

Some Java Basics

Object Oriented Programming 2016375 - 5 Camilo López

Outline

- Why Java?
- Primitive Data Types
- Variables
- Arrays
- The String Type
- Java Expressions
- Flow Control Structures
- Anatomy of a Simple Java Program
- Intro to Eclipse
- User input
- Some Tips

Java Is Architecture Neutral

Java Is Architecture Neutral

Java Is Architecture Neutral

The Java Virtual Machine

 The JVM is a special piece of software that knows how to interpret and execute Java bytecode.

- **Performance:** a bit slower, in general, than compiled languages
- Java bytecode is, in theory, forward compatible with newer versions of the JVM.

Why Java? Java Provides "One-Stop Shopping"

Why Java? Java Provides "One-Stop Shopping"

Java Provides "One-Stop Shopping"

- the Java language provides an extensive set of application programming interfaces (APIs) → platform-independent means of accessing all underlying operating system functions
 - 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

Java Provides "One-Stop Shopping"

- Java is OO from the Ground Up
 - C++ can be used as an improved version of C
 - All data, with the exception of a few primitive types, is rendered as 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++.
- Java Is an Open Standard
- Java is Free!

Java lends itself particularly well to writing applications that uphold the OO paradigm.

Primitive Data Types

The Java programming language is statically-typed

Data Type	Size (bits)	Default Value
byte	8	0
short	16	0
int	32	0
long	64	OL
float	32	0.0f
double	64	0.0d
char	16 (Unicode)	'\u0000'
boolean		false
String	•••	null

 Local variables are slightly different; the compiler never assigns a default value to an uninitialized local variable.

Variables

- Before a variable can be used in a Java program, the type and name of the variable must be declared to the Java compiler.
- One declaration per line is recommended since it encourages commenting.
- Try to initialize local variables where they're declared.
- Naming
 - Meaningful and valid (must start with either an alphabetic character, an underscore, or a dollar sign (whose use is discouraged, since it is used by the compiler when generating code), and may contain any of these characters plus numeric digits)
 - camelCasing

Variables

Some examples

```
int simple;
int _under;
int more$money_is_2much;

int 1bad;
int number#sign;
int foo-bar;
int plus+sign;
int x@y;
int dot.notation;
```

An *array* is a container object that holds a fixed number of values of a single type. The length of an array is established when the array is created. After creation, its length is fixed.

datatype[] arrayName;
datatype[][] arrayOfArrays;


```
int[] arrayName;
arrayName = new int[10];
arrayName[0] = 3;
int[] anotherArray = {1, 2, 3, 4, 5, 6};
```

Declares an array of integers

An *array* is a container object that holds a fixed number of values of a single type. The length of an array is established when the array is created. After creation, its length is fixed.

datatype[] arrayName;
datatype[][] arrayOfArrays;


```
int[] arrayName;
arrayName = new int[10];
arrayName[0] = 3;
int[] anotherArray = {1, 2, 3, 4, 5, 6};
```

allocates memory for 10 integers

An *array* is a container object that holds a fixed number of values of a single type. The length of an array is established when the array is created. After creation, its length is fixed.

datatype[] arrayName;
datatype[][] arrayOfArrays;


```
int[] arrayName;
arrayName = new int[10];
arrayName[0] = 3;
int[] anotherArray = {1, 2, 3, 4, 5, 6};
```

initialize first element

An *array* is a container object that holds a fixed number of values of a single type. The length of an array is established when the array is created. After creation, its length is fixed.

datatype[] arrayName;
datatype[][] arrayOfArrays;


```
int[] arrayName;
arrayName = new int[10];
arrayName[0] = 3;
int[] anotherArray = {1, 2, 3, 4, 5, 6};
```

Declaration and initialization

The String Type

• A String represents a sequence of zero or more Unicode characters.

```
String stringName = "stringValue";
String shortString = "A";

String s = "";

String x = "foo";
String y = "bar";
String z = x + y + "!";
```

➤ Keep this in mind: it's a capital 'S'

- A constant: 7, false
- A char literal enclosed in single quotes: 'A', '3'
- A String literal enclosed in double quotes: "foo", "Java"
- The name of any properly declared variables: myString, x
- Any two of the preceding types of expression that are combined with one of the Java binary operators
- Any one of the preceding types of expression that is modified by one of the Java unary operators
- Any of the preceding types of expression enclosed in parentheses: (x + 2)

Arithmetic Operators

Operator	Description
+	Addition
-	Subtraction
*	Multiplication
/	Division
%	Remainder (the remainder when the operand to the left of the $\%$ operator is divided by the operand to the right; e.g., 10 $\%$ 3 = 1, because 3 goes into 10 three times, leaving a remainder of 1)

unary increment (++) and decrement (--) operators are used to increase or decrease the value of a int variable by 1.

- $b = a++ \rightarrow b = a; a = a + 1;$
- $b = ++a \rightarrow a = a + 1; b = a;$
- ch = 'c'; c++;

Java Compound Assignment Operators

Operator	Description
+=	a += b is equivalent to a = a + b.
-=	a -= b is equivalent to $a = a - b$.
*=	a *= b is equivalent to $a = a * b$.
/=	a $/=$ b is equivalent to a = a $/$ b.
%=	a %= b is equivalent to a = a $\%$ b.

Java Expressions Relational Operators

Operator	Description	
exp1 == exp2	t = exp2 true if $exp1$ equals $exp2$ (note use of a double equal sign for testing equality).	
exp1 > exp2	true if $exp1$ is greater than $exp2$.	
exp1 >= exp2	true if $exp1$ is greater or equal to $exp2$.	
exp1 < exp2	true if $exp1$ is less than $exp2$.	
exp1 <= exp2	true if $exp1$ is less than or equal to $exp2$.	
exp1 != exp2	true if $exp1$ is not equal to $exp2$ (! is read as "not").	
!exp	true if exp is false, and false if exp is true.	

Java Expressions Logical Operators

Operator	Description
exp1 && exp2	Logical "and"; compound expression is true only if both exp1 and exp2 are true
exp1 exp2	Logical "or"; compound expression is true if either exp1 or exp2 is true
!exp	Logical "not"; toggles the value of a logical expression from true to false and vice versa

Precedence and associativity of operations discussed.

Operators		Associativity	Туре		
*	/	ş		left to right	multiplicative
+	-			left to right	additive
<	<=	>	>=	left to right	relational
==	!=			left to right	equality
=				right to left	assignment

if Statements

```
if (condition) {
  statements;
if (condition) {
  statements;
} else {
 statements;
if (condition) {
 statements;
} else if (condition) {
 statements;
} else if (condition) {
 statements;
```


switch Statements

```
switch (condition) {
  case ABC:
 statements;
 /* falls through */
  case DEF:
 statements;
 break;
  case XYZ:
 statements;
 break;
  default:
 statements;
 break;
```


Every time a case doesn't include a break statement add a comment where the break statement would normally be

for Statements

```
for (initialization; condition; update) {
 statements;
}
```


code to execute as long as the value of i remains less than 5

for Statements

```
while (condition) {
 statements;
}
```

```
do {
 statements;
} while (condition);
```


```
//This program illustrates basic Java anatomy

//Package and import statements

public class SimpleProgram {

public static void main(String[] args) {

System.out.println("Hello World");

}

}
```

▶ Beginning comments

```
Types of comments
// end-of-line comments
/* Traditional comments */
```

```
//This program illustrates basic Java anatomy

//Package and import statements

public class SimpleProgram {

public static void main(String[] args) {

System.out.println("Hello World");

}

}
```

Class Declaration

```
//This program illustrates basic Java anatomy

//Package and import statements

public class SimpleProgram {

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

}
```

Main Method

```
//This program illustrates basic Java anatomy

//Package and import statements

public class SimpleProgram {

public static void main(String[] args) {

System.out.println("Hello World");

}
```

→ main method begins execution of Java application

```
Print to the Screen

System.out.print("text to print");

System.out.println("text to print");
```

Open the Java Perspective

If you're not already in the Java perspective, in the main menu select Window > Open Perspective > Java or click on the icon shown below.

A perspective is a way to organize and view the files associated with your program.

Create a Java Project

Before creating a class, we need a project to put it in. In the main toolbar, click on the New Java Project button

or select File > New > Java Project

The project name is any name you choose.

Your project will be created in the workspace associated with Eclipse.

Create your HelloWorld Class

Now, let's create a new class. In the main toolbar again, click on the New Java Class button (or select File > New > Class).

Another option is to add the class to the src folder by rightclicking on it in the Package Explorer as shown in the image.

Add a print statement and run your application

User input

```
Scanner sc = new Scanner(System.in);
int i = sc.nextInt();
System.out.println("The integer was "+i);
```

→ read user input from console

User input

```
Scanner sc = new Scanner(System.in);
int i = sc.nextInt();

System.out.println("The integer was "+i);

read an integer

Scanner sc = new Scanner(System.in);
String line = sc.nextLine();

System.out.println("The string was "+line);

read a string of characters
```


For more info:

http://java.sun.com/javase/6/docs/api/java/util/Scanner.html

Returning char values from a String

```
String word = "abcde";
char c = word.charAt(3);
System.out.println(c + "is the char at position 4");
```

This method (function) returns the char value at the specified index.

Some Tips

Javadoc

If you want to know more about existing classes check the documentation at:

http://java.sun.com/javase/6/docs/api/overview-summary.html

Try the Firefox Javadoc Search Engine

http://mycroft.mozdev.org/search-engines.html?name=javadoc

Some Tips

- Eclipse Autocomplete
 CTR + SPACE is an autocompletion shortcut
 - Type sysout and press CTR + SPACE (the autocompletion) and it will be automagically changed to System.out.println();
 - Try it Typing for and you'll get a skeleton of a for loop.
- Eclipse Keyboard Shortcuts.
 Of course you know Ctrl+C and Ctrl+V, but how about
 - Ctrl+F11 to run the application
 - Ctrl+A to select all text
 - Ctrl+i to correct the Indentation
 - and if you don't remember a shortcut
 - Ctrl+Shift+L to show the Kew assist

References

- J. Barker, Beginning Java Objects: From Concepts To Code, Second Edition, Apress, 2005.
- H.M. Deitel and P.J. Deitel, Java How to Program: Early Objects Version, Prentice Hall, 2009.
- Java SE Tutorials (Last Updated <u>5/27/2009</u>), which can be found at: http://java.sun.com/docs/books/tutorial
- Code Conventions for the Java Programming Language, available at http://java.sun.com/docs/codeconv/CodeConventions.pdf
- Eclipse Tutorial
 - Eclipse Cheat Sheets
 - http://www.cs.umd.edu/eclipse/EclipseTutorial/project.html