Basics of Java

Lecture 3

[Downey Ch 1]

[Downey Ch 2]

Java vs other programming languages

- Basic syntax very similar to C, C++
- Fully object-oriented: all code and data is within a class
- Java handles memory management: no need to allocate or free memory!
- No pointers, no segmentation faults!!

- Easy to learn and use
- Execution time slightly slower than C or C++

Programming cycle in Java

Notes on java byte-code: Advantages: - Byte-code is platform independent

Disadvantage: - Byte-code has to be interpreted by the JVM so it runs slightly slower

- Very important for internet!

Integrated Development Environment

- IDE: Program that facilitates writing code, compiling it, running it, and debugging it.
- · Recommended IDE: Eclipse
 - Freely available at http://www.eclipse.org/downloads/index.php
 - You also need to install a Java Runtime Environment (JRE), from the same URL.
 - Runs on all OS: Windows, Mac, Linux, etc.
 - Installed on all machines in Trottier

/* This programs prints a welcoming statement */ public class Welcome { /* Every executable class have to contain a method called main like below // When the class is executed, main is the first method to be called public static void main(String args[]) { System.out.println("Welcome to Java!"); System.out.println("This is easy!"); } File: Welcome.java 2) Run the program Output: Welcome to Java!

This is easy!

[Downey Ch 2] Variables and types Memory (RAM) Variable: temporary storage location in memory. It has - a name (to refer to it) public class VariablesExample { - a type (to describe what public static void main(String args[]) { kind of information it can int age; // age can store an integer store). float pi: // float can store a decimal numbe - a value (content stored in age = 29; memory) pi = 3.14; Two kinds of types: - Primitive types (seen today) - Classes (next lecture)

[Downey Ch 2]

Primitive types

Type	Size	Description	Range
byte	8-bit	signed integer	[-128,127]
char	16-bit	integer	[0, 65536] (encodes 'a', 'b')
short	16-bit	signed integer	[-32768,32767]
int	32-bit	signed integer	[-2147483648, 2147383647]
long	64-bit	signed integer	[-9223372036854775807, 9223372036854775806]
float	32-bit	decimal number	1.40239e-45 to 3.402823e+38
double	64-bit	decimal number	4.9406e-324 to 1.79769e+308
boolean	8-bit	boolean	true or false

[Downey Ch 2]

Expressions and Assignments

• Expression: Piece of code that has a value of a certain type

[Downey Ch 6.5-6.6]

Boolean expressions

• Boolean expressions have value true or false.

Exercise public class Exercise { public static void main(String args[]) { int i,j; boolean a, b; char c = 'f'; f = i; // compilation error: i is not initialized a = (f > 100); // compilation error: f is not initialized b = true: 9.0 $a = (b \parallel (12345.67*i - f/0.02345 == 0.003464));$ 9.0 T 9 9.0 T j = j + 1; // value of j: 10, value of i is still 9 i = f + 3.3; // error: a float value cannot be stored in an int 10 9.0 T T i = (int) (f + 3.3); // the float value 12.3 is cast into an int. 12 10 9.0 T Т // It becomes 12, so i becomes 12 b = b && ((i == j) || (!b || f > 10));12 10 9.0 T

Conditionals

[Downey Ch 4.1-4.4]

- Syntax: if (<boolean expression>) <statementBlock1>
 [else <statementBlock2>]
- Executes <statementBlock1> only if <boolean expression> is true. Otherwise <statementBlock2> is executed.

```
/* Determines if a point (x,y) is inside a circle of radius r centered at (a,b) */ if ((a-x)^*(a-x)+(b-y)^*(b-y) \le r^*r) {
 System.out.println("The point is inside the circle"); if ((x==a) \&\& (y==b)) System.out.println("It is the center"); }
 else {
 System.out.println("The point is outside the circle"); // other statements could be here
}
```

 Note: If the statement block contains a single statement, then the {} can be omitted. [Downey Ch 7.1-7.3]

while loops

• Syntax:

while (<boolean expression>) <statementBlock>

• Keeps executing <statementBlock> repeatedly as long as <boolean expression> is true.

If <boolean expression> is false from the beginning, then <statement> is never executed.

[Downey Ch 7.1-7.3] do-while loops • do <statementBlock> while (<boolean expression>) • Same as while-loop but <boolean condition> is checked after executing <statementBlock>, so <statement> is always executed at least once. // Keep asking for a price as long as the number entered is not positive double price = 0; String line; // String is a special type of variable. More about strings next week do { System.out.println("Enter price of item:"); line = stndin.readLine(); // Read a line from keyboard price = Double.parseDouble(line); // Parse the line to get a double } while (price<=0);

[Downey Ch 12]

Multi-dimensional arrays

```
 Arrays can have more than one dimension: double matrix [][] = new double[ 10 ][ 10 ];
// initialize the matrix to zero
for ( int i=0; i<10; i++ ) {
 for ( int j=0; j<10; j++ ) {
 matrix[i][j] = 0;
 }
}</li>
 // make it an identity matrix
for ( int i=0; i<10; i++ ) matrix[i][i]=1;</li>
```