Java

Introduction

Vincent Gerber, Tilman Hinnerichs

Java-Kurs

23. April 2018

Overview

- 1. Proceeding
- 2. Your first program
 - Hello World!
 - Setting up IntelliJ IDEA
- 3. Basics
 - Some definitions
 - Calculating
 - Text with Strings

About this course

Requirements

- You know how to use a computer
- Please bring your computer with You
- Maybe already knowledge in programming languages?

Proceeding

- There will be 14 lessons
- Each covers a topic and comes with excercises

Some resources

- You can ask your tutor
- Join the Auditorium group http://auditorium.inf.tu-dresden.de
- StackOverflow, FAQs, Online-tutorials, ...
- Official documentation https://docs.oracle.com/javase/8/
- mailinglist programmierung@ifsr.de
- Cyberspace (wednesday 5./6. DS)
- Material-Repository https://github.com/LeonardFollner/java-lessons

About Java

Pros:

- Syntax like C++
- Strongly encourages OOP
- Platform-independent (JVM)
- Very few external libraries
 - -> Easy to use and very little to worry about

About Java

Cons:

- A lot of unnecessary features in the JDK
- Slower than assembly
- No multi-inheritance
- Weak generics
- Mediocre support for other programming paradigms
 - > Neither fast, small nor geeky

Hello World

DEMO

Creating your Working Environment

Open the Terminal

```
mkdir myProgram
cd myProgram
touch Hello.java
vim Hello.java
```

Hello World!

This is an empty JavaClass. Java Classes always start with a capital letter

```
public class Hello {
 }
3
4
```

Hello World!

This is a small program printing *Hello World!* to the console:

```
public class Hello {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
4
 }
5
6
```

How to run your program

save your program by pressing 'esc', then ':w' exit vim by typing ':q' (and hit return) then:

```
javac Hello.java
java Hello
```

Hello World in an IDE

DEMO

Receive a copy of IntelliJ IDEA

IntelliJ IDEA is a powerful IDE¹, e.g. for Java.

- You can download IntelliJ IDEA at https://www.jetbrains.com/idea/
- Get an Ultimate-License at https://www.jetbrains.com/student/
- Use JetBrains IDEs for all programming languages

Ecplipse is free and open-source, but less powerful.

Comments

```
public class Hello {
 // prints a "Hello World!" on your console
 public static void main(String[] args) {
 System.out.println("Hello World!");
```

You should always comment your code.

Code is read more often than it is written.

- // single line comment
- /* comment spanning multiple lines */

Code concepts

```
public class Hello {
 // Calculates some stuff and outputs everything on the
 console
 public static void main(String[] args) {
 int x;
4
 x = 9:
5
 int y = 23;
6
 int z;
 z = x * y;
8
9
 System.out.println(z);
 }
 }
```

Code concepts

```
public class Hello {
 // Calculates some stuff and outputs everything on the
 console
 public static void main(String[] args) {
 System.out.println(9 * 23);
4
5
6
```

Primitive data types

```
Java supports some primitive data types:
polean a truth value (either true or false)
  int a 32 bit integer
 long a 64 bit integer
float a 32 bit floating point number
double a 64 bit floating point number
 char an ascii character
 void the empty type (needed in later topics)
```

About the Semicolon

```
public class Hello {
 // prints a "Hello World!" on your console
 public static void main(String[] args) {
 System.out.println("Hello World!")@\textcolor{red}{\
4
 texttt{;}}@
5
```

Semicolons conclude all statements.

Blocks do not need a semicolon.

Blocks

```
public class Hello @\textcolor{red}{\texttt{\{}}@

// prints a "Hello World!" on your console

public static void main(String[] args) {

 System.out.println("Hello World!");
}
@\textcolor{red}{\texttt{\}}}@
```

Everything between $\{$ and $\}$ is a *block*. Blocks may be nested.

Naming of Variables

- The names of variables can begin with any letter or underscore.
 Usually the name starts with small letter.
- Compound names should use CamelCase.
- Use meaningful names.

```
public class Calc {
 public static void main(String[] args) {
 int a = 0; // not very meaningful
 float myFloat = 5.3f; // also not meaningfull
 int count = 7; // quite a good name

 int rotationCount = 7; // there you go
 }
}
```

Calculating with int I

```
public class Calc {
 public static void main(String[] args) {
 int a; // declare variable a
 a = 7; // assign 7 to variable a
 System.out.println(a); // prints: 7
 a = 8;
 System.out.println(a); // prints: 8
 a = a + 2;
 System.out.println(a); // prints: 10
 }
}
```

After the first assignment the variable is initialized.

Calculating with int II

```
public class Calc {
 public static void main(String[] args) {
 int a = -9; // declaration and assignment of a
 int b; // declaration of b
4
 b = a; // assignment of b
5
 System.out.println(a); // prints: -9
6
 System.out.println(b); // prints: -9
7
 a++; // increments a
8
 System.out.println(a); // prints: -8
9
 }
```

Addition

a + b;

Calculating with int III

```
Subtraction a - b;
Multiplication a * b;
Some basic mathematical operations:
Division a / b;
Modulo a % b;
Increment a++;
Decrement a--;
```

Calculating with float I

```
public class Calc {
 public static void main(String[] args) {
 float a = 9;
 float b = 7.5f;
 System.out.println(a); // prints: 9.0
 System.out.println(b); // prints: 7.5
 System.out.println(a + b); // prints: 16.5
 }
}
```

Calculating with float II

```
public class Calc {
 public static void main(String[] args) {
 float a = 8.9f;
 float b = 3054062.5f;
 System.out.println(a); // prints: 8.9
 System.out.println(b); // prints: 3054062.5
 System.out.println(a + b); // prints: 3054071.5
 }
}
```

Float has a limited precision.

This might lead to unexpected results!

Mixing int and float

```
public class Calc {
 public static void main(String[] args) {
 float a = 9.3f;
3
 int b = 3:
4
 System.out.println(a + b); // prints: 12.3
5
 float c = a + b;
6
 System.out.println(c); // prints: 12.3
 }
8
 }
9
```

Java converts from **int** to **float** by default, if necessary. But not vice versa.

Strings

A String is not a primitive data type but an object. We discuss objects in detail in the next section.

```
public class Calc {
 public static void main(String[] args) {
 String hello = "Hello World!";
 System.out.println(hello); // print: Hello World!
 }
}
```

Concatenation

```
public class Calc {
 public static void main(String[] args) {
 String hello = "Hello";
 String world = "World!";
 String sentence = hello + world;
 System.out.println(sentence);
 System.out.println(hello + "World!");
 }
}
```

You can concatenate Strings using the +. Both printed lines look the same.

Strings and Numbers

```
public class Calc {
 public static void main(String[] args) {
 int factorA = 3;
 int factorB = 7;
 int product = factorA * factorB;
 String answer =
 factorA + " * " + factorB + " = " + product;
 System.out.println(answer); // prints: 3 * 7 = 21
 }
}
```

Upon concatenation, primitive types will be replaced by their current value as *String*.

Summary

What we learned today:

- How to write our first program
- How to execute our first program
- How to do basic calculations
- How to work with strings