BBM 102 – Introduction to Programming II

Spring 2018

Introduction to Java &
Introduction to Object Orientation

Today

Introduction to Java

- → Java as a Platform
- → Your First Java Program
- → Basic Programming Elements

Object Oriented Paradigm

- Principles of Object Orientation
- Classes and Objects
- Sample Object Designs

What is Java?

An island of Indonesia lying between the Indian Ocean and the Java Sea.

What is Java?

Informal. Brewed **coffee**.

What is Java?

- A technology which is both a programming language and a platform.
- Developed by Sun Microsystems.
- First public version was released in 1995.

Software Development with Java

- All source code is first written in plain text files ending with the ".java" extension.
- Those source files are then compiled into ".class" files by the javac compiler.
- A ".class" file does not contain code that is native to your processor; it instead contains bytecodes the machine language of the Java Virtual Machine (Java VM).
- The java launcher tool then runs your application with an instance of the Java Virtual Machine, i.e. your code is run by JVM.

Platform Independence: Write Once Run Anywhere

Because the Java VM is available on many different operating systems, the same .class files are capable of running on Microsoft Windows, the Solaris™ Operating System (Solaris OS), Linux, or Mac OS.

The Java Platform

- A platform is the hardware or software environment in which a program runs.
- The Java platform has two components:
 - ◆The Java Virtual Machine: It's the base for the Java platform and is ported onto various hardware-based platforms
 - →The Java Application Programming Interface (API): It is a large collection of readymade software components that provide many useful capabilities.

- As a platform-independent environment, the Java platform can be a bit slower than native code.
 - ✦However, advances in compiler and virtual machine technologies are bringing performance close to that of native code without threatening portability.

Your First Java Program

HelloWorld.java

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

Basic Programming Elements

- Variables, Types and Expressions
- Flow of Control
 - **→** Branching
 - **→** Loops

Variables

- Variables in a program are used to store data such as numbers and letters. They can be thought of as containers of a sort.
- You should choose variable names that are helpful. Every variable in a Java program <u>must be declared before it is used</u> for the first time.
- A variable declaration consists of a type name, followed by a list of variable names separated by commas. The declaration ends with a semicolon.

```
Syntax:
data_type variable_name [ = initial_value ];
int styleNumber, numberOfChecks, numberOfDeposits;
double amount, interestRate;
char answer;
```


Primitive Data Types

Type Name	Kind of Value	Memory Used	Range of Values
byte	Integer	1 byte	-128 to 127
short	Integer	2 bytes	-32,768 to 32,767
int	Integer	4 bytes	-2,147,483,648 to 2,147,483,647
long	Integer	8 bytes	-9,223,372,036,8547,75,808 to 9,223,372,036,854,775,807
float	Floating-point	4 bytes	±3.40282347 × 10+38 to ±1.40239846 × 10−45
double	Floating-point	8 bytes	±1.79769313486231570 × 10+308 to ±4.94065645841246544 × 10-324
char	Single character (Unicode)	2 bytes	All Unicode values from 0 to 65,535
boolean		1 bit	True or false

There are also Class Data Types which we will cover later.

Identifiers

- The technical term for a name in a programming language, such as the name of a variable, is an identifier.
- An identifier can contain only letters, digits 0 through 9, and the underscore character "_".
- The first character in an identifier cannot be a digit.
- There is no limit to the length of an identifier.
- Java is case sensitive (e.g., personName and personname are two different variables).

Java Reserved Words

abstract	assert	boolean	break	byte	case
catch	char	class	const	continue	default
double	do	else	enum	extends	FALSE
final	finally	float	for	goto	if
implements	import	instanceof	int	interface	long
native	new	null	package	private	protected
public	return	short	static	strictfp	super
switch	synchronized	this	throw	throws	transient
TRUE	try	void	volatile	while	

Naming Conventions

- Class types begin with an uppercase letter (e.g. String).
- Primitive types begin with a lowercase letter (e.g. float).
- Variables of both class and primitive types begin with a lowercase letters (e.g. firstName, classAverage).
- Multiword names are "punctuated" using uppercase letters.

Assignment Statements

- An assignment statement is used to assign a value to a variable.
- The "equal sign" is called the assignment operator
- Syntax:

```
variable_name = expression;
```

where **expression** can be another variable, a *literal* or *constant*, or something to be evaluated by using *operators*.

```
amount = 100;
interestRate = 0.12;
answer = 'Y';
fullName = firstName + " " + lastName;
```

Initializing Variables

- A variable that has been declared, but not yet given a value is said to be uninitialized.
- Uninitialized class variables have the value null.
- Uninitialized primitive variables may have a default value.

Data Type	Default Value
byte	0
short	0
int	0
long	0L
float	0.0f
double	0.0d
char	'\u0000'
String (or any object)	null
boolean	FALSE

It's good practice not to rely on a default value.

Constants

- Literal expressions such as 2, 3.7, or 'y' are called constants.
- Integer constants can be preceded by a + or sign, but cannot contain commas.
- Floating-point constants can be written with digits after a decimal point or using e notation.
 - + 765000000.0 can be written as 7.65e8
 - + 0.000483 can be written as 4.83e-4

Imprecision in Floating Point Numbers

- Floating-point numbers often are only approximations since they are stored with a finite number of bits.
- Hence 1.0/3.0 is slightly less than 1/3.
- 1.0/3.0 + 1.0/3.0 + 1.0/3.0 is less than 1.

Named Constants

Java provides a mechanism that allows you to define a variable, initialise it, and moreover fix the variable's value so that it cannot be changed.

```
public static final Type Variable = Constant;
```

The convention for naming constants is to use all uppercase letters, with an underscore symbol "_" between words.

```
public static final double PI = 3.14159;
public static final int DAYS_PER_WEEK = 7;
...
float area = PI * r * r ;
int daysInYear = 52 * DAYS_PER_WEEK ;
```

Assignment Compatibility

- Java is strongly typed.
- A value of one type can be assigned to a variable of any type further to the right (not to the left):

byte
$$\rightarrow$$
 short \rightarrow int \rightarrow long \rightarrow float \rightarrow double

You can assign a value of type char to a variable of type int.

Type Conversion (Casting)

Implicit conversion

Explicit conversion

Operators and Precedence

- Precedence
 - → First: The unary operators: plus (+), minus(-), not (!), increment (++) and decrement (--)
 - → Second: The binary arithmetic operators: multiplication (*), integer division (/) and modulus (%)
 - → Third: The binary arithmetic operators: addition (+) and subtraction (-)
- When binary operators have equal precedence, the operator on the left acts before the operator(s) on the right.
- When unary operators have equal precedence, the operator on the right acts before the operation(s) on the left.
- Parenthesis can change the precedence.

Operators and Precedence - Example

Ordinary Math	Java (Preferred Form)	Java (Parenthesized)	
rate ² + delta	rate * rate + delta	(rate * rate) + delta	
2(salary + bonus)	2 * (salary + bonus)	2 * (salary + bonus)	
$\frac{1}{time + 3mass}$	1 / (time + 3 * mass)	1 / (time + (3 * mass))	
$\frac{a-7}{t+9v}$	(a - 7) / (t + 9 * v)	(a - 7) / (t + (9 * v))	

Arrays

- Array is a sequence of values.
- Array indices begin at zero.
- Defining Arrays

Initialising Arrays

```
double[] reading = {3.3, 15.8, 9.7};  // or,

double[] reading = new double[3];
reading[0] = 3.3;
reading[1] = 15.8;
reading[2] = 9.7;
```

Strings

- A value of type String is a
 - → Sequence (Array) of characters treated as a single item
 - Character positions start with 0

Can be declared in three ways:

```
String greeting;
greeting = "Hello World!";

String greeting = "Hello World!";

String greeting = new String("Hello World!");
```

Concatenating Strings

You can connect—or join or paste—two strings together to obtain a larger string. This operation is called **concatenation** and is performed by using the "+" operator.

```
String greeting, sentence;
greeting = "Hello";
sentence = greeting + " my friend!";
System.out.println(sentence);  // Hello my friend!
```

```
String solution = "The answer is " + 42;
System.out.println(solution); // The answer is 42

// Java converts the number constant 42 to the
// string constant "42" and then concatenates the
// two strings
```

String Methods

Homework: Investigate the methods given below. You will be responsible in the exams.

charAt (Index)	length()
compareTo(A_String)	replace(OldChar, NewChar)
concat(A_String)	substring(Start)
equals(Other_String)	substring(Start,End)
equalsIgnoreCase(Other_String)	toLowerCase()
indexOf(A_String)	toUpperCase()
lastIndexOf(A_String)	trim()

Boolean Type

- Java has the logical type boolean
- Type boolean has two literal constants
 - **+**true
 - **+**false

```
int number = -5;
boolean isPositive = (number > 0);  // False
```

Java Comparison Operators

Math Notation	Name	Java Notation	Java Examples
=	Equal to	==	balance == 0 answer == 'y'
≠	Not equal to	!=	income != tax answer != 'y'
>	Greater than	>	expenses > income
2	Greater than or equal to	>=	points >= 60
<	Less than	<	pressure < max
≤	Less than or equal to	<=	expenses <= income

Java Logical Operators

Name	Java Notation	Java Examples
Logical and	&&	(sum > min) && (sum < max)
Logical or		(answer == 'y') (answer == 'Y')
Logical not	!	!(number < 0)

Flow of Control

- Flow of control is the order in which a program performs actions.
- A branching statement chooses between two or more possible actions.
 - → If-else, switch statements
- A loop statement repeats an action until a stopping condition occurs.
 - → For, while, do-while loops

Basic if Statement

Syntax
if (Expression)
Action

- If the Expression is true then execute Action
- Action is either a single statement or a group of statements within braces

if-else Statement

```
Syntax

if (Expression)

Action1

else

Action2
```

- If Expression is true then execute Action1 otherwise execute Action2
- The actions are either a single statement or a list of statements within braces

if-else-if Statement

If statements can be nested (also called as multi-way, multibranch if statement)

Switch Statement

- Switch statement can be used instead of multi-way if statement.
- Syntax

```
switch(controlling_expression) {
 case expression1:
 action1;
 break;
 case expression2:
 action2;
 break;
 ...
 default:
 actionN;
}
```

Every case ends with break statement.

Switch Statement

Switch statements are more readable than nested if statements

```
switch (a) {
 case '0':
 System.out.println ("zero"); break;
 case '1':
 System.out.println ("one"); break;
 case '2':
 System.out.println ("two"); break;
 case '3':
 System.out.println ("three"); break;
 case '4':
 System.out.println ("four"); break;
 default:
 System.out.println ("five+"); break;
```

The Conditional (Ternary) Operator

The ? and : together are called the conditional operator or ternary operator.

```
if (n1 > n2)
 max = n1;
else
 max = n2;
```

can be written as:

```
max = (n1 > n2) ? n1 : n2;
```

for Loops

The for loop is a pretest loop statement. It has the following form.

```
for (initialisation; boolean-expression; increment) {
 nested-statements
}
```

- initialisation is evaluated first.
- boolean-expression is tested before each iteration of the loop.
- increment is evaluated at the end of each iteration.
- nested-statements is a sequence of statements. If there is only one statement then the braces may be omitted

Varying Control Variable

- for (int i = 1; i <= 100; i++)</pre>
 - from 1 to 100 in increments of 1
- for (int i = 100; i >= 1; i--)
 - → from 100 to 1 in increments of -1
- for (int i = 7; i <= 77; i += 7)</pre>
 - → from 7 to 77 in increments of 7
- for (int i = 20; i >= 2; i -= 2)
 - from 20 to 2 in decrements of 2

For Loop Example

System.out.println(name);

Claude

Damme

Van

While Loop

The while loop is a pretest loop statement. It has the following form.

```
while (boolean-expression) {
 nested-statements
}
```

- boolean-expression is an expression that can be true or false.
- nested-statements is a sequence of statements. If there is only one statement then the braces can be omitted.
- The boolean expression is tested before each iteration of the loop. The loop terminates when it is false.

While Loop Example

```
int[] numbers = { 1, 5, 3, 4, 2 };
int i=0, key = 33; Let's look for something that does not exist.
boolean found = false;
while (!found) { ← — —
 Is there a problem here?
 if (numbers[i++] == key)
 found=true;
if (found)
 System.out.println("Key is found in the array");
else
 System.out.println("Key is NOT found!");
```

While Loop Example

```
int[] numbers = { 1, 5, 3, 4, 2 };
int i=0, key = 33;
 Make sure that the loop ends somehow.
boolean found = false;
while (!found && i<numbers.length) {
 if (numbers[i++] == key)
 found=true;
if (found)
 System.out.println("Key is found in the array");
else
 System.out.println("Key is NOT found!");
```

Do-While Loop

The do-while loop is a post-test loop statement. It has the following form.

```
do {
 nested-statements
} while (boolean-expression);
```

- nested-statements is a sequence of statements. If there is only one statement then the braces may be omitted.
- boolean-expression is an expression that can be true or false.
- The boolean expression is tested after each iteration of the loop. The loop terminates when it is false.

Do-While Example

```
Scanner scan = new Scanner(System.in);
int myNumber;
do {
 System.out.println(
 "Enter a number between 0 and 100: ");
 myNumber = scan.nextInt();
} while (!(myNumber \geq= 0 && myNumber \leq= 100));
System.out.println("You entered a valid number");
```

Break Statement

The break statement is used in loop (for, while, and dowhile) statements and switch statements to terminate execution of the statement. A break statement has the following form.

break;

- After a break statement is executed, execution proceeds to the statement that follows the enclosing loop or switch statement.
- Use break statements sparingly (if ever).

Continue Statement

- A continue statement
 - → Ends current loop iteration
 - → Begins the next one
- Use of continue statement is not recommended
 - → Introduce unneeded complications

Breaking a Loop

```
int[] numbers = { 1, 5, 3, 4, 2 };
int i = 0, key = 3;
while (i < numbers.length) {</pre>
 if (numbers[i] == key)
 break:
 i++;
if (i < numbers.length)</pre>
 System.out.println("Key is found in the array");
else
 System.out.println("Key is NOT!");
```

Object-Oriented Paradigm

- Centered on the concept of the object
- Object
 - Is data with methods
 - Data (attributes) can be simple things like number or character strings, or they can be other objects.
 - Defines things that are responsible for themselves
 - Data to know what state the object is in.
 - Method (code) to function properly.

What is an Object?

Informally, an object represents an entity which is either physical, conceptual or software.

©Conceptual entity [SEP]

Software entity

Basic Principles of Object Orientation

What is Abstraction?

Abstraction is one of the fundamental ways that we as humans cope with complexity.

Salesperson

Not saying

which salesperson

just a salesperson in general!

Product

Customer

Dahl, Dijkstra, and Hoare suggest that "abstraction arises from a recognition of similarities between certain objects, situations, or processes in the real world, and the decision to

concentrate upon these similarities and to ignore for the time being the differences".

What is Abstraction?

Abstraction focuses upon the essential characteristics of some object, relative to the perspective of the viewer.

What is Encapsulation?

- Hide implementation from clients
 - Clients depend on interface

Information Hiding:
How does an object encapsulate?
What does it encapsulate?

Abstraction and encapsulation are complementary concepts: Abstraction focuses on the observable behavior of an object, whereas encapsulation focuses on the implementation that gives rise to this behavior.

What is Encapsulation?

What is Modularity?

The breaking up of something complex into manageable pieces.

What is Hierarchy?

Elements at the same level of the hierarchy should be at the same level of abstraction.

What is Really an Object?

- Formally, an object is a concept, abstraction, or thing with sharp boundaries and meaning for an application.
- An object is something that has:
 - State (property, attribute)
 - Behavior (operation, method)
 - Identity

Representing Objects

• An object is represented as rectangles with underlined names.

: Professor

Class Name Only

<u>ProfessorClark :</u> Professor

Class and Object Name

ProfessorClark

Object Name Only

What is a Class?

- A class is a description of a group of objects with common properties (attributes), behavior (operations), relationships, and semantics
 - An object is an <u>instance of</u> a class
- A class is an abstraction in that it:
 - Emphasizes relevant characteristics
 - Suppresses other characteristics

Example Class

Class Course

Properties

Name
Location
Days offered
Credit hours
Start time
End time

Behavior

Add a student
Delete a student
Get course roster
Determine if it is full

Representing Classes

A class is represented using a compartmented rectangle

Professor

Class Compartments

- A class is comprised of three sections
 - The first section contains the class name
 - The second section shows the structure (attributes)
 - The third section shows the behavior (operations)

Represented in UML (Unified Modeling Language)

How Many Classes do you See?

Relationship between Classes and Objects

- A class is an abstract definition of an object
 - It defines the structure and behavior of each object in the class
 - It serves as a template for creating objects

State of an Object (property or attribute)

The state of an object encompasses all of the (usually static) properties of the object plus the current (usually dynamic) values of each of these properties.

Behavior of an Object (operation or method)

Behavior is how an object acts and reacts, in terms of its state changes and message passing.

Identity of an Object

Each object has a unique identity, even if the state is identical to that of another object.

Professor "J Clark" teaches Biology

Professor "J Clark" teaches Biology

Sample Class: Automobile

- Attributes
 - manufacturer's name
 - model name
 - year made
 - color
 - number of doors
 - size of engine
- Methods
 - Define attributes (specify manufacturer's name, model, year, etc.)
 - Change a data item (color, engine, etc.)
 - Display data items

Sample Class: Circle

- Attributes
 - Radius
 - Center Coordinates
 - X and Y values
- Methods
 - Define attributes (radius and center coordinates)
 - Find area of the circle
 - Find circumference of the circle

Sample Class: Baby

- Attributes
 - Name
 - Gender
 - Weight
 - Decibel
 - # poops so far
- Methods
 - Get or Set specified attribute value
 - Poop

Sample Class: Person

Summary

- So far, we covered basics of objects and object oriented paradigm.
 - We tried to think in terms of objects.
- ☐ From now on, we should be seeing objects everywhere ☺
 - Or, we should be realizing that we were seeing objects everywhere already.
 - This is actually something you do naturally. Why not do programming that way?
- We will continue next week with actually creating objects by using Java.

Acknowledgments

- The course material used to prepare this presentation is mostly taken/adopted from the list below:
 - Software Enginering (9th ed) by I.Sommerville, Pearson, 2011.
 - Object Oriented Analysis and Design with Applications, Grady Booch, Robert A. Maksimchuk, Michael W. Engle, Bobbi J. Young, Jim Conallen and Kelli A. Houston, Addison Wesley, 2007.
 - OOAD Using the UML Introduction to Object Orientation, v 4.2, 1998-1999 Rational Software
 - Java An Introduction to Problem Solving and Programming, Walter Savitch, Pearson, 2012.
 - Ku-Yaw Chang, Da-Yeh University.