Java – Introduction (Part I)

rt Schmidt

Intro invocation

Reference vs.

Сору

Arrays

Classes

I/O Baw Data

Containers

Java – Introduction (Part I)

Kurt Schmidt

Dept. of Computer Science, Drexel University

December 26, 2016

These notes are intended for students familiar with C++ Originally from Bruce Char & Vera Zaychik

Java – Introduction (Part I)

Schmidt

Intro invocation

The Classpath

Reference vs.

Сору

Arravs

Classes

I/O

naw Data

Intro

Java is Object-Oriented

Java – Introduction (Part I)

rt Schmid

Intro

Reference vs

Copy

Strings

Classes

VO

Containers

- Not purely, like Ruby, Smalltalk, Eiffel
 - More strictly than C++
 - But not everything is an object (the source of several of its awkward features)
- Everything belongs to a class
 - No global variables, nor functions
- Very portable
 - Programs run in a virtual machine (the JVM)

Similarities to C++

Java – Introduction (Part I)

Intro

Built-in (primitive) types:

boolean byte char int long float double

- Same literals (where they exist)
 - Primitives are not instances of a class
- Branches

if if-else switch ?:

Loops

for while do-while break continue

- Comments
 - /* ...*/ block comment
 - // ... line comment

Similarities to C++

Java -Introduction (Part I)

Intro

{} – Defining and nesting scopes

; separates statements

No longer used to end class definitions

Exceptions

throws errorlist

throw error

try{}

catch{}

■ New one - finally{}

C++ Features Java Lacks

Java – Introduction (Part I)

ırt Schmid

Intro

invocation The Classpati

Reference vs Copy

Copy

Arrays

Classes

I/O Raw Data

Containers

No user-overloading of operators

- No I/O operators, « »
- + etc. don't work with Integer, Float
- No multiple inheritance¹
 - (This is not nearly so bad as it seems)
- No default arguments (why?!)
- No explicit pointer notation

¹We do have mixins; beyond the scope of these notes → ⋅ ■ → □ → □ → □

Some Cool Things Java Has

Java – Introduction (Part I)

Intro

```
Interfaces
```

- Rather than multiple inheritance
- Iterating for loop¹

```
for( declaration : iterable )
```

- Java won't accept ints, nor elephants, where a boolean is expected
- All methods are virtual
- Inner classes (not this term)
- /** ...*/ Javadoc comment
- finally

¹Which C++ now has

Other Differences

Java – Introduction (Part I)

rt Schmidt

Intro

Reference vs.

Reference vs Copy

Classes

Classes

Raw Data

Container

No global anything

- Everything is inside a class
- Single inheritance tree
 - Object is common ancestor of all classes
- Variables of type Object are references
 - Reference semantics apply, for assignment, passing into / out of functions
- Generics, rather than templates
 - Type-safe(r) containers
 - Can not hold primitive types
 - All primitive types have wrapper classes
 - Boxing and unboxing

Hello, World!

Java – Introduction (Part I)

t Schmidt

Intro invocation

Reference vs

Сору

Arrovo

Classes

I/O

Containers

hello.java

```
/*
* openidk version "1.8.0_111"
*/
import java.io.*;
public class hello
  public static String message = "Good morning";
  public static void main( String [] argv )
 String user = System.getenv( "USER" ) ;
 System.out.println( message + ", " + user );
```

Java Classes

Java -Introduction (Part I)

- Each class goes into a separate file¹
 - Class Foo would be in a file named Foo. java
 - To compile:
 - \$ javac hello.java
- Each class can have a static main method
 - To run, tell the jvm which class to start in (who's main):
 - \$ java hello

The Java Classpath

Java – Introduction (Part I)

ntro

The Classpath
Reference vs

Copy

Arrays

Classes

I/O Raw Data

Containers

- A list of directories (and jarfiles) where the JVM looks for (non-system) classes
 - The jarfile where a class is located
 - The directory where a class in unnamed package is located
 - The directory containing the root package
- Its use is much like the PATH environment variable
- By default, contains only the current directory
 - Classes without package specifiers in the same directory are in the same package

The Java Classpath

Java -Introduction (Part I)

The Classpath

The classpath may be specified:

■ With the -classpath (-cp) option, when invoking the JDK:

```
$ java -cp '/usr/share/java/junit4.jar:.' FooTest
```

- You can set (and export) CLASSPATH (less preferred)
- Inside the Ant file (coming soon)

Java – Introduction (Part I)

Kurt Schmid

Intro

The Classpath

Reference vs. Copy

Ctringo

Ť

. .

Olasse.

I/O Pour Data

Containers

Reference vs. Copy

Semantics - Objects vs. Primitives

Java – Introduction (Part I)

rt Schmid

Intro invocation The Classpath

Reference vs. Copy

Strinas

Arrays

Classes

I/O Raw Data

Container

- Source of many of Java's woes
- Variables of any primitive type use copy semantics, as in C
- Assignment and equality work as expected:
 - Assign the value stored in b to a

$$a = b$$

Compare values stored in 2 different variables

References

Java – Introduction (Part I)

urt Schmid

Intro invocation The Classpath

Reference vs. Copy

Strings

Arrovo

Classes

1/0

Container

- If a variable is of type Object (an instance of some class that inherits from Object), it is a reference
 - Stores the object's location in memory
 - A pointer, without the notation
- Assignment and equality have different meaning:
 - Assign two references to the same object

$$a = b$$

Check if both references refer to the same object

References (cont.)

Java – Introduction (Part I)

Intro invocation

Reference vs. Copy

Strings

Arrays

Classes

I/O

Container

- Use clone method to create a copy of an object
 - Only if object implements Cloneable
 - clone is broken-ish
 - Copy constructor doesn't work with generics
- Use equals method to see if two distinct objects are equivalent
 - Inherited from Object
 - Works fine
 - Should be overloaded if object, in turn, contains references to other objects
- Deep vs. shallow copy, comparison

Java – Introduction (Part I)

rt Schmidt

Intro

The Classpati

Reference vs.

Strings

Arrays

Classo

1/0

Raw Data

Containers

Strings

String Class

Java -Introduction (Part I)

Strings

- The only built-in non-primitive (I think)
 - (Okay, maybe Object)
 - Compiler knows about it
 - Compiler wraps string literals in a String object
- Strings are immutable
 - There are other classes for efficient string processing
- Concatenation
 - + works with Strings
 - Primitives are *coerced* into Strings

Java – Introduction (Part I)

Kurt Schmid

Intro

The Classnati

Reference vs.

Сору

Arrays

Classes

0.40000

Raw Data

Containers

Arrays

Primitive Arrays

Java -Introduction (Part I)

Arrays

Much like C arrays

Allocated from the heap:

```
int [] ia = new int[ 20 ] :
int [] ja = { 12, 8, 392 };
```

- Must be resized manually
- Use reference semantics.
- A single, final attribute, length
- Indexed using []

Array Example

Java – Introduction (Part I)

t Schmidt

ntro invocation The Classpath

Reference vs

Сору

Arrays

Classes

I/O

Containers

```
import java.io.*;
public class example2 {
  public static void main( String [] argv ) {
 int sum = 0;
 int [] temps = { 65, 87, 72, 75 };
 for( int i=0; i<temps.length; ++i )
 sum += temps[i];
 System.out.print( "# of samples: " + temps.length );
 System.out.println( ", avg: " + sum/temps.length );
 } // main
} // class example2</pre>
```

Resizing an Array

Java – Introduction (Part I)

Kurt Schmidt

Intro invocation

Reference v

Сору

Arrays

Classe:

I/O

Containers

```
public class arrEg {
 public static int[] resize( int [] a, int newsize ) {
 int [] rv = new int[newsize] ;
 for( int i=0; i<a.length; ++i )</pre>
 rv[i] = a[i];
 return rv:
 public static void main( String[] args ) throws Exception {
 int [] a = { 74, 011, 23, 0xff };
 // Want to add more items. Get bigger array
 int [] t = resize( a, 2*a.length );
 a = t; // the old array is now marked for deletion
 t = null:
 a[4] = 47;
 for(int i : a)
 System.out.print( i + ", " );
 } // main
} // class arrEg
```

Iterating for Loop

Java – Introduction (Part I)

t Schmidt

Intro invocation

The Classpath Reference vs

Copy

Strings

Arrays

Classes

Containers

Works with primitive arrays, and any generic, Iterable container

```
int [] temps = { 65, 87, 72, 75 } ;
for( int i : temps )
 sum += i ;
```

An example of boxing and unboxing

```
import java.util.ArrayList ;

public class al {
 static public void main( String [] args ) {
 ArrayList<Integer> v = new ArrayList<Integer>();
 v.add( 72 );
 ...
 for( int i : v )
 ...;
 } // main
} // class al
```

Java -Introduction (Part I)

Classes

Java Classes

Java – Introduction (Part I)

rt Schmidt

Intro invocation

Reference vs Copy

Chringen

Arrays

Classes

I/O Raw Data

Container

- Each class needs an access modifier
 - Default is package
- Each member takes an access modifier
 - Default is package¹

Default Packages

Without an implicit package specificier, all classes in the same directory are in the same package.

- All methods are virtual
- Static attributes can be initialised at declaration

¹Please, no explicit package declarations this term > (2) (2) (2)

final Modifier

Java -Introduction (Part I)

Classes

Attributes:

- Must be initialised
- If a primitive type, value can not be changed
- If a reference to an Object, the reference may not be changed
 - But the object referenced may still be modified
- final methods may not be overriden
- final classes may not be extended

Static Attributes

Java – Introduction (Part I)

Classes

Also called a class attribute.

- A single variable, shared by all instances of the class
 - Don't need an instance to access
- Consider the interest rate on SavingsAcct class
 - Each instance would have its own account number, etc.
 - Each would share today's interest rate:

SavingsAcct.rate

- static public is how we implement system-wide globals in Java
 - Consider Math.Pi

Static Methods

Java -Introduction (Part I)

- Can not access instance data
- Don't need an instance to access
 - Recall our SavingsAcct class

```
SavingsAcct.getRate() ;
```

- static public is how we implement "global" library functions
 - Consider Math.sin(), Math.log(), Math.floor(), etc.

Access Modifiers

Java – Introduction (Part I)

Kurt Schmid

invocation

Reference vs Copy

Сору

Arravs

Classes

I/O Baw Dat

Container

private No access outside class

default package – Only to classes in package

protected Access given to classes in package,

subclasses

public All have access

- A class may be either public, or default
- Class members may have any modifier
- Note, member modifiers can not grant accesses not granted by class

main Method

Java -Introduction (Part I)

- Every class may have a main public static void main(String [] args)
- Entry point, potentially
 - Class to start in must be identified to JRE
 - No instances yet, so, must be static
- No return value from main
- Use static methods for a traditional C-like program

Command-line Arguments

Java -Introduction (Part I)

- Single parameter to main
- Java array of Strings
- Argument 0 is not the name of the program, class, etc.

```
public static void main( String [] args )
  for( int i=0; i<args.length; ++i )</pre>
 System.out.printf( "%d %s\n", i, args[i] );
```

Constructors

Java – Introduction (Part I)

- Similar to C++
 - No return type
- If none is provided, default c'tor is used
- If *c'tor* is provided, default is no longer implicitly available
- There is no destructor
 - See close() and finalize()
 - finalize() is unreliable
 - Should not be used as a destructor
 - Output streams should be closed explicitly
 - See the try-resource syntax, since Java 1.7

super

Java -Introduction (Part I)

Classes

Use it to call one of the parent class' c'tor, to initialise the parent sub-object

```
super( name ) ;
```

- Place it as first line in child's c'tor
- If absent, parent's default c'tor is called
- Use it to call parent's version of overridden method

```
public class Professor extends Person {
 public String toString()
 { return "Prof. " + super.toString() ; }
```

Importing Classes from Packages

Java -Introduction (Part I)

Classes

You can import individual classes:

```
import java.io.ObjectInputStream ;
```

- Import all classes in a particular package
 - E.g., all classes in the java.net package:

```
import java.net.*;
```

Java – Introduction (Part I)

Kurt Schmidt

Intro

invocation

The Classpati

Reference vs.

Сору

Arrave

Classe

Raw Data

Containers

I/O

Input / Output

Java – Introduction (Part I)

rt Schmid

Intro invocation The Classpati

Reference vs Copy

Ctrings

Arrays

Classes

I/O Raw Data

Containers

Messier than usual

- Many classes
- Note the difference between reading ASCII input vs. raw data
- Choose the right one for the job
- Always call close explicitly
 - Especially output streams
 - No guarantee that finalize will be called
 - Since Java 1.7, see the try-with-resources syntax

Text Input - Scanner

Java – Introduction (Part I)

rtart Comme

invocation
The Classnath

Reference vs. Copy

Copy

Arrays

Classes

I/O

Containers

Very handy class for formatted ASCII input

- Can be wrapped around:
 - A String

```
Scanner src = new Scanner( "Yo, parse *this*.\nAnd this." ) ;
```

■ A File object

```
Scanner src = new Scanner( new FileReader( "data.csv" )) ;
```

InputStream

```
Scanner src = new Scanner( System.in ) ;
```

Scanner will open a file for you

```
Scanner src = new Scanner( new Path( "../Files/input.src" )) ;
```

Scanner Examples

Java -Introduction (Part I)

Can read by lines:

```
while( src.hasNextLine() )
  1 = src.nextLine() :
```

By words:

```
String s ;
while( src.hasNext() )
  s = src.next();
```

Or, by tokens, over the primitive types

```
int i:
while( src.hasNextInt() )
  i = src.nextInt();
```

Use Scanner to Parse a String

Java -Introduction (Part I)

- By default, token delimiter is white space
 - Can be changed
 - Can use a regular expression (Pattern) to describe the delimeter

```
String s = "Parse-*-this-*-up";
Scanner src = new Scanner( s ).useDelimiter( "-*-" ) ;
ArrayList<String> fields = new ArrayList<String>();
while( src.hasNext() )
  fields.add( src.getNext() );
```

Writing Text - PrintWriter

Java – Introduction (Part I)

Kurt Schmid

Intro invocation The Classpath

Reference vs Copy

Strings

Arrave

Classes

I/O

- Use PrintWriter to write text
- Can be wrapped around a File or an OutputStream, Writer, or just a filename
- print, println, printf provide familiar behavior
- There are a handful of write methods, for writing characters and strings
- Nothing for writing a byte

Reading Raw Data

Java – Introduction (Part I)

Kurt Schmidt

Intro

Reference vs

Сору

Arravs

Classes

I/O Raw Data

Containers

Use BufferedInputStream or FileInputStream to read Bytes. ByteArrayInputStream also looks promising.

```
import java.io.BufferedInputStream ;
import java.io.IOException ;
public class readBytes {
 public static int wordLen = 8 ; // # of bytes to be read each time
 public static void main( String [] argv ) throws IOException
 BufferedInputStream is = new BufferedInputStream( System.in ) ;
 byte [] buff = new byte[wordLen] ;
 int r:
 while( (r=is.read(buff, 0, wordLen)) != -1 )
 for( int i=0: i<r: ++i )</pre>
 System.out.printf( "%x ", buff[i] );
 System.out.print( "\n" ) ;
 } // while
 is.close():
 } // main
} // class readBytes
```

Use PrintStream to Write Bytes (Binary Data)

Java -Introduction (Part I)

Raw Data

- System.out and System.err are instances of PrintStream
- printf, print, println overloaded for all primitives
- Can be wrapped around a File or an OutputStream, or just a filename
- Uses write to write bytes

```
PrintStream of ;
if( argv.length == 0 )
  f = System.in ;
else
  f = new PrintStream( argv[0] );
f.close();
```

BufferedWriter, BufferedOutputStream, FileWriter, Other Thoughts

Java – Introduction (Part I)

Raw Data

- The Printxxx member functions do not throw exceptions
 - See checkError, clearError
- The Bufferedxxx do throw exceptions
 - But, they lack the handy print, printf functions
 - I truly don't know why, nor which is preferrable
- Understand the difference between text and binary data
- Do not infer from the Java library that streams should be associated with binary data, while files should be text
 - You can send a text file to another computer
 - A disk file, say, mp3, is raw data
 - A file is a stream

Java – Introduction (Part I)

Kurt Schmid

invocation

The Classpati

Reference vs.

Сору

Arrays

Classes

Raw Data

Containers

Standard Library Containers

Java – Introduction (Part I)

- Some standard, useful containers (today)
 - Note, most containers have multi-threaded analogs in the library
- These are generic containers
- Can only hold Objects, and descendants (no primitives)
- Many (but not all) implement the Collection interface
 - The others probably implement Iterable

Generics

Java – Introduction (Part I)

Kurt Schmic

Intro invocation The Classpath

Reference vs. Copy

Copy

Arrays

Classes

I/O Raw Data

Containers

- Like C++ templates (sorta)
- Allow containers to hold particular Objects
 - Makes code more type-safe
- Primitives are automatically boxed into appropriate objects (Integer, Double, etc.) when inserted
 - And unboxed when returned

Multi-Threaded Programs

Many of the following containers have thread-safe counterparts, which would run slower. Beyond the scope of this discussion.

The Iterable<T> Interface

Java – Introduction (Part I)

rt Schmidt

Intro invocation The Classpat

Reference vs.

Strinas

Classes

I/O Raw Data

- Any implementing class has these methods:
 - iterator Returns an Iterator over the elements
 - spliterator Returns a Spliterator over the elements¹
 - forEach(Consumer<? super T> action) Applies action to each element of the Iterable²

¹An early-binding, fail-fast iterator

²See lambda forms

The Collection<T> Interface

Java – Introduction (Part I)

rt Schmid

Intro invocation

The Classpath

Reference vs Copy

Strings

Classes

I/O Raw Data

- Inherited from the Iterable Interface
- Also provides the following (among others):
 - add, addAll
 - contains, isEmpty, size, clear
 - remove, removeIf, retainAll

The Collections Algorithms

Java – Introduction (Part I)

rt Schmid

Intro invocation The Classpath

Reference vs. Copy

Chriman

Arrays

Classes

I/O Raw Data

- Many handy algorithms that work on objects that implement Collection<T>
 - Maybe¹
 - Others need T to implement Comparable
- These containers apparently have some notion of indexing
 - (This doesn't imply constant-time access)
- Here are a few handy ones:
 - replaceAll, swap, fill, frequency, reverse, shuffle
 - max, min, binarySearch, sort

¹Not all algorithms apply to all containers, even if they're a Container a container

ArrayList<T> - a Vector

Java -Introduction (Part I)

- The preferred vector, these days
- Inherits from AbstractList
- Implemented interfaces include List<E>, Collection<E>, Iterable<E>
- Some useful methods:

```
add( T elem[, int index] )
```

- clear()
- contains(Object elem)
- get(int index)
- set(int index, T elem)
- size()
- iterator()

LinkedList<T>

Java – Introduction (Part I)

rt Schmidt

Intro invocation

Reference vs Copy

Сору

Δrraye

Classes

I/O Raw Data

Containers

A doubly-linked list implementation of the List interface

- No constant-time access of elements
- Can modify anywhere in constant time
- Interfaces include Collection<E>, Iterable<E>, Deque<E>, List<E>, Queue<E>
 - Note, there is no stack interface
 - Stack<E> is a class, built on Vector<E>
 - Java gives me grey hair

ArrayDeque<T>

Java – Introduction (Part I)

- Degue doubly-ended gueue
 - Pronounced "deck"
- Supports constant-time insert and delete at front, also
- Much like a vector
 - Indexed (constant-time access)
 - Modification of middle still linear operation
- Interfaces include Collection<E>, Deque<E> and Queue<E>
- Probably best choice for a queue
- Can easily be a stack

The Set<T> Interface

Java – Introduction (Part I)

rt Schmid

Intro invocation

invocation The Classpath

Reference vs Copy

Strings

Arrays

Classes

I/O Raw Data

- Implemented by:
 - HashSet<E>, LinkedHashSet<E>, TreeSet<E>
- Behaviors include:
 - contains, add, remove

The Map<K, V> Interface

Java -Introduction (Part I)

- Implemented by several classes, including:
 - HashMap<E>, LinkedHashMap<E>, TreeMap<E>
- HashTable is a child of Dictionary, and has been overtaken by the AbstractMap classes
- Behaviors include:
 - clear, hasKey, hasValue, get, remove