

CS1020 Data Structures and Algorithms I Lecture Note #1

Introduction to Java

Lecture Note #1: Intro to Java

Objectives:

- Able to start writing Java programs
- Able to translate most C programs learned in CS1010 into Java programs

Reference:

- Chapter 1
 - Section 1.1 (excludes Arrays) to Section 1.3: pages 27 to 45
 - Section 1.7 (excludes Console class): pages 73 to 77

_ [CS1020 Lecture 1 AY2016/17 S2] ______

Outline

- 1. Brief history and background
- 2. Run cycle
- 3. Basic program structure
- 4. Basic Java elements
 - 4.1 Arithmetic Expressions
 - 4.2 Control Flow Statements and Logical Expressions
 - 4.3 Basic Input and Output
 - 4.4 Function

__ [C51020 Lecture 1 AY2016/17 52] ______

1. Java: Brief History & Background

- Developed by James Gosling:
 - □ in **1995**
 - at Sun Microsystems (acquired by Oracle in 2010)
- Use C and C++ as the foundation
 - "Cleaner" in syntax
 - Less low-level functionality
 - Shield the user from low-level machine interaction
 - More uniform object model
- Some selling points:
 - □ Write Once, Run Everywhere™
 - Compiled binary can be executed across different platforms
 - Extensive and well documented standard library

- [CS1020 Lecture 1 A12016/17 S2]

2. Run Cycle: Quick Recap

Run Cycle:

 The process of writing, compiling and executing a program

_ [CS1020 Lecture 1 AY2016/17 S2] _____

2. Run Cycle for Java Program

Writing / Editing Program

- Any text editor
- Source code must have a .java extension
 - e.g. Hello.java

Compiling Program

- Use Java compiler javac
 - e.g. "javac Hello.java"
- Compiled binary has .class extension:
 - e.g. xxxx.class
- The binary is also known as Java Executable Bytecode

Executing Binary

- Run on a Java Virtual Machine (JVM)
 - e.g. "java xxxx" (leave out the .class extension)
- Note the difference here compared to normal C executable

◈

2. Compile Once, Run Anywhere? How?

- Normal executable files are directly dependent on the OS / Hardware
 - Hence, an executable file is usually <u>not</u> executable on different platforms
- Java overcomes this by running the executable on an uniform hardware environment simulated by software
 - The hardware environment is know as the Java Virtual Machine (JVM)
 - So, we only need a specific JVM for a particular platform to execute all Java Bytecodes without recompilation

_ [CS1020 Lecture 1 AY2016/17 S2] ______

2. Java Execution Illustration

HelloWorld.exe

Windows 7 on Core 2

Normal executable are tied to a specific platform (OS + Hardware)

HelloWorld.class

Java Virtual Machine

Windows 7 on Core 2

HelloWorld.class

Java Virtual Machine

MacOS on PowerPC

JVM provides a uniform environment for Java bytecode execution.

__ [CS1020 Lecture 1 AY2016/17 S2] ______

3. Java: Basic Language Introduction

- Cover the elementary language components:
 - Basic Program Structure
 - Primitive data types and simple variables
 - Control flow and repetition statements
- Purpose: ease you into the language
 - You can attempt to "translate" a few simple C programs into Java syntax to familiarize yourself
- Note:
 - Many important concepts will be introduced later
 - Do not take this section as the full language overview!

[CS1020 Lecture 1 AY2016/17 S2]

3. Hello World, Again!

```
#include <stdio.h>
int main( )
 printf("Hello World!\n");
 return 0;
 HelloWorld.c
```

C program to print out the message "Hello World!"

```
import java.lang.*; //optional
class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello World!");
```

Java program to print out the message "Hello World!"

HelloWorld.iava

[CS1020 Lecture 1 AY2016/17 S2]

3. Key Observations (1/2)

- Library in Java is known as package
 - Packages are organized into hierarchical grouping
 - □ E.g., the "System.out.println()" is defined in the package "java.lang.system"
 - i.e. "lang" (language) is a group of packages under "java" (the main category) and "system" is a package under "lang"
- To use a predefined library, the appropriate package should be imported:
 - Using the "import xxxxxx;" statement
 - All packages under a group can be imported with a "*" wildcard
- Packages under "java.lang" are imported by default:
 - i.e. the import statement in this example is optional

3. Key Observations (2/2)

- The main method (function) is now enclosed in a "class"
 - The idea of class will be covered in lecture 2
 - There should be only one main method in a program, which serves as the execution starting point
 - Each source code file contains one or more classes
 - There are restrictions which will be covered later
 - Each class will be compiled into a separate
 XXXX.class bytecode
 - The "xxxx" is taken from the class name ("Helloworld" in this example)

4.1 Arithmetic Expressions

4.1 Identifier and Variable

- Identifier is a name that we associate with program entity
- Java Identifier Rule:
 - Can consists of letters, digits, underscore (_) and dollar sign (\$)
 - Cannot begin with a digit
- Variable is used to store data in a program
 - A variable must be declared with a specific data type

4.1 Numeric Data Types

Summary of numeric data types in Java:

	Type Name	Range
Data S	byte	-2 ⁷ to 2 ⁷ -1
er Da	short	-2 ¹⁵ to 2 ¹⁵ -1
Integer Da	int	-2 ³¹ to 2 ³¹ -1
2	long	-2 ⁶³ to 2 ⁶³ -1
ting Data es	float	Negative: -3.4028235E+38 to -1.4E-45 Positive: 1.4E-45 to 3.4028235E+38
Floa Point Typ	double	Negative: -1.7976931348623157E+308 to -4.9E-324 Positive: 4.9E-324 to 1.7976931348623157E+308

- You are strongly encouraged to use:
 - int for integers
 - double for floating point numbers

4.1 Numeric Operators

Higher Precedence	()	Parentheses Grouping	Left-to-right
	++,	Postfix incrementor/decrementor	Right-to-left
	++, +, -	Prefix incrementor/decrementor Unary +, -	Right-to-left
	성	Remainder of integer division	Left-to-right
	*, /	Multiplication, Division	Left-to-right
	+, -	Addition, Subtraction	Left-to-right
	= += -= *= /= %=	Assignment Operator Shorthand Operators	Right-to-left

Evaluation of numeric expression:

- Determine grouping using precedence
- Use associativity to differentiate operators of same precedence
- Data type conversion is performed for operands with different data type

4.1 Numeric Data Type Conversion

- When operands of an operation have differing types:
 - 1. If one of the operands is double, convert the other to double
 - Otherwise, if one of them is float, convert the other to float
 - Otherwise, if one of them is long, convert the other to long
 - 4. Otherwise, convert both into int
- When value is assigned to a variable of differing types:
 - Widening (Promotion):
 - Value has a smaller range compared to the variable
 - Converted automatically
 - Narrowing (Demotion):
 - Value has a larger range compared to the variable
 - Explicit type casting is needed

4.1 Data Type Conversion

Conversion mistake:

```
double d;
int i;

i = 31415;
d = i / 10000; //attempt to get 3.14
```

What's the mistake? How do you correct it?

Type casting:

```
double d;
int i;

d = 3.14159;
i = (int) d; //attempt to get 3
```

The "(int) d" expression is known as type casting

Syntax:

(datatype) value

Effect:

The **value** is converted explicitly to the data type stated if possible.

◈

4.1 Problem: Fahrenheit to Celsius

- Write a simple Java program Temperature.Java to:
 - Convert a temperature reading in Fahrenheit to Celsius degree using the following formula:

```
celsius = (5 / 9) * (fahrenheit - 32);
```

Print out the result

 For the time being, you can hard code an example temperature in the program instead of reading it from user

4.2 Control Statements

Program Execution Flow

4.2 Selection Statements

```
if (a > b) {
 ...
} else {
 ...
}
```

- if-else statement
 - else-part is optional
- Valid condition:
 - Must be a boolean expression
 - Unlike C, integer values are NOT valid

- switch-case statement
- Expression in switch() must evaluate to a value of char, byte, short or int type
- break: stop the fall-through execution
- default: catch all unmatched cases
 - Optional

5.2 Repetition Statements

```
do {
 ... //body
} while (a > b);
```

- Valid conditions:
 - Must be a boolean expression
- while: check condition before executing body
- do-while: execute body before condition checking

```
for (A; B; C) {
 ... //body
}
```

- A: initialization (e.g. i = 0)
- **B**: condition (e.g. i < 10)
- c : update (e.g. i++)
- Any of the above can be empty
- Execution order:

```
□ A, B, body, C, B, body, C ...
```

4.2 Boolean Data Type [new in Java]

- Java provides an actual boolean data type
 - Store boolean value true or false, which are keywords in Java
 - Boolean expression evaluates to either true or false

```
SYNTAX
 boolean variable;
 boolean isEven = false;
 int input;
 // code to read input from user omitted
Example
 if (input % 2 == 0)
 Equivalent:
 isEven = true;
 isEven = ( input % 2 == 0 );
 if (isEven)
 System.out.println( "Input is even!" );
```

[CS1020 Lecture 1 AY2016/17 S2]

4.2 Boolean Operators

	Operators	Description
	<	lesser than
on	>	larger than
Comparison Operators	<=	lesser or equal
mp	>=	larger or equal
၀	==	equal
	!=	not equal
_ ပွ	& &	AND
ical	П	OR
Logical Operators	!	NOT
_ 0	^	EXCLUSIVE-OR

Operands are variables / values that can be compared directly.

Examples:

Operands are boolean variable / expression.

Examples:

$$(X < Y)$$
 && $(Y < Z)$ (!isEven)

4.3 Basic Input / Output

Interacting with the outside world

4.3 Reading input: The Scanner Class

PACKAGE import java.util.Scanner; //Declaration of Scanner "variable" Scanner scVar = initialization ; //Functionality provided SYNTAX Read an integer value from scVar.nextInt(); source Read a double value from scVar.nextDouble(); source Other data type, to be covered later

4.3 Reading Input: Fahrenheit Ver 2.0

```
import java.util.Scanner;
class TemperatureInteractive {
  public static void main(String[] args) {
 double fahrenheit, celcius;
 Scanner myScanner = new Scanner(System.in);
 System.out.print("Enter temperature in Fahrenheit: ");
 fahrenheit = myScanner.nextDouble();
 celcius = (5.0 / 9) * (fahrenheit - 32);
 System.out.println("Celcius: " + celcius);
 TemperatureInteractive.java
```

4.3 Reading Input: Key Points (1/2)

The statement

```
Scanner myScanner = new Scanner(System.in);
```

- Declare a variable "myScanner" of Scanner type
 - "myScanner" is just a variable name, i.e. you are free to rename it
- □ The initialization "new Scanner (System.in)"
 - Construct a Scanner object
 - We will discuss more later
 - Attach it to the standard input "System.in" (which is the keyboard)
 - □ This scanner variable will receive input from this source
 - Scanner can attach to a variety of input source, this is just a typical usage

4.3 Reading Input: Key Points (2/2)

 After proper initialization, a Scanner object provides functionality to read value of various type from the input source

The statement

```
fahrenheit = myScanner.nextDouble();
```

- nextDouble() works like a function that returns a double value
- The scanner object converts the input into the appropriate data type and returns it
 - in this case, user input from the keyboard is converted into double value

4.3 Writing Output: The Standard Output

- The System.out is the predefined output device
 - Refers to the monitor / screen of your computer

SYNTAX

```
//Functionality provided
System.out.print( output_string );
System.out.println( output_string );
System.out.printf( format_string, [items] );
```

```
System.out.print("ABC");
System.out.println("DEF");
System.out.printf("Very C-like %.2f\n", 3.14159);
```

- [CS1020 Lecture 1 AY2016/17 S

4.3 Writing Output: printf()

- Java introduces printf() in Java 1.5
 - Very similar to the C version
- The format string contains normal characters and a number of specifier
 - Specifier starts with a percent sign (%)
 - Value of the appropriate type must be supplied for each specifier
- Common specifiers and modifiers:

%d	for integer value
% f	for double floating point value
ୃ S	for string
%b	for boolean value
%C	for character value

ZYY

%[-][W].[P]type

-: For left alignment

w: For width

P: For precision

4.3 Problem: Approximating PI

One way to calculate the PI π constant:

$$\pi = \frac{4}{1} - \frac{4}{3} + \frac{4}{5} - \frac{4}{7} + \frac{4}{9} - \dots$$

- Write ApproximatePi.java to:
 - Ask the user for the number of terms to use for approximation
 - Calculate the PI constant with the given number of terms
 - 3. Output the approximation in 6 decimal places

4.4 Function

Reusable and independent code unit

4.4 Function with a new name

- In Java, C-like function is known as static/class method
 - Denoted by the "static" keyword before return data type
 - Another type of method, known as instance method will be covered later

```
iuse without object
 a static method CANNOT call a
class Factorial {
 non-static method
 public static int factorial (int n) {
 if (n == 0) return 1;
 return n * factorial(n-1);
 public static void main(String[] args) {
 int n = 5;  //You can change it to interactive input
 System.out.printf("Factorial(%d) = %d\n", n, factorial(n));
 Factorial.java
```

4.4 Method Parameter Passing

- All parameters in Java are passed by value:
 - A copy of the actual argument is created upon method invocation
 - The method parameter and its corresponding actual parameter are two independent variable
- In order to let a method modify the actual argument:
 - An object reference data type is needed (similar to pointer in C)
 - Will be covered later

5 Array

A collection of homogeneous data

5.1 Array

- Array is the simplest way to store a collection of data of the same type (homogeneous)
- In Java, <u>array is an object</u>.

```
TestArray.java
class TestArray {
  public static void main(String[] args) {
 Sytnax:
 int[] arrayRef;
 datatype[] array reference
 arrayRef = new int[3];
 Construct the array
 System.out.println(arrayRef.length);
 length is a public attribute of
 array reference type
 arrayRef[0] = 100;
 arrayRef[1] = arrayRef[0] - 38;
 After construction, array
 arrayRef[2] = 88;
 indexing works similarly to C
```

5.2 Array: Simple Usage

TestArrayUsage.java

```
class TestArrayUsage {
  public static void main(String[] args) {
 Shortcut to construct the array
 int[] arrayRef = { 100, 62, 88 };
 and initialize the elements at the
 same time
 Syntax (Enhanced For-Loop):
 for (int element: arrayRef) {
 for (datatype e: array ref)
 System.out.println(element);
 Go through all elements in the array. "e"
 automatically refers to the array element
 sequentially in each iteration.
 for (int i = 0; i < arrayRef.length; i++) {</pre>
 Equivalent version
 System.out.println(arrayRef[i]);
```

[CS1020 Lecture 3 AY2015/16 S1]

5.3 Array: As a parameter

As the reference to the array is passed into a method:

Any modification of the element in the method will affect the actual array

```
TestArraySwap.java
class TestArraySwap {
  public static void swap(int[] A, int i, int j) {
 int temp = A[i];
 A[i] = A[j];
 What is the output?
 A[j] = temp;
  public static void main(String[] args) {
 int[] arrayRef = { 100, 62, 88 };
 swap(arrayRef, 0, 2);
 for (int element: arrayRef) {
 System.out.println(element);
```

= [CS1020 Lecture 3 AY2015/16 S

5.4 Array: As a return type

Array can be returned from a method

```
TestArrayReturn.java
class TestArrayReturn {
  public static int[] makeArray(int size, int value) {
 int[] array = new int[size];
 for (int i = 0; i < array.length; i++)</pre>
 What is the output?
 array[i] = value - i;
 return array;
  public static void main(String[] args) {
 int[] arrayRef;
 arrayRef = makeArray(5, 99);
 for (int element: arrayRef) {
 System.out.println(element);
```

_ [CS1020 Lectur

5.5 Array: Common Mistakes (1/3)

- length versus length()
 - To obtain length of a String object, we use the length() method
 - Example: str.length()
 - To obtain length (size) of an array, we use the
 length attribute
 - Example: arr.length
- Array index out of range
 - Beware of ArrayIndexOutOfBoundsException (exception is covered in section 3)

```
public static void main(String[] args) {
  int[] numbers = new int[10];
 . . .
  for (int i = 1; i <= numbers.length; i++)
 System.out.println(numbers[i]);
}</pre>
```

_ [CS1020 Lecture 3 AY2015/16 S1] _____

5.5 Array: Common Mistakes (2/3)

- When you have an array of objects, it's very common to forget to instantiate the array's objects.
- Programmers often instantiate the array itself and then think they're done – that leads to java.lang.NullPointerException

5.5 Array: Common Mistakes (3/3)

```
Point[] array = new Point[3];
for (int i=0; i<array.length; i++) {
 array[i].setLocation(1,2);
}</pre>
null
null
```


There are <u>no</u> objects referred to by array[0], array[1], and array[2]!

Corrected code: Point[] array = new Point[3]; for (int i=0; i<array.length; i++) { array[i] = new Point(); array[i].setLocation(1,2); }

5.6 2D Array (1/2)

- A two-dimensional (2D) array is an array of array.
- This allows for rows of different lengths.

```
// an array of 12 arrays of int
int[][] products = new int[12][];
```


_ [CS1020 Lecture 3 AY2015/16 S1] ______

5.6 2D Array (2/2)


```
class TestArray2D {
  public static void main(String[] args) {
 int[][] array2D = { {4, 5, 2}, {1, 3}, {7, 1, 5, 6} };
 System.out.println("array2D.length = " + array2D.length);
 for (int i = 0; i < array2D.length; i++)</pre>
 System.out.println("array2D[" + i + "].length = "
 + array2D[i].length);
 for (int row = 0; row < array2D.length; row++) {</pre>
 for (int col = 0; col < array2D[row].length; col++)</pre>
 System.out.print(array2D[row][col] + " ");
 System.out.println();
```

Summary

Data Types:

- Numeric Data Types:

 byte, short, int, float, double
- Boolean Data Type

Expressions:

- Arithmetic Expression
- Boolean Expression

Control Flow Statements:

- Selection Statements:
 - if-else, switch-case
- Repetition Statements: while, do-while, for

Libraries:

- Simple Input/Output

Java Elements

Annoucement

- Lab 0 is in CodeCrunch and IVLE workbin
- Please use the 3 exercises to practice. 1% will be given when you pass all test cases.

[CS1020 Lecture 1 AY2014/5 S1] _______