

Basic Java Syntax

Agenda

- Creating, compiling, and executing simple Java programs
- Accessing arrays
- Looping
- Using if statements
- Comparing strings
- Building arrays
 - One-step process
 - Two-step process
- Using multidimensional arrays
- Manipulating data structures
- Handling errors

Getting Started

Name of file must match name of class

It is case sensitive, even on Windows

Processing starts in main

- public static void main(String[] args)
- Routines usually called "methods," not "functions."

Printing is done with System.out

System.out.println, System.out.print

Compile with "javac"

- Open DOS window; work from there
- Supply full case-sensitive file name (with file extension)

Execute with "java"

Supply base class name (no file extension)

Example

File: HelloWorld.java

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

Compiling

```
DOS> javac HelloWorld.java
```

Executing

```
DOS> java HelloWorld Hello, world.
```

More Basics

- Use + for string concatenation
- Arrays are accessed with []
 - Array indices are zero-based
 - The argument to main is an array of strings that correspond to the command line arguments
 - args[0] returns first command-line argument
 - args[1] returns second command-line argument
 - Etc.
- The length field gives the number of elements in an array
 - Thus, args.length gives the number of commandline arguments
 - Unlike in C/C++, the name of the program is not inserted into the command-line arguments

Example

File: ShowTwoArgs.java

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

Example (Continued)

Compiling
 DOS> javac ShowTwoArgs.java

Executing

DOS> java ShowTwoArgs Hello World First args Hello Second arg: Class

DOS> java ShowTwoArgs
[Error message]

Looping Constructs

while while (continueTest) { body; do do { body; } while (continueTest); for for(init; continueTest; updateOp) { body;

While Loops

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

Do Loops

```
public static void listNums2(int max) {
  int i = 0;
  do {
 System.out.println("Number: " + i);
 i++;
  } while (i <= max);
 // ^ Don't forget semicolon
}</pre>
```

For Loops

```
public static void listNums3(int max) {
  for(int i=0; i<max; i++) {</pre>
 System.out.println("Number: " + i);
```

Aside: Defining Multiple Methods in Single Class

```
public class LoopTest {
  public static void main(String[] args) {
 listNums1(5);
 listNums2(6);
 listNums3(7);
  public static void listNums1(int max) {...}
  public static void listNums2(int max) {...}
  public static void listNums3(int max) {...}
```

Loop Example

File ShowArgs.java:

```
public class ShowArgs {
  public static void main(String[] args) {
 for(int i=0; i<args.length; i++) {</pre>
 System.out.println("Arg " + i +
 " is " +
 args[i]);
```

If Statements

Single Option

```
if (boolean-expression) {
 statement;
}
```

Multiple Options

```
if (boolean-expression) {
 statement1;
} else {
 statement2;
}
```

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.

•

Logical negation.

Example: If Statements

```
public static int max2(int n1, int n2) {
  if (n1 >= n2)
 return(n1);
  else
 return(n2);
}
```

Strings

- String is a real class in Java, not an array of characters as in C and C++.
- The String class has a shortcut method to create a new object: just use double quotes
 - This differs from normal objects, where you use the new construct to build an object
- Use equals to compare strings
 - Never use ==

Strings: Common Error

```
public static void main(String[] args) {
  String match = "Test";
  if (args.length == 0) {
 System.out.println("No args");
  } else if (args[0] == match) {
 System.out.println("Match");
  } else {
 System.out.println("No match");
 Prints "No match" for all inputs
  - Fix:
 if (args[0].equals(match))
```

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 array of references:

```
type[] var = new type[size];
```

• Eg:

```
int[] values = new int[7];
Point[] points = new Point[someArray.length];
```

Step 2: populate the array

```
points[0] = new Point(...);
points[1] = new Point(...);
...
```

Points[6] = new Point(...);

- If you fail to populate an entry
 - Default value is 0 for numeric arrays
 - Default value is null for object arrays

Multidimensional Arrays

Multidimensional arrays are implemented as arrays of arrays

Note: the number of elements in each row (dimension) 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
0
00
000
0000
00000
000000
000000
0000000
00000000
000000000
```

Data Structures

- Java 1.0 introduced two synchronized data structures in the java.util package
 - Vector
 - A strechable (resizeable) array of Objects
 - Time to access an element is constant regardless of position
 - Time to insert element is proportional to the size of the vector
 - In Java 2 (eg JDK 1.2 and later), use ArrayList
 - Hashtable
 - Stores key-value pairs as Objects
 - Neither the keys or values can be null
 - Time to access/insert is constant
 - In Java 2, use HashMap

Useful Vector Methods

addElement/insertElementAt/setElementAt

Add elements to the vector

removeElement/removeElementAt

Removes an element from the vector

firstElement/lastElement

 Returns a reference to the first and last element, respectively (without removing)

elementAt

Returns the element at the specified index

indexOf

Returns the index of an element that equals the object specified

contains

Determines if the vector contains an object

Useful Vector Methods

elements

- Returns an Enumeration of objects in the vector

```
Enumeration elements = vector.elements();
while(elements.hasMoreElements()) {
 System.out.println(elements.nextElement());
}
```

size

- The number of elements in the vector

capacity

 The number of elements the vector can hold before becoming resized

Useful Hashtable Methods

put/get

- Stores or retrieves a value in the hashtable

remove/clear

Removes a particular entry or all entries from the hashtable

containsKey/contains

Determines if the hashtable contains a particular key or element

keys/elements

Returns an enumeration of all keys or elements, respectively

size

Returns the number of elements in the hashtable

rehash

Increases the capacity of the hashtable and reorganizes it

Collections Framework

Concrete class

 Additional data structures added by Java 2 Platform

[†]Synchronized Access

Interface

Collection Interfaces

Collection

Abstract class for holding groups of objects

Set

Group of objects containing no duplicates

SortedSet

- Set of objects (no duplicates) stored in ascending order
- Order is determined by a Comparator

List

- Physically (versus logically) ordered sequence of objects

Map

Stores objects (unordered) identified by unique keys

SortedMap

- Objects stored in ascending order based on their key value
- Neither duplicate or null keys are permitted

Collections Class

Use to create synchronized data structures

```
List list = Collection.synchronizedList(new ArrayList());
Map map = Collections.synchronizedMap(new HashMap());
```

Provides useful (static) utility methods

- sort
 - Sorts (ascending) the elements in the list
- max, min
 - Returns the maximum or minimum element in the collection
- reverse
 - Reverses the order of the elements in the list
- shuffle
 - Randomly permutes the order of the elements

Wrapper Classes

 Each primitive data type has a corresponding object (wrapper class)

Primitive Data Type	Corresponding Object Class
byte	Byte
short	Short
int	Integer
long	Long
float	Float
double	Double
char	Character
boolean	Boolean

- The data is stored as an immutable field of the object

Wrapper Uses

Defines useful constants for each data type

For example,

```
Integer.MAX_VALUE
Float.NEGATIVE INFINITY
```

Convert between data types

 Use parseXxx method to convert a String to the corresponding primitive data type

```
try {
 String value = "3.14e6";
 Double d = Double.parseDouble(value);
} catch (NumberFormatException nfe) {
 System.out.println("Can't convert: " + value);
}
```

Wrappers: Converting Strings

Data Type	Convert String using either	
byte	Byte.parseByte(string)	
	new Byte(string).byteValue()	
short	Short.parseShort(string)	
	<pre>new Short(string).shortValue()</pre>	
int	Integer.parseInteger(string)	
	<pre>new Integer(string).intValue()</pre>	
long	Long.parseLong(string)	
	new Long(string).longValue()	
float	Float.parseFloat(string)	
	<pre>new Float(string).floatValue()</pre>	
double	Double.parseDouble(string)	
	<pre>new Double(string).doubleValue()</pre>	

Error Handling: Exceptions

- In Java, the error-handling system is based on exceptions
 - Exceptions must be handed in a try/catch block
 - When an exception occurs, process flow is immediately transferred to the catch block

Basic Form

```
try {
 statement1;
 statement2;
 ...
} catch(SomeException someVar) {
 handleTheException(someVar);
}
```

Exception Hierarchy

Simplified Diagram of Exception Hierarchy

Throwable Types

Error

 A non-recoverable problem that should not be caught (OutOfMemoryError, StackOverflowError, ...)

Exception

 An abnormal condition that should be caught and handled by the programmer

RuntimeException

- Special case; does not have to be caught
- Usually the result of a poorly written program (integer division by zero, array out-of-bounds, etc.)
 - A RuntimeException is considered a bug

Multiple Catch Clauses

 A single try can have more that one catch clause

```
try {
 ...
} catch (ExceptionType1 var1) {
 // Do something
} catch (ExceptionType2 var2) {
 // Do something else
}
```

- If multiple catch clauses are used, order them from the most specific to the most general
- If no appropriate catch is found, the exception is handed to any outer try blocks
 - If no catch clause is found within the method, then the exception is thrown by the method

Try-Catch, Example

```
BufferedReader in = null;
String lineIn;
try {
  in = new BufferedReader(new FileReader("book.txt"));
  while((lineIn = in.readLine()) != null) {
 System.out.println(lineIn);
  in.close();
} catch (FileNotFoundException fnfe ) {
  System.out.println("File not found.");
} catch (EOFException eofe) {
  System.out.println("Unexpected End of File.");
} catch (IOException ioe) {
  System.out.println("IOError reading input: " + ioe);
  ioe.printStackTrace(); // Show stack dump
}
```

The finally Clause

- After the final catch clause, an optional finally clause may be defined
- The finally clause is always executed, even if the try or catch blocks are exited through a break, continue, or return

```
try {
 ...
} catch (SomeException someVar) {
 // Do something
} finally {
 // Always executed
}
```

Thrown Exceptions

 If a potential exception is not handled in the method, then the method must declare that the exception can be thrown

```
public SomeType someMethod(...) throws SomeException {
 // Unhandled potential exception
 ...
}
```

- Note: Multiple exception types (comma separated) can be declared in the throws clause
- Explicitly generating an exception

```
throw new IOException("Blocked by firewall.");
throw new MalformedURLException("Invalid protocol");
```

Summary

- Loops, conditional statements, and array access is the same as in C and C++
- String is a real class in Java
- Use equals, not ==, to compare strings
- You can allocate arrays in one step or in two steps
- Vector or ArrayList is a useful data structure
 - Can hold an arbitrary number of elements
- Handle exceptions with try/catch blocks

Questions?