Java Basic

Credits: Some slides are credits to Prof. Wang Chung E.

Overview

- What is Java?
- Features of Java
- Java and its impacts
- Java's environment
- Programming languages ranking
- Lexical Structure & reserved words
- Java types
- Compiling a simple example
- O Input/Output:
 - Conversion characters
 - Field width/precision
- Java libraries

What is Java?

Bytecode for virtual machines

Every thing is a class

RMI, Servlet, Applet

"...A simple, pure object-oriented, distributed, interpreted, robust, secure, architecture neutral, portable, high-performance, multi-threaded, and

dynamic language.

[Sun Microsystems, Summer 95]

Strong typing + no pointer + auto garbage collection

Java is designed to reduce many security risks.

Features of Java

- Simple
- Architecture-neutral
- Object-Oriented
- Distributed
- Compiled
- Interpreted
- Statically Typed
- Multi-Threaded
- Garbage Collected

- Portable
- High-Performance
- Robust
- Secure
- Extensible
- Well-Understood

How Will Java Change My Life?

- Get started quickly
- Write less code
- Write better code (promoting)
- Develop programs faster
- Avoid platform dependencies with 100% pure Java
- Write once, run anywhere
- Distribute software more easily

Java Applications and Java ... lets

- Stand-alone Applications
 - Just like any programming language
- Applet
 - Run under a Java-Enabled Browser
- Midlet
 - Run in a Java-Enabled Mobile Phone
- Servlet
 - Run on a Java-Enabled Web Server...

Java Developer's Kit (I)

- Java's programming environment
 - Core Java API
 - The Java API includes everything from collection classes to GUI classes. You can view "Java™ Platform, Standard Edition 8
 API Specification."
 - Compiler/interpreter
 - debugger
 - dis-assembler
 - Profiler
 - provides you with a finer view of your target application execution and its resource utilization.

Java Developer's Kit (II)

Write Once, Run Anywhere

The Java Platform

Write Once, Run Anywhere

The Java as a popular programming language

Sources:

http://www.tiobe.com/tiobeindex/ (languages ranking by popularity – Jan 2017)

https://www.oracle.com/java/ind ex.html

Lexical Structure of Java

The lexical structure of a programming language is the set of <u>elementary rules</u> that define what are the <u>tokens</u> or basic atoms of the program. Some of the <u>basic rules</u> for Java are:

- Java is case sensitive.
- Whitespace, tabs, and newline characters are ignored except when part of string constants. They can be added as needed for readability.
- Single line comments begin with //
- Multiline comments begin with /* and end with */
- Documentary comments begin with /** and end with **/
- Simple statements terminate in semicolons! Make sure to always terminate simple statements with a semicolon.

Reserved Words

Reserved words are words that can't be used as *identifiers*. Many of them are *keywords* that have a special purpose in Java.

Java reserved keywords: (45)

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

- const, goto are reserved keywords not in use.
- null, true, false are reserved literals in java.

Java Types

1. Primitive types

- byte (8 bits), short (16 bits), int (32 bits), long (64 bits)
- float (32 bits), double (64 bits)
- char unicode! e,g, '\u12ab' (16 bits)
- boolean (16 bits, true/false)
- 2. Reference types (Subtypes of Object)
 - Classes: String etc.
 - Arrays

Note: The default values for variables are 0/false/null.

Operators

A simple Java program

```
// Hello.java
public class Hello {
 public static void main(String[] args) {
 System.out.println("Hello, World!");
 }
}
```

main() method

- java interpreter starts by calling the public class's main() method.
- main() method takes an array of String as an argument
- main() method must be declared public, static and not return a value (void).
- Signature of the main() method can be any of these:
 - public static void main(String args[])
 - public static void main (String [] args)
 - static public void main (String [] args)
 - note: args can instead be any valid identifier like "anything"

System.out.println

- System is a predefined class that provides access to the system
 - System is a final class from java.lang package.
- out is outputstream that connect to the Console
 - out is the reference variable of PrintStream class and a static member of System class
- println displays the string which passed to it
 - println is a method of PrintStream class.

Online resources –

The official Java site:

https://www.oracle.com/java/index.html

The Java SE Development Kit (JDK)

- 1. classes.zip (This's needed by the compiler & interpreter.)
- 2. src.zip (source files for all classes that make up the Java core API to learn Java)
- 3. Java Compiler (javac.exe)
- 4. Java Interpreters (java.exe jre.exe)
- 5. Java Applet Viewer (appletviewer.exe)
- 6. Java Debugger (jdb.exe)
- 7. Java Documentation Generator (javadoc.exe)

etc.

To compile and run a Java program using JDK

C:\> javac Hello.java

(The compiler creates Hello.class)

C:\> java Hello

(The interpreter excutes Hello.class.)

To compile a Java program on line

There are web sites providing remote compiling services, e.g.

http://www.innovation.ch/java/java_compile.html

Input from the Java Console

- Scanner class provides methods for reading byte, short, int, long, float, double, and String data types from the Java console or text files.
- Scanner is in the java.util package.
- Scanner **parses** (separates) input into sequences of characters called **tokens**.
- By default, tokens are separated by standard white space characters (tab, space, newline, etc).

A Scanner Constructor

Scanner(InputStream source)

creates a *Scanner* object for reading from *source*. If *source* is *System.in*, this instantiates a *Scanner* object for reading from the Java console

• Example:

Scanner stdin = new Scanner(System.in);

Scanner next... Methods

Return type	Method name and argument list							
dataType	nextDataType()							
	returns the next token in the input stream as a							
	dataType. dataType can be byte, int, short,							
	long, float, double, or boolean							
	i.e. stdin.nextInt();							
String	next()							
	returns the next token in the input stream as a							
	String							
	i.e. stdin.next();							
String	nextLine()							
	returns the remainder of the line as a <i>String</i>							

Example

```
import java.util.Scanner;
public class scannerTest {
 public static void main(String[] args) {
 Scanner stdin = new Scanner(System.in);
 if (stdin.hasNextInt()) {
 do {
 int n = stdin.nextInt();
 System.out.println("Integer entered: "+n);
 } else if (stdin.hasNext("[a-zA-Z]*")) {
 String s = stdin.next();
 System.out.println("String entered: "+s);
 } else break;
 } while (true);
```

Output to the Java Console

- *System.out* is the default standard output device, which is tied to the Java Console.
- 3 commonly used methods:

```
- System.out.print("Hello!");
- System.out.println("Hello!");
- System.out.printf("%10s","Hello");
```

• Displays formatted data.

printf()

printf (String format, Object... args)

- The "..." indicates the *varargs* functionality (also referred to as *variable arity methods*).
- Convert values arg1, arg2, etc. to characters according to conversion specifiers.
- A conversion specifier begins with the character % and ends with a conversion character.

Example:

System.out.printf("x = %d and $y = \%f \setminus n$ ", x, y);

printf() example

int
$$x = 12$$
;
float $y = 3.5$;

System.out.printf("
$$x = \%d$$
 and $y = \%f \ ", x, y$);

Conversion specifiers

Output:

$$x = 12 \text{ and } y = 3.5$$

Conversion Characters

Char	value type	Converted to					
b, B	boolean	"True"/"false"					
c, C	character	Single character					
s, S	String	Character strings					
d	int	Signed decimal integer					
О	int	Unsigned octal integer					
x,X	int	Unsigned hexadecimal					
f	double	d.ddddd					
e,E	double	d.ddddd <u>E+</u> xx					
g,G	double	In f or e style whichever is smaller					
h, H	general	Hex string					

Field Width and Precision

- 1. Put between % and conversion character
- 2. Field width specifies minimum <u>number of columns</u> to be used.
- 3. If the field width is positive, right justification is used. If the field width is negative, left justification is used.
- 4. Period to separate field width from precision
- 5. Precision specifies
 - String's maximum number of characters to be printed.
 - Number of digits after the decimal point

Flags

Put between % and the conversion character

- Plus sign (+), to display plus or negative sign for numbers.
 - **System.out.printf**("%+d\n", 123)
- Space, put a space before positive number.
- Pound sign (#), to put 0 for octal, 0x for hexadecimal,
 force a decimal point for floats.
 - System.out.printf("%x, %#x\n", 123, 123);
- Zero (0), to pad a field with leading zeros
 System.out.printf("%09d\n", 123);

Example

```
public class printfTest1 {
  public static void main(String[] args) {
 System.out.printf("%9s%9d%9c%9f\n","aloha",5,'Z',5.67);
 System.out.printf("%-9s%-9d%-9c%9f\n", "aloha", 5, 'Z', 5.67);
 System.out.printf("\$-9.3s\$-9.3f\n", "aloha", 5.67);
 System.out.printf("%x, %#x\n", 123, 123);
 System.out.printf("%09d\n", 123);
Output:
 aloha
 5
 Z 5.670000
 5.670000
aloha
 7.
 5.670
alo
7b, 0x7b
00000123
```

Argument index

```
Format: n$
Example:
public class printfTest {
  public static void main(String[] args) {
  System.out.printf("%1$d %1$d %3$d %2$d\n",1,2,3,4,5);
Output:
1 1 3 2
```

Libraries

- Java programs are usually not written from scratch.
- There are hundreds of library classes for all occasions.
- Library classes are organized into packages. For example:
 - java.util miscellaneous utility classes
 - java.awt window and graphics toolkit
 - javax.swing GUI development package

Import library classes

- A fully-qualified library class name includes the package name. For example:
 - java.awt.Color package class
 - javax.swing.JButton
- Import statements at the top of the source file let you refer to library classes by their short names.

import javax.swing.JButton;

JButton go = new JButton("Go");

Fully-qualified name

short name

Import library classes conti.

- You can import all classes of a package by using a wildcard .*:
 - import java.awt.*;
 - import java.awt.event.*;
 - import javax.swing.*;

Imports all classes from awt, awt.event, and swing packages

• java.lang is imported automatically into all classes; defines System, Math, Object, String, and other commonly used classes.

Homework.

Show lines printed.

```
System.out.printf("%d\n", 123);
System.out.printf("%+d\n", 123);
System.out.printf("%10d\n", 123);
System.out.printf("%010d\n", 123);
System.out.printf("%-10d\n", 123);
System.out.printf("%x\n", 123);
```

column	0	1	2	3	4	5	6	7	8	9	10	11
Line 1												
Line 2												
Line 3												
Line 4												
Line 5												
Line 6												