

Object Oriented Programming with Java

CHAP 1: JAVA PROGRAMMING BASICS

Fundamentals, Programming Basics & Controls Structures: By Aphrodice Rwagaju

1.1. Java Language Fundamentals

Overview

- Java is a platform as well as a language
- The Java language was developed by James Gosling at Sun Microsystems (which is now a subsidiary of Oracle Corporation) and first released in 1995
- Java is an island in Indonesia where the first coffee was produced (called Java coffee). Java name was chosen by James Gosling while having a cup of coffee nearby his office
- The Java platform allows software to be developed and used across different architectures and operating systems

Overview

- The principles for creating Java programming language were "Simple, Robust, Portable, Platform-independent, Secured, High Performance, Multithreaded, Architecture Neutral, Object-Oriented, Interpreted, and Dynamic"
- Firstly, it was called "Greentalk" by James Gosling, and the file extension was .gt
- After that, it was called Oak and was developed as a part of the Green project that was started by small team of Sun Engineers (Called Green Team) in 1991.
- Oak is a symbol of strength and chosen as a national tree of many countries like the U.S.A., France, Germany, Romania, etc.

Java Versions

Many java versions have been released till now. The current stable release of Java is Java SE 10

1. JDK Alpha and Beta (1995) 8. Java SE 6 (11th Dec 2006) 15. Java SE 13 (September 2019)

2. JDK 1.0 (23rd Jan 1996) 9. Java SE 7 (28th July 2011) 16. Java SE 14 (Mar 2020)

3. JDK 1.1 (19th Feb 1997) 10. Java SE 8 (18th Mar 2014) 17. Java SE 15 (September 2020)

4. J2SE 1.2 (8th Dec 1998) 11. Java SE 9 (21st Sep 2017) 18. Java SE 16 (Mar 2021)

5. J2SE 1.3 (8th May 2000) 12. Java SE 10 (20th Mar 2018) 19. Java SE 17 (September 2021)

6. J2SE 1.4 (6th Feb 2002) 13. Java SE 11 (September 2018) 20. Java SE 18 (March 2022)

7. J2SE 5.0 (30th Sep 2004) 14. Java SE 12 (March 2019)

 Since Java SE 8 release, the Oracle corporation follows a pattern in which every even version is release in March month and an odd version released in September month

Java editions

 Java Micro Edition (ME) - designed for running Java applications on mobile devices with limited resources.

- Java Standard Edition (SE) the general purpose version for desktop PCs and servers
- Java Enterprise Edition (EE) SE plus some additional APIs for large enterprise server applications

The platform

Java Runtime Environment (JRE)

- This a virtual machine which runs programs which have been compiled
- -Contains a large library of classes for lots of different purposes

Java Development Kit (JDK)

- -Contains tools such the compiler
- –Has a copy of the JRE

A C program...

A Java program...

Virtual machines

Example

```
Write the
class Greeting {
 source file
 public static void main(String[] args) {
 System.out.println("Hello RCA Student!");
 Compile the
$ javac Greeting.java
 class file
 Greeting.class
 Run the class
 file in the
 virtual
$ java Greeting
 machine
$ Hello RCA Student!
 View the
 ouput
```


A Java source file

Class: Method: Statement:

public, class, void and int are all Java keywords

More detail...

Launch time

- Calling the java program launches the JVM
- You specify the name of the class and any arguments to send it, e.g.

\$ java Greeting "Hello" 4

- The JVM searches the class for a method called main, and then calls that method
- It sends the arguments (e.g. "Hello" and "4") as items in the array called args

Write your first class!

- Create a . java file
 - Define a class (should have the same name as the Java file)
 - -Add a the main method

```
public static void main(String[] args) { ... }
```

- -Call System.out.println(...) to print something
- Compile with javac
- Run the file with java

The compiler

- Converts the .java files to Java bytecode
- Reports any errors that prevented it from completing, or warnings that the developer should consider
 - Tells the developer what is wrong
 - -Gives the source file and line number

Statements

- A statement does something, e.g.
 - -Declaring a variable, int x;
 - -Assigning a value to a variable, x = 10;
 - -Incrementing a variable, x++;
 - -Calling a method, System.out.println("X");
- Statements are separated by semi-colons, e.g.

```
-x = 10; y = x;
```


Expressions

An expression evaluates to a value, e.g.

• 3

• "kind of.."

"Hello world"

"kind of.."

A statement can be an expression if it evaluates to a value, e.g.

•
$$x = 10$$

Math.sin(5)

10 e.g.
$$y = (x = 10)$$
;

-0.9589...

Variables

 A value is stored in a variable so that it can be used elsewhere in a program, e.g.

Variables can be primitive types or object references

Primitive types

These are the types which are part of the Java language

-boolean true or false (1bit)

-byte a 8bit signed number

-char a 16bit Unicode character

-short a 16bit signed number

-int a 32bit signed number

-long a 64bit signed number

-float a 32bit floating-point number

-double a 64bit floating-point number

Primitive types

You can generally assign the value of a smaller primitive type to a larger one, e.g.

```
short big = 5646;
int bigger = big;
long biggest = bigger;
```

But not the other way around

```
long big = 3453434623426;
int notSoBig = big;
short evenSmaller = notSoBig;
Compiler error!
```


Casting primitives

To assign a value to a smaller type, you have to use the cast operator, e.g.


```
long big = 3453;
int notSoBig1 = big;

int notSoBig2 = (int)big;
short smaller = (short)big;
Works
```


- These are complex types which are defined in the JDK or in your code, e.g.
 - -String a sequence of characters
 - -Date a date and time value
- •An object is created in memory using the new keyword,

- Variable references aren't objects themselves
- They reference an object in memory

```
String s1 = new String("Hello");
```


 Reference variables can be null which means they don't reference an object anymore,

= null; e.g. Memory "Hello" Variable points to Object still nothing... exists in memory

 A variable can be changed to reference a different object, e.g.

```
s1 = new String("World");
```

```
Memory

"Hello"


"World"
```


 And more than one variable can reference the same object, e.g.

String s2 = s1;

Garbage collection

 This is process which runs in the background looking for objects with no references

 It deletes such objects from memory to free space for new objects

Equality

Two types of equality...

- Reference equality x == y
 - -Checks if the variables reference the same object in memory
- •Object equality x.equals(y)
 - Checks if the objects which the variables reference are equal,
 i.e. have the same meaning or content
 - E.g. for Strings do they have the same characters?

Equality example

- s1 and s2 reference the same object so
 s1 == s2 is TRUE
- •s1 and s3 reference different objects so s1 == s3 is FALSE even though the strings are the same

Equality example

- •s1 and s3 reference
 String objects with the
 same content so
 s1.equals(s3) is TRUE
- Summary...

Strings are an exception...

Strings can be created in two ways...

```
String s1 = new String("Hello");
String s2 = "Hello";
String s3 = "Hello";
String s4 = "World";
As literals which go into the "String pool"
```

- ●s1 and s2 will reference different objects so s1 != s2
- •But s2 and s3 will point to the same object so s2 == s3
- •s2 and s4 will not so s2 != s4

Variable terminology

```
public class SuperApp {
  int count = 0;
  void setCount(int c)
 count = c;
  void print() {
 String s = "Val = " + count;
 System.out.println(s);
```

Instance variable

- it's available anywhere in the class instance

Method parameter

- it's available only in the method

Local variable

- it's available only in the method

Variable scope

```
public class SuperApp {
  int a = 10;
  SuperApp {
 foo(a);
  void foo(int b) {
 int c = b;
 for (int d = 0; d < c; d++) {</pre>
 int e = d;
 System.out.println(e);
```


Naming conventions

• The compiler won't complain if you don't stick to these, but we will!

Entity	Convention	Examples
Class name	Camelcase, starts uppercase	HelloWorldProgram UserRole
Method name	Camelcase, starts lowercase	getAllStudents main
Variable	Camelcase, starts lowercase	numStudents listOfUsers
Constant	Uppercase with underscores	MAX_STUDENT_AGE DEFAULT_USER

1.2. Programming basics & Control Structures

Flow control: if-else

```
if (condition) {

}
else if (another condition) {

}
else {
}
```

```
if (a == b) {
 doMethod();
}
else if (isJava()) {
 a = 10;
}
else {
 out.println("X");
}
```

```
if (a < x) {
 a = 5;
}</pre>
```


```
if (a < x) a = 5;
```

If only one statement follows the if or else if, then the braces aren't needed

Flow control: while / do-while

```
while (condition) {
 // loop these statements
}
```

```
while (a < 10) {
 out.println(a);
 a++;
}</pre>
```

```
do {
 // loop these statements
}
while (condition);
```

do while means that the statements will always been executed at least once

Flow control: for

```
for (statement; condition; statement) {
 // loop these statements
}
```

```
for (int i = 0; i < 10; i++) {
 System.out.println(i);
}</pre>
```

```
int i = 0 ;
while (i < 10) {
 System.out.println(i);
 i++;
}</pre>
```

for is a alternative way to write a while loop

Flow control: continue/break

```
for (int i = 0; i < 10; i++) {
 if (i == x)
 break;
 else if (i == z)
 continue;

 System.out.println(i);
}</pre>
```

break causes the for loop to finish immediately

continue goes to the next iteration if there will be one

Flow control: switch

```
switch (variable) {
case <value1>:
 statements
 break;
case <value2>:
 statements
 break;
default:
 statements
}
```


```
switch (choice) {
case 'Y':
 doThing();
 break;
case 'N':
 exitProgram();
 break;
default:
 showHelp();
}
```

switch can work with byte,
char, short and int values

Flow control: switch

```
switch (choice) {
case 'Y':
 doThing();
 break;
case 'N':
 exitProgram();
 break;
default:
 showHelp();
}
```


```
if (choice == 'Y')
  doThing();
else if (choice == 'N')
  exitProgram();
else
  showHelp();
```

switch is often a better
way of writing an if-else
statement

Flow control: switch

```
switch (choice)
case 'Y':
  doThing();
case 'N';
case 'X';
exitProgram();
  break;
default:
  showHelp();
```

What happens now when choice equals 'Y'?

What about 'X'?

Further reading

- http://java.sun.com/docs/books/tutorial/java/nutsandbolts/index.html
- https://docs.oracle.com/en/java/javase/19/language/java-language-changes.html
- History of Java Javatpoint

EoF

