reference variable is similar to a pointer (stores memory address of an object)
- Java does not support the explicit use of addresses like other languages
- Java does not allow pointer manipulation or pointer arithmetic

```
int primitive = 5;
String reference = "Hello";
```

Memory Representation:

Reference Data Types (Contd...)

 A reference type cannot be cast to primitive type

 A reference type can be assigned 'null' to show that it is not referring to any object

Typecasting Primitive Data Types

- Automatic type changing is known as *Implicit* Conversion
 - A variable of smaller capacity can be assigned to another variable of bigger capacity

 Whenever a larger type is converted to a smaller type, we have to explicitly specify the type cast operator

• This prevents accidental loss of data

Java Operators

- Used to manipulate primitive data types
- Classified as unary, binary or ternary
- Following are different operators in Java:
 - Assignment
 - Arithmetic
 - Relational
 - Logical
 - Bitwise
 - Compound assignment
 - Conditional

Java Operators (Contd...)

Assignment Operators	=				
Arithmetic Operators	- +	*	/	%	++
Relational Operators	> <	>=	<=	==	!=
Logical Operators	88	П	&	1	!
Bit wise Operator	&	^	>>	>>>	
Compound Assignment Operators	+=	-= <<=	*= >>=	/= >>>=	%=
Conditional Operator	?:				

Precedence & Associativity of Java Operators

Decides the order of evaluation of operators

 Click below to check all Java operators from highest to lowest precedence, along with their associativity

Give this a Try...

 What is the result of the following code fragment?

```
int x = 5;
int y = 10;
int z = ++x * y--;
```

Control Structures

• Work the same as in C / C++

if/else, for, while, do/while, switch

```
in=0;
while(i < 10) {
a += i;
}
```

```
for(i = 0; i < 10; i++) { }
```

```
io={0;
do={1;
} += i;
} while(i < 10);
```

```
if (a \geq 3); {
 a \leq 3;
else {
 a \leq 0;
}
```

```
switch(i) {
 case 1:
 string = "foo";
 case 2:
 default:
 string = "bar";
 default:
}
```

Control Structures (Contd...)

Java supports continue & break keywords also

```
for(i = 0; i < 10; i++) {
 af (a > 100)
 break;
}
```

- Again, work very similar to as in C / C++
- Switch statements require the condition variable to be a char, byte, short or int

Give this a Try...

What do you think is the output if aNumber is 3?

```
if (aNumber >= 0) {
 if (aNumber == 0)
 System.out.println("first string");
else
 System.out.println("second string");
 System.out.println("third string");
}
```

Concept of Class

 A class is a description of a group of objects with common properties (attributes) & behavior (operations)

Mary

rollNo

.g. Mary is an object of Student class

Jane is an object of Student class

Constituents of a Class

The main method may or may not be present depending on whether the class is a starter class Naming Convention → Class Name: First letter Capital

Access Modifiers - Private & Public

- Data members are always kept private
 - Accessible only within the class
- The methods which expose the behavior of the object are kept public
 - However, we can have helper methods which are private
- Key features of Object Oriented Programs
 - Encapsulation (code & data bound together)
 - State (data) is hidden & Behavior (methods) is exposed to external world

Creating Objects

The new operator creates a object & returns a reference to it

obj1 is a reference variable

- Memory allocation of objects happens in the heap area
- Reference returned can be stored in reference variables

Constructors

- Special methods used to initialize a newly created object
- Called just after memory is allocated for an object
- Initialize objects to required or default values at the time of object creation
- Not mandatory to write a constructor for each class
- A constructor
 - Has the same name as that of the class
 - Doesn't return any value, not even void
 - May or may not have parameters (arguments)
- If a class does not have any constructor, the default constructor is automatically added

Constructors (Contd...)

- In the absence of a user defined constructor, the compiler initializes member variables to its default values
 - Numeric data types are set to 0
 - Char data types are set to null character ('\0')
 - Reference variables are set to null

Lifetime of Objects

```
Student obj1 = new student();
Student obj2 = new student();
```

Both Student objects now live on the heap

→ References : 2

 \rightarrow Objects : 2

Student obj3 = obj2;

→ References : 3

 \rightarrow Objects : 2

its (Contd... Lifetime o obj obj3 = obj1;obj3 Heap \rightarrow References: 3 → Objects obj2 obj1 obj2 = null;obj3 → Active References : 2 Heap → Null References → Reachable Objects: 1 → Abandoned objects: 1 obj2

This object can be garbage collected

Null Reference

Garbage Collection

- In C, it is the programmer's responsibility to de-allocate the dynamically allocated memory using the *free()* function
- JVM automatically de-allocates memory (Garbage Collection)
- An object which is not referred by any reference variable is removed from memory by the Garbage Collector
- Primitive types are not objects & cannot be assigned null

Scope of Variables

- Instance Variables (also called Member Variables)
 - Declared inside a class
 - Outside any method or constructor
 - Belong to the object
 - Stored in heap area with the object to which they belong to
 - Lifetime depends on the lifetime of object
- Local Variables (also called Stack Variables)
 - Declared inside a method
 - Method parameters are also local variables
 - Stored in the program stack along with method calls and live until the call ends

Scope of Variables (Contd...)

 If we don't initialize instance variables explicitly, they are awarded predictable default initial values, based only on the type of the variable

Туре	Default Value		
boolean	false		
byte	(byte) 0		
short	(short) 0		
int	0		
long	OL		
char	\u0000		
float	0.0f		
double	0.0d		

Local variables ar

Scope of Variables (Contd...)

```
class Student{
 rollNo and name are
 int rollNo;
 instance variables to be
 stored in the heap
 String name;
 public void display (int z) {
 int x=z+10;
 z and x are local
 variables to be stored in
 the stack
```

Scope of Variables (Contd...)

Arrays in Java

- A data structure which defines an ordered collection of a fixed number of homogeneous data elements
- Size is fixed and cannot increase to accommodate more elements

Arrays in Java are objects and can be of primitive data types or reference

100

variable type

An array holding 5 int elements

All elements in the array must be of the same data type

Arrays in Java (Contd...)

 Reference variables are used in Java to store the references of objects created by the operator new

```
int x[];
int [] x;
```

 Any one of the following syntax can be used to create a reference to an int array

```
//Declare a reference to an int array
int [] x;
//Create a new int array and make x refer to it
x = new int[5];
```

The reference x can be used for referring to any int array

Arrays in Java (Contd...)

 The following statement also creates a new int array and assigns its reference to x

```
int [] x = new int[5];
```

 In simple terms, references can be seen as names of an array

Initializing Arrays

An array can be initialized while it is created as follows:

```
int [] x = \{1, 2, 3, 4\};
char [] c = \{'a', 'b', 'c'\};
```

Length of an Array

- Unlike C, Java checks the boundary of an array while accessing an element in it
- Programmer not allowed to exceed its boundary

```
for(int i = 0; i < x.length; ++i) {
 x[i] = 5;
}</pre>
```

And so, setting a for loop as follows is very common:

This works any size ar

use the .length attribute of an array to control the for loop

Multidimensional Arrays

A Multi-dimensional array is an array of arrays

 To declare a multidimensional array, specify each additional index using another set of square brackets

```
int [][] x;
//x is a reference to an array of int arrays
x = new int[3][4];
//Create 3 new int arrays, each having 4 elements
//x[0] refers to the first int array, x[1] to the second and so on
//x[0][0] is the first element of the first array
//x.length will be 3
//x[0].length, x[1].length and x[2].length will be 4
```

Command Line Arguments

- Information that follows program's name on the command line when it is executed
- This data is passed to the application in the form of String arguments

```
class Echo {
public static void main (String args[]) throws
Exception {
for (int i = 0; i < args.length; i++)
System.out.println(args[i]);
 Try this: Invoke the Echo application as follows
C:\> java Echo Drink Hot Java
Drink
Hot
Java
import java.io; (package) try {BufferedReader br=new
Buffere (new InputStreamReader (System.in)); String
s=br.readLine();}catch(Exception e){}
import java.util(package) Scanner sc=new
Scanner (System.in);
sc.nextInt()
```

Using static

static keyword can be used in three scenarios:

For class variables

For methods

For a block of code

Using static (Contd...)

static variable

- Belongs to a class
- A single copy to be shared by all instances of the class
- Creation of instance not necessary for using static variables
- Accessed using <class-name>.<variable-name> unlike instance variables which are accessed as <object-name>.<variable-name>

static method

- It is a class method
- Accessed using class name.method name
- Creation of instance not necessary for using static methods
- A static method can access only other static data & methods, and not non-static members

Using static (Contd...)

```
Class Student
 The static studCount variable is
 private int rollNo;
 initialized to 0, ONLY when the class is
 private static int studCount;
 first loaded, NOT each time a new
 instance is made
 public Student() {
 studCount++;
 Each time the constructor is invoked, i.e.
 an object gets created, the static variable
 public void setRollNo (int r) {
 studCount will be incremented thus keeping
 a count of the total no of Student objects
 rollNo = r;
 created
 public int getRollNo (int r) {
 return rollNo;
 Which Student? Whose rollNo? A static
 method cannot access anything non-
 static
 public static void main(String args[]) {
 System.out..println("RollNo of the Student is;" + rollNo);
 Compilation
 Error
```


Using static (Contd...)

- static block: A block of statement inside a Java class that is executed when a class is first loaded & initialized
 - A class is loaded typically after the JVM starts
 - Sometimes a class is loaded when the program requires it

 A static block helps to initialize the static data members like constructors help to initialize instance members

Implementing Composition

 Composition is simply using instance variables that are references to other objects

Referring Java Documentation

Java provides a rich set of library classes

Using String Class

- Present in java.lang package
- An object of the String class represents a fixed length, immutable sequence of characters
- Has overridden equals() method of the Object class that should be used to compare the actual string values
- A lot of other string manipulation methods are available
- JavaDocs can be referred for a detailed list of methods

Using String Class (Contd...)

 Defines a data type used to store a sequence of characters

```
String
myName =
```

Strings are objects

Value = "Elliot Koffman"

String

 String objects can't be modified:

 If attempted to do so, Java creates a new

 object having the modified character sequence

```
String myName = "Elliot Koffman";
myName = "Koffman, Elliot";
```

Common String Operations

String concatenation

Many more, check String class in Java Docs

Using StringBuffer Class

- Present in java.lang package
- Unlike class String, StringBuffer represents a string that can be dynamically modified
- String buffer's capacity can be dynamically increased even though its initial capacity is specified
- Should be used while manipulating strings like appending, inserting, and so on

Aspects	C	Java	
Paradigms	Procedural	Object-oriented	
Platform Dependency	Dependent	Independent	
Datatypes : union, structure	Supported	Not supported	
Pre-processor directives	Supported (#include, #define)	Not supported	
Header files	Supported	Use packages (import)	
Storage class	Supported	Not supported	

Aspects	C	Java	
Inheritance	No inheritance	Supported (Simple inheritance)	
Pointers	Supported	No Pointers	
Code translation	Compiled	Interpreted	
Multi-threading and Interfaces	Not supported	Supported	
Exception Handling	No exception handling	Supported	
Database	Not supported	Supported	

Features		in C++	in Java	
Data abstraction and encapsulation	√	√		
Polymorphism		1	V	
Di- U	Static	1	V	
Binding	Dynamic	V	V	
	Single Inheritance	V	1	
Inheritance	Multiple Inheritance	V	×	
Operator overloading	V	×		
Template classes	V	×		
Global variables	V	×		
Header files		V	×	
Pointers		V	×	
Interface and packages		×	V	

Summary

- In this session, we have covered:
 - Java Architecture
 - Features of Java
 - Data types and Operators in Java
 - Classes and Objects
 - Garbage Collection
 - Using Java Arrays
 - Referring Java Documentation

Refrences:

online resource and swayam course in java programming