Introduction to Java Programming Language

Junji Zhi University of Toronto

Content

- Java language Syntax
- "Hello World" program example
- Compiling, Running and Debugging Java code
- Inheritance
- Threading
- Synchronization

Java programming Language

- Some buzzwords for Java
 - "Write Once, Run Anywhere"
 - Simple
 - Object oriented
 - Multithreaded
 - Portable
 - High performance

Example: Hello World Program


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

- Everything is in a class
- In the runnable public class:
 - public static void main(String [] args)

Running HelloWorld

Eclipse Download from here. IntelliJ IDEA Download from here.

Primitive Data Types

- Primitive Data Types:
 byte, short, int, long, float, double, boolean, char
- Arrays are also a class

```
long [] a = new long[5];
```

- You can get the length by visiting the length field of array object a, like this: a.length
- **String** class is very commonly used to represents character strings, for example

```
String s1 = "Hello ", s2 = "Wolrd!";
String s3 = s1 + s2;
```


Operators (same as C/C++) [3]

- ++,-- Auto increment/decrement
- +,- Unary plus/minus
- *,/ Multiplication/division
- % Modulus
- +,- Addition/subtraction

Declaring Variables [3]

```
int n = 1;
char ch = 'A';
String s = "Hello";
Long L = new Long(100000);
boolean done = false;
final double pi = 3.14159265358979323846;
Employee joe = new Employee();
char [] a = new char[3];
Vector v = new Vector();
```


Declaring a class

- package
- Class name
- Constructor
- Fields
- methods

```
package ece1779.tutorial;
public class Person {
 //fields (or 'data members' in C++)
 private String name;
 private int age;
 //constructor method
 public Person(){
 this.name="Unknown person";
 this.age = 0;
 //methods (or 'functions' in C++)
 public String getName(){
 return this.name;
 public int getAge(){
 return this.age;
 //Optional main method, which is a main execution entry point
 public static void main(String args[]){
 //creating a new object that is an instance of the class Person
 Person p = new Person();
 //calling the method of p instance
 //in this case, name will be "Unknown person"
 String name = p.getName();
 //print name
 System.out.println(name);
```


Conditional Statements

```
public class IfThenElseExample {
 public static void main(String[] args) {
 int examScore = 82;
 char grade;
 if (examScore >= 90){
 grade = 'A';
 else if (examScore >= 80){
 grade = 'B';
 else if (examScore >= 70){
 grade = 'C';
 else if (examScore >= 60){
 grade = 'D';
 else {
 grade = 'F';
 System.out.println("The grade is" + grade);
 }
```


Loop Statements

```
Declaring and Initializing Checking condition Control variable

for (int i =0; i<10; i++) {

// Loop statements to be executed
}
```


Loop Statements

```
public class WriteforEachLoops {
 public static void main (String[] args) {
 String[] names={"Regina","Stephen","Dave","Marsha"};
 System.out.println("For each loop output:");
 for (String name : names) {
 System.out.println (name);
 }
 }
}
```


Loop Statements


```
□public class WritewhileAnddowhileLoops {
 public static void main (String[] args) {
 int i=0;
 System.out.println("Try while loop:");
 while (i < 5) {
 System.out.println("Iteration " + ++i);
 6
 System.out.println("Try do while loop:");
 8
 9
 i=0;
10
 do {
11
 System.out.println("Iteration " + ++i);
12
13
 while (i < 5);
14
15
```


Compiling, Running and Debugging Java Programs

Java Development Process

.java => .class => JVM execution

Installing Java in your machine (1)

- Downloading <u>Java Development Kit</u> (JDK) from <u>Oracle</u>
- Java Runtime Environment (JRE) is usually included in the JDK installation file.

Installing Java in your machine (2)

- Setting JAVA_HOME (Windows):
 - E.g., C:\Program Files\Java\jdk1.7.0_45
- Setting path and classpath

Compile .java File into a .class File (Command Line)

Linux:

javac -cp ".: libs/*" CapitalizeTest.java

Windows:

javac -cp ".; libs/*" CapitalizeTest.java

Run (Command Line)

Linux:

java -cp ".: libs/*" CapitalizeTest

Windows:

java -cp ".; libs/*" CapitalizeTest

Demo

- Download the files
- You need two jar files to compile the code: commons-lang3, commons-text

```
import org.apache.commons.text.WordUtils;

public class CapitalizeTest {
 public static void main(String[] args) {
 System.out.println(WordUtils.capitalize("this is a string"));
 }
}
```


Java Inheritance

Inheritance in Java

 Java classes can be derived from other classes, thereby inheriting fields and methods from those classes.

```
package inheritance;
public class Animal{
 private int age;
 public void move(){
 System.out.print("The Animal is moving");
 };
class Cat extends Animal{
 //a method in the sub-class
 public void meow(){
 System.out.print("The Cat is meowing");
 };
class Dog extends Animal{
 //a method in the sub-class
 public void bark(){
 System.out.print("The Dog is barking.");
 };
```


Interface

```
package inheritance2;
public interface Animal {
 public void move();
 public void eat();
class Dog implements Animal
 public void move() {
 System.out.println("The Dog is moving.");
 public void eat() {
 System.out.println("The Dog is eating.");
class Cat implements Animal
 public void move() {
 System.out.println("The Dog is moving.");
 public void eat() {
 System.out.println("The Dog is eating.");
```


"Multiple Inheritance"


```
package inheritance2;
public interface Bird {
 public void fly();
interface MythologicalCreature{
 //Mythological Creatures can speak human languages
 public void speak();
class Horse {
 public void run(){
 System.out.println("The Horse is running");
}
class Pegasus extends Horse implements Bird, MythologicalCreature{
 public void fly(){
 System.out.println("The Pegasus is running");
 public void speak(){
 System.out.println("The Pegasus is speaking human languages");
```


Java Threading

Java Threading

- A thread is a thread of execution in a program [6]
- JVM allows an application to have multiple threads running concurrently.
- Apache Harmony example:

Two ways to do threading

1. Extends Thread class

Implements Runnable interface

```
class PrimeThread extends Thread {
 long minPrime:
 PrimeThread(long minPrime) {
 this.minPrime = minPrime;
 public void run() {
 // compute primes larger than minPrime
 PrimeThread p = new PrimeThread(143);
  p.start();
class PrimeRun implements Runnable {
 long minPrime;
 PrimeRun(long minPrime) {
 this.minPrime = minPrime:
 public void run() {
 // compute primes larger than minPrime
 PrimeRun p = new PrimeRun(143);
```


Thread lifecycle

How to stop a Thread

Using Thread.interrupt() method:

```
package threading;
public class StopThread extends Thread {
 String name:
 StopThread(String name) {
 this.name = name;
 public void run() {
 int count = 0;
 while(!Thread.currentThread().isInterrupted()) {
 System.out.println("The current count is" + (count++));
 System.out.println("Exiting Thread: "+name);
 public static void main(String[] args) {
 //starting the thread
 StopThread st = new StopThread("My thread");
 st.start();
 //put the main thread to sleep for 3 seconds
 try {
 Thread.sleep(3000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 //stopping the thread by calling its interrupt() method
 st.interrupt();
```


Java Synchronization

Thread Interference (1)

- Increment operation is translated to multiple steps by the virtual machine :
 - 1. Retrieve the current value of c.
 - 2. Increment the retrieved value by 1.
 - 3. Store the incremented value back in c.

```
package sync;

public class Counter {
 private int c = 0;

 public void increment() {
 C++;
 }
 public void decrement() {
 C--;
 }
 public int value() {
 return c;
 }
}
```


Thread Interference (2)

- Assume we have 2 threads, A and B.
- A increments c, and B decrements c.
- Thread A and B runs together.
- One possible order of the low-level steps:
 - 1. Thread A: Retrieve c.
 - 2. Thread B: Retrieve c.
 - 3. Thread A: Increment retrieved value; result is 1.
 - 4. Thread B: Decrement retrieved value; result is -1.
 - 5. Thread A: Store result in c; c is now 1.
 - 6. Thread B: Store result in c; c is now -1.
- Is the result correct?
- What if the thread A and B are bank transactions?

Problem Root Cause

- Threads are visiting one field (resource) at the same time.
- Multiple steps of an operation
- No enforced "happen-before" relationship

Solution: synchronized method

```
package sync;

public class SynchronizedCounter {
 private int c = 0;

 public synchronized void increment() {
 C++;
 }

 public synchronized void decrement() {
 C--;
 }

 public synchronized int value() {
 return c;
 }
}
```


synchronized method

- Enforce the 'happen-before' relationship in the method level.
- Either one of the below instance will happen. But result is always 0, which is correct.

OR

- 1. Thread A: Retrieve c.
- 2. Thread A: Increment retrieved value; result is 1.
- 3. Thread A: Store result in c; c is now 1.
- 4. Thread B: Retrieve c.
- 5. Thread B: Decrement retrieved value; result is 0.
- 6. Thread B: Store result in c; c is now 0.

- 1. Thread B: Retrieve c.
- 2. Thread B: Decrement retrieved value; result is -1.
- 3. Thread B: Store result in c; c is now -1.
- 4. Thread A: Retrieve c.
- 5. Thread A: Increment retrieved value; result is 0.
- 6. Thread A: Store result in c; c is now 0.

synchronized statement

 Correct way of using locks: using new to instantiate an object

```
int lock = 0;
private final Integer Lock = new Integer(lock);

public void doSomething() {
 synchronized (Lock) {
 // ...
 }
}
```


synchronized statements

- Every object has an intrinsic lock associated with it
- Primitive types (e.g., int, char) do not have intrinsic locks.
- We can combine object intrinsic locks and synchronized keyword to create fine-grained synchronization control.

Demo

```
ExecutorService executor = Executors.newFixedThreadPool(nThreads: 5);
executor.submit(() -> {
 Thread.sleep (millis: 100);
executor.shutdown();
```


References

- 1. Thinking in Java 4th Ed, Bruce Eckel
- Oracle Java tutorial (http://docs.oracle.com/javase/tutorial/index.html)
- www.cs.drexel.edu/~spiros/teaching/CS575/slid es/java.ppt
- 4. http://eclipsetutorial.sourceforge.net/Total Beginner Companion Document.pdf
- 5. http://www.vogella.com/tutorials/EclipseDebugging/article.html

