Basic Java Syntax

Topics in This Section

- Basics
- Accessing arrays
- Looping
- Indenting code
- if statements and other conditionals
- Strings
- Building arrays
- Performing basic mathematical operations
- Getting input from the user
- Converting strings to numbers

Eclipse: Making Projects

Main steps

- File → New → Project →
 Java → Java Project
 - Pick any name
- If you plan to run from command line
 - Choose sources/classes in same project folder

Eclipse: Creating Classes

Main steps

- R-click on project → New → Class
- Choose a capitalized class name (e.g., Class1 or MyFirstClass)
 - You can have Eclipse make "main" when class is created, but easier to use shortcut to insert it later
 - Eventually you will make package (subdirectory) first, then put class there Packages explained in upcoming section

Alternative

Can also copy/rename existing class

Getting Started: Syntax

Example

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

Details

- Processing starts in main
 - Eclipse can create main automatically
 - When creating class: choose main as option
 - Eclipse shortcut inside class: type "main" then hit Control-space
 - Routines usually called "methods," not "functions."
- Printing is done with System.out.print...
 - System.out.println, System.out.print, System.out.printf
 - Eclipse shortcut: type "sysout" then hit Control-space

Getting Started: Execution

```
 File: HelloWorld.java


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

 Compiling

  - Eclipse: just save file
 > javac HelloWorld.java

 Executing

  – Eclipse: R-click, Run As, Java Application
 > java HelloWorld
 Hello, world.
```


Packages

Idea

- Packages are subdirectories used to avoid name conflicts
- Java class must have "package subdirname;" at the top
 - But Eclipse puts this in automatically when you right-click on a package and use New → Class

Naming conventions

- Package names are in all lower case
- Some organizations use highly nested names
 - com.companyname.projectname.projectcomponent

Creating packages in Eclipse

- R-click project, New → Package (use all-lowercase name by convention)
- Then R-click package and New → Class (use capitalized name by convention)

HelloWorld with Packages (in src/mypackage folder)

```
package mypackage;
```

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

The + Operator

Use + for addition

- If both arguments are numbers, + means addition.
- Example:

```
double result = 2.3 + 4.5;
```

Use + for string concatenation

- If *either* argument is String, + means concatenation
- + is only overloaded operator (operator with multiple meanings) in all of Java
- Examples

```
String result1 = "Hello, " + "World"; // "Hello, World"
String result2 = "Number " + 5; // "Number 5"
```

Array Basics: Accessing Elements

Arrays are accessed with []

Array indices are zero-based

```
int[] nums = { 2, 4, 6, 8 };
```

- nums[0] is 2
- nums[3] is 8
- Trying to access nums[4] results in error

Main is passed an array of strings

- args[0] returns first command-line argument
- args[1] returns second command-line argument, etc.
- Error if you try to access more args than were supplied

Array Basics: The length Field

The length variable tells you number of array elements

- Gives the number of elements in *any* array

```
String[] names = { "John", "Jane", "Juan" };
```

- names.length is 3
- But last entry ("Juan") is names[2], not names[3]
- For command-line arguments
 - In main, args.length gives the number of command-line arguments
 - Unlike in C/C++, the name of the program is not inserted into the command-line arguments

Command-line Arguments

Are useful for learning and testing

- Command-line args are slightly helpful for beginner's practice
- But, programs given to end users should almost never use command-line arguments
 - They should pop up a GUI to collect input

Eclipse has poor support

- Entering command-line args via Eclipse is more trouble than it is worth
- So, to test with command-line args:
 - Save the file in Eclipse (causing it to be compiled)
 - Navigate to folder on desktop (not within Eclipse)
 - Open command window (Start icon, Run... → cmd)
 - Type "java Classname arg1 arg2 ..."

Example: Command Line Args and length Field

File: ShowTwoArgs.java (naïve version)

```
public class ShowTwoArgs {
 public static void main(String[] args) {
 System.out.println("First arg: " + args[0]);
 System.out.println("Second arg: " + args[1]);
 }
}
```

```
Oops! Crashes if there are fewer than two command-line arguments. The code should have checked the length field, like this:
 if (args.length > 1) {
 doThePrintStatements();
 } else {
 giveAnErrorMessage();
 }
```

Example (Continued)

- Compiling (automatic on save in Eclipse)
 - > javac ShowTwoArgs.java
- Manual execution
 - > java ShowTwoArgs Hello Class

First arg: Hello

Second arg: Class

> java ShowTwoArgs
[Error message]

Eclipse execution (cumbersome)

 To assign command line args: R-click, Run As, Run Configurations, click on "Arguments" tab

Looping Constructs

 for/each for(variable: collection) { body; for for(init; continueTest; updateOp) { body; while while (continueTest) { body; do body; } while (continueTest);

For/Each Loops

```
public static void listEntries(String[] entries) {
  for(String entry: entries) {
 System.out.println(entry);

 Result

  String[] test = {"This", "is", "a", "test"};
  listEntries(test);
  This
  is
  a
  test
```

For Loops

```
public static void listNums1(int max) {
  for(int i=0; i<max; i++) {</pre>
 System.out.println("Number: " + i);

 Result

  listNums1(4);
  Number: 0
  Number: 1
  Number: 2
  Number: 3
```

While Loops

```
public static void listNums2(int max) {
  int i = 0;
  while (i < max) {</pre>
 System.out.println("Number: " + i);
 i++; // "++" means "add one"

 Result

  listNums2(5);
  Number: 0
  Number: 1
  Number: 2
  Number: 3
  Number: 4
```

Do Loops

```
public static void listNums3(int max) {
  int i = 0;
  do {
 System.out.println("Number: " + i);
 i++;
  } while (i < max);</pre>
 // ^ Don't forget semicolon

 Result

  listNums3(3);
  Number: 0
  Number: 1
```

Number: 2

```
public class ArraySum {
  public static void main(String[] args) {
 double[] numbers = { 1.1, 2.2, 3.3 };
 System.out.println("[v1] Sum of {1.1,2.2,3.3}=" +
 arraySum1 (numbers));
  public static double arraySum1(double[] nums) {
 double sum = 0;
 for(double num: nums) {
 sum = sum + num; // Or sum += num
 return(sum);
 [v1] Sum of \{1.1,2.2,3.3\}=6.6
```

```
public class ArraySum {
  public static void main(String[] args) {
 double[] numbers = { 1.1, 2.2, 3.3 };
 System.out.println("[v2] Sum of {1.1,2.2,3.3}=" +
 arraySum2 (numbers));
  public static double arraySum2(double[] nums) {
 double sum = 0;
 for(int i=0; i<nums.length; i++) {</pre>
 sum = sum + nums[i];
 return(sum);
 [v2] Sum of \{1.1,2.2,3.3\}=6.6
```

```
public class ArraySum {
  public static void main(String[] args) {
 double[] numbers = { 1.1, 2.2, 3.3 };
 System.out.println("[v3] Sum of {1.1,2.2,3.3}=" +
 arraySum3(numbers));
  public static double arraySum3(double[] nums) {
 double sum = 0;
 int i=0;
 while(i<nums.length) {</pre>
 sum = sum + nums[i];
 i++; // Or i = i + 1, or i += 1
 return(sum);
 [v3] Sum of \{1.1,2.2,3.3\}=6.6
```

```
public class ArraySum {
  public static void main(String[] args) {
 double[] numbers = { 1.1, 2.2, 3.3 };
 System.out.println("[v4] Sum of {1.1,2.2,3.3}=" +
 arraySum4 (numbers));
  public static double arraySum4(double[] nums) {
 double sum = 0;
 int i=0;
 do {
 sum = sum + nums[i];
 i++;
 } while(i<nums.length);</pre>
 return(sum);
 [v4] Sum of \{1.1,2.2,3.3\}=6.6
```

Defining Multiple Methods in Single Class

```
public class LoopTest {
 public static void main(String[] args) {
 String[] test = {"This", "is", "a", "test"};
 listEntries(test);
 listNums1(5);
 listNums2(6);
 These methods say "static" because they are called directly from "main".
 listNums3(7);
 In the upcoming sections on OOP, we will explain what "static" means and
 why most regular methods do not use "static". But for now, just note that
 methods that are directly called by "main" must say "static".
 public static void listEntries(String[] entries) {...}
 public static void listNums1(int max) {...}
 public static void listNums2(int max) {...}
 public static void listNums3(int max) {...}
```

Indentation: Blocks that are Nested More Should be Indented More

Yes	. No
blah;	blah;
blah;	blah;
for() {	for() {
blah;	blah;
blah;	blah;
for() {	for() {
blah;	blah;
blah;	blah;
}	}
}	}

Indentation: Blocks that are Nested the Same Should be Indented the Same

<u>Yes</u>	<u>No</u>
blah;	blah;
blah;	blah;
for() {	for() {
blah;	blah;
blah;	blah;
for() {	for() {
blah;	blah;
blah;	blah;
}	}
}	}

Indentation: Number of Spaces and Placement of Braces is a Matter of Taste

```
<u>OK</u>
blah;
blah;
for(...) {
  blah;
  blah;
  for(...) {
 blah;
 blah;
```

```
<u>OK</u>
blah;
blah;
for(...) {
 blah;
 blah;
 for(...) {
 blah;
 blah;
```

```
<u>OK</u>
blah;
blah;
for(...)
  blah;
  blah;
  for(...)
 blah;
 blah;
```

If Statements: One or Two Options

Single option

```
if (booleanExpression) {
 statement1;
 statementN;

 Two options

  if (booleanExpression) {
 else {
```

The value inside parens must be strictly boolean (i.e., true or false), unlike C, C++, and JavaScript.

A widely accepted best practice is to use the braces even if there is only a single statement inside the if or else.

If Statements: More than Two Options

Multiple options

```
if (booleanExpression1) {
} else if (booleanExpression2) {
} else if (booleanExpression3) {
 else {
```

Switch Statements

Example

```
int month = ...;
String monthString;
switch(month) {
  case 0: monthString = "January"; break;
  case 1: monthString = "February"; break;
  case 2: monthString = "March"; break;
  . . .
  default: monthString = "Invalid month"; break;
```

Syntax is mostly like C and C++

- Types can be primitives, enums, and (Java 7 and later) Strings

Boolean Operators

- ==, !=
 - Equality, inequality. In addition to comparing primitive types, == tests if two objects are identical (the same object), not just if they appear equal (have the same fields). More details when we introduce objects.
- <, <=, >, >=
 - Numeric less than, less than or equal to, greater than, greater than or equal to.
- &&, ||
 - Logical AND, OR. Both use short-circuit evaluation to more efficiently compute the results of complicated expressions

```
if ((n > 5) \& (n < 8)) \{ doFor6or7(...); \}
```

- I original population For example if (1) / = < 5) \ is the same as if
 - Logical negation. For example, if (!(x < 5)) is the same as if (x >= 5)

Example: If Statements

```
public static int max(int n1, int n2) {
  if (n1 >= n2) {
 return(n1);
  } else {
 return(n2);
  }
}
```

Strings: Basics

Overview

- String is a real class in Java, not an array of characters as in C++
- The String class has a shortcut method to create a new object: just use double quotes
 String s = "Hello";
 - Differs from normal classes, where you use **new** to build an object

Use equals to compare strings

– Never use == to test if two Strings have same characters!

Using == to Compare Strings (Wrong!)

```
public class CheckName1 {
  public static void main(String[] args) {
 if (args.length == 0) {
 System.out.println("Nobody");
 } else if (args[0] == "Marty") {
 System.out.println("Hi, Marty");
 } else {
 System.out.println("Hi, stranger");
 This always prints "Hi, stranger", even if the first
 command line argument is "Marty".
```

Using equals to Compare Strings (Right!)

```
public class CheckName2 {
  public static void main(String[] args) {
 if (args.length == 0) {
 System.out.println("Nobody");
 } else if (args[0].equals("Marty")) {
 System.out.println("Hi, Marty");
 } else {
 System.out.println("Hi, stranger");
```

Strings: Methods

Methods to call on a String

- contains, startsWith, endsWith, indexOf, substring, split, replace, replaceAll,
 toUpperCase, toLowerCase, equalsIgnoreCase, trim, isEmpty, etc.
 - For replacing, can use regular expressions, not just static strings

```
Example
```

```
String word = "...";
if (word.contains("q")) { ... }
```

Static methods in String class

- String.format, String.join, String.valueOf, etc.
- Example

```
String numberAsString = String.valueOf(17);
```

Building Arrays: One-Step Process

Declare and allocate array in one fell swoop

```
type[] var = { val1, val2, ..., valN };
```

Examples:

Building Arrays: Two-Step Process

Step 1: allocate an empty array (really array of references):

```
Type[] var = new Type[size];
- E.g.:
  int[] primes = new int[x];  // x is positive integer
  String[] names = new String[someInteger];
```

Step 2: populate the array

Default Array Values

If you fail to populate an entry

 Default value is 0 for numeric arrays int[] nums = new int[7]; int value = 3 + nums[2]; // value is 3 Default value is **null** for Object arrays String[] words = new String[7]; System.out.println(words[2]); // Prints null if (words[3].contains("q") { ... } // Crashes with NullPointerException

Two-Step Process: Example 1

```
public static Circle[] makeCircles1(int numCircles) {
  Circle[] circles = new Circle[numCircles];
 // Empty array of proper size
  for(int i=0; i<circles.length; i++) {</pre>
 circles[i] = new Circle(Math.random() * 10);
 // Populate array
  return(circles);
```

This approach is correct!

Two-Step Process: Example 2

```
public static Circle[] makeCircles2(int numCircles) {
  Circle[] circles = new Circle[numCircles];
 // Empty array of proper size
  for(int i=0; i<circles.length; i++) {</pre>
 circles[i].setRadius(Math.random() * 10);
 // NullPointerException
  return(circles);
```

This approach fails: the call to setRadius crashes with NullPointerException because circles[i] is null.

Two-Step Process: Example 3

```
public static Circle[] makeCircles3(int numCircles) {
  Circle[] circles = new Circle[numCircles];
  for(Circle c: circles) {
 c = new Circle(Math.random() * 10);
 // Fails to store c in array
  return(circles);
 // Array still contains only null pointers
```

This approach fails: array is still empty after the loop.

Multidimensional Arrays

Multidimensional arrays

Implemented as arrays of arrays

Note:

Number of elements in each row need not be equal

TriangleArray: Example

```
public class TriangleArray {
  public static void main(String[] args) {
 int[][] triangle = new int[10][];
 for(int i=0; i<triangle.length; i++) {</pre>
 triangle[i] = new int[i+1];
 for (int i=0; i<triangle.length; i++) {</pre>
 for(int j=0; j<triangle[i].length; j++) {</pre>
 System.out.print(triangle[i][j]);
 System.out.println();
```

TriangleArray: Result

> java TriangleArray

Basic Mathematical Operators

- +, -, *, /, %
 - Addition, subtraction, multiplication, division, mod
 - mod means remainder, so 3 % 2 is 1.

num++, ++num

Means add one to (after/before returning value)

```
int num = 3;
num++;
 // num is now 4
```

- Usage
 - For brevity and tradition, but no performance benefit over simple addition

Warning

Be careful with / on int and long variables (rounds off)

Basic Mathematical Methods: Usage

Static methods in the Math class

- So you call Math.cos(...), Math.random(), etc.
 - Most operate on double-precision floating point numbers
- Examples

```
double eight = Math.pow(2, 3);
double almostZero = Math.sin(Math.PI);
double randomNum = Math.random();
```

- In the JUnit section, we will cover static imports that let you skip the class name
- Most developers do not use static imports with the Math class, but a few do. Quick example:

```
import static java.lang.Math.*;
...
double d1 = cos(...); // Instead of Math.cos(...)
double d2 = sin(...); // Instead of Math.sin(...)
double d3 = random(); // Instead of Math.random(...)
```

Basic Mathematical Methods

Simple operations: Math.pow(), etc.

- Math.pow (xy), Math.sqrt (\sqrt{x}), Math.cbrt, Math.exp (ex), Math.log (\log_e), Math.log10 double twoToThird = Math.pow(2, 3); // Returns 8.0 double squareRootOfTwo = Math.sqrt(2.0); // 1.414...

Trig functions: Math.sin(), etc.

- Math.sin, Math.cos, Math.tan, Math.asin, Math.acos, Math.atan
 - Args are in radians, not degrees, (see Math.toDegrees and Math.toRadians)

Rounding and comparison: Math.round(), etc.

Math.round/Math.rint, Math.floor, Math.ceiling, Math.abs, Math.min, Math.max

Random numbers: Math.random()

- Math.random() returns double from 0 inclusive to 1 exclusive
 double ranFrom0to1 = Math.random();
 double ranFrom2to12 = 2.0 + (Math.random() * 10);
- See Random class for more control over randomization

Common Use of Math.random

To randomly invoke different operations

Especially useful for testing

```
for(int i=0; i<10; i++) {
 if (Math.random() < 0.5) {
 doFirstOperation(); // 50% chance
 } else {
 doSecondOperation(); // 50% chance
 }
}</pre>
```

More Mathematical Options

Special constants

- Double.POSITIVE_INFINITY
- Double.NEGATIVE_INFINITY
- Double.NAN
- Double.MAX_VALUE
- Double.MIN_VALUE

Unlimited precision libraries

- BigInteger, BigDecimal
 - Contain basic math operations like add, pow, mod, etc.
 - BigInteger also has isPrime

In Real Applications, use GUI

Practice: use approaches shown next

- Command line args
- JOptionPane
- Scanner

Real life: desktop and phone apps

- Collect input within Java app using textfields, sliders, dropdown menus, etc.
- Convert to numeric types with Integer.parseInt, Double.parseDouble, etc.

Real life: Web apps (JSF2 and PrimeFaces)

- Collect input on browser with textfields, sliders, popup calendars, etc.
- Java will convert automatically for simple types
- You can set up converters for complex types
 - Details on JSF and PrimeFaces: http://www.coreservlets.com/JSF-Tutorial/jsf2/

Reading Strings from Users

Option 1: use command-line argument

```
String input = args[0];
```

- First verify that args.length > 0

Option 2: use JOptionPane

```
String input = JOptionPane.showInputDialog("Number:");
```

Option 3: use Scanner

```
Scanner inputScanner = new Scanner(System.in);
String input = inputScanner.next();
```

Converting Strings to Numbers

To int: Integer.parseInt

```
String input = ...;
int num = Integer.parseInt(input);
```

To double: Double.parseDouble

```
String input = ...;
double num = Double.parseDouble(input);
```

With Scanner

Use scanner.nextInt(), scanner.nextDouble()

Warning

- In real life, you must handle the case where the input is not a legal number.
 - Idea shown without explanation in Input1Alt class
 - Try/catch blocks and exception handling covered in the section on simple graphics

Command-Line Args

```
public class Input1 {
  public static void main(String[] args) {
 if (args.length > 1) {
 int num = Integer.parseInt(args[0]);
 System.out.println("Your number is " + num);
 } else {
 System.out.println("No command-line args");
 Open command window and navigate to folder containing class
 > java Input1 7
 Your number is 7
```

Preview of Error Checking (Explained in Section on Simple Graphics)

```
public class Input1Alt {
  public static void main(String[] args) {
 if (args.length > 1) {
 try {
 int num = Integer.parseInt(args[0]);
 System.out.println("Your number is " + num);
 } catch(NumberFormatException e) {
 System.out.println("Input is not a number");
 } else {
 System.out.println("No command-line arguments");
 Open command window and navigate to folder containing class
 > java InputlAlt seven
 Input is not a number
 > java Input1Alt 7
 Your number is 7
```

JOptionPane

```
... (package statement)
import javax.swing.*;
public class Input2 {
  public static void main(String[] args) {
 String input = JOptionPane.showInputDialog("Number:");
 int num = Integer.parseInt(input);
 System.out.println("Your number is " + num);
 Input
 Run from Eclipse (R-click, Run As \rightarrow Java Application),
 Number:
 enter 8 in popup window
 Result in Eclipse Console:
 Cancel
 Your number is 8
```

Scanner

```
... (package statement)
import java.util.*;
public class Input3 {
  public static void main(String[] args) {
 System.out.print("Number: ");
 Scanner inputScanner = new Scanner(System.in);
 int num = inputScanner.nextInt();
 System.out.println("Your number is " + num);
 Run from Eclipse (R-click, Run As \rightarrow Java Application),
 enter 9 after "Number:" prompt in Eclipse Console. Next line:
 Your number is 9
```

Summary

Basics

- Loops, conditional statements, and array access is similar to C/C++
 - But additional "for each" loop: for(String s: someStrings) { ... }
- Indent your code for readability
- String is a real class in Java
 - Use **equals**, not ==, to compare strings

Allocate arrays in one step or in two steps

If two steps, loop down array and supply values

Use Math.blah() for simple math operations

- Math.random, Math.sin, Math.cos, Math.pow, etc.

Simple input from command window

- Use command line for strings supplied at program startup
- Use JOptionPane or Scanner to read values after prompts
 - Neither is very important for most real-life applications