Java Quick Reference Guide

Arithmetic Operators

- + Addition
- Subtraction
- / Division (int / floating-point) 2/3 = 0, 2.0/3.0 = .666667
- * Multiplication
- % Modulus (integer remainder)

Relational/Equality Operators

- < Less than
- <= Less than or equal to
- > Greater than
- >= Greater than or equal to
- == Equal to
- != Not equal to

Logical Operators

! NOT

&& AND

|| OR

Assignment Operators

- = simple assignment
- += addition/assignment
- -= subtraction/assignment
- *= multiplication/assignment
- /= division/assignment
- %= modulus/assignment

Remember to use the methods

equals() or **compareTo()** when comparing Strings rather than relational comparison operators.

String s1 = "abc", s2 = "def";

String Comparisons:

Compare for equality:

- s1.equals(s2) or
- s1.compareTo(s2) == 0

Remember the compareTo() method returns one of 3 values:

• neg number, pos number, 0

Compare for lexical order:

- s1.compareTo(s2) < 0 (s1 before s2)
- s1.compareTo(s2) > 0 (s1 after s2)

Remember to distinguish between integers and real numbers (called floating-point in Java). These are stored differently in memory and have different ranges of values that may be stored.

integer: 2, 3, -5, 0, 8floating-point: 2.0, 0.5, -3., 4.653

Object Creation: (new) new int[10], new GradeBook("CIS 182")

The **new** operator creates an object and returns a reference (address of an object)

Java Types [value/reference]

A <u>value type</u> stores a <u>value</u> of a primitive type int x = 3;

A <u>reference type</u> stores the <u>address</u> of an object A reference variable is created using a class name: GradeBook myGradeBook;

Primitive Data Types (Java value types) Remember: String is a reference type

[boolean literals] flag / logical true, false boolean character 'A', 'n', '!' [char literals] char byte, short, int, long integral 2, 3, 5000, 0 [int literals] float, double floating-point 123.456, .93 [double literals]

Default numeric literal types:

 $\begin{tabular}{ll} \underline{int} & \underline{int} & int x = 3; & //3 \ is \ an \ \underline{int} \ literal \\ \underline{floating-point}: & \begin{tabular}{ll} double & y = 2.5; & //2.5 \ is \ a \ \underline{double} \ literal \\ \end{tabular}$

Most commonly used reference type in Java is String. String name = "Jack";

Forms of the if Statement

Simple if Example The if (expression) if (x < y)"expression" in statement: x++; the parentheses if/else Example for an if (expression) if (x < y)if statement statement; x++; else else or statement; x--; loop if/else if (nested if) Example if (expression) if (x < y)is often also statement; x++; referred to as a else else "condition" if (expression) if (x < z)statement; x--; else else statement;

To <u>conditionally</u> execute more than one statement, you must create a **compound statement** (block) by enclosing the statements in braces (this is true for loops as well):

Input using Scanner class

Scanner input = new Scanner (System.in); //keyboard input input methods: next(), nextLine(), nextInt(), nextDouble()

Output methods for System.out or PrintWriter objects

print(), println(), printf() [formatted output]

Conversion from a String to a number using Wrapper Classes

```
double d = Double.parseDouble(dString);
float f = Float.parseFloat(fString);
int j = Integer.parseInt(jString);
```

Java Numeric Conversions and Casts:

Widening conversions are done implicitly.

double x; int y = 100;

x = y; // value of y <u>implicitly</u> converted to a double.

Narrowing conversions must be done explicitly using a cast.

double x = 100; int y;

y = (int) x; // value of x explicitly cast to an int

In mixed expressions, numeric conversion happens implicitly. double is the "highest" primitive data type, byte is the "lowest".

Java Quick Reference Guide

The do-while Loop (post-test loop)

Escape Sequences

```
Special characters in Java
\n
 newline character
 '\n'
۱t
 tab character
 '\t'
 '\"'
\"
 double quote
 '\''
\'
 single quote
 backslash
 '\\'
11
```

Operator Precedence

Selection and Loop

Structures:

Looping:

- Java Pre-test loops
- Test precedes loop body
 - while
 - for

Loop Control:

- 3 types of expressions that are used to control loops:
 - initialization (init)
 - test
 - update
- <u>Counter-controlled</u> loops, aka <u>definite</u> loops, work with a <u>loop control variable</u> (lcv)
- <u>Sentinel-controlled</u> loops, aka <u>indefinite</u> loops, work with a <u>sentinel value</u>
- Java Loop Early Exit:
 - break statement

Note: The break statement can be used with a loop in Java. Loops may also use a continue statement.

```
Java Arrays: Create an array ( 2 ways )
```

1. <type> <array-name>[] = new <type>[size];

```
2. <type> <array-name>[ ] = { <initializer-list> };
//create an array of 20 elements.
 int myArray[ ] = new int[20];
//create an array of 3 elements set to the values in the initializer list.
 int myArray[ ] = { 1, 2, 3 };
 String stooges[ ] = { "Moe", "Larry", "Curly" };
//assign value of first element in myArray to the integer variable x.
 int x = myArray[0];
//assign value of the last element in myArray to the integer variable y.
 int y = myArray[ myArray.length-1 ];
```

Use the ArrayList class to create a <u>dynamically</u> <u>resizable</u> array.

The Arrays class has static methods that can be used with arrays and ArrayLists to search, sort, copy, compare for equality, etc.

int num[]; ... <stmts>

Create a new initialized array and assign to num. num = new int[]{1,2,3,4,5};

All arrays have a public field named **length** which holds the number of elements in the array.

Given this declaration: int x[][][];

x.lengthis the number of elements in the array in the first dimension.x[m].lengthis the number of elements for a specific array in the second dimension.x[m][n].lengthis the number of elements for a specific array in the third dimension.

Java Methods: <type> <method-name> ([<type> parameter1, [<type parameter2, ...]])

Methods that will not return a value will have the return type void in the method header.

```
void printHeadings() //no parameters, return type is void
{ <method body> }
```

void printDetailLine(String name, int number, double gpa) //3 parameters, return type is void $\{$ <method body> $\}$

```
int getCount() //no parameters, return type is int
{ <method body> }
```

double max(double x, double y) $\ //2$ parameters, return type is double { <method body> }

When a method is called, the data is passed to the parameters (if any) using arguments

//<u>Arguments</u>: "Jack Wilson", 100, 3.50 passed to <u>Parameters</u>: name, number, gpa for <u>Method</u>: printDetailLine (see method header above): printDetailLine("Jack Wilson", 100, 3.50);

A method may be declared with one <u>variable length parameter</u>. It must be the last parameter declared. The syntax of the declaration is <type> . . . <

Examples: int... numbers, double ... values, String ...names //implicit array creation