Software Engineering1 (Java)

CSY1019 (Week 2)

Sample Program

```
// Display a greeting in the console window
public class HelloPrinter {
 public static void main(String[] args) {
 System.out.println("Hello, World!");
 }
}
```

Parts of a Java Program

Comments

- The line is ignored by the compiler.
- The comment in the example is a single-line comment.

Class Header

 The class header tells the compiler things about the class such as what other classes can use it (public) and that it is a Java class (class), and the name of that class (Simple).

Curly Braces

- When associated with the class header, they define the scope of the class.
- When associated with a method, they define the scope of the method.

Short Review

- Java is a case-sensitive language.
- All Java programs must be stored in a file with a .java file extension.
- Comments are ignored by the compiler.
- A .java file may contain many classes but may only have one public class.
- If a .java file has a public class, the class must have the same name as the file.

Variables

- A variable is a name for a location in memory
- A variable must be declared by specifying its name and the type of information that it will hold

Multiple variables can be created in one declaration

Variable Initialization

 A variable can be given an initial value in the declaration

```
int sum = 0;
int base = 32, max = 149;
```

- When a variable is referenced in a program, its current value is used
- See example: Variable.java

Variables and Literals

This line is called The following line is known a variable declaration. as an assignment statement. int value; value = 5; 0x000The value 5 0x001is stored in 0x002memory. 0x003This is a string *literal*. It will be printed as is. System.out.print("The value is "); The integer 5 will System.out.println(value); be printed out here. Notice no quote marks?

The + Operator

- The + operator can be used in two ways.
 - as a concatenation operator
 - as an addition operator
- If either side of the + operator is a string, the result will be a string.

```
System.out.println("Hello " + "World");
System.out.println("The value is: " + 5);
System.out.println("The value is: " + value);
System.out.println("The value is: " + 5 + 3 );
System.out.println("The value is: " + (5 + 3));
```

Identifiers

- Identifiers are programmer-defined names for:
 - classes
 - variables
 - methods
- Identifiers may not be any of the Java reserved keywords.

Identifiers

- Identifiers must follow certain rules:
 - An identifier may only contain:
 - letters a–z or A–Z,
 - the digits 0–9,
 - underscores (_), or
 - the dollar sign (\$)
 - The first character may not be a digit.
 - Identifiers are case sensitive.
 - itemsOrdered is not the same as itemsordered.
 - Identifiers cannot include spaces.

Variable Names

- Variable names should be descriptive.
- Descriptive names allow the code to be more readable; therefore, the code is more maintainable.
- Which of the following is more descriptive?

```
double tr = 0.0725;
double salesTaxRate = 0.0725;
```

 Java programs should be selfdocumenting.

Java Naming Conventions

 Variable names should begin with a lower case letter and then switch to title case thereafter:

Ex: int caTaxRate

Class names should be all title case.

Ex: public class BigLittle

More Java naming conventions can be found at:

http://www.oracle.com/technetwork/java/javase/documentation/codeconvtoc-136057.html

A general rule of thumb about naming variables and classes are that, with some exceptions, their names tend to be nouns or noun phrases.

Primitive Data Types

- There are eight primitive data types in Java
- Four of them represent integers
 - byte, short, int, long
- Two of them represent floating point numbers

```
- float (e.g. float num = 23.5F;)
```

- double (e.g. double num = 14520.904;)
- One of them represents characters

```
- char (e.g. char letter = 'a';)
```

- And one of them represents boolean values
 - Boolean (e.g. boolean flag = true;)

Numeric Primitive Data

 The difference between the various numeric primitive types is their size, and therefore the values they can store:

<u>Type</u>	<u>Storage</u>	Min Value	Max Value
byte short int long	8 bits 16 bits 32 bits 64 bits	-128 -32,768 -2,147,483,648 < -9 x 10 ¹⁸	127 32,767 2,147,483,647 > 9 x 10 ¹⁸
float double char boolea	32 bits 64 bits 16 bits n 1 bit	+/- 3.4 x 10 ³⁸ with 7 significant digits +/- 1.7 x 10 ³⁰⁸ with 15 significant digits	

- In order to store a value in a variable, an assignment statement must be used.
- The assignment operator is the equal (=) sign.
- The operand on the left side of the assignment operator must be a variable name.
- The operand on the right side must be either a literal or expression that evaluates to a type that is compatible with the type of the variable.

The variables must be declared before they can be used.

Once declared, they can then receive a value (initialization); however the value must be compatible with the variable's declared type.

After receiving a value, the variables can then be used in output statements or in other calculations.

Local variables can be declared and initialized on the same line.

- Variables can only hold one value at a time.
- Local variables do not receive a default value.
- Local variables must have a valid type in order to be used.

Trying to use uninitialized variables will generate a Syntax Error when the code is compiled.

Integer Data Types

- byte, short, int, and long are all integer data types.
- They can hold whole numbers such as 5, 10, 23, 89, etc.
- Integer data types cannot hold numbers that have a decimal point in them.
- Integers embedded into Java source code are called *integer literals*.
- See Example: <u>IntegerVariables.java</u>

Floating Point Data Types

- Data types that allow fractional values are called *floating-point* numbers.
 - 1.7 and -45.316 are floating-point numbers.
- In Java there are two data types that can represent floating-point numbers.
 - float also called single precision (7 decimal points).
 - double also called double precision (15 decimal points).

Floating Point Literals

- When floating point numbers are embedded into Java source code they are called floating point literals.
- The default type for floating point literals is double.
 - 29.75, 1.76, and 31.51 are double data types.
- See example: Sale.java

Floating Point Literals

 A double value is not compatible with a float variable because of its size and precision.

```
- float number;
- number = 23.5; // Error!
```

- A double can be forced into a float by appending the letter F or f to the literal.
 - -float number;
 - -number = 23.5F; // This will work.

The boolean Data Type

- The Java boolean data type can have two possible values.
 - true
 - -false
- The value of a boolean variable may only be copied into a boolean variable.

See example: <u>TrueFalse.java</u>

The char Data Type

- The Java char data type provides access to single characters.
- char literals are enclosed in single quote marks.
 - 'a', 'Z', '\n', '1'
- Don't confuse char literals with string literals.
 - char literals are enclosed in single quotes.
 - String literals are enclosed in double quotes.

See example: <u>Letters.java</u>

Unicode

- Internally, characters are stored as numbers.
- Character data in Java is stored as Unicode characters.
- The Unicode character set can consist of 65536 (2¹⁶) individual characters.
- This means that each character takes up 2 bytes in memory.
- The first 256 characters in the Unicode character set are compatible with the ASCII* character set.

See example: Letters2.java

Unicode

Arithmetic Operators

• Java has five (5) binary arithmetic operators.

Operator	Meaning	Туре	Example
+	Addition	Binary	total = cost + tax;
_	Subtraction	Binary	<pre>cost = total - tax;</pre>
*	Multiplication	Binary	tax = cost * rate;
/	Division	Binary	salePrice = original / 2;
9	Modulus	Binary	remainder = value % 5;

Arithmetic Operators

- The operators are called binary operators because they must have two operands.
- Each operator must have a left and right operand.

See example: Wages.java

- The arithmetic operators work as one would expect.
- It is an error to try to divide any number by zero.
- When working with two integer operands, the division operator requires special attention.

Integer Division

- Division can be tricky.
 In a Java program, what is the value of 1/2?
- You might think the answer is 0.5...
- But, that's wrong.
- The answer is simply 0.
- Integer division will truncate any decimal remainder.

A Closer Look at the / Operator

 / (division) operator performs integer division if both operands are integers

```
X = 13 / 5; // X = 2

Y = 91 / 7; // Y = 13
```

If either operand is floating point, the result is floating point

```
X = 13 / 5.0; // X = 2.6

Y = 91.0 / 7; // Y = 13.0
```


A Closer Look at the % Operator

• % (modulus) operator computes the remainder resulting from integer division

```
a = 13 % 5; // a = 3
```

Precedence

• If an expression contains more than one operator, Java uses **precedence rules** to determine the order of evaluation. The arithmetic operators have the following relative precedence:

Operator	Associativity	Example	Result
unary negation)	right to left	x = -4 + 3;	-1
* / %	left to right	x = -4 + 4 % 3 * 13 + 2;	11
+ -	left to right	x = 6 + 3 - 4 + 6 * 3;	23

Exercise: Precedence Evaluation

What is the value of the expression at the bottom of the screen?

Exercises: What is the answer in Java?

- 12 + 6/3 = 14
- ((4 * 5) / (5-2)) 25 = -19
- 3*3+5%2=10
- 3 + 2/5 + -2 * 4 = -5
- 2 * (1 (3/4) / 2) * (2 6 % 3) = 4
- 4 + 11/2.0 (32 % 4) + 5 25 = -10.5
- 8*(32-2)/12-(5/7)+(11.0/5.0)=22.2
- 4 + 22 % 2 (22 21) + (25/2) + 4 3.0/2 = 17.5

The Class String

- We've used constants of type String already.
 - "Enter a whole number from 1 to 99."
- A value of type String is a
 - Sequence of characters
 - Treated as a single item.

String Constants and Variables

Declaring

String greeting;

```
greeting = "Hello!";
  or
  String greeting = "Hello!";
  or
  String greeting = new String("Hello!");

 Printing

 System.out.println(greeting);
Example: StringDemo.java
```

The Scanner Class

- The Scanner class provides convenient methods for reading input values of various types
- A Scanner object can be set up to read input from a source, including the user typing values on the keyboard
- Keyboard input is represented by the System.in object

The Scanner Class

 The Scanner class is defined in java.util, so we will use the following statement at the top of our programs:

```
import java.util.Scanner;
```

Reading Input

 The following line creates a Scanner object that reads from the keyboard

```
Scanner scan = new Scanner (System.in);
```

- The new operator creates the scanner object
- Once created, the Scanner object can be used to invoke various input methods, such as

```
String answer = scan.nextLine();
```

Reading Input

```
String line = scan.nextLine(); // for a line of text
String word = scan.next(); // for a word
char character = scan.next().charAt(0)// for character
int integer = scan.nextInt();//for integer
double number = scan.nextDouble();//for double
......
and so on ...
```

The Scanner class is part of the java.util class library, and must be imported into a program to be used. (use import java.util.Scanner)

Example Programs (using Scanner Class)

See:

ScannerDemo.java Payroll.java

GasMileage.java

Scope

- Scope refers to the part of a program that has access to a variable's contents.
- Variables declared inside a method (like the main method) are called *local* variables.
- Local variables' scope begins at the declaration of the variable and ends at the end of the method in which it was declared.

See example: Scope.java (This program contains an intentional error.)

Programming Style

- Although Java has a strict syntax, whitespace characters are ignored by the compiler.
- The Java whitespace characters are:
 - space
 - tab
 - newline
 - carriage return
 - form feed

See example: Compact.java

Indentation

- Programs should use proper indentation.
- Each block of code should be indented a few spaces from its surrounding block.
- Two to four spaces are sufficient.
- Tab characters should be avoided.
 - Tabs can vary in size between applications and devices.
 - Most programming text editors allow the user to replace the tab with spaces.

See example: Readable.java