

Have You Joined Our LinkedIn Group?

■ Edureka Hadoop Community

The group has been added with an intention to make this a collaborative learning portal for Hadoop learners at Edureka.

Feel free to share your experience, your concerns and your learning's here. Let's leave no Questions unanswered, Let's learn Hadoop!

Join Group

Or sign up »

What is Java?

edureka!

Java

- Java is not just a programming language but it is a complete platform for object oriented programming.

JRE

- Java standard class libraries which provide Application Programming Interface and JVM together form JRE (Java Runtime Environment).

JDK

- JDK (Java development kit) provides all the needed support for software development in Java.

Java Virtual Machine (JVM)

- Runs the Byte Code.
- Makes Java platform independent.
- Handles Memory Management.

How Java works?

edureka!

• Java compilers convert your code from human readable to something called "bytecode" in the Java world.

• "Bytecode" is interpreted by a JVM, which operates much like a physical CPU to actually execute the compiled code.

• Just-in-time (JIT) compiler is a program that turns Java bytecode into instructions that can be sent directly to the processor.

Data Types in Java

- Data types define the **nature** of a value
- We need different data-types to handle real-world information

Name	Size (in bits)	Range	
long	64	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807	
int	32	-2,147,483,648 to 2,147,483,647	
Short	16	-32,768 to 32,767	
byte	8	–128 to 127	
double	64	4.9e-324 to 1.8e+308	
float	32	1.4e-045 to 3.4e+038	
char	16	0 to 65,536	
boolean	??	true/false	

Naming Convention of Variables

- edureka!
- Can start with a letter, an underscore(_), or a dollar sign (\$)
- Cannot start with a number.
- ✓ long _LongNumber = 9999999;
- ✓ String firstName = "John";
- ✓ float \$Val = 2.3f;
- √ int i, index = 2;
- ✓ double gamma = 1.2;✓ boolean value2 = false;

Operators

edureka!

Provide a way to perform different operations on variables

Categories of Java Operators

Assignment Operators	=						
Arithmetic Operators	-	+	*	/	%		
Relational Operators	>	<	>=	<=	==	!=	
Logical Operators	&&	П	&	I	۸		
Unary Operators	+	-	++		!		

Assignment and Arithmetic Operatorsedureka!

- Used to assign a value to a variable
- Syntax
 - <variable> = <expression>

```
Assignment Operator
```

=

- Java provides eight Arithmetic operators:
 - for addition, subtraction, multiplication, division, modulo (or remainder), increment (or add 1), decrement (or subtract 1), and negation.

Relational Operators

- Used to compare two values.
- Binary operators, and their operands are numeric expressions.

```
Relational Operators > < >= <= == !=
```

Logical Operators

- Return a true or false value based on the state of the variables
- There are six logical operators

	Conditional AND	Conditional OR	AND	OR	NOT	Exclusive OR
Logical Operators	&&	П	&	I	ļ.	۸

Static versus Non-static Variables

- Static variables are shared across all the objects of a class
 - There is only one copy
- Non-Static variables are not shared
 - There is a separate copy for each individual live object.
- Static variables cannot be declared within a method.

A simple **statement** is a command terminated by a semi-colon:
 name = "Fred";

A block is a compound statement enclosed in curly brackets:
 {
 name1 = "Fred"; name2 = "Bill";

Blocks may contain other blocks.

- Java executes one statement after the other in the order they are written.
- Many Java statements are flow control statements:

```
Alternation:
```

```
if, if else, switch
```

Looping:

for, while, do while

- If...else
- Switch Statement
- For Loop
- While Loop
- Do...While Loop


```
if ( <condition> )
 // Execute these statements if <condition> is TRUE
else
 // Execute these statements if < condition> is FALSE
```

```
switch (expression)
case cond1:
 block_1;
 break;
case cond2:
 block_2;
 break;
default:
 block_default;
```

```
for (initialization; condition; increment/decrement)
 statement 1;
 statement 2; . .
Sample:
for( int i=0; i<5; i++ )
 System.out.println(i);
```

```
For(int i=0; i<5; i++){
Statement 1;
Statement 2;
```

```
while (condition)
 statement 1;
 statement 2; . .
Sample:
int i=0;
while (i<5)
 System.out.println(i);
 i++;
```


Do While – Syntax

```
do
 statement 1;
 statement 2; . .
} while (condition);
Sample:
int i=0;
do
 System.out.println(i);
 i++;
} while (i<5);
```

```
int i=0;
  Statement 1;
  Statement 2;
• } while(i < 5) ا
```

- An array is a list of similar things.
- An array has a fixed:
 - name
 - type
 - length
- These must be declared when the array is created.
- Array size cannot be changed during the execution of the code.

```
int array [] = new int[5];
for(int i=0; i<5; i++)
  array[i] = i+1;
```

5	array[4]
4	array[3]
3	array[2]
2	array[1]
1	array[0]


```
package com.edureka.entity;
 // package
public class Car{
 //class declaration
  String name;
  String color;
  float weight;
  public void move() {
  method
```


- A method is a named sequence of code that can be invoked by other Java code.
- A method takes some parameters, performs some computations and then optionally returns a value (or object).

```
Ex:

public float convert_to _Celsius( float temp) {
 return(((temp * 9.0f) / 5.0f) + 32.0f );
  }
```

Methods have five components:

- Modifiers
- The return type
- The method name
- The parameter list in parenthesis
- The method body, enclosed between braces

Modifiers

- public: any method (in any class) can access the field.
- protected: any method in the same package or any derived class can access the field.
- private: only methods within the class can access the field.
- default is that only methods in the same package can access the field.

• Q& A..?

Thanks..!