Day 01

BASIC CONCEPTS OF JAVA 1

FUNDAMENTALS OF TELECOMMUNICATIONS LAB

Dr. Huy Nguyen

AGENDA

- Introduction
- Fundamental Data Types
- Objects

AGENDA

- Introduction
- Fundamental Data Types
- Objects

BASIC CONCEPTS OF JAVA 1 INTRODUCTION

Chapter Goals

- To understand the activity of programming
- To learn about the architecture of computers
- To learn about machine code and high level programming languages
- To become familiar with your computing environment and your compiler
- To compile and run your first Java program
- To recognize syntax and logic errors
- To write pseudocode for simple algorithms

What Is Programming?

- Computers are programmed to perform tasks
- Different tasks = different programs
- Program
 - Sequence of basic operations executed in succession
 - Contains instruction sequences for all tasks it can execute
- Sophisticated programs require teams of highly skilled programmers and other professionals

Self Check

Can a computer program develop the initiative to execute tasks in a better way than its programmers envisioned?

The Anatomy of a Computer

- Central processing unit
 - Chip
 - Transistors
- Motherboard
- Storage
 - Primary storage: Random-access memory (RAM)
 - Secondary storage: e.g. HDD
 - Removable storage devices: e.g. USBs, CDs
- Peripherals
- Executes very simple instructions
- Executes instructions very rapidly
- General purpose device

Schematic Diagram of a Computer

Self Check

Where is a program stored when it is not currently running?

Self Check

Which part of the computer carries out arithmetic operations, such as addition and multiplication?

Machine Code

- Generally, machine code depends on the CPU type
- However, the instruction set of the Java virtual machine (JVM) can be executed on many types of CPU
- Java Virtual Machine (JVM) a typical sequence of machine instructions is:
 - 1. Load the contents of memory location 40.
 - 2.Load the value 100.
 - 3. If the first value is greater than the second value, continue with the instruction that is stored in memory location 240.
- Machine instructions are encoded as numbers:

```
21 40
16 100
163 240
```

Compiler translates high-level language to machine code

Self Check

Does a person who uses a computer for office work ever run a compiler?

The Java Programming Language

- Simple
- Safe
- Platform-independent ("write once, run anywhere")
- Rich library (packages)
- Designed for the internet

Self Check

What are the two most important benefits of the Java language?

Self Check

How long does it take to learn the entire Java library?

HelloPrinter.java

```
public class HelloPrinter

public static void main(String[] args)

// Display a greeting in the console window

System.out.println("Hello, World!");

}

}
```

Program Run:

Hello, World!

The Structure of a Simple Program: Class Declaration

• Classes are the fundamental building blocks of Java programs: public class HelloPrinter

starts a new class

- Every source file can contain at most one public class
- The name of the public class must match the name of the file containing the class:
 - Class HelloPrinter must be contained in a file named HelloPrinter.java

The Structure of a Simple Program: main Method

- Every Java application contains a class with a main method
 - When the application starts, the instructions in the main method are executed

```
public static void main(String[] args){. . .}
```

declares a main method

The Structure of a Simple Program: Comments

- The first line inside the main method is a comment:
 - // Display a greeting in the console window
- Compiler ignores any text enclosed between // and end of the line
- Use comments to help human readers understand your program

The Structure of a Simple Program: Statements

- The body of the main method contains statements inside the curly brackets ({ })
- Each statement ends in a semicolon (;)
- Statements are executed one by one
- Our method has a single statement:


```
System.out.println("Hello, World!");
which prints a line of text:
Hello, World
```

The Structure of a Simple Program: Method Call

- System.out.println("Hello, World!"); is a method call
- A method call requires:
 - The object that you want to use (in this case, System.out)
 - 2. The name of the method you want to use (in this case, println)
 - 3. Parameters enclosed in parentheses (()) containing any other information the method needs (in this case, "Hello, World!")

Syntax Method Call

The Structure of a Simple Program: Strings

 String: a sequence of characters enclosed in double quotation marks:

"Hello, World!"

Self Check

How would you modify the HelloPrinter program to print the words "Hello," and "World!" on two lines?

Answer:

```
System.out.println("Hello,");
System.out.println("World!");
```

Self Check

What does the following set of statements print?

```
System.out.print("My lucky number is");
System.out.println(3 + 4 + 5);
```

Answer: The printout is

My lucky number is12

It would be a good idea to add a space after the is.

Editing a Java Program

- Use an editor to enter and modify the program text
- Java is case-sensitive
 - Be careful to distinguish between upper- and lowercase letters
- Lay out your programs so that they are easy to read

Compiling and Running a Java Program

- The Java compiler translates source code into class files that contain instructions for the Java virtual machine
- A class file has extension .class
- The compiler does not produce a class file if it has found errors in your program
- The Java virtual machine loads instructions from the program's class file, starts the program, and loads the necessary library files as they are required

HelloPrinter in a Console Window

```
Elle Edit View Terminal Tabs Help

-$ cd BigJava/ch01/hello


~/BigJava/ch01/hello$ javac HelloPrinter.java

~/BigJava/ch01/hello$ java HelloPrinter


Hello, World!

~/BigJava/ch01/hello$
```

HelloPrinter in an IDE

From Source Code to Running Program

Self Check

Can you use a word processor for writing Java programs?

Self Check

What do you expect to see when you load a class file into your text editor?

Errors

- Compile-time error: A violation of the programming language rules that is detected by the compiler
 - Example:

```
System.ou.println("Hello, World!);
```

- Syntax error
- Run-time error: Causes the program to take an action that the programmer did not intend
 - Examples:

```
System.out.println("Hello, Word!");
System.out.println(1/0);
```

Logic error

Error Management Strategy

- Learn about common errors and how to avoid them
- Use defensive programming strategies to minimize the likelihood and impact of errors
- Apply testing and debugging strategies to flush out those errors that remain

Self Check

Suppose you omit the // characters from the HelloPrinter.java program but not the remainder of the comment. Will you get a compile-time error or a run-time error?

```
public class HelloPrinter

public static void main(String[] args)

fublic static void main(String[] args)

{
 Display a greeting in the console window

System.out.println("Hello, World!");

}

}
```

Self Check

When you used your computer, you may have experienced a program that "crashed" (quit spontaneously) or "hung" (failed to respond to your input). Is that behavior a compile-time error or a run-time error?

Self Check

Why can't you test a program for run-time errors when it has compiler errors?

Algorithms

- Algorithm: A sequence of steps that is:
 - unambiguous
 - executable
 - terminating
- Algorithm for deciding which car to buy, based on total costs:

```
For each car, compute the total cost as follows:
 annual fuel consumed = annual miles driven / fuel efficiency
 annual fuel cost = price per gallon x annual fuel consumed
 operating cost = 10 x annual fuel cost
 total cost = purchase price + operating cost

If total cost1 < total cost2
 Choose car1

Else
 Choose car2
```

Pseudocode

- Pseudocode: An informal description of an algorithm:
 - Describe how a value is set or changed:
 total cost = purchase price + operating cost
 - Describe decisions and repetitions:


```
For each car
operating cost = 10 x annual fuel cost
total cost = purchase price + operating cost
```

Use indentation to indicate which statements should be selected or repeated

Indicate results:

Choose car1

Program Development Process

Self Check

Investment Problem: You put \$10,000 into a bank account that earns 5 percent interest per year. How many years does it take for the account balance to be double the original?

Algorithm:

Start with a year value of 0 and a balance of \$10,000.

Repeat the following steps while the balance is less than \$20,000.

Add 1 to the year value.

Multiply the balance value by 1.05 (a 5 percent increase).

Suppose the interest rate was 20 percent. How long would it take for the investment to double?

Self Check

Suppose your cell phone carrier charges you \$29.95 for up to 300 minutes of calls, and \$0.45 for each additional minute, plus 12.5 percent taxes and fees. Give an algorithm to compute the monthly charge for a given number of minutes.

Answer:

Is the number of minutes at most 300? a. If so, the answer is $$29.95 \times 1.125 = 33.70 . b.If not,

- Compute the difference: (number of minutes) 300.
- Multiply that difference by 0.45.
- Add \$29.95.
- Multiply the total by 1.125. That is the answer.

AGENDA

- Introduction
- Fundamental Data Types
- Objects

AGENDA

- Introduction
- Fundamental Data Types
- Objects

BASIC CONCEPTS OF JAVA 1 FUNDAMENTAL DATA TYPES

Chapter Goals

- To understand integer and floating-point numbers
- To recognize the limitations of the numeric types
- To become aware of causes for overflow and roundoff errors
- To understand the proper use of constants
- To write arithmetic expressions in Java
- To use the String type to define and manipulate character strings
- To learn how to read program input and produce formatted output

Number Types

• int: integers, no fractional part:

```
1, -4, 0
```

double: floating-point numbers (double precision):

```
0.5, -3.11111, 3.3E24, 1E-14
```

 A numeric computation overflows if the result falls outside the range for the number type:

```
int n = 1000000;
System.out.println(n * n); // prints -727379968
```

 Java: 8 primitive types, including four integer types and two floating point types

JAVA Primitive Types

Туре	Description	Size
int	The integer type, with range -2,147,483,648 2,147,483,647	4 bytes
byte	The type describing a single byte, with range -128 127	1 byte
short	The short integer type, with range -32768 32767	2 bytes
long	The long integer type, with range -9,223,372,036,854,775,808 9,223,372,036,854,775,807	8 bytes
double	The double-precision floating-point type, with a range of about $\pm 10^{308}$ and about 15 significant decimal digits	8 bytes
float	The single-precision floating-point type, with a range of about $\pm 10^{38}$ and about 7 significant decimal digits	4 bytes
char	The character type, representing code units in the Unicode encoding scheme	2 bytes
boolean	The type with the two truth values false and true	1 bit

Number Types: Floating-point Types

 Rounding errors occur when an exact conversion between numbers is not possible:

```
double f = 3.35;
System.out.println(100 * f); // prints 334.9999999999994
```

 Java: Illegal to assign a floating-point expression to an integer variable:

```
double balance = 13.75;
int dollars = balance; // Error
```

Self Check

Which are the most commonly used number types in Java?

Self Check

Suppose you want to write a program that works with population data from various countries. Which Java data type should you use?

Self Check

Which of the following initializations are incorrect, and why?

```
a. int dollars = 100.0;
```

b. double balance = 100;

Constants: final

- A final variable is a constant
- Once its value has been set, it cannot be changed
- Named constants make programs easier to read and maintain
- Convention: Use all-uppercase names for constants


```
final double QUARTER_VALUE = 0.25;
final double DIME_VALUE = 0.1;
final double NICKEL_VALUE = 0.05;
final double PENNY_VALUE = 0.01;
payment = dollars + quarters * QUARTER_VALUE
 + dimes * DIME_VALUE + nickels * NICKEL_VALUE
 + pennies * PENNY_VALUE;
```

Constants: static final 1 Constant cho nhiều class

- If constant values are needed in several methods, declare them together with the instance fields of a class and tag them as static and final
- Give static final constants public access to enable other classes to use them

```
public class Math
{
 . . .
 public static final double E = 2.7182818284590452354;
 public static final double PI = 3.14159265358979323846;
}
double circumference = Math.PI * diameter;
```

Syntax Constant Definition

Java CashRegister.java

```
/**
 A cash register totals up sales and computes change due.
 3
 * /
 public class CashRegister
 5
 6
 public static final double QUARTER VALUE = 0.25;
 public static final double DIME VALUE = 0.1;
 8
 public static final double NICKEL VALUE = 0.05;
 public static final double PENNY VALUE = 0.01;
10
11
 private double purchase;
12
 private double payment;
13
 /**
14
15
 Constructs a cash register with no money in it.
16
 * /
17
 public CashRegister()
18
 purchase = 0;
19
 payment = 0;
20
21
2.2
```

CashRegister.java (cont.)

```
23
 /**
24
 Records the purchase price of an item.
25
 Oparam amount the price of the purchased item
 * /
26
27
 public void recordPurchase(double amount)
28
29
 purchase = purchase + amount;
30
31
 /**
32
33
 Enters the payment received from the customer.
 Oparam dollars the number of dollars in the payment
34
 Oparam quarters the number of quarters in the payment
35
 Oparam dimes the number of dimes in the payment
36
37
 Oparam nickels the number of nickels in the payment
38
 Oparam pennies the number of pennies in the payment
 * /
39
40
 public void enterPayment (int dollars, int quarters,
41
 int dimes, int nickels, int pennies)
42
43
 payment = dollars + quarters * QUARTER VALUE + dimes * DIME VALUE
 + nickels * NICKEL VALUE + pennies * PENNY VALUE;
44
45
46
```

CashRegister.java (cont.)

```
/**
47
 Computes the change due and resets the machine for the next customer.
48
 @return the change due to the customer
49
50
 * /
51
 public double giveChange()
52
53
 double change = payment - purchase;
54
 purchase = 0;
55
 payment = 0;
56
 return change;
57
58
```

Java CashRegisterTester.java

```
This class tests the CashRegister class.
 * /
 public class CashRegisterTester
 5
 6
 public static void main(String[] args)
 8
 CashRegister register = new CashRegister();
 9
10
 register.recordPurchase(0.75);
11
 register.recordPurchase(1.50);
12
 register.enterPayment(2, 0, 5, 0, 0);
 System.out.print("Change: ");
13
14
 System.out.println(register.giveChange());
15
 System.out.println("Expected: 0.25");
16
17
 register.recordPurchase(2.25);
18
 register.recordPurchase(19.25);
 register.enterPayment(23, 2, 0, 0, 0);
19
20
 System.out.print("Change: ");
21
 System.out.println(register.giveChange());
22
 System.out.println("Expected: 2.0");
2.3
```

CashRegisterTester.java (cont.)

Program Run:

Change: 0.25

Expected: 0.25

Change: 2.0

Expected: 2.0

Self Check

What is the difference between the following two statements? final double CM PER INCH = 2.54;

and

public static final double CM PER INCH = 2.54;

Self Check

What is wrong with the following statement sequence?

```
double diameter = . .;
double circumference = 3.14 * diameter;
```

3.14 phải gán là const.

Arithmetic Operators

- Four basic operators:
 - addition: +
 - subtraction: –
 - multiplication: *
 - division: /
- Parentheses control the order of subexpression computation:


```
(a + b) / 2
```

 Multiplication and division bind more strongly than addition and subtraction:

$$(a + b) / 2$$

Increment and Decrement

- items++ is the same as items = items + 1
- items—— **subtracts** 1 **from** items

Integer Division

- / is the division operator
- If both arguments are integers, the result is an integer. The remainder is discarded
- 7.0 / 4 yields 1.75 7 / 4 yields 1
- Get the remainder with % (pronounced "modulo")
 - 7 % 4 **is** 3

Integer Division

Example:

```
final int PENNIES PER NICKEL = 5;
final int PENNIES PER DIME = 10;
final int PENNIES PER QUARTER = 25;
final int PENNIES PER DOLLAR = 100;
// Compute total value in pennies
int total = dollars * PENNIES PER DOLLAR + quarters
 * PENNIES PER QUARTER + nickels * PENNIES PER NICKEL
 + dimes * PENNIES PER DIME + pennies;
// Use integer division to convert to dollars, cents
int dollars = total / PENNIES PER DOLLAR;
int cents = total % PENNIES PER DOLLAR;
```

Powers and Roots

- Math class: contains methods sqrt and pow to compute square roots and powers
- To compute xⁿ, you write Math.pow(x, n)
- However, to compute x^2 it is significantly more efficient simply to compute x * x
- To take the square root of a number, use Math.sqrt; for example, Math.sqrt(x)
- In Java,

$$\frac{-b + \sqrt{b^2 - 4ac}}{2a}$$

can be represented as

$$(-b + Math.sqrt(b * b - 4 * a * c)) / (2 * a)$$

Analyzing an Expression

Mathematical Methods

Function	Returns
Math.sqrt(x)	square root
Math.pow(x, y)	power x ^y
Math.exp(x)	e ^x
Math.log(x)	natural log
Math.sin(x), Math.cos(x), Math.tan(x)	sine, cosine, tangent (x in radians)
Math.round(x)	closest integer to x
Math.min(x, y), Math.max(x, y)	minimum, maximum

Cast and Round

Cast converts a value to a different type:

```
double balance = total + tax;
int dollars = (int) balance;
```

 Math.round converts a floating-point number to nearest integer:

```
long rounded = Math.round(balance);
// if balance is 13.75, then rounded is set to 14
```

Syntax Cast

Arithmetic Expressions

Mathematical Expression	Java Expression	Comments
$\frac{x+y}{2}$	(x + y) / 2	The parentheses are required; $x + y / 2$ computes $x + \frac{y}{2}$.
$\frac{xy}{2}$	x * y / 2	Parentheses are not required; operators with the same precedence are evaluated left to right.
$\left(1+\frac{r}{100}\right)^n$	Math.pow(1 + r / 100, n)	Complex formulas are "flattened" in Java.
$\sqrt{a^2+b^2}$	Math.sqrt(a * a + b * b)	a * a is simpler than Math.pow(a, 2).
$\frac{i+j+k}{3}$	(i + j + k) / 3.0	If <i>i</i> , <i>j</i> , and <i>k</i> are integers, using a denominator of 3.0 forces floating-point division.

Self Check

What is the value of n after the following sequence of statements?

```
n--;
n++;
n--;
```

Self Check

What is the value of 1729 / 100? Of 1729 % 100?

Self Check

Why doesn't the following statement compute the average of s1, s2, and s3?

double average = s1 + s2 + s3 / 3; // Error

Answer: Only s3 is divided by 3. To get the correct result, use parentheses. Moreover, if s1, s2, and s3 are integers, you must divide by 3.0 to avoid integer division:

(s1 + s2 + s3) / 3.0

Self Check

What is the value of Math.sqrt(Math.pow(x, 2) + Math.pow(y, 2)) in mathematical notation?

Answer: $\sqrt{x^2 + y^2}$

Self Check

When does the cast (long) x yield a different result from the call Math.round(x)?

Calling Static Methods

A static method does not operate on an object

```
double x = 4;
double root = x.sqrt(); // Error
```

- Static methods are declared inside classes
- Naming convention: Classes start with an uppercase letter;
 objects start with a lowercase letter:

```
Math
System.out
```

Syntax Static Method Call

Self Check

Why can't you call x.pow(y) to compute x^y ?

Self Check

Is the call System.out.println(4) a static method call?

The String Class

- A string is a sequence of characters
- Strings are objects of the String class
- A string literal is a sequence of characters enclosed in double quotation marks:

```
"Hello, World!"
```

- String length is the number of characters in the String
 - Example: "Harry".length() is 5
- Empty string: ""

Concatenation

• Use the + operator:

```
String name = "Dave";
String message = "Hello, " + name;
// message is "Hello, Dave"
```

 If one of the arguments of the + operator is a string, the other is converted to a string

```
String a = "Agent";
int n = 7;
String bond = a + n; // bond is "Agent7"
```

Concatenation in Print Statements

• Useful to reduce the number of System.out.print instructions:

```
System.out.print("The total is ");
System.out.println(total);
Versus
System.out.println("The total is " + total);
```

Converting between Strings and Numbers

Convert to number:

```
int n = Integer.parseInt(str);
double x = Double.parseDouble(x);
```

Convert to string:


```
String str = "" + n;
str = Integer.toString(n);
```

Substrings

- String greeting = "Hello, World!"; String sub = greeting.substring(0, 5); // sub is "Hello"
- Supply start and "past the end" position
- First position is at 0

- String sub2 = greeting.substring(7, 12); // sub2 is "World
- Substring length is "past the end" start

Self Check

Assuming the String variable s holds the value "Agent", what is the effect of the assignment s = s + s.length()?

Self Check

Assuming the String variable river holds the value "Mississippi", what is the value of river.substring(1, 2)? Of river.substring(2, river.length() - 3)?

Reading Input

- System.in has minimal set of features it can only read one byte at a time
- In Java 5.0, Scanner class was added to read keyboard input in a convenient manner
- Scanner in = new Scanner(System.in);
 System.out.print("Enter quantity:");
 int quantity = in.nextInt();
- nextDouble reads a double
- nextLine reads a line (until user hits Enter)
- next reads a word (until any white space)

CashRegisterSimulator.java

```
import java.util.Scanner;
 /**
 This program simulates a transaction in which a user pays for an item
 and receives change.
 * /
 public class CashRegisterSimulator
 8
 public static void main(String[] args)
10
 Scanner in = new Scanner(System.in);
11
12
13
 CashRegister register = new CashRegister();
14
 System.out.print("Enter price: ");
15
 double price = in.nextDouble();
16
17
 register.recordPurchase(price);
18
 System.out.print("Enter dollars: ");
19
 int dollars = in.nextInt();
20
```

CashRegisterSimulator.java (cont.)

```
21
 System.out.print("Enter quarters: ");
22
 int quarters = in.nextInt();
23
 System.out.print("Enter dimes: ");
24
 int dimes = in.nextInt();
25
 System.out.print("Enter nickels: ");
26
 int nickels = in.nextInt();
27
 System.out.print("Enter pennies: ");
28
 int pennies = in.nextInt();
29
 register.enterPayment(dollars, quarters, dimes, nickels, pennies);
30
31
 System.out.print("Your change: ");
32
 System.out.println(register.giveChange());
33
34
```

CashRegisterSimulator.java (cont.)

Program Run:

```
Enter price: 7.55
Enter dollars: 10
Enter quarters: 2
Enter dimes: 1
Enter nickels: 0
Enter pennies: 0
Your change: is 3.05
```

Self Check

Why can't input be read directly from System.in?

Self Check

Suppose in is a Scanner object that reads from System.in, and your program calls

```
String name = in.next();
```

What is the value of name if the user enters John Q. Public?

Answer: The value is "John". The next method reads the next word.

Reading Input From a Dialog Box

- String input = JOptionPane.showInputDialog(prompt)
- Convert strings to numbers if necessary:

```
int count = Integer.parseInt(input);
```

- Conversion throws an exception if user doesn't supply a number
- Add System.exit(0) to the main method of any program that uses JOptionPane

AGENDA

- Introduction
- Fundamental Data Types
- Objects

AGENDA

- Introduction
- Fundamental Data Types
- Objects

BASIC CONCEPTS OF JAVA 1 OBJECTS

Chapter Goals

- To learn about variables
- To understand the concepts of classes and objects
- To be able to call methods
- To learn about parameters and return values
- To be able to browse the API documentation
- To implement test programs
- To understand the difference between objects and object references
- To write programs that display simple shapes

Types

- A type defines a set of values and the operations that can be carried out on the values
- Examples:
 - 13 has type int
 - "Hello, World" has type String
 - System.out has type PrintStream
- Java has separate types for integers and floating-point numbers
 - The double type denotes floating-point numbers
- A value such as 13 or 1.3 that occurs in a Java program is called a number literal

Number Literals

Number	Type	Comment
6	int	An integer has no fractional part.
-6	int	Integers can be negative.
0	int	Zero is an integer.
0.5	double	A number with a fractional part has type double.
1.0	double	An integer with a fractional part .0 has type double.
1E6	double	A number in exponential notation: 1×10^6 or 1000000. Numbers in exponential notation always have type double.
2.96E-2	double	Negative exponent: $2.96 \times 10^{-2} = 2.96 / 100 = 0.0296$
0 100,000		Error: Do not use a comma as a decimal separator.
3 1/2		Error: Do not use fractions; use decimal notation: 3.5.

Number Types

- A type defines a set of values and the operations that can be carried out on the values
- Number types are primitive types
 - Numbers are not objects
- Numbers can be combined by arithmetic operators such as +, -,
 and *

Self Check

What is the type of the values 0 and "0"?

Self Check

Which number type would you use for storing the area of a circle?

Self Check

Why is the expression 13.println() an error?

Self Check

Write an expression to compute the average of the values x and y.

Variables

- Use a variable to store a value that you want to use at a later time
- A variable has a type, a name, and a value:

```
String greeting = "Hello, World!"
PrintStream printer = System.out;
int width = 13;
```

• Variables can be used in place of the values that they store:

```
printer.println(greeting);
// Same as System.out.println("Hello, World!")
printer.println(width);
// Same asSystem.out.println(20)
```

 It is an error to store a value whose type does not match the type of the variable:

```
String greeting = 20; // ERROR: Types don't match
```

Variable Declarations

Variable Name	Comment
int width = 10;	Declares an integer variable and initializes it with 10.
int area = width * height;	The initial value can depend on other variables. (Of course, width and height must have been previously declared.)
height = 5;	Error: The type is missing. This statement is not a declaration but an assignment of a new value to an existing variable—see Section 2.3.
int height = "5";	Error: You cannot initialize a number with a string.
int width, height;	Declares two integer variables in a single statement. In this book, we will declare each variable in a separate statement.

Identifiers

- Identifier: name of a variable, method, or class
- Rules for identifiers in Java:
 - Can be made up of letters, digits, and the underscore (_) and dollar sign (\$) characters
 - Cannot start with a digit
 - Cannot use other symbols such as ? or %
 - Spaces are not permitted inside identifiers
 - You cannot use reserved words such as public
 - They are case sensitive

Identifiers

- By convention, variable names start with a lowercase letter
 - "Camel case": Capitalize the first letter of a word in a compound word such as farewellMessage
- By convention, class names start with an uppercase letter
- Do not use the \$ symbol in names it is intended for names that are automatically generated by tools

Syntax Variable Declaration

Variable Names

Variable Name	Comment
farewellMessage	Use "camel case" for variable names consisting of multiple words.
x	In mathematics, you use short variable names such as <i>x</i> or <i>y</i> . This is legal in Java, but not very common, because it can make programs harder to understand.
♠ Greeting	Caution: Variable names are case-sensitive. This variable name is different from greeting.
○ 6pack	Error: Variable names cannot start with a number.
∫ farewell message	Error: Variable names cannot contain spaces.
O public	Error: You cannot use a reserved word as a variable name.

Self Check

Which of the following are legal identifiers?

```
Greeting1
g
void No
101dalmatians
Hello, World No
<greeting> No
```

Self Check

Define a variable to hold your name. Use camel case in the variable name.

Answer:

```
String myName = "Huy Nguyen";
```

The Assignment Operator

- Assignment operator: =
- Used to change the value of a variable:

```
int width= 10; 10 width = 20; 2
```


Uninitialized Variables

 It is an error to use a variable that has never had a value assigned to it:

```
int height;
width = height; // ERROR-uninitialized variable height
height = No value has been assigned.
```


· Remedy: assign a value to the variable before you use it:

```
int height = 30;
width = height; // OK
```

Even better, initialize the variable when you declare it:

```
int height = 30;
int width = height; // OK
```

Syntax Assignment

Assignment

 The right-hand side of the = symbol can be a mathematical expression:

```
width = height + 10;
```

- Means:
 - 1.compute the value of width + 10
 - 2.store that value in the variable width

Self Check

Is 12 = 12 a valid expression in the Java language?

Self Check

How do you change the value of the greeting variable to "Hello, Nina!"?

Answer:

```
greeting = "Hello, Nina!";
Note that
String greeting = "Hello, Nina!";
is not the right answer - that statement defines a new variable.
```

Objects and Classes

- Object: entity that you can manipulate in your programs (by calling methods)
- Each object belongs to a class
- Example: System.out belongs to the class PrintStream

Methods

- Method: sequence of instructions that accesses the data of an object
- You manipulate objects by calling its methods
- Class: declares the methods that you can apply to its objects
- Class determines legal methods:

```
String greeting = "Hello";
greeting.println() // Error
greeting.length() // OK
```

 Public Interface: specifies what you can do with the objects of a class

Overloaded Method

- Overloaded method: when a class declares two methods with the same name, but different parameters
- Example: the PrintStream class declares a second method, also called println, as

public void println(int output)

String Methods

• length: counts the number of characters in a string:

```
String greeting = "Hello, World!";
int n = greeting.length(); // sets n to 13
```

 toUpperCase: creates another String object that contains the characters of the original string, with lowercase letters converted to uppercase:

```
String river = "Mississippi";
String bigRiver = river.toUpperCase();
// sets bigRiver to "MISSISSIPPI"
```

 When applying a method to an object, make sure method is defined in the appropriate class:

```
System.out.length(); // This method call is an error
```

JAVA Self Check

How can you compute the length of the string "Mississippi"?

Answer: river.length() or "Mississippi".length()

Self Check

How can you print out the uppercase version of "Hello, World!"?

Answer:

```
System.out.println(greeting.toUpperCase());
```

Self Check

Is it legal to call river.println()? Why or why not?

Answer: It is not legal. The variable river has type String. The println method is not a method of the String class.

Parameters

- Parameter: an input to a method
- Implicit parameter: the object on which a method is invoked: System.out.println(greeting)
- Explicit parameters: all parameters except the implicit parameter:

```
System.out.println(greeting)
```

Not all methods have explicit parameters:

```
greeting.length() // has no explicit parameter
```


Passing a Parameter

Return Values

 Return value: a result that the method has computed for use by the code that called it:

int n = greeting.length(); // return value stored in n

Passing Return Values

 You can also use the return value as a parameter of another method:

System.out.println(greeting.length());

• Not all methods return values. Example: println

A More Complex Call

String method replace carries out a search-and-replace operation:

```
river.replace("issipp", "our")
// constructs a new string ("Missouri")
```


- This method call has
 - one implicit parameter: the string "Mississippi"
 - two explicit parameters: the strings "issipp" and "our"
 - a return value: the string "Missouri"

JAVA Self Check

What are the implicit parameters, explicit parameters, and return values in the method call river.length()?

Self Check

What is the result of the call river.replace("p", "s")?

Answer: "Missississi".

Self Check

What is the result of the call

```
String greeting = "Hello, World!";
greeting.replace("World", "Dave").length()?
```

Self Check

How is the toUpperCase method defined in the String class?

Constructing Objects

```
new Rectangle (5, 10, 20, 30)
```

- Detail:
 - 1. The new operator makes a Rectangle object
 - 2. It uses the parameters (in this case, 5, 10, 20, and 30) to initialize the data of the object
 - 3. It returns the object
- Usually the output of the new operator is stored in a variable:


```
Rectangle box = new Rectangle (5, 10, 20, 30);
```

Constructing Objects

- Construction: the process of creating a new object
- The four values 5, 10, 20, and 30 are called the *construction* parameters
- Some classes let you construct objects in multiple ways:

```
new Rectangle()
// constructs a rectangle with its top-left corner
// at the origin (0, 0), width 0, and height 0
```

Syntax Object Construction

Self Check

The getWidth method returns the width of a Rectangle object. What does the following statement print?

```
System.out.println(new Rectangle().getWidth());
```

Accessor and Mutator Methods

 Accessor method: does not change the state of its implicit parameter:

```
double width = box.getWidth();
```

• Mutator method: changes the state of its implicit parameter:

```
box.translate(15, 25);
```

Self Check

Is the toUpperCase method of the String class an accessor or a mutator?

Packages

- Package: a collection of classes with a related purpose
- Import library classes by specifying the package and class name:

```
import java.awt.Rectangle;
```

• You don't need to import classes in the java.lang package such as String and System

Syntax Importing a Class from a Package

The API Documentation

- API: Application Programming Interface
- API documentation: lists classes and methods in the Java library

Detailed Method Description

The detailed description of a method shows:

- The action that the method carries out
- The parameters that the method receives
- The value that it returns (or the reserved word void if the method doesn't return any value)

Self Check

Look at the API documentation of the String class. Which method would you use to obtain the string "hello, world!" from the string "Hello, World!"?

Answer: toLowerCase

Self Check

In the API documentation of the String class, look at the description of the trim method. What is the result of applying trim to the string " Hello, Space ! "? (Note the spaces in the string.)

Answer: "Hello, Space!" - only the leading and trailing spaces are trimmed.

Self Check

The Random class is defined in the java.util package. What do you need to do in order to use that class in your program?

```
Answer: Add the statement import java.util.Random; at the top of your program.
```

Implementing a Test Program

- 1. Provide a tester class.
- 2. Supply a main method.
- 3. Inside the main method, construct one or more objects.
- 4. Apply methods to the objects.
- 5. Display the results of the method calls.
- 6. Display the values that you expect to get.

MoveTester.java

```
import java.awt.Rectangle;
 2
 3
 public class MoveTester
 4
 5
 public static void main(String[] args)
 6
 Rectangle box = new Rectangle (5, 10, 20, 30);
 8
 9
 // Move the rectangle
10
 box.translate (15, 25);
11
 // Print information about the moved rectangle
12
 System.out.print("x: ");
13
14
 System.out.println(box.getX());
15
 System.out.println("Expected: 20");
16
17
 System.out.print("y: ");
18
 System.out.println(box.getY());
19
 System.out.println("Expected: 35");
20
21
```

MoveTester.java (cont.)

Program Run:

x: 20

Expected: 20

y: 35

Expected: 35

Self Check

Suppose we had called box.translate(25, 15) instead of box.translate(15, 25). What are the expected outputs?

Object References

- Object reference: describes the location of an object
- The new operator returns a reference to a new object:


```
Rectangle box = new Rectangle();
```

Multiple object variables can refer to the same object:


```
Rectangle box = new Rectangle(5, 10, 20, 30);
Rectangle box2 = box;
box2.translate(15, 25);
```

Primitive type variables ≠ object variables

Object Variables and Number Variables

Object Variables and Number Variables

luckyNumber = 13

Copying Numbers


```
int luckyNumber = 13; 1
```


Copying Numbers (cont.)

Copying Numbers (cont.)

Copying Object References

Rectangle box = new Rectangle(5, 10, 20, 30); $\mathbf{0}$

Copying Object References (cont.)

Rectangle box = new Rectangle(5, 10, 20, 30); $\mathbf{0}$ Rectangle box2 = box; $\mathbf{2}$

Copying Object References (cont.)

Rectangle box = new Rectangle(5, 10, 20, 30); $\mathbf{0}$ Rectangle box2 = box; $\mathbf{2}$ Box2.translate(15, 25); $\mathbf{3}$

Self Check

What is the effect of the assignment greeting2 = greeting?

Self Check

After calling greeting2.toUpperCase(), what are the contents of greeting and greeting2?

Graphical Applications and Frame Windows

To show a frame:

1. Construct an object of the JFrame class:

```
JFrame frame = new JFrame();
```

2. Set the size of the frame:

```
frame.setSize(300, 400);
```

3. If you'd like, set the title of the frame:

```
frame.setTitle("An Empty Frame");
```

4. Set the "default close operation":

```
frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
```

5. Make the frame visible:

```
frame.setVisible(true);
```

EmptyFrameViewer.java

```
import javax.swing.JFrame;
 2
 3
 public class EmptyFrameViewer
 5
 public static void main(String[] args)
6
 JFrame frame = new JFrame();
8
9
 frame.setSize(300, 400);
10
 frame.setTitle("An Empty Frame");
11
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
12
13
 frame.setVisible(true);
14
15
```

Self Check

How do you display a square frame with a title bar that reads "Hello, World!"?

Answer: Modify the EmptyFrameViewer program as follows:

```
frame.setSize(300, 300);
frame.setTitle("Hello, World!");
```

Self Check

How can a program display two frames at once?

Using a Component

- 1. Construct a frame.
- 2. Construct an object of your component class: RectangleComponent
 component = new RectangleComponent();
- 3. Add the component to the frame:

```
frame.add(component);
```

4. Make the frame visible.

RectangleComponent.java

```
import java.awt.Graphics;
 import java.awt.Graphics2D;
 import java.awt.Rectangle;
 import javax.swing.JComponent;
 5
 /**
 6
 A component that draws two rectangles.
 7
 8
 * /
 public class RectangleComponent extends JComponent
10
 public void paintComponent(Graphics g)
11
12
 // Recover Graphics2D
13
 Graphics2D g2 = (Graphics2D) g;
14
15
 // Construct a rectangle and draw it
16
 Rectangle box = new Rectangle(5, 10, 20, 30);
17
 q2.draw(box);
18
19
 // Move rectangle 15 units to the right and 25 units down
20
 box.translate (15, 25);
21
22
23
 // Draw moved rectangle
24
 q2.draw(box);
25
26
```

RectangleViewer.java

```
import javax.swing.JFrame;
 2
 3
 public class RectangleViewer
 4
 5
 public static void main(String[] args)
 6
 7
 JFrame frame = new JFrame();
8
 9
 frame.setSize(300, 400);
10
 frame.setTitle("Two rectangles");
11
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
12
13
 RectangleComponent component = new RectangleComponent();
14
 frame.add(component);
15
16
 frame.setVisible(true);
17
18
```

Self Check

How do you modify the program to draw two squares?

Answer:

Rectangle box = new Rectangle (5, 10, 20, 20);

Self Check

What happens if you call g.draw(box) instead of g2.draw(box)?

THANK YOU FOR YOUR ATTENTION!