Java Language Essentials

- **❖ Java is Case Sensitive**
 - ◆ All Keywords are lower case
- *White space characters are ignored
 - ◆ Spaces, tabs, new lines
- **❖ Java statements must end with a semicolon:**
- Compound statements use curly braces { }
- ❖ Java Language Comments
 - ◆ Single-line // Comment goes to end of line
 - ◆ Multi-line comments /* This is a comment */
 - Create a title block at beginning of program to describe program
 - ◆ Describe purpose of unusual code
- Use descriptive identifiers in code

Copyright © 2012 R.M. Laurie

Java Keywords			
boolean	private	for	transient
char	protected	continue	instanceof
byte	public	do	true
float	static	extends	false
void	new	class	throws
short	this	volatile	native
double	super	while	implements
int	interface	return	import
long	package	throw	synchronized
abstract	switch	try	const
if	case	catch	goto
else	break	finally	null
final	default		Copyright © 2012 R.M. Laurie

Java Identifiers

* Required Identifier Naming Rules

- Identifiers are case sensitive
- Begin each identifier with a letter, _underscore, or \$ dollar sign (no numbers)
- ◆ May use numbers for any character after first
- ◆ No spaces allowed, but may use underscore _
- Identifier maximum length 255 is characters, but try to use less to minimize input errors
- ◆ Not a Java keyword (approximately 50)
- public class name must be same as filename.java

Suggested Identifier Naming Guidelines

- ◆ Class identifier should be TitleCase without spaces
- Method identifier should start with lower case and be a verbNoun combination with words in title case
- Variable identifiers are nouns and begin with lower case letter(s) to indicate variable data type

Copyright © 2012 R.M. Laurie 2

Java Applications have Class

Java applications are contained in classes Each filename.java file must have one (and only one) public class declaration with same name:

```
1. // The File Name for this program is Anatomy.java
2. public class Anatomy // Class definition header
3. { // Class definition body begins here
4. public static void main(String[] args)
5. { // main method is starting point of program
6. System.out.println("Anatomy of a class");
7. } // main method code ends here
8. } // Class definition body ends here
```

- Every Java applications contain methods
 - main() method is start of program for java
 - public keyword means other classes can access main method
 - static keyword means method can be called from other classes
 - void keyword means method won't return any values
 - Every main has an argument args defined as array of strings

Copyright © 2012 R.M. Laurie

Output using PrintStream Class

- Package java.io
 - ◆ Multiple classes stored in same directory or folder
 - ◆ Class PrintStream contains methods

- Usage syntax:
 - ◆System.out.print("Enter Dimes Quantity: ");
- * Escape Characters can be contained in string
 - \" Double quote.
 - \' Single quote.
 - \\ Backslash.
 - \n New line. Go to the beginning of the next line.
 - \r Carriage return. Go to beginning of current line.
 - \t Tab. White space up to the next tab stop.

Copyright © 2012 R.M. Laurie

Data Value Literals

- Literals are fixed human-readable values that can not be altered by program
 - Numbers
 - **♦Integer Values are Whole Numbers**
 - 1 -406 352563 0 -32 123456789
 - ♦ Floating Point Values are Real Numbers
 - 5. 0.0 -0.015 -1.5e-2 157.675 1.57675e2
 - **◆Character Codes**
 - **♦**Single Characters

```
'A' 'a' 'C' '3' '$' '\n' '/' '?
```

♦ Strings of Characters

"ABC" "abc\ndef" "32" "-5.2" "-1.5e-2"

Copyright © 2012 R.M. Laurie

Escape Character Example

* How do you print characters with special meaning? For example, how do you print the following string?

```
The word "hard"
```

Would this work?

```
System.out.println( "The word "hard"" );
```

No, it would give a compiler error - it sees the string

The word between the first set of double quotes and is
confused by what comes after

Use the backslash character, \", to escape the special meaning of the internal double quotes:

```
System.out.println( "The word \"hard\"" );
```

Copyright © 2012 R.M. Laurie €

Java Arithmetic Operators

- * Arithmetic Operators
 - ◆ Precedence Order is the order the operation
 - ◆ Parenthesis () have highest precedence
 - ◆ Use parenthesis if order of operation not apparent (Precedence Highest to Lowest)

```
Defines order of operation

Negative (unary) ←

Multiply, Division, Modulus →

Addition, Subtraction →

Assignment
```

- ❖ Concatenation Operator +
 - ◆ For joining "Strings" and 'Characters'
 - ◆ "Hot " + "Dog" + '\n' + "That\'s mine\n"

Copyright © 2012 R.M. Laurie

```
public class OperEx01
2. {
3.
 public static void main(String args[])
4.
 > java OperEx01
5.
 System.out.println(100.0000);
 100.0
6.
 System.out.println(6);
7.
 System.out.println(3.75);
 3.75
8.
 System.out.println(100+25);
 125
9.
 System.out.println(-100+25);
 -75
10.
 System.out.println(100-25);
 75
11.
 System.out.println(100*25);
 2500
12.
 System.out.println(-100/25);
 -4
13.
 System.out.println(-100/-25);
 4
14.
 System.out.println(100/31);
15.
 System.out.println(100%31);
16.
 System.out.println(100.0/31.0);
 3.225806451612903
17.
 System.out.println(1e2%3.1e1);
18.
 System.out.println(6.5/2.1);
 3.095238095238095
19.
 System.out.println(6.5%2.1);
 0.1999999999999973
20. }
21.}
```


```
Compound Operations
1. public class OperEx02
2. {
3.
 public static void main(String args[])
4.
 > java OperEx02
5.
 System.out.println(3+5+7);
 15
6.
 System.out.println(5*6+3);
 33
 System.out.println(3+5*6);
 33
8.
 System.out.println(5*(6+3));
 45
9.
 System.out.println(-6*7%3+2);
 2
10.
 System.out.println(-6*7\%(3+2));
 -2
11.
 System.out.println(6*4+3*2);
 30
12.
 System.out.println(6*(4+3)*2);
 84
13.
 System.out.println(6*(4+3*2));
 60
14.
 System.out.println(100/8*2);
 24
15.
 System.out.println(100%8/3);
 1
16. }
17.}
 Copyright © 2012 R.M. Laurie
```


Mixed Mode Expressions

- ❖ Integer Expression
 - If all numbers are integers then result is integer
- * Real (Floating Point) Expression
 - If <u>any</u> number is floating point (real) then result is floating point (real) number
- String Expression
 - ◆ If any value on either side of the + operator is a string then the operator is concatenation
 - You can force an arithmetic operation by enclosing the Integer or Real Expressions with Parenthesis
 - ◆ ASCII: 8-bit, Latin characters (Limited to C++ but Not Java)
 - ♦ Both uppercase and lowercase letters
 - ♦ Digits 0 to 9 and keyboard symbols \$,#.!;@*
 - ◆ Unicode: 16-bit, All Language Glyphs, Java!
 - ♦ 65,536 different glyphs for all languages

Copyright © 2012 R.M. Laurie 10


```
public class OperEx03
2.
 public static void main(String args[])
4.
5.
 System.out.println(20/3);
 6.66666666667
6.
 System.out.println(20./3);
7.
 4.0
 System.out.println(3.+9/6);
8.
 4.5
 System.out.println(3+9/6.);
 ABCDEF
9.
 System.out.println("ABC"+'D'+"EF");
10.
 System.out.println("ABC"+'\t'+"EF");
 ABC
11.
 ABC"EF
 System.out.println("ABC"+'\"'+"EF");
12.
 System.out.println("Product = " + 7*5);
 Product = 35
13.
 System.out.println("Quotient = " + 7/5.);
 Quotient = 1.4
14.
 System.out.println("Remainder = " + (7%5));
 Remainder = 2
15.
 System.out.println("Sum = " + 7+5);
 Sum = 75
16.
 System.out.println("Sum = " + (7+5));
 Sum = 12
17.
 System.out.println("Difference = " + (7-5));
 Difference = 2
18.
 System.out.println("23 + 42 = " + 23+42);
 23 + 42 = 2342
19.
 System.out.println("23 + 42 = " + (23+42));
 23 + 42 = 65
20. }
21. }
```


Floating Point (Real) Data Types *float Reserves 32 bits (4 bytes) of RAM memory • Range of values ≈ ± 1 x 10±38 (7-digit precision) • ± 3.4028234 x 10+38 to ± 1.4012984 x 10-45 • float fCash = 257.5F; *double Reserves 64 bits (8 bytes) of RAM memory • Range of values ≈ ± 1 x 10±308 (15-digit precision) • ± 1.7697693134862315 x 10+308 to ± 4.940656458412465 x 10-324 • double dCash = 257.5, dSavings = 2.5e6;

```
Number DataType Example
1. public class DataTypeEx01
 public static void main(String args[])
4.
5.
 int nNum1 =300, nNum2 = 1000;
 double dNum4 = 7.0, dNum5 = 10, dNum6;
6.
7.
 float fNum7 = 7f, fNum8 = 10F, fNum9;
 System.out.println(nNum1 + " " + nNum2 );
8.
 300 1000
 System.out.println(dNum4 + " " + dNum5);
9.
 7.0 10.0
10.
 System.out.println(nNum2 / nNum1);
 System.out.println(dNum5 / dNum4);
 1.4285714285714286
 System.out.println(dNum5 / nNum1);
 0.0333333333333333
 System.out.println(nNum2 / dNum4);
 142.85714285714286
 dNum6 = dNum5 / dNum4:
 System.out.println(dNum6);
 1.4285714285714286
 fNum9 = fNum8 / fNum7:
17.
 System.out.println(fNum9);
 1.4285715
18.
 System.out.println("Done");
 Done
19. }
20.}
 Copyright © 2012 R.M. Laurie 20
```


Primitive Data Types (Size and Range) Identifer Literal Kind of Memory Data Range Prefix Postfix Data Allocated bnVar integer 1 byte -128 to 127 integer 2 bytes -32768 to 32767 short default integer 4 bytes -2,147,483,648 to int nVar 2,147,483,647 123L integer 8 bytes -9,223,372,036,854,775,808 to long 9,223,374,036,854,775,808 float 12.5f floating 4 bytes +/- 3.4028... x 10⁺³⁸ to 12.5F point +/- 1.4023... x 10⁻⁴⁵ default floating 8 bytes +/- 1.767... x 10⁺³⁰⁸ to double Single 2 bytes 65,536 Unicode characters char (Unicode) true or not applicable boolean false Copyright © 2012 R.M. Laurie 22

```
Constants and Type Cast Operators

Named Constants are immutable; can't change

inal double TAXRATE_MI = 5.5;

inal int TOTAL_STATE = 50;

inal double PI = 3.141592653589793;

inal float PI = 3.1415927;

Type Casting operator changes the data type

inal syntam (dataType) expression

index of the data type

index operator changes the
```