

Chapter 1 Java Fundamentals

Xiang Zhang javacose@qq.com

Content

- Evolution of Java
- JDK and JRE
- Java Operating Mechanism
- Java Developing Environment
- Java Primary Data Types
- Java Basic Grammar

Evolution of Java – Success of OOP

from 《Beyond Java》

Evolution of Java – Life of Java

- Past
 - Resource-limitedDevice
 - C++
 - Green Project
 - Oak
 - Mosaic / Netscape /Mark Andreessen
 - HotJava

- Present
 - Internet / WWW
 - Enterprise
 - 1st language in industry

- Future
 - Java vs. DynamicLanguage
 - Java and open source

JDK and JRE

- JDK Java Development Toolkit
 - J2SE Java 2 Standard Edition
 - J2EE Java 2 Enterprise Edition
 - J2ME Java 2 Micro Edition
- JRE Java Runtime Environment

Java Mechanism – Traditional

Java Mechanism – Java

Java Developing Environment

- Text editor
- IDE
 - Eclipse
 - IntelliJ IDEA
 - Netbeans
 - MyEclipse

Eclipse

Eclipse is not only an IDE

Java Features

- Simplicity: simple grammar, rich library
- Pure OO: everything is object!
- Security: memory access, garbage collection, exception
- Portability: Java Virtual Machine
- Interpreted execution: Bytecode

Exploring Java


```
package cn.edu.seu.cose.javacourse.ch01;
public class Person {
 private String name;
 private int age;
 public Person(String name, int age){
 this.name = name;
 this.age = age;
 public void greet(){
 System.out.println("Hello, I am " + name
 + ", and I am " + age + " years old");
 public static void main(String[] args){
 Person tom = new Person("Tom", 18);
 tom.greet();
 }
```


The Structure Of Java Programs

```
package declaration ←----- package cn.edu.seu.cose.javacourse.ch01;
 class declaration ←----- public class Person {
variable declaration
 private String name;
 and initialization
 private int age;
 public Person(String name, int age){
 this.name = name;
 constructor <
 this.age = age;
 public void greet(){
 System.out.println("Hello, I am " + name
 method
 + ", and I am " + age + " years old");
 public static void main(String[] args){
 Person tom = new Person("Tom", 18);
 main method
 tom.greet();
```

```
public class Person {
 How many errors?
 privat String name;
 privat int age;
 System.out.println("the program begins.");
 public void person(int age){
 this.age = age
 public int greet{
 System.out.println("Hello, I am Tom, and I am "
 + age + " years old");
 private static main(String arg){
 Person tom = new Person("18");
 tom.greet();
```

Java Primary Data Types

15)

Java Primary Data Types

Туре	size(bit)	range	wrapper
boolean	1	true/false	Boolean
char	16	Unicode	Character
byte	8	[-128, 127]	Byte
short	16	$[-2^{15}, 2^{15}-1]$	Short
int	32	$[-2^{31},2^{31}-1]$	Integer
long	64	$[-2^{63}, 2^{63}-1]$	Long
float	32	3.4*10 ³⁸	Float
double	64	1.7*10308	Double
void			Void

Conversion Between Values

- From Low Accuracy to High Accuracy: Auto
 - \circ double d = 10;
- From High Accuracy to Low Accuracy: Cast
 - o int t = (int)10.2;

Primary Types and Wrapper

- Values of Primary Types are NOT Objects!
- Each Primary type has a corresponding wrapper to wrap a value into an object:
 - \circ Integer a = 473;
 - System.out.println(a.compareTo(new Integer(472)));

More About This Statement

Class:java.lang.System method,void method,int

System.out.println(a.compareTo(new Integer(472)));

object:PrintStream, static object:Integer

Print and Format

- System.out.println()
- String Formatter

```
double pi = 3.1415926;
String result = String.format("%.2f", pi);
System.out.println(result);
// print pi with specific digits of fractional part
```

Variables and Constants

Declare and use

```
int a = 10;
final int B = 20;
```

• Lifecycle and Hidden Variables

```
public class Test {
 int t = 0;
 public void hideT(){
 int t = 10;
 int s = 9;
 System.out.println(t);
 }
 public void printT(){
 System.out.println(t);
 }
}
```

Notice!

• Different with C++

```
int i = 0;
for(int j=0; j<10; j++){
 int i = 10; // not allowed in java
}</pre>
```


Naming

• Basic Principle:

- A names should reflect the meaning of a class/package/variable...
- Different with Java keywords
- **Different with java.lang.* // not restricted

Naming

- project
 - demo
- packagepackage efrei.java;
- class
 - public class Person;

variable

```
int age = 20;
```

method

```
void greet(){};
```

constant

```
final double PI = 3.14;
```

Java Operator

- Mathematical operator
- Relational operator
- Logical operator
- Bitwise operator
- Assignment operator
- Others

Mathematical Operator

Relational Operator

- > 、 >=
- < 、 <=
- == \ !=
- instanceof

```
Person tom = new Person("Tom", 18);

System.out.println(tom instanceof Person);
```

Logical Operator

- &&&|

Bitwise Operator

- <<
- >>
- >>>

Assignment Operator

- =
- += , -= , *= , /= , % =
- >>= 、 <<= 、 >>> =

Others

• ?:

Ternary if-else operator

return i < 10 ? i * 100 : i * 10;

- new
- []

Java Grammar

- Package
- Import
- Class
- Field
- Method

```
package cn.edu.seu.cose.javacourse.test;
public class Person {
 private String name;
 private int age;
 public Person(String name, int age){
 this.name = name;
 this.age = age;
 public void greet(){
 System.out.println("Hello, I am " + name
 + " , and I am " + age + " years old");
 public static void main(String[] args){
 Person tom = new Person("Tom", 18);
 tom.greet();
```

Java Statement

- if-else
- switch
- while, do-while
- for
- break
- continue
- return

Java Keywords

abstract assert boolean break byte case catch char class const continue default do double

else enum extends false final finally float for goto if implements import instanceof

int

interface long native new null package private protected public return short static strictfp super

switch synchronized this throw throws transient true try void volatile while

Java Comments


```
This is a simple lined comment
  This is a multiple lined comment
 This is a multiple lined comment
 This is a multiple lined comment
*/
/**
* @param age
* @return
 public int count(int age){
 return 0;
```


Lab Work 1

```
(36)
```

```
public class Person {
 private String name;
 private int age;
 public Person(String name, int age) {
 this.name = name;
 this.age = age;
 public void greet() {
 System.out.println("Hello, I am " +
 name + " , and I am " + age + " years old");
 bad code!
 data is hard-coded,
 public static void main(String[] args)
 which is hard to modify
 Person tom = new Person("Tom", 18);
 tom.greet();
```

Lab Work 1

- Two ways to avoid hard-coding
 - o String[] args
 - Scanner

String[] args

Scanner

Scanner sc = new Scanner(System.in);

```
package cn.edu.seu.java;

import java.util.Scanner;

public class Person {
```

Lab Work 2

- A simple version of ATM
 - Single user
 - Deposit / Withdrawal / Query Balance
 - Using Scanner to get user request and amount of money
 - An user interface like this:

Please select your transaction:

1: Deposit

2: Withdrawal

3: Query Balance

• Try NOT to write all the codes in main()!!

Self-teaching

Javadoc

- What is Javadoc?
- O How to add comments in program for making a Javadoc?
- O How to generate Javadoc in HTML format ?
- O How to search in Javadoc ?

Forecast

- OO Concepts
- Class and Objects
 - Package
 - Field
 - Method
 - Main method
 - Object
 - Construct and Initialization
 - Access Control