Java Building Elements

Dr. H. B. Prajapati

Associate Professor Department of Information Technology Dharmsinh Desai University

30 June '20

Core Java Technology

Table of contents

- Console Input and Output
- Identifiers, Variables, Literals, Data types
- Operators
- Error Handling
- Programming Style and Documentation

Outline of Presentation Console Input and Output Identifiers, Variables, Literals, Data types

Error Handling

Programming Style and Documentation

Console Input and Output

- Any program takes some input and produces some output
- Java associates System.out with display and System.in with keyboard
- Earlier, we have seen that we can generate output in Java program using System.out.println(). We will also learn formated output.
- Java program can take input in two ways:
 - Command-line arguments (before the program starts execution)
 - Input at runtime (while program is executing)

Console Input using Command-line Arguments

Java program: Greetings.java

```
class Greetings{
 public static void main(String[] args){
  if(args.length!=1)
2 3 4
 System.out.println("Please, pass
 greeting message");
 System.out.println("Hello "+args[0]);
 }
```

Console Input using Command-line Arguments

Java program: Greetings.java

We test our program with three cases

- No command-line arguments
- One command-line argument
- More than one command-line arguments

```
C:\Windows\system32\cmd.exe
  \programs\CJT\programs\intro>java Greetings
 lease, pass greeting message
 ograms\CJT\programs\intro>java Greetings
 ograms\CJT\programs\intro>java Greetings Good After
```

Console Input at Runtime

Java program: PersonInformation.java

```
import java.util.*;
class PersonInformation{
3
 public static void main(String[] args){
4
 String name;
5
 int age;
67
 float weight;
 Scanner input = new Scanner(System.in);
System.out.print("Enter your Name: ");
8
 name = input.next();
 System.out.print("Enter your Age: ");
10
11
 age = input.nextInt();
 System.out.print("Enter your Weight: ");
12
13
 weight = input.nextFloat();
 System.out.println("Name="+name+"
14
 Age="+age+", Weight="+weight);
15
16|}
```

Console Input at Runtime, Running the Program

Java program: PersonInformation.java

We run the program and input all correct values.

```
C:\Windows\system32\cmd.exe
D:\programs\CJT\programs\intro>java PersonInformation
Enter your Name: Krushna
Enter your Age: 45
Enter your Weight: 65.5
Name-Krushna, Age-45, Weight-65.5
 :\programs\CJT\programs\intro>
```

Console Input at Runtime, Running the Program

Java program: PersonInformation.java

We run the program and input values in wrong data type.

```
C:\Windows\system32\cmd.exe
 \programs\CJT\programs\intro>java PersonInformation
 xception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Scanner.java:864)
at java.util.Scanner.next(Scanner.java:1485)
 at java.util.Scanner.nextInt(Scanner.java:2117)
at java.util.Scanner.nextInt(Scanner.java:2076)
at PersonInformation.main(PersonInformation.java:11)
```

Console Input Methods

```
Scanner input = new Scanner(System.in);
int intValue = input.nextInt();
long longValue = input.nextLong();
double doubleValue = input.nextDouble();
float floatValue = input.nextFloat();
String string = input.next();
```

- In earlier version of Java, Scanner class was not available. We had to use java.io package for keyboard input (Will be discussed in Input/Output)
- Java has added Scanner utility class for console input. Available in java.util package
- What is a package?
 - Package is a grouping concepts, in which we can place related classes under one group.

Console Output: Formatted Output

- Sometimes, we need display/rendering of data in a desired format.
- - Number as right justified to make digits on multiple lines aligned
 - Amount in Rs. (float or double value) has only two digits after decimal point
 - Percentage value has only two digits after decimal point
- In C language (procedural language), this formating is provided by printf() function
- In Java printf() is available as System.out.printf() (as 100% object oriented, the printf() method is not standalone)
- The printf() in Java is similar to the printf() in C.

Method for Formatted Output

The syntax of printf() function is as follows:

```
1 | System.out.printf(format, item1, item2, ...,
 itemK);
```

- Where the format is a string that may have substrings and format specifiers
- A format specifier specifies how an item should be displayed.
- An item could be
 - a numeric (int, long, float, or double)
 - a Boolean value
 - a character
 - a a string

ole Input and Output Console Inpu

Format Specifiers

 A simple specifier has percentage sign (%) followed by one letter character code for the type of data.

Specifier	Output	Example
%b	a Boolean value	true or false
%с	a character	a
%d	a decimal integer	108
%e	a number in scientific notation	3.2320000e+01
%f	a floating point number	32.320000
%s	a string	Java is powerful

←□ → ←□ → ← = → ← = → ○○

Program on Formatting output

- The items must match the specifiers in order, in number, and in type.
- By default, floating-point number is displayed with six digits after decimal point.

```
D:\programs\CJT\programs\intro>javac FormattedOutput.java
D:\programs\CJT\programs\intro>java FormattedOutput
Roll No. 1 has 78.333336 percentage
```

- (コトイラトイラト (ラーラ マのへ) 1. B. Prajapati Java Building Elements 30 June '20 14 / 71

Specifying Width and Precision

- We can specify width (number of characters to be displayed) for an item to be displayed
- For floating-point number, we can also specify precision (number of digits after decimal point).
- In general, width indicates at least how many characters to be displayed:
 - If number of characters in the item is less than the width, extra whites-space characters are added at the front
 - Otherwise, the width is increased to accommodate the characters of the item.
- Examples:
 - %5c: character with total width 5, i.e., add four spaces
 - %6b: boolean with total width 6, i.e., add one space for false and two spaces for true.
 - %12s: string of at least 12 characters
 - %10.2f: total width of floating-point at least 10 and precision 2

H. B. Prajapati Java Building Elements 30 June '20 15 / 7

Program on Formatting output: width and precision

class FormattedOutputWidthPrecision{ 2 public static void main(String[] args){ String name = "Kisan"; 4 char gender = 'M'; 5 int age = 45;float amount = 48000.9900999f; boolean futureVisit = false; System.out.println("# # # # # # # # # #"); 9 System.out.printf("Name:%10s\n",name); System.out.printf("Gender:%3c 10 Age: %3d\n", gender, age); System.out.printf("Paid Amount: %10.2f\n", amount); System.out.printf("To visit 12 future: %6b\n", future Visit); 13 } 14 }

Program on Formatting output: width and precision

Outline of Presentation

Console Input and Output

Console Input and Output

Console Input and Output

Console Input and Output

Identifiers, Variables, Literals, Data types

Console Input and Output

Identifiers, Variables, Literals, Data types

Identifiers

• Every entity in the real world is identifiable with a name.

Figure: Sun

step

Example: int age = 50;

Figure : Krushna

- In program also we have to choose names for things/entities that we want to refer.
- Programming languages use special symbols, called identifiers, for naming programming entities.

3. Prajapati Java Building Elements

e '20 19 / 71 Dr. H. B. E

Identifiers

- We assign names to the following programming entities:
 - variables
 - constants
 - methods
 - classes
 - interfaces
 - packages

30 June '20 20 / 71

Variables Constants Variables are used to store data for input, output, and intermediate result. Declaring a variable Before using a variable, we have to declare it • The value of a variable can change during the execution of the We need to specify both name and data type for the variable The syntax is dataType variableName; However, the value of a constant, cannot change once assigned Example: int x; Assignment Statements Example: final int ENTRY_AGE = 5; • After a variable is declared, we can assign some value to it Constants declared as class members are made static. The syntax is variableName = value; or variableName = expression;, Example: static final int ENTRY_AGE = 5; where expression could be any valid expression or a method call Example: area = radius*radius*3.14; Combining declaration and initialization • We can combine variable declaration and value assignment in a single

Numerical Data Types

- Each data type has a domain(range) of valid values
- The compiler allocates memory to a variable or constant based on its data type
- Java provides several primitive data types for numerical values, characters, and boolean values

```
Data type
 Domain
 Storage size
 -2^{7} to 2^{7}+1
 8-bit signed
byte
 -2^{15} to 2^{15}+1
 16-bit signed
short
 -2^{31} to 2^{31} + 1
 32-bit signed
 -2^{63} to 2^{63} + 1
 64-bit signed
long
 -3.4E38 to +3.4E38 (6 to 7 sig-
 32-bit IEEE 754
float
 nificant digits of accuracy)
double
 -1.7E308 to +1.7E308 (14 to 15
 64-bit IEEE 754
 significant digits of accuracy)
```

```
Use of Numeric Data Types
```

```
int i1 = 22 + 1;
float d1 = 22.0f - 0.1f;
 becomes
 23
 d1 becomes
long i2 = 300*30 ;
 // i2 becomes
 9000
double d2 = 1.0/2.0;
 d2 becomes
 0.5
int i3 = 1/2;
 i3 becomes 0
byte i4 = 21\%2;
 i4 becomes
```

Numerical Literals

- A literal is a primitive type value that directly appears in the program.
- For example, 23, 1000000, and 10.0 are literals

```
int i = 23;
long 1 = 1000000;
double d = 10.0;
```

- By default floating point number (with decimal point) is considered as a double number.
- We can indicate a number literal as float by appending f or F, and double by appending d or D.

```
float ff = 23.0f;
double dd = 10.0D;
```

Numeric Type Conversion

- In an expression a + b, a and b are called operands and + is called
- It is possible that operands are of different data types.
- Java automatically converts different types into unifying type.
- Java chooses unifying type in the following order: double, float, long, int, short, and byte.
- For example, if one of operands is of type double, the unifying type will be double.

```
byte bVar = 108;
long lVar = i * 3
 + 4;
double dVar = i * 3.1 + 1/2;
```

Numeric Type Conversion, Slide - I

- Sometimes, we may want to convert the result of the expression into some desired data type.
- For example, converting double result into float or float result into integer.

```
class NumericTypeConversion{
2
 public static void main(String[] args){
 float fractionF = 398.5/450;
 int fractionI = 398.5/450;
4
5
 System.out.println("Fraction in Integer
 "+fractionI);
 System.out.println("Fraction in Float
 '+fractionF);
```

Numeric Type Conversion, Slide - II

• The program does not compile, and generate the following errors:

Numeric Type Conversion, Slide - III

- We use type casting for converting result of the expression into desired/target data type.
- Syntax (target datatype)expression.

```
class NumericTypeConversion{
2
 public static void main(String[] args){
 float fractionF = (float) 398.5/450;
 int fractionI = (int) 398.5/450;
4
5
 System.out.println("Fraction in Integer
 "+fractionI);
6
 System.out.println("Fraction in Float
 '+fractionF);
 }
 }
```

Numeric Type Conversion, Slide - IV

 The program now compiles successfully and generates the following output:

```
:\programs\CJT\programs\intro>javac NumericTypeConversion.java
D:\programs\CJT\programs\intro>java NumericTypeConversion
raction in Integer 0
raction in Float 0.88555
```

• The result of the integer fraction is 0 as the fractional part from the result is dropped.

Character Data Type, Slide - I

- The character data type, char, is used to represent a single character.
- A character literal is indicated by enclosing a character in single quotes.

```
char
 grade = 'A';
char position = '3';
```

ldentifiers, Variables, Literals, Data types

Character Data Type, Slide - II

• An integer value should not be assigned to a character data type.

```
class CharDataType{
2
 public static void main(String[] args){
 char position = 65;
4
 System.out.println("Position =
 "+position);
5
6 }
```

The output would not be as expected:

```
\programs\CJT\programs\intro>javac CharDataType.java
D:\programs\CJT\programs\intro>java CharDataType
osition = A
```


Unicode Characters, Slide - I

- Java uses Unicode characters
- It is 16-bit encoding scheme established by Unicode Consortium
- Unicode can support interchange, processing, and display of texts of the world languages.
- As Unicode occupies 2 bytes, Java's character occupies 2 bytes
- Unicode literal is indicated using 2-byte hex numbers with \u as prefix.
- Unicode range is '\u0000' to '\uFFFF', in which ASCII code is included in the range '\u0000' to '\u00FF'.
- Unicode can be found at http://www.unicode.org

Unicode Characters, Slide - II

```
class Unicode{
2
 public static void main(String[] args){
 int h = 72;
4
 char charH = (char) h ;
 char uniH = '\u0048'
5
6
 System.out.println("charH = "+charH+"
uniH = "+uniH);
 }
8 }
```

```
\programs\CJT\programs\intro>javac Unicode.java
:\programs\CJT\programs\intro>java Unicode
:harH = H uniH = H
```


Operator	Example	Equivalent
+=	i+=5;	i = i+5;
-=	f=5.0;	f = f + 5.0;
=	i=5;	i = i*5;
/=	i/=5;	i = i/5;
% =	i%=5;	i = i%5;
		4014914

Shortcut Operators, Slide - II

- There are two more shortcut operators for incrementing or decrementing by 1.
 - ullet ++ is for incrementing by 1
 - -- is for decrementing by 1
- Depending upon where (before or after) they are placed along with variable name, there are two types of operation:

 - Postfix x++

Example	Equivalent
x ++	x = x+1;
++×	x = x+1;
X	x = x-1;
X	x = x-1;

Shortcut Operators, Slide - III

- The prefix ++x and suffix or postfix x++ are different when they are in expression.
- The prefix is evaluated before other operators in an expression
- The postfix or suffix is evaluated after entire expression is evaluated.

```
class PrefixPostfix{
2
 public static void main(String[] args){
3
 int i=0, j=0;
 int valPre, valPost;
5
 valPre = ++i + ++i +
67
 valPost = j++ + j++ + j++ +
 System.out.println("Values: i =
 valPre = "+valPre);
8
 System.out.println("Values:
 valPost =
 "+valPost);
10 }
```

Shortcut Operators, Slide - IV

When we run the program, we get the following output

```
D:\programs\CJT\programs\intro>javac PrefixPostfix.java
D:\programs\CJT\programs\intro>java PrefixPostfix
Values: i = 4 valPre = 10
 falues: f = 4 \text{ valPost} = 6
```

• It can be observed that after evaluation of expressions, values of both i and j become 4; however, values of valPre and valPost are different.

Comparison Operators

Comparison operators evaluate to boolean value

Operator	Name	Example	Answer
<	less than	21 < 23	true
<=	less than or equal to	21 <= 21	true
>	greater than	21 > 23	false
>=	greater than or equal to	21 > = 21	true
==	equal to	21 == 23	false
!=	not equal to	21! = 23	true

Boolean Operators, Slide - I

Boolean operators operate on boolean values and result in a new boolean value.

Operator	Name	Description
!	not	logical negation
&&	and	logical conjunction
	or	logical disjunction
^	exclusive or	logical exclusive

• The not operator (!) is unary operator, whereas other three are binary operators.

4 □ ▶	4 🗗 →	4 ≧ ト	4 ≧ >	1	200

Boolean Operators, Slide - II

Table: Truth values for Operator!

Operand	!Operand
true	false
false	true

Table: Truth values for Operator &&

Operand-1	Operand-1	Operand-1 && Operand-2
false	false	false
false	true	false
true	false	false
true	true	true

Boolean Operators, Slide - III

Table : Truth values for Operator |

Operand-1	Operand-1	Operand-1 Operand-2
false	false	false
false	true	true
true	false	true
true	true	true

Table: Truth values for Operator ^

Operand-1	Operand-1	Operand-1 ^ Operand-2
false	false	false
false	true	true
true	false	true
true	true	false

Boolean Operators, Slide - IV

- When evaluating b1 && b2, Java first evaluates b1
 - If b1 is false, b2 is not evaluated
 - If b1 is true, then b2 is evaluated
- When evaluating b1 || b2, Java first evaluates b1
 - If b1 is true, b2 is not evaluated
 - If b1 is false, then b2 is evaluated
- Java provides other operators & and |
 - These operators are similar to && and ||
 - The difference is in & and |, second operand is also evaluated irrespective of value of the first operand.

Boolean Operators, Slide - V


```
class BooleanOperators{
 public static void main(String[] args){
 boolean hungry = true;
 4
5
 int eatDish = 0;
 if(hungry && ++eatDish >= 2)
61
 hungry = false;
 if(hungry && ++eatDish >= 2)
 8
 hungry = false;
 if(hungry && ++eatDish >= 2)
hungry = false;
 9
10
 System.out.println("Now hungry =
 "+hungry+", Consumed dish =
 "+eatDish);
12
 }
13 }
```


```
Boolean Operators, Slide - VII
Boolean Operators, Slide - VI
 class BooleanOperators{
 public static void main(String[] args){
 boolean hungry = false;
 int eatDish = 0;
if(hungry & ++eatDish >= 2)
 D:\programs\CJT\programs\intro>javac BooleanOperators.java
 5
 6
 hungry = false;
 D:\programs\CJT\programs\intro>java BooleanOperators
 if(hungry & ++eatDish >= 2)
 Now hungry = false, Consumed dish = 2
 8
 hungry = false;
 if(hungry & ++eatDish >= 2)
  hungry = false;
 9
 10
 System.out.println("Now hungry =
 "+hungry+", Consumed dish =
 11
 "+eatDish);
 }
 13 }
```


Runtime Errors Runtime Errors System Software or Hardware Errors Logical Errors Logical errors either generate incorrect results or terminate the program abnormally. System errors are rarely encountered. These errors are called bugs. However, sometimes, unreliable system software and hardware

malfunctions can cause a program to abort.

- System errors are beyond programmer's control
- For mission-critical applications, system reliability should be achieved using fault tolerance system
- The process of finding logical errors (bugs) is called debugging.
- Finding logical errors is a difficult task
- IDEs are equipped with debugger, which can be used for step-by-step execution and watching/inspecting values of variables.
- A common approach is to locate code region generating logical errors and then to reach at the precise cause point.

Programming Style	e and Documentation		Programming	Style and Documentation		
Outline of Presenta	ation		Programming St	yle and Documentation	on	
Console Input and O	utput					
Identifiers, Variables,	Literals, Data types			yle deals with the appearar write the whole program or		
3 Operators			, , , , , , , , , , , , , , , , , , ,	 However, it is difficult to read and understand; therefore, it is a bad programming style. 		
			Programming S	tyle and Documentation are	e as <mark>important</mark> as codin	ng
4 Error Handling			 There are some documentation. 	guidelines for Java progran	nming style and	
6 Programming Style a	nd Documentation					
		←□ > ←□ > ← □ > ← □ > ← □ > ← □ = ←	Q.O.		←□ > ←□ > ←□ > ←□ > ←□ > □□	পৎক
Dr. H. B. Prajapati	Java Building Elements	30 June '20 63	/ 71 Dr. H. B. Prajapati	Java Building Elements	30 June '20	64 / 71

Appropriate Comments

- We should place summary at the beginning of the program.
- The summary can include major information about
 - key features
 - supporting data structures
 - unique/special logic or algorithm it uses
- We should write comments before each major step in a long program
- We should write comments for each complicated or complex part or logic
- The comments should be concise and easy to read.

Proper Indentation I

- An unindented program is difficult to read
- Using indentation, we can show structural relationships among the program's components or statements.

```
class Greetings{
 public static void main(String[] args){
if(args.length!=1)
System.out.println("Please, pass greeting message");
 System.out.println("Hello "+args[0]);
78
 }
```

Proper Indentation II

Naming Conventions - I

- Classes and interfaces
 - The first letter should be capitalized
 - If several words are linked together to form the name, the first letter of the inner words should be uppercase
 - This format is sometimes called camelCase
 - Examples:
 - Person
 - Account
 - PrintWriter
- Methods:
 - The first letter should be lowercase
 - Then normal camelCase rules should be used
 - the names should typically be verb-noun pairs
 - Examples:
 - getBalance

Naming Conventions - II doCalculation setCustomerName Variables: • similar to methods, the camelCase format should be used (the first letter is lower case) Short and meaningful names are recommended Examples: buttonWidth accountBalance myString Constants: Java constants are created by marking variables static and final ■ They should be named using uppercase letters with underscore characters as separators Examples: MIN_HEIGHT MAX_MARKS

Summary of key terms

- Scanner (Console input), Command-line arguments
- Identifiers, variables, constants, numerical data types, character data type, Unicode, Boolean data type
- Operators: shortcut, comparison, boolean (logical), precedence
- Error handling: compilation, runtime
- Indentation, naming convention, comments

Programming Style and Documentation

References

- An Introduction to Java Programming, Y. Daniel Liang, PHI
- An Introduction to Java Programming, Y. Daniel Liang, Eigth Edition, Prentice Hall

4□ > 4∰ > 4 ½ > 4 ½ > ½ 90

Java Building Elements

30 June

une '20 71

71 / 71

4 D > 4 B > 4 B > 4 B

tiements