Presentation 01 Introduction to Java Programming

Christian Rodríguez Bustos Edited by Juan Mendivelso Object Oriented Programming

Agenda

1. Basic concepts

2. Why Java?

3. Basic notions of Java

4.Control Structures

5. Exercise

1. Basic concepts

1.1 Algorithm

1.2 Pseudo code

1.3 Flow diagram

1.1 Algorithm

An algorithm is a step-by-step procedure

Any computing problem can be solved by executing a series of actions in a specific order.

An algorithm is a step-by-step procedure

Problem that we want to solve Going to work

Algorithms can be represented in several ways

1.2 Pseudocode

Pseudocodes: Informal descriptions of algorithms

Informal descriptions or languages help programmers to develop algorithms without having to worry about the strict details of a programming language syntax.

Set grade counter to one

While grade counter is less than or equal to ten

Input the next grade
Add the grade into the total

Set the class average to the total divided by ten

Print the class average.

I am a pseudo code

All pseudo codes should be:

- Human readable
- Can easily be converted to any programming language

1.3 Flow Diagrams

Flow diagrams are used to represent algorithms

Resource: What do the different flowchart shapes mean?

Example

2. Why Java?

- 1.1 Java Advantages
- 1.2 Java Acronyms

2.1 Java Advantages

Java advantages

Java Is Free!

Java Is Architecture Neutral

Java Is Architecture Neutral

The **Java Virtual Machine** (JVM) converts the compiled Java byte code to machine code.

In theory, bytecode is forward compatible with newer versions of the JVM

Java Provides "One-Stop Shopping"

Java language provides an extensive set of application programming interfaces (APIs)

java.io: Used for file system access

java.sql: The JDBC API, used for communicating with relational databases in a vendor-independent fashion

java.awt: The Abstract Windowing Toolkit, used for GUI development

javax.swing: Swing components, also used for GUI development

And there are **many** more ...

Java Is Object-Oriented from the Ground Up

Primitive or simple data types are still just single pieces of information

Object-oriented objects are complex types that have multiple pieces of information and specific **properties** (or <u>attributes</u>) and **behaviors** (<u>methods</u>).

```
public class Person {
 5
 private double height; // property (atribute)
 private double weight;
 // property (atribute)
 private int age;
 // property (atribute)
 9
10 -
 public void walk(int distance) {
11
 // walk behavior (method)
12
13
14 -
 public void sleep(int minutes) {
15
 // sleep behavior (method)
16
17
18
```


Java Is Object-Oriented from the Ground Up

All data, with the exception of a few primitive types are objects.

All of the GUI building blocks windows, buttons, text input fields, scroll bars, lists, menus, and so on are objects.

All functions are associated with objects and are known as methods there can be no "free-floating" functions as there are in C/C++.

Practice Makes Perfect

Java taken the best features of C++, Eiffel, Ada, and Smalltalk

Added some capabilities and features not found in those languages.

Features that had proven to be most troublesome in those earlier languages were eliminated.

Java advantages

2.2 Java Acronyms

Java acronyms

Java acronyms

3. Basic Notions of Java

3.1 File Structure

3.2 Classes

3.3 Methods

3.4 Comments

3.5 Operators

3.1 File Structure

A source code file holds **one** class definition

Put a class in a source file !!!

A class holds one or more methods

```
public class ArrayExample {

Method 1 --> public static void main(String[] args) {...}

Method 2 --> private static void outputIntArray(int[][] array) {...}

Method 3 --> private static void outputCharArray(char[][] array) {...}
```

Put methods in a class !!!

A method holds statements

private static void outputIntArray(int[][] array) for (int row = 0; row < array.length; row++) { for (int col = 0; col < array.length; col++) { if (row == col) { System.out.print(array[row][col]); Method 1 } else { System.out.print(" "); Statements System.out.println(""); private static void outputCharArray(char[][] array) { for (int row = 0; row < array.length; row++) { for (int col = 0; col < array.length; col++) { if (row == col) { System.out.print(array[row][col]); Method 2 } else { **Statements** System.out.print(" "); System.out.println("");

Put statements in a method

File structure

3.2 Classes

Class definition

Class names Should be nouns

- Should be nouns, in mixed case with the first letter of each internal word capitalized.
- Try to keep your class names simple and descriptive.
- Use whole words, avoid acronyms and abbreviations.
- Java is case sensitive.

Good Examples:

- class **SoccerPlayer** {...}
- class **Person** {...}

Bad Examples

- class XYZ {...}
- class **PERSON** {...}
- class **soccerplayer** {...}

3.3 Methods

Methods definition

Methods names Should be verbs

Good Examples:

```
 private static void play(int coinValue) {...}
 public static void moveToRight(int steps) {...}
```

• public static void getDirection() {...}

Bad Examples

```
• public static void person() {...}
```

```
• public static void PLAY() {...}
```

• public static void **soccerplayer()** {...}

Should be **verbs** (behaviors), in mixed case with the first letter lowercase, with the first letter of each internal word capitalized.

The main method is where your program start to run

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

Is not necessary a main method in a class

3.4 Comments

Comments improve readability of source code

```
→ Most of the times ;)
```

```
//When I wrote this, only God and I understood what I was doing //Now, God only knows
```

```
// Magic. Do not touch.
```

A good source code do not required comments

```
public static void main(String[] args) {
 /* This is a
 * multiline
 * comment
 */
}
public static void main(int[] args) {
 // This is single line comment
}
```


Self explanatory code vs Commented code

Self explanatory

```
public static int calculateRectangleArea(int height, int width) {
 return height * width;
 * This method calculate the area of a rectangle
 * @param a is the height
 * @param b is the width
 * @return the area of a rectangle
public static int method(int a, int b) {
 return a * b;
```

Commented code

3.5 Operators

- 3.5.1 Precedence of operators
- 3.5.2 Assignment operators
- 3.5.3 Increment and Decrement Operators
- 3.5.4 Logical Operators

3.5.1 Precedence of Operators

Precedence of arithmetic operators

Оре	rators			Associativity	Туре
×	/	%		left to right	multiplicative
+	-			left to right	additive
<	<=	>	>=	left to right	relational
	!=			left to right	equality
=				right to left	assignment

Precedence of arithmetic operators

```
public static void main(String[] args) {
 int testPrecedence = 2 * 5 * 5 + 3 * 5 + 7 / (5 + 1 % 2);
 System.out.println("test: " + testPrecedence);

 testPrecedence = 2 * 5 * (5 + 3) * 5 + 7 / 5 + 1 % 2;
 System.out.println("test: " + testPrecedence);

 testPrecedence = 2 * 5 * 5 + 3 * (5 + 7) / (5 + 1) % 2;
 System.out.println("test: " + testPrecedence);
}
```


Precedence of arithmetic operators

```
public static void main(String[] args) {
 int testPrecedence = 2 * 5 * 5 + 3 * 5 + 7 / (5 + 1 % 2);
 System.out.println("test: " + testPrecedence);

 testPrecedence = 2 * 5 * (5 + 3) * 5 + 7 / 5 + 1 % 2;
 System.out.println("test: " + testPrecedence);

 testPrecedence = 2 * 5 * 5 + 3 * (5 + 7) / (5 + 1) % 2;
 System.out.println("test: " + testPrecedence);
}
```


3.5.2 Assignment Operators

Assignment Operators

variable = variable operator expression;

$$c = c + 3;$$

$$c += 3;$$

Compound Assignment Operators

Assignment operator	Sample expression	Explanation	Assigns
Assume: int c	= 3, d = 5, e =	4, f = 6, g = 1	2;
+=	c += 7	c = c + 7	10 to C
-=	d -= 4	d = d - 4	1 to d
*=	e *= 5	e = e * 5	20 to e
/=	f /= 3	f = f / 3	2 to f
%=	g %= 9	g = g % 9	3 to g

3.5.3 Increment and Decrement Operators

Increment and Decrement Operators

Operator	Operator name	Sample expression	Explanation
++	prefix increment	++a	Increment a by 1, then use the new value of a in the expression in which a resides.
++	postfix increment	a++	Use the current value of a in the expression in which a resides, then increment a by 1.
	prefix decrement	b	Decrement b by 1, then use the new value of b in the expression in which b resides.
	postfix decrement	b	Use the current value of b in the expression in which b resides, then decrement b by 1.

Prefix and Postfix Example

```
int c:
// demonstrate postfix increment operator
c = 5; // assign 5 to c
System.out.println( c ); // prints 5
System.out.println( c++ ); // prints 5 then postincrements
System.out.println( c ); // prints 6
System.out.println(); // skip a line
// demonstrate prefix increment operator
c = 5; // assign 5 to c
System.out.println( c ); // prints 5
System.out.println( ++c ); // preincrements then prints 6
System.out.println( c ); // prints 6
```


3.5.4 Logical Operators

Logical Operators

```
Conditional AND (&&)

if ( gender == FEMALE && age >= 65 )
 ++seniorFemales;

Conditional OR (||)

if ( ( semesterAverage >= 90 ) || ( finalExam >= 90 ) )
 System.out.println ( "Student grade is A" );

Logical Negation (!)

if ( ! ( grade == sentinelValue ) )
 System.out.printf( "The next grade is %d\n", grade );
```


Logical Operators - Truth tables

```
Conditional AND (&&)
false && false: false
false && true: false
true && false: false
true && true: true
Conditional OR (||)
false II
 false: false
false
 true: true
 false: true
true |
true || true: true
Boolean logical AND (&)
false & false: false
false & true: false
true & false: false
true & true: true
```

```
Boolean logical inclusive OR (|)
 false: false
false L
false | true: true
 false: true
true
true |
 true: true
Boolean logical exclusive OR (^)
false ^ false: false
false ^ true: true
true ^ false: true
true ^ true: false
Logical NOT (!)
!false: true
!true: false
```


4. Control Structures

- 4.1 Sequence Structure
- 4.2 Selection Statements
- 4.3 Repetition Statements

Control Structures

Programs are formed by combining as many sequence, selection and repetition statements.

selection	repetition
if	while
ifelse	dowhile
switch	for

4.1 Sequence Structure

Sequence structure

An ordered execution of two or more statements are called **sequence structure**

4.2 Selection Statements

IF Selection Statement

If student's grade is greater than or equal to 60 Print "Passed"

```
if ( studentGrade >= 60 )
 System.out.println( "Passed" );
```


IF..ELSE Selection Statement

If student's grade is greater than or equal to 60

Print "Passed"

Else

Print "Failed"

```
if ( grade >= 60 )
 System.out.println( "Passed" );
else
 System.out.println( "Failed" );
```


IF..ELSE Selection Statement abbreviated form

```
if ( grade >= 60 )
 System.out.println( "Passed" );
else
 System.out.println( "Failed" );
```


System.out.println(studentGrade >= 60 ? "Passed" : "Failed");

Nested IF..ELSE Selection Statement

```
If student's grade is greater than or equal to 90
 Print "A"
 else
 If student's grade is greater than or equal to 80
 Print "B"
 else
 If student's grade is greater than or equal to 70
 Print "C"
if ( studentGrade >= 90 )
 else
 System.out.println( "A" );
 If student's grade is greater than or equal
else
 to 60
 if ( studentGrade >= 80 )
 Print "D"
 System.out.println( "B" );
 else
 else
 Print "F"
 if ( studentGrade >= 70 )
 System.out.println( "C" );
 else
 if ( studentGrade >= 60 )
 System.out.println( "D" );
 else
 System.out.println( "F" );
```


SWITCH Multiple-Selection Statement

SWITCH Multiple-Selection Statement

```
// determine which grade was entered
switch ( grade / 10 )
  case 9: // grade was between 90
  case 10: // and 100
 ++aCount: // increment aCount
 break: // necessary to exit switch
  case 8: // grade was between 80 and 89
 ++bCount: // increment bCount
 break: // exit switch
  case 7: // grade was between 70 and 79
 ++cCount: // increment cCount
 break; // exit switch
  case 6: // grade was between 60 and 69
 ++dCount: // increment dCount
 break: // exit switch
 default: // grade was less than 60
 ++fCount; // increment fCount
 break; // optional; will exit switch anyway
} // end switch
```


Do not forget...

Indent both body statements of an if...else statement.


```
if ( grade >= 60 ) {
 System.out.println( "Passed" );
} else {
 System.out.println( "Failed" );
}
```

Always using braces in an if...else (or other) statement helps prevent their accidental omission

Do not be the beast

Ugly code is written by ugly people.

Do not worry, we can format the code automatically

NetBeans

4.3 Repetition Statements

WHILE Repetition Statement

While product is less or equal than 100 products

Multiply by 3 the number of products


```
int product = 3;
while ( product <= 100 )
 product = 3 * product;</pre>
```


Be careful with infinite loops!!

DO...WHILE Repetition Statement


```
do
 statement
 } while ( condition );
int counter = 1; // initialize counter
do
 System.out.printf( "%d ", counter );
  ++counter:
} while ( counter <= 10 ); // end do...while</pre>
 7 8 9 10
```

Remember always include braces !!!

FOR Repetition Statement

FOR Repetition Statement


```
// for statement header includes initialization,
// loop-continuation condition and increment
for ( int counter = 1; counter <= 10; counter++ )
 System.out.printf( "%d ", counter );</pre>
1 2 3 4 5 6 7 8 9 10
```


FOR Repetition Statement

FOR Statements header examples

Vary the control variable from 1 to 100 in increments of 1

Vary the control variable from **100 to 1 in decrements** of 1

Vary the control variable from **7 to 77 in increments** of **7**

Vary the control variable from 20 to 2 in decrements of 2

Vary the control variable over the following sequence of values: ?, ?, ?, ?, ?, ?, ?

Vary the control variable over the following sequence of values: ?, ?, ?, ?, ?, ?, ?, ?, ?, ?

```
for ( int i = 1; i <= 100; i++ )

for ( int i = 100; i >= 1; i-- )

for ( int i = 7; i <= 77; i += 7 )

for ( int i = 20; i >= 2; i -= 2 )

for ( int i = 2; i <= 20; i += 3 )

for ( int i = 99; i >= 0; i -= 11 )
```


FOR Statements header examples

Vary the control variable from 1 to 100 in increments of 1

Vary the control variable from **100 to 1 in decrements** of **1**

Vary the control variable from **7 to 77 in increments** of **7**

Vary the control variable from 20 to 2 in decrements of 2

Vary the control variable over the following sequence of values: 2, 5, 8, 11, 14, 17, 20

Vary the control variable over the following sequence of values: 99, 88, 77, 66, 55,44, 33, 22, 11, 0

```
for ( int i = 1; i <= 100; i++ )

for ( int i = 100; i >= 1; i-- )

for ( int i = 7; i <= 77; i += 7 )

for ( int i = 20; i >= 2; i -= 2 )

for ( int i = 2; i <= 20; i += 3 )

for ( int i = 99; i >= 0; i -= 11 )
```


FOR Statement example

```
// Fig. 5.5: Sum.java
 // Summing integers with the for statement.
3
 public class Sum
4
5
6
 public static void main( String args[] )
 int total = 0; // initialize total
8
9
10
 // total even integers from 2 through 20
П
 for ( int number = 2; number <= 20; number += 2 )
 total += number:
13
 System.out.printf( "Sum is %d\n", total ); // display results
14
15
 } // end main
 } // end class Sum
```


BREAK and CONTINUE Statements

Break

Continue

```
for ( int count = 1; count <= 10; count++ ) // loop 10 times
{
 if ( count == 5 ) // if count is 5,
 continue; // skip remaining code in loop

 System.out.printf( "%d ", count );
} // end for</pre>
```


Summary

5. Exercise

Exercise

Write 4 programs. Specifically, they must...

- 1. determine if a number is prime or not.
- 2. print the prime numbers between 1 and 1000.
- print the leap years between 2000 and 2100. A
 year is leap if it is divisible by 400 or if it is not
 divisible by 100 but it is divisible by 4.
- 4. print the minimum number of bills and coins (in the Colombian currency) that represent a given amount of money.

References

- [Deitel] H.M. Deitel and P.J. Deitel, *Java How to Program: Early Objects Version*, Prentice Hall, 2009.
- Code Conventions for the Java Programming Language, available at http://java.sun.com/docs/codeconv/CodeConventions.pdf
- Oracle Java Lesson: Language Basics
 - http://download.oracle.com/javase/tutorial/java/nutsan dbolts/index.html

