COMP 1020 -Java Programing

UNIT 1

Outline

- Using Java: text editors, JDK, running code
- Naming conventions
- Data types and operators
- Java syntax
 - Variables
 - Methods
 - Conditions
 - Loops
 - Arrays

- You need a text editor! To write the code!
- You have many options
 - 1. Very basic editors (<u>not recommended</u>, but they are always available):
 - Notepad (Windows)
 - nano and pico (Linux)
 - TextEdit (Mac)

- You need a text editor! To write the code!
- You have many options
 - 2. Lightweight-Midsized editors:
 - Notepad++ (Windows)
 - TextMate (Mac)
 - emacs, vim, Sublime Text (any platform)

- You need a text editor! To write the code!
- You have many options
 - 3. Integrated development environments (IDEs):
 - BlueJ (<u>https://bluej.org/</u>)
 - Geany (https://www.geany.org/)
 - Visual Studio Code (https://code.visualstudio.com/)
 - IntelliJ (https://www.jetbrains.com/idea/)
 - Eclipse (<u>https://www.eclipse.org/</u>)

easier to use / less functionality

harder to use / more functionality

Visual Studio Code

- Visual Studio Code is the recommended environment
- Visit: https://code.visualstudio.com/docs/languages/java
- Install the Coding Pack for Java (not the other links)

Install Visual Studio Code for Java

To help you set up quickly, we recommend you use the **Coding Pack for Java**, which is the bundle of VS Code, the Java Development Kit (JDK), and a collection of suggested extensions by Microsoft. The Coding Pack can also be used to fix an existing development environment.

Note: The Coding Pack for Java is only available for Windows and macOS. For other operating systems, you will need to manually install a JDK, VS Code, and Java extensions.

this

or

this

Visual Studio Code ("VS Code")

- The Coding Pack installer will first make sure Java is installed on your system, and allow you to download and install it if it is not. Once Java is installed, it will download and install VS Code.
- When you save a file with the extension .java VS Code will recognize it as a Java program and allow you to run it.
- Later in the course, you may want to use "Open Folder" to access related files. Don't use "projects".

Turns the "Explorer" on and off

VS Code

Other Environments

- Some other environments (like the command line / terminal shown on upcoming slides) require that you install a Java Development Kit (JDK).
- The "official" JDK: https://www.oracle.com/javadownload
- OpenJDK (better): https://adoptopenjdk.net
- This is already installed by the VS Coding Pack. If you use VS Code, you probably don't need to install a JDK separately.

- To actually run your code, you need the JDK (Java Development Kit)!
- Download and install JDK (not JRE) from https://www.oracle.com/java/technologies/javase-downloads.html
- The latest release of JDK is version SE 14 (July 2020) but...
- ... version 8 (SE 8) is still widely used (this is the version on the departmental servers, probably the one you should get)

- For Windows users: after installing JDK, it is usually necessary to set the PATH Environment variable
- This allows you to run java anywhere (in a terminal) and also makes it easier for the IDE of your choice to find Java (when installing an IDE, it might also ask you for the location of Java)

See:

https://docs.oracle.com/javase/8/docs/technotes/guides/install/windows_jdk_install.html#BABGDJFH

- Source code is stored in a file with the .java extension
- .java file is compiled to produce a .class file (which is a sort of generic machine language called Java Byte Code (JBC))
- The .class file is then interpreted by the Java Virtual Machine (JVM)
 - very portable: anyone with a JVM can run it on any platform
 - secure: .class file is unreadable

 You can also do everything from the command line in a terminal

```
aviary.cs.umanitoba.ca - PuTTY
 swan.cs.umanitoba.ca 116% ls
HelloWorld.java
swan.cs.umanitoba.ca 117% javac HelloWorld.java
swan.cs.umanitoba.ca 118% ls
HelloWorld.class HelloWorld.java
swan.cs.umanitoba.ca 119% java HelloWorld
Hello World!
swan.cs.umanitoba.ca 120%
```

 javac <programName>.java → compiles the code (to get the .class file)

```
aviary.cs.umanitoba.ca - PuTTY
 swan.cs.umanitoba.ca 116% ls
HelloWorld.java
swan.cs.umanitoba.ca 117% javac HelloWorld.java
swan.cs.umanitoba.ca 118% ls
HelloWorld.class HelloWorld.java
swan.cs.umanitoba.ca 119% java HelloWorld
Hello World!
swan.cs.umanitoba.ca 120%
```

java compiled code
 java → interprets (runs) the

```
aviary.cs.umanitoba.ca - PuTTY
 swan.cs.umanitoba.ca 116% ls
HelloWorld.java
swan.cs.umanitoba.ca 117% javac HelloWorld.java
swan.cs.umanitoba.ca 118% ls
HelloWorld.class HelloWorld.java
swan.cs.umanitoba.ca 119% java HelloWorld
Hello World!
swan.cs.umanitoba.ca 120%
```

Building a program

- This is very different from Python, but similar to Processing
- A Java program (source code) will usually being with the following line:

```
public class xxxx {
```

and it must be stored in a file named xxxx.java

 After being compiled, you will get a xxxx.class file, which you can then execute

First, we put the class line, which we've just seen

```
public class HelloWorld {
```

First, we put the class line, which we've just seen

```
public class HelloWorld {
```


This has to go in a file named HelloWorld.java

}

Second, we need a main method

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

Second, we need a main method

main method → the main method is called once when the program starts (similar to setup() in processing)

Then, we can add some java statements in the main

```
public class HelloWorld {
 public static void main (String[] args) {
 System.out.println("Hello World!");
 }
}
```

Then, we can add some java statements in the main

```
public class HelloWorld {
 public static void main (String[] args) {
 System.out.println("Hello World!");
 This is a statement that prints a String to the console.
 In this case, the String is "Hello World!" and the quotes are
 there to indicate that this is a String.
 System.out.println() prints the String inside the brackets and
 adds a newline; System.out.print() does not add a newline
```

Then, we can add some java statements in the main

```
public class HelloWorld {
  public static void main (String[] args) {
 System.out.println("Hello World!");
  }
}
```

Important: reserved words in Java are case sensitive (e.g. public not Public) and statements must end with a semicolon (;) unlike Python

Naming conventions

- You shall follow these naming conventions:
 - MyProgram

 class name starts with an uppercase letter
 - myVariable → variable name starts with a lowercase letter, then use camel case for the rest
 - MY_CONSTANT → constant name is in all caps

Comments

Style 1

```
//Everything to the right of // is a comment
```

• Style 2

```
/* Everything
between /* and */
over any number of lines
is a comment
*/
```

Data types

- Python is very different → it is dynamically typed (variables don't need to have a defined type)

Data types

• Each type has:

• A name for that type, i.e. a type identifier Examples: String int double boolean

• A syntax for *literals* (constant values) of that type **Examples:** "Hi" 53 4.557 false

Operations that you can do on that type
 Examples: + - * & &

- a String is a collection of characters
- Must use double quotes for literals " " (single quotes ' are not allowed for Strings, unlike Python)
- Examples:
 - "Hello World!"
 - "This is an entire sentence."
 - "T" //You can put only one character in a String
 - "" //or 0 characters! → called null or empty String

You cannot break a String literal over two or more lines

```
"This is not allowed for example"
```

- A useful String operation (more later): concatenation
- Operator: +
- It joins two Strings back-to-back into one longer String

- A useful String operation (more later): concatenation
- Operator: +
- It joins two Strings back-to-back into one longer
 String
- Example:

```
System.out.print("This is a long sentence that I " + "am separating into different Strings over " + " different lines, and this works!");
```

Primitive types

- aka the most basic data types in Java:
 - Integer types: int, long, short, byte
 - Floating point types: double, float
 - Others: char, boolean

Primitive types

- aka the most basic data types in Java:
 - Integer types: int, long, short, byte
 - Floating point types: double, float
 - Others: char, boolean
- Note that all primitive types start with a lowercase letter. All other types will start with a capital letter (e.g. String).

Integer types

- There are 4 of them, and they vary in the amount of memory they use, and the range of values that they can represent
- int: 4 bytes (32 bits) ± 2147483647
- long: 8 bytes (64 bits) \pm 9223372036854775807
- short: 2 bytes (16 bits) ± 32767
- byte: 1 byte (8 bits) ± 127

Integer types

- There are 4 of them, and they vary in the amount of memory they use, and the range of values that they can represent
- int: 4 bytes (32 bits) ± 2147483647 (Most common
- long: 8 bytes (64 bits) ± 9223372036854775807
- short: 2 bytes (16 bits) ± 32767
- byte: 1 byte (8 bits) ± 127

Integer types

- There are 4 of them, and they vary in the amount of memory they use, and the range of values that they can represent
- int: 4 bytes (32 bits) ± 2147483647

Used only when you require big numbers (above 2 billion)

- long: 8 bytes (64 bits) \pm 9223372036854775807
- short: 2 bytes (16 bits) ± 32767
- byte: 1 byte (8 bits) ± 127

Integer types

- There are 4 of them, and they vary in the amount of memory they use, and the range of values that they can represent
- int: 4 bytes (32 bits) ± 2147483647
- long: 8 bytes (64 bits) \pm 9223372036854775807
- short: 2 bytes (16 bits) \pm 32767
- byte: 1 byte (8 bits) ± 127

Used very rarely, basically only when you are told to do so

Integer constants

- You can use the minus sign (-) in front
- When you write an Integer constant (e.g. 1234), you will get an int, unless you add an L at the end (e.g. 1234L) and then it's a long

Integer constants

- You can use the minus sign (-) in front
- When you write an Integer constant (e.g. 1234), you will get an int, unless you add an L at the end (e.g. 1234L) and then it's a long
 - 123456789012 is an error it's too big to be an int
 - 123456789012L is OK it's a long
 - 123456789012345678901L is an error it's too big to be a long!

Floating-point types

- Two of them (float and double)
 - float: 4 bytes approx. 7 significant digits
 - double: 8 bytes approx. 15 significant digits
- Examples:
 - double: 1.0 0.34E 5 2.0d
 - float: 1.0f -0.34E-5f 2.0f

Floating-point types

- Two of them (float and double)
 - float: 4 bytes approx. 7 significant digits
 - double: 8 bytes approx. 15 significant digits
- Examples:
 - double: 1.0 0.34E 5 2.0d
 - float: 1.0f -0.34E-5f 2.0f
- You can always determine the exact type of any literal value:

```
5 is type int 5L is type long
```

5.0 is type double 5.0f is type float

Floating-point types

- Two of them (float and double)
 - float: 4 bytes approx. 7 significant digits
 - double: 8 bytes approx. 15 significant digits
- Examples:
 - double: 1.0 -0.34E-5 2.0d f gives you a float. If you
 - float: 1.0f -0.34E-5f 2.0f end of the number, it

Important: d at the end gives you a double, f gives you a float. If you don't put d or f at the end of the number, it will default to double

 You can always determine the exact type of any literal value:

5 is type int 5L is type long

5.0 is type double 5.0f is type float

Other primitive types

 char: used to represent a single character, need to use the single quote to represent it (e.g. 'a' or 'z')

Other primitive types

- char: used to represent a single character, need to use the single quote to represent it (e.g. 'a' or 'z')
- boolean: true or false are the only 2 possible values

- + is a binary operator (i.e. it needs two operands)
- It can accept any two primitive data types (except boolean) or String
- There are rules for what type of data you get as the result, and some combinations don't work

- + is a binary operator (i.e. it needs two operands)
- It can accept any two primitive data types (except boolean) or String
- There are rules for what type of data you get as the result, and some combinations don't work
 - 'a' + true \rightarrow error: bad operand types for binary operator '+'

- + is a binary operator (i.e. it needs two operands)
- It can accept any two primitive data types (except boolean) or String
- There are rules for what type of data you get as the result, and some combinations don't work
 - 'a' + true \rightarrow error: bad operand types for binary operator '+'
 - 'a' + 1 \rightarrow what do we get?

- + is a binary operator (i.e. it needs two operands)
- It can accept any two primitive data types (except boolean) or String
- There are rules for what type of data you get as the result, and some combinations don't work
 - 'a' + true
 error: bad operand types for binary operator '+'
 - 'a' + 1 \rightarrow what do we get? 'b'

- + is a binary operator (i.e. it needs two operands)
- It can accept any two primitive data types (except boolean) or String
- There are rules for what type of data you get as the result, and some combinations don't work
 - 'a' + true → error: bad operand types for binary operator '+'
 - 'a' + 1 \rightarrow what do we get? 'b'

chars are represented internally by a code, so by adding 1 you get the next char

- If either side of a + operation is a String, then:
 - + means concatenation automatically
 - if the other operand is not a String, it is first converted to one (any data type in Java can be converted to a String), and then concatenated

Example with Strings:

```
System.out.println("I am " + 1000 + " years old");
//prints: I am 1000 years old
```

Example with Strings:

```
System.out.println("I am " + 1000 + " years old");
//prints: I am 1000 years old

System.out.println("When will " + 20 + 20 + " end?");
//prints: When will 2020 end?
```

• If the two operands are numbers (any type of number, Integer or floating-point), you will get an addition

Example:

$$31 + 0.5 \rightarrow \text{result?}$$

- If the two operands are numbers (any type of number, Integer or floating-point), you will get an addition
- Example:

$$31 + 0.5 \rightarrow \text{result?}$$

Java always converts the number with the lowest "precision" to the highest one, before making the addition. Then the results will have the highest "precision". In this case, the int is converted to a double and the addition is made.

 If the two operands are numbers (any type of number, Integer or floating-point), you will get an addition

Example:

$$31 + 0.5 \rightarrow \text{result?} 31.5$$
int double double

Java always converts the number with the lowest "precision" to the highest one, before making the addition. Then the results will have the highest "precision". In this case, the int is converted to a double and the addition is made.

Order is: double > float > long > int > short > byte

Standard arithmetic operators

- + and -: addition and subtraction (binary), and unary -
- / : division \rightarrow remember that integer division discards the remainder: 5/2 = 2
- *: multiplication
- %: modulo (gives you the remainder of a division)

Standard arithmetic operators

- + and -: addition and subtraction (binary), and unary -
- / : division \rightarrow remember that integer division discards the remainder: 5/2 = 2
- *: multiplication
- %: modulo (gives you the remainder of a division)
- There is no exponentiation or power operator (we have to use the Math library for that, e.g. Math.pow(4,3))

Variable declaration

- You have to declare a variable before you can use it
- Variable declaration is when you define the type of the variable
 - Remember that Java is a strongly typed language: it needs you to declare what is the type of each variable that you use
 - This step does not exist in Python

Variable declaration

- When declaring a variable:
 - 1. you put the type of the variable first
 - 2. followed by the name you want to give to the variable
 - 3. optionally, you can initialize the variable at the same time: assign a value to it, using the = operator
 - 4. end the line with a semicolon (;)

Variable declaration

Examples

```
int hours;
double price;

int age = 55;

String name = "John";

Declaration only
assignment
(initialization)
```

Choosing variable names

These rules will make your code more readable:

1. Choose meaningful names

```
int i;
double num;
Could refer to anything! Not meaningful!
int height;
double gasPrice;
Good!
Could refer to anything! Not meaningful!
More specific and meaningful!
Good!
```

Choosing variable names

These rules will make your code more readable:

2. Use short names

```
//The following name is way too long
int theNumberOfWeeksInTheSemester;

//This is much better
int numWeeks;
```

Choosing variable names

These rules will make your code more readable:

3. Use comments to describe the purpose of variables

- The assignment operator is =
- It is a binary operator: it has a left and a right operand

int
$$age = 20;$$

It assigns what is on its right to the variable that is on its left

- As mentioned previously, each variable in Java has a type (you choose it when you declare the variable)
- Every expression or piece of data that you put on the right side of the assignment operator also has a type

```
int variable = 2 + 2;
```

- As mentioned previously, each variable in Java has a type (you choose it when you declare the variable)
- Every expression or piece of data that you put on the right side of the assignment operator also has a type

int variable =
$$2 + 2$$
;

This expression will be evaluated first (result will be int), and then assigned

- As mentioned previously, each variable in Java has a type (you choose it when you declare the variable)
- Every expression or piece of data that you put on the right side of the assignment operator also has a type

 Both types, on each side of the assignment operator, must match, or be compatible

 There are rules for what types of data you can assign to what types of variables

- There are rules for what types of data you can assign to what types of variables
- 1. Strings are only compatible with Strings

Examples:

```
String name;
```

name = 57.3; //error – no automatic conversion is done.

- There are rules for what types of data you can assign to what types of variables
- 1. Strings are only compatible with Strings

```
Examples:
String name;
name = 57.3; //error – no automatic conversion is done.
```

name = "57.3"; //OK

- There are rules for what types of data you can assign to what types of variables
- 1. Strings are only compatible with Strings

```
Examples:
String name;
name = 57.3; //error – no automatic conversion is done.
name = "57.3"; //OK
name = ""+57.3; //Cheap trick. Now it's a String. OK.
```

- There are rules for what types of data you can assign to what types of variables
- 2. Numbers can be converted to "bigger" (or more "precise") forms, but not the other way around

double > float > long > int > short > byte

bigger smaller

- There are rules for what types of data you can assign to what types of variables
- 2. Numbers can be converted to "bigger" (or more "precise") forms, but not the other way around

Examples:

int intValue = 0; double doubleValue = 0; float floatValue = 0;

- There are rules for what types of data you can assign to what types of variables
- 2. Numbers can be converted to "bigger" (or more "precise") forms, but not the other way around

```
int intValue = 0; double doubleValue = 0; float floatValue = 0; intValue = 57.3; //Error. Can't handle the .3
```

- There are rules for what types of data you can assign to what types of variables
- 2. Numbers can be converted to "bigger" (or more "precise") forms, but not the other way around

```
int intValue = 0; double doubleValue = 0; float floatValue = 0; intValue = 57.3; //Error. Can't handle the .3 doubleValue = 57; //OK. Java can add .0
```

- There are rules for what types of data you can assign to what types of variables
- 2. Numbers can be converted to "bigger" (or more "precise") forms, but not the other way around

```
int intValue = 0; double doubleValue = 0; float floatValue = 0; intValue = 57.3; //Error. Can't handle the .3 doubleValue = 57; //OK. Java can add .0 floatValue = doubleValue; //Error. Too many digits to fit.
```

- There are rules for what types of data you can assign to what types of variables
- 2. Numbers can be converted to "bigger" (or more "precise") forms, but not the other way around

Examples:

int intValue = 0; double doubleValue = intValue = 57.3; //Error. Can't handle th doubleValue = 57; //OK. Java can add .(

Actual Java error message:

incompatible types: possible lossy conversion from double to float

floatValue = doubleValue; //Error. Too many digits to fit.

- There are rules for what types of data you can assign to what types of variables
- 2. Numbers can be converted to "bigger" (or more "precise") forms, but not the other way around

```
int intValue = 0; double doubleValue = 0; float floatValue = 0; intValue = 57.3; //Error. Can't handle the .3 doubleValue = 57; //OK. Java can add .0 floatValue = doubleValue; //Error. Too many digits to fit. doubleValue = floatValue; //OK. double is bigger, so float fits
```

- There are rules for what types of data you can assign to what types of variables
- Remember to always pay attention to types

5, 5L, 5.0 and 5.0f are not the same!

- A method (Processing called them functions) is made up of two parts:
 - A signature (which defines a modifier, a return type, the name of the method and a list of parameters)
 - A body (block of statements performed when the method is called)

```
static void printMessage (String message)
{
 System.out.println(message);
}
```

• Example:

The first line is the signature, it declares the method

```
Modifier (for now, always use static)

static void printMessage (String message)
{

System.out.println(message);
}
```

Example:

Return type → always needed, must be void if nothing is returned by the method

```
static void printMessage (String message)
{
 System.out.println(message);
}
```

```
Name of the method (you choose the name, convention is for the first word to be a verb)
```

```
static void printMessage (String message)
{
 System.out.println(message);
}
```

Example:

List of parameters, separated by commas → each parameter must be declared as a normal variable (type + name)

```
1
```

```
static void printMessage (String message)
{
 System.out.println(message);
}
```

Example:

```
static void printMessage (String message)
{
 System.out.println(message);
}
```

The rest is the body, enclosed within { }

- If your method returns something, you need to define the return type in the signature (instead of using void)
- Then the last statement of the body should be a return statement (return followed by an expression or variable to be returned, and a semicolon to end the statement)

Example with 2 parameters, and a returned value:

```
static double calculateTotal (double tax, double subTotal)
{
 return subTotal + subTotal * tax;
}
```

Example with 2 parameters, and a returned value:

```
return type is double in this case

static double calculateTotal (double tax, double subTotal)

{
 return subTotal + subTotal * tax; return statement
}
```

- A void method does not need a return statement (it will stop when the end of the method is reached)
- A non-void method must have a return statement, and the returned value must be of the same return type (or compatible with the return type) defined in the signature

Where do methods go?

- In the Java file (of course)
- In the class body
- Typically after the main
 - The order of method definitions does not matter to Java, but by convention we usually put the main method first (or last sometimes)
 - Reason: we want to be able to find the main easily
 - → makes the code more readable

- We call a method using its name, followed by parentheses ()
 - If the method does not use parameters, leave the parentheses empty ()
 - If the method requires parameters, put them inside the parentheses, separated by commas, in the same order as they were listed in the signature

 If the method returns a value, the method call can be used as a data item

```
int bigNb = 6 * Math.max(23, 45) + 1;
```

 If the method does not return a value (void), use it as a statement ending with a semicolon;

System.out.println("The big number is " + bigNb);

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

```
}
//Assume that methods defined earlier are here
```

```
public class MyTest{
 public static void main (String[] args){
 double itemPrice = 59.99;
```

```
//Assume that methods defined earlier are here
```

```
public class MyTest{
 public static void main (String[] args){
 double itemPrice = 59.99;
 String myMessage = "Hello!";
 //Assume that methods defined earlier are here
```

```
public class MyTest{
 public static void main (String[] args){
 double itemPrice = 59.99;
 String myMessage = "Hello!";
 printMessage(myMessage);
 //Assume that methods defined earlier are here
```

```
public class MyTest{
 public static void main (String[] args){
 double itemPrice = 59.99;
 String myMessage = "Hello!";
 printMessage(myMessage);
 printMessage("I can also put a String here directly");
 //Assume that methods defined earlier are here
```

```
public class MyTest{
 public static void main (String[] args){
 double itemPrice = 59.99;
 String myMessage = "Hello!";
 printMessage(myMessage);
 printMessage("I can also put a String here directly");
 double total = calculateTotal(0.13, itemPrice);
 //Assume that methods defined earlier are here
```

```
public class MyTest{
 public static void main (String[] args){
 double itemPrice = 59.99;
 String myMessage = "Hello!";
 printMessage(myMessage);
 printMessage("I can also put a String here directly");
 double total = calculateTotal(0.13, itemPrice);
 printMessage("The total is $" + total);
 //Assume that methods defined earlier are here
```

Global variables

- Global variables must be declared outside of any method
 - for now be sure to add the static keyword in front (will make sense in a few weeks)

```
public class GlobalExample{
 static int id = 1001;
}
```

Global variables

Example

```
public class GlobalExample{
 static int id = 1001; //global var is accessible
 //anywhere in the class
 public static void main (String[] args){
 int local = 55; //local var, exists only in this block
 System.out.println("Id is: " + id);
 System.out.println("local is: " + local);
```

Named constants

- Adding the keyword final before a declaration
 - makes it a "constant" not a "variable"
 - promises that its value will never change
 - produces an error if you ever try to change it

Named constants

- Adding the keyword final before a declaration
 - makes it a "constant" not a "variable"
 - promises that its value will never change
 - produces an error if you ever try to change it
- Naturally, it should be given a value with =
- Convention: use ALL_UPPER_CASE for constants

int userInput; //This is a regular variable final double TAX_RATE = 0.13; //This is a constant

Named constants

You can have a global constant → just add static

```
public class MyProgram{
 static final double TAX_RATE = 0.13; //global constant

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

Formatting output

- Instead of print() or println() you can use printf() or format() to control output exactly
 - printf and format are two names for the same method

Formatting output

Here's how to use them:

```
System.out.printf("Casting %f to int gives %d %n", 23.8, (int)23.8);
```

- The first parameter is a String that indicates exactly how you want the data printed
 - The red codes that start with % are where the data goes
 - Except %n which just gives a newline character
- There can be any number of other parameters
 - These supply the actual data to print (in blue)

Formatting codes

- Commonly used codes:
 - %d print a decimal integer here (base 10 integer)
 - %6d use at least 6 characters to do that
 - %f print a floating-point value here
 - %6f use at least 6 characters to do that
 - %6.2f with exactly 2 of them after the decimal point
 - %s print a String here
 - %n print a newline (\n character) here
- There must be one additional parameter (after the String) for each code used (except %n), and it must be the correct type

Formatting codes

• Previous style:

```
System.out.println(a+" plus "+b+" is "+(a+b)+".\n");
```

• Formatted style:

```
System.out.printf("%d plus %d is %d.%n",a,b,a+b);
```

- Most useful to
 - Line up decimal points perhaps use %7.2f
 - Round off a number

- Scanner can be used to get input (keyboard input) from the user during the execution of a program
- Very useful if you need to interact/prompt the user for some information

 To use Scanner, you first need to import the class from the library, using this statement at the very top of the file:

import java.util.Scanner;

 Then, in your program, use the special declaration statement to create the Scanner object:

Scanner keyboardInput = new Scanner(System.in);

this is a variable name, you can call it whatever you want

 Now, on this Scanner object that we just created, we can use any of these methods to get input

```
keyboardInput.nextInt() → int
keyboardInput.nextLong() → long
keyboardInput.nextFloat() → float
keyboardInput.nextDouble() → double
keyboardInput.next() → String
keyboardInput.nextLine() → String
```

 Now, on this Scanner object that we just created, we can use any of these methods to get input

 \rightarrow int keyboardInput.nextInt() Return only the keyboardInput.nextLong() → long next token: → float keyboardInput.nextFloat() sequence of non-blank → double keyboardInput.nextDouble() characters keyboardInput.next() → String keyboardInput.nextLine() → String

 Now, on this Scanner object that we just created, we can use any of these methods to get input

keyboardInput.nextInt() → int
keyboardInput.nextLong() → long
keyboardInput.nextFloat() → float
keyboardInput.nextDouble() → double
keyboardInput.next() → String
keyboardInput.nextLine() → String

Returns the entire line, including blank spaces

 Now, on this Scanner object that we just created, we can use any of these methods to get input

```
keyboardInput.nextInt() → int
keyboardInput.nextLong() → long
keyboardInput.nextFloat() → float
keyboardInput.nextDouble() → double
keyboardInput.next() → String
keyboardInput.nextLine() → String
```

These methods automatically convert the keyboard input to the specified type. You will get an error if the next token entered by the user is not of the expected format. See H ScannerTest.java

Type conversions

- We have seen before how to convert a number to a String (using the empty string and concatenation)
- You will often have to do the opposite: from String to number (e.g. from command line arguments)
- "57" is not the same as 57 → you cannot store a String in an int variable

Type conversions

String to primitive type conversion:

Integer.parseInt(String)

Long.parseLong(String)

Double.parseDouble(String)

Float.parseFloat(String)

Boolean.parseBoolean(String)

→ to int

→ to long

→ to double

→ to float

→ to boolean

Replace *String* in the above methods by any String you want to convert. Once again, the String must be convertible to the corresponding type, otherwise you'll get an error.

Type conversions

Primitive type to String conversion:

Integer.toString(int)

Long.toString(long)

Double.toString(double)

Float.toString(*float*)

Boolean.toString(boolean)

Replace *int/long/double/float/boolean* in the above methods by the variable of that type you want to convert.

These methods are called automatically by Java when you concatenate these primitive types with a String.

- You can also force conversion between some types of values using type casting
- Use (desiredType) in front of the variable/value to convert

- You can also force conversion between some types of values using type casting
- Use (desiredType) in front of the variable/value to convert
- Example:

```
double d = 102.3
int i = (int) d;
System.out.println(i); //102 will be printed, the .3 is dropped
```

 When converting a floating-point number to an integer type, all decimals just disappear (equivalent to rounding down)

• Example:

- Type casting is used to go from a "bigger" to a "smaller" numeric type (double → float → long → int)
- Casting can make you lose information (e.g. when going from double to int, you lose the decimals)
- You cannot cast Strings to/from numbers
 - Use the methods shown previously

Operators ++ and --

- They must be used on a variable only
- ++ is the incrementation operator (adds 1 to the value of the variable)
 - \rightarrow equivalent to x = x + 1;
- -- is the decrementation operator (removes 1 to the value of the variable)
 - \rightarrow equivalent to x = x 1;

Operators ++ and --

- They can be used as a prefix or postfix to the variable
- $x++ \rightarrow$ returns the value of x and then increments it
- $++x \rightarrow$ increments x and then returns its value
- same principle for decrement

Operators ++ and --

- They can be used as a prefix or postfix to the variable
- $x++ \rightarrow$ returns the value of x and then increments it
- ++x → increments x and then returns its value
 same principle for decrement
- Example:

```
int x = 5;
System.out.println(x++); //prints 5
System.out.println(x); //prints 6
System.out.println(++x); //prints 7
```

Other ways of incrementing

- ++ only increments by one (same for --, decrements by one)
- If you want to increment (decrement) by more than one, use += (-=)
- Examples:

```
x = x + 2 \rightarrow equivalent to x += 2
```

$$x = x - 5$$
 \rightarrow equivalent to $x -= 5$

Other ways of incrementing

- ++ only increments by one (same for --, decrements by one)
- If you want to increment (decrement) by more than one, use += (-=)
- Examples:

```
x = x + 2 \rightarrow equivalent to x += 2

x = x - 5 \rightarrow equivalent to x -= 5

x = x / 2 \rightarrow equivalent to x /= 2

x = x * 10 \rightarrow equivalent to x *= 10 Works with other math operators as well!
```

The boolean type

Recall that boolean can take 2 values: true or false

```
boolean myBool = true;
myBool = false;
```

- Three operations on boolean:
 - && \rightarrow and (binary)
 - $| | \rightarrow$ or (binary)
 - ! \rightarrow not (unary)

Relational operators

- Operators that test a relation between two values and return a boolean
- Six relational operators:
 - == \rightarrow equal to
 - $!= \rightarrow$ not equal to
 - < \rightarrow less than
 - <= → less than or equal to
 - > \rightarrow greater than
 - >= \rightarrow greater than or equal to

Relational operators

- Special note on ==
 - Do not use on Strings → not appropriate for comparing Strings
 - Use instead:

```
string1.equals(string2) //returns true or false
```


```
string1.compareTo(string2) //returns an int (char value difference //between first 2 dissimilar chars) → //returns 0 if Strings are identical
```

Relational operators

- Also, do not use == or != for booleans
 - It's completely redundant and useless

flag == true → equivalent to: flag

flag != true → equivalent to: !flag

- The if, else if and else statements give us choices
- The if and else if statements must be followed by an expression giving a boolean result within parentheses
 - else is not followed by an expression
- Then you open a block (using curly brackets {})
 containing the statements to be executed if the
 expression is true

• Example:

```
int number = -5;
if (number > 0){
 System.out.println("Positive number");
else if (number == 0)
 System.out.println("Zero");
else
 System.out.println("Negative number");
```

• Example:

```
int number = -5;
if (number > 0){
 System.out.println("Positive number");
else if (number == 0)
 System.out.println("Zero");
else
 System.out.println("Negative number");
```

Note that the curly brackets are not necessary if there is only one statement inside the block, but you can still put them anyway.

If there is more than one statement, you absolutely need the curly brackets.

• Example:

```
int number = -5;
if (number > 0){
 System.out.println("Positive number");
else if (number == 0)
 System.out.println("Zero");
else
 System.out.println("Negative number");
```

Unlike Python, the indentation is not required by the compiler, but it is extremely important for readability

Loops

- There are three different types of loops that you can use:
 - for loops
 - while loops
 - do while
- You can always get the same end result with any of the three types, but in most cases one specific type of loop will be more appropriate for the task

- Probably the one we use most often
- Example:

```
initializes a counter

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

- Probably the one we use most often
- Example:

```
loop continues
while this
expression is true

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

Probably the one we use most often

Example:

this determines how to update the counter after each iteration

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

- Probably the one we use most often
- Example:

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

Then you open a block and put statements that must be executed at each iteration of the loop

- Probably the one we use most often
- Example:

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

Note that the int i variable will exist only inside the for loop \rightarrow once you exit the for loop, it won't be accessible anymore

- Probably the one we use most often
- Example:

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

<u>For COMP 1012 people</u>: this for loop is equivalent, in Python, to for i in range(0,11)

While loops

While loops only require a boolean expression inside parentheses

• Example:

```
int counter = 0;
The block is executed while
the expression is true

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

While loops

While loops only require a boolean expression inside parentheses

While loops

While loops only require a boolean expression inside parentheses

• Example:

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

This is just an example of how to achieve the same results with a while loop.

Usually, we would use a for loop to do this specific task.

Do - while loops

 Do - while is similar to a while loop, except that it executes the block first, and then checks the boolean expression → guarantees at least 1 execution of block

```
• Example:
```

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

The block is executed first (at least once for sure), and then it will keep being executed while the expression is true

Do - while loops

 Do - while is similar to a while loop, except that it executes the block first, and then checks the boolean expression → guarantees at least 1 execution of block

• Example:

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

Note that the do-while loop requires a semicolon (;) at then end of the while(expression);

Do - while loops

- Do while is similar to a while loop, except that it executes the block first, and then checks the boolean expression → guarantees at least 1 execution of block
- Example:

```
int counter = 11;
do {
 System.out.println(counter);
 counter++;
}
while ( counter <= 10 );</pre>
```

In this example, the block (following do) will be executed once, even though the expression is false → that's because the expression in a do-while is only checked after executing the block

- Two specific keywords can be used inside any type of loop:
 - break → immediately terminates the inner loop
 - continue → immediately skips to the next iteration of the loop
- NOTE: These are shown for informational purposes only. Programming standards in COMP 1020 do <u>not</u> <u>permit</u> the use of break or continue.

• Example:

```
for ( int i = 0; i < 5; i++ ) {
 if ( i == 2)
 break;
 System.out.println(i);
}</pre>
```

What is going to be printed?

 NOTE: These are shown for informational purposes only. Programming standards in COMP 1020 do not permit the use of break or continue.

• Example:

```
for ( int i = 0; i < 5; i++ ) {
 if ( i == 2)
 break;
 System.out.println(i);
}</pre>
```

```
What is going to be printed?

0
1
```

 NOTE: These are shown for informational purposes only. Programming standards in COMP 1020 do <u>not</u> <u>permit</u> the use of break or continue.

• Example 2:

```
for ( int i = 0; i < 5; i++ ) {
 if ( i == 2)
 continue;
 System.out.println(i);
}</pre>
```

What is going to be printed?

 NOTE: These are shown for informational purposes only. Programming standards in COMP 1020 do not permit the use of break or continue.

• Example 2:

```
for ( int i = 0; i < 5; i++ ) {
 if ( i == 2)
 continue;
 System.out.println(i);
}</pre>
```

```
What is going to be printed?

0
1
3
4
```

 NOTE: These are shown for informational purposes only. Programming standards in COMP 1020 do not permit the use of break or continue.

More on Strings: Escape (\)

- Escape character: \ (backslash)
- It is used to "escape" characters or sequences of characters in a String that otherwise would have a specific meaning in the context of a String literal

Escape (\)

Imagine you want to put a double quote (") inside a
 String → normally it would be recognized by Java as
 the end of the String → we need to escape it!

Example:

String myString = "String ending with a double quote \"";

Escape (\)

- Other uses of \
 - \\ → gives a backslash character
 - $\ \ \rightarrow \$ gives a newline character (enter)
 - \t → gives a tab character

- You can call methods on Strings
- There are quite a few of them, and they are very useful
- Syntax looks like this:

someString.methodName(parameters);

To check if two Strings are identical: equals()

```
String s = "hello";
if ( s.equals("Hello"))
 System.out.println("Strings are equal");
```

To check if two Strings are identical: equals()

```
String s = "hello";
if (s.equals("Hello"))

System.out.println("Strings are equal");
```

 To check if two Strings are identical, but ignoring case (lowercase vs uppercase does not matter): equalsIgnoreCase()

```
String s = "hello";
if (s.equalsIgnoreCase("Hello"))
System.out.println("Strings are equal, ignoring case");
```

 To get the length of a String (number of characters): length()

```
String s = "hello";
System.out.println(s.length()); //prints 5
```

To get the char at the position i: charAt(i)

```
String s = "hello";
System.out.println(s.charAt(1)); //prints??
```

To get the char at the position i: charAt(i)

```
String s = "hello";

System.out.println(s.charAt(1)); //prints e → first

//position of the String is 0!
```

Math operations

- There is a library for math operations: it's called Math
- You don't need to "import" it, it's always available
- Some constants are also accessible from Math
 - e.g. Math.Pl \rightarrow double value of 3.14159...

Math operations

- double Math.pow(double x, double y)
 - takes x to the power y
- double Math.sqrt(double x)
 - gives the square root of x
- int Math.min(int x, int y)
- int Math.max(int x, int y)
 - give the minimum or maximum of the two
 - there are also versions for long, float, and double
- double Math.random()
 - gives a random double in the range $0 \le x < 1$
 - note there is nothing inside () but they still must be there!

Math operations

- double Math.pow(double x, double y)
 - takes x to the power y
- double Math.sqrt(double x)
 - gives the square root of x
- int Math.min(int x, int y)
- int Math.max(int x, int y)
 - give the minimum or maximum of the two
 - there are also versions for long, float, and double
- double Math.random()
 - gives a random double in the range $0 \le x < 1$
 - note there is nothing inside () but they still must be there!

There are many many more...
You can always visit the online
documentation to learn more:
https://docs.oracle.com/javase/8/docs
/api/java/lang/Math.html

Arrays

- An array is an object that stores a group of values of the same type
- An array can contain any number of elements (including 0)
- Once the size of an array is set, it cannot be changed
- *You can store the reference (address) of an array (or any object) in a variable, but not the array itself -> more on that in a few weeks

int[] arrayOfInts = new int[10];

int[] arrayOfInts = new int[10];

The type declaration, in this case, an array of int.
[] must stay empty here.

int[] arrayOfInts = new int[10];

Just like a regular variable declaration, here is the name you want to give to the variable

int[] arrayOfInts = new int[10];

To create the array, we use the new keyword, followed by the type of values again and within the square brackets you put the size of the array. The size is necessary to allocate the appropriate amount of space in memory.

int[] arrayOfInts = new int[10];

Once the array has been created, its size cannot be changed, but the elements contained inside can.

Arrays

 When created as shown previously, the newborn array is filled with default values for each type:

- int[] \rightarrow 0
- double[] → 0.0d
- float[] → 0.0f
- boolean[] → false
- char[] → '\u00000'
- any object, including String → null

Arrays

 You can create an array in two steps (declaration first, and then creation of the array)

```
String[] myArray; //after this, the myArray variable is //created but it points to null for now
```

```
myArray = new String[50];
```

Creating an initialized array

- This creates an array and initializes the values inside at the same time
- In this example, we'll get this array of size 5:

Accessing arrays

 To access the element stored at a specific position in the array, use [position] after the variable name (of the array)

Example:

```
int[] arrayOfInts = new int[]{1, 2, 3, 4, 5};
```

System.out.println(arrayOfInts[4]); //prints??

Accessing arrays

 To access the element stored at a specific position in the array, use [position] after the variable name (of the array)

Example:

```
int[] arrayOfInts = new int[]{1, 2, 3, 4, 5};
```

```
System.out.println(arrayOfInts[4]); //prints 5 → first //position has index 0!
```

Accessing arrays

 To access the element stored at a specific position in the array, use [position] after the variable name (of the array)

Example:

```
int[] arrayOfInts = new int[]{1, 2, 3, 4, 5};
```

System.out.println(arrayOfInts[4]); //prints 5 → first //position has index 0!

Remember: valid indices go from 0 to length - 1

 You can always modify what is contained at a specific position, using the same syntax → [position]

```
int[] arrayOfInts = new int[]{1, 2, 3, 4, 5};
arrayOfInts[0] = 7;
arrayOfInts[1] = arrayOfInts[0] + arrayOfInts[1];
System.out.println(arrayOfInts[1]); //prints??
```

 You can always modify what is contained at a specific position, using the same syntax → [position]

```
int[] arrayOfInts = new int[]{1, 2, 3, 4, 5};
arrayOfInts[0] = 7;
arrayOfInts[1] = arrayOfInts[0] + arrayOfInts[1];
System.out.println(arrayOfInts[1]); //prints 9
```

- Getting the length of an array (number of cells) is easy: use myArray.length;
- Example:

```
double[] myArray = new double[]{1.0, 2.5, 3.44};
```

System.out.println(myArray.length); //prints??

- Getting the length of an array (number of cells) is easy: use myArray.length;
- Example:

```
double[] myArray = new double[]{1.0, 2.5, 3.44};
```

System.out.println(myArray.length); //prints 3

Printing an array

- Unlike Python, you cannot just put your array variable in a print statement (it will print the reference...)
- You have to print the array yourself, by traversing the array using a loop:

```
for(int i=0; i < data.length; i++) {
 System.out.print(data[i]+" ");
}
System.out.println( ); //just adding a newline at the end</pre>
```


Printing an array

 You could also use the "Arrays" class (needs import statement)

$$int[] myArray = new int[] {3, 5, 7};$$


```
int[] myArray = new int[] {3, 5, 7};
int[] myCopy;
```


```
int[] myArray = new int[] {3, 5, 7};
int[] myCopy;
myCopy = myArray;
```


Here's the appropriate way of copying arrays:

```
int[] myArray = new int[] {3, 5, 7};
int[] myCopy = new int[myArray.length]; //set same size

for (int i = 0; i < myArray.length; i++) {
 myCopy[i] = myArray[i]; //copies each element
}</pre>
```

Alternative to using a for loop:

System.arraycopy(myArray, 0, myCopy, 0, myArray.length);

Syntax shortcut

 There's a syntax shortcut for iterating over all elements in an array

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

> you can do instead

```
for (int element : data)
 System.out.println(element);
```

Syntax shortcut

 There's a syntax shortcut for iterating over all elements in an array

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

→ you can do instead

for (int element : data)

System.out.println(element);

This has to match the type that is contained inside the array named data

Syntax shortcut

 There's a syntax shortcut for iterating over all elements in an array

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

You can do instead
At each iteration, element will be one of the elements inside the data array
System.out.println(element);