References, Primitives, and Control Flow

June 14, 2017

What's the difference?

```
Integer one = new Integer(1);
int one = 1;
```

A. 32 vs 64 bit

B. Java 8 vs. older versions

C. Reference vs. primitive

D. No difference

Which is Valid?

(Assume no other code...)

- A. char justC = new char("c");
- B. char justC = c;
- C. String justOneSimpson = "the" + "Bart" + "the";
- D. int complicatedSix = "2" + 4;

Which is True?

- A. "A string" instanceof String
- B. String instanceof "A string"
- C. int instanceof of float
- D. "first string" instanceof "second string"

What's `intValue`?

```
EX:
Integer choiceInt = 3;
choiceInt.intValue();
```

- A. Variable declaration
- B. Type declaration
- C. Method invocation
- D. Variable assignment

What's the Output?

```
String[] ramones = {"Joey", "Tommy"};
for (String aRamone : ramones) {
 System.out.print(aRamone + "♥");
}
A. Joey♥Tommy♥
B. ♥♥
```

C. JoeyTommy

D. Syntax error

Which is not "Java"?

- A. The compiler
- B. The runtime
- C. The language standard
- D. The IDE

Which is _not_ for looping?

```
A. `for (<prefix>; <test>; <suffix>) { <block> }`
B. `<type> <identifier> = <statement>;`
C. `do { <block> } while (<test>);`
D. `for (<variable> ; <collection>) { <block> }`
```

Housekeeping

- Homework 1
- Email vs. Piazza
- Office hours change
- Submissions and requirements

Data Types

Java Types

- Goals of a type system
 - Programmer conveience
 - Security
 - Performance
- Types in Java
 - Primitives
 - References

Boolean

- true
- false

Numbers

- short
- int
- long
- float
- double

int + int (int32)

int * int (int32)

byte

- 8 bits
- Arbitrary data
- Predictable memory allocation (security)

Char

- Unicode encoding
- Encased in single quotes
- Different from Strings

Quick note on text handling over the ages, since its unlikely you'll get it in any other class and its important to understand

In the beginning...

```
Dec Hx Oct Html Chr Dec Hx Oct Html Chr
Dec Hx Oct Char
 Dec Hx Oct Html Chr
 32 20 040 Space
 64 40 100 @ 0
 96 60 140 @#96;
 0 0 000 NUL (null)
 33 21 041 6#33; !
 1 001 SOH (start of heading)
 65 41 101 a#65; A
 97 61 141 6#97; 8
 34 22 042 @#34; "
 66 42 102 B B
 98 62 142 b b
 2 002 STX (start of text)
 35 23 043 @#35; #
 67 43 103 C C
 99 63 143 @#99; 0
 3 003 ETX (end of text)
 36 24 044 $ 🗧
 68 44 104 D D | 100 64 144 d d
 4 004 EOT (end of transmission)
 37 25 045 @#37; %
 69 45 105 6#69; E | 101 65 145 6#101; e
 5 005 ENQ (enquiry)
 6 006 ACK (acknowledge)
 38 26 046 4#38; 4
 70 46 106 @#70; F
 102 66 146 @#102; f
 7 007 BEL (bell)
 39 27 047 4#39; '
 71 47 107 @#71; G | 103 67 147 @#103; g
 40 28 050 6#40; (
 72 48 110 6#72; H | 104 68 150 6#104; h
 8 8 010 BS
 (backspace)
 9 011 TAB (horizontal tab)
 41 29 051 ) )
 73 49 111 6#73; I | 105 69 151 6#105; i
 74 4A 112 6#74; J | 106 6A 152 6#106; j
10 A 012 LF (NL line feed, new line)
 42 2A 052 * *
 75 4B 113 6#75; K 107 6B 153 6#107; k
11 B 013 VT (vertical tab)
 43 2B 053 + +
 44 2C 054 @#44; ,
 76 4C 114 @#76; L | 108 6C 154 @#108; L
12 C 014 FF (NP form feed, new page)
13 D 015 CR (carriage return)
 45 2D 055 - -
 77 4D 115 6#77; M 109 6D 155 6#109; M
 46 2E 056 . .
 78 4E 116 6#78; N | 110 6E 156 6#110; n
14 E 016 SO (shift out)
 79 4F 117 6#79; 0 | 111 6F 157 6#111; 0
15 F 017 SI (shift in)
 47 2F 057 / /
16 10 020 DLE (data link escape)
 48 30 060 4#48; 0
 80 50 120 P P | 112 70 160 p P
17 11 021 DC1 (device control 1)
 49 31 061 6#49; 1
 81 51 121 6#81; 0
 113 71 161 @#113; q
 82 52 122 6#82; R | 114 72 162 6#114; r
 50 32 062 4#50; 2
18 12 022 DC2 (device control 2)
 51 33 063 3 3
 83 53 123 4#83; 5 | 115 73 163 4#115; 5
19 13 023 DC3 (device control 3)
 52 34 064 @#52; 4
 84 54 124 6#84; T | 116 74 164 6#116; t
20 14 024 DC4 (device control 4)
21 15 025 NAK (negative acknowledge)
 53 35 065 4#53; 5
 85 55 125 @#85; U | 117 75 165 @#117; u
 54 36 066 @#54; 6
 86 56 126 V V | 118 76 166 v V
22 16 026 SYN (synchronous idle)
 87 57 127 6#87; ₩
 |119 77 167 w ₩
23 17 027 ETB (end of trans. block)
 55 37 067 4#55; 7
 56 38 070 4#56; 8
 88 58 130 6#88; X | 120 78 170 6#120; X
24 18 030 CAN (cancel)
25 19 031 EM (end of medium)
 57 39 071 4#57; 9
 89 59 131 Y Y
 |121 79 171 @#121; Y
26 1A 032 SUB (substitute)
 58 3A 072 @#58;:
 90 5A 132 6#90; Z | 122 7A 172 6#122; Z
 59 3B 073 &#59; ;
 91 5B 133 6#91; [ |123 7B 173 6#123; {
27 1B 033 ESC (escape)
 124 70 174 @#124;
 60 3C 074 < <
 92 5C 134 @#92; \
28 1C 034 FS (file separator)
 61 3D 075 = =
 125 7D 175 @#125; }
29 1D 035 GS
 (group separator)
 93 5D 135 ] ]
 62 3E 076 > >
 94 5E 136 @#94; ^ | 126 7E 176 @#126; ~
30 1E 036 RS (record separator)
 95 5F 137 6#95; _ |127 7F 177 6#127; DEL
31 1F 037 US (unit separator)
 63 3F 077 ? ?
```

Source: www.LookupTables.com

Unicode

- Old and Busted: ASCII, Windows-*, Big5...
- New Hotness: Unicode
 - Incorporates ASCII
 - Encoding vs. Codepoint

Char in Java

Which are valid?

A. 'a'

B. "B"

C. 67

D. '\u0064'

E. 2147483648 (i.e. Max INT)

Arrays

- No longer a primitive, not yet a reference...
- Special syntax
- Not sized
- Truly multi-dimensional

References

- Most of Java
- Instances of Objects
- "new" (with some exceptions)

Control Flow

Code examples —>

Other Control Flow

- Methods (Friday)
- Exceptions (Monday)
- Lambda (...future)

COFFEE BREAK

モカトッキ

www.mokatokki.com

References

- Objects, Instances and References
- Garbage collected
- Where most of Java lives
- Instances of classes
- "new"

One Slide of OOP

- Classes are the templates (or categories?)
- Classes describe kinds of data and functionality
- Instances are the specifics (the proper nouns?)
- Instances are specific data
- (More on Friday)

Reference Example

- Category: GreatMusicBand
 - Data: Name of band
 - Data: Members of band
 - Functionality: Count members of band
- Specific #1: The Pixies (Frank Black, Kim Deal, ...)
- Specific #2: The Fall (Mark E Smith, 100 other people)
- etc

References Design

Which are good category / instance distinctions?

Option	Category	Instances
A	Animal	Reptile
В	Jeans	Pants
C	Simpsons	Seinfeld
D	Reptile	Lizard
E	Animal	My Pet Turtle

w/o References / Classes —>

References in Java

- Combination of data and functionality
- Specify the "category" with new
- Specify the data
- Access the functionality with "." and "()

With References

References Summary

- References are the "instances" of the categories
- Combination of data and functionality
- "new" to create, .<method>() to call functionality
- Much more on Friday and Monday

References Speed Round

- One category (class)
- One-two pieces of data
- one-two methods
- two instances

```
...go!
```

Using References

References in Java

- Standard Library
 - Data types
 - File system
 - Networking
- Documentation online
- Import makes things less miserable

Homework 1

- Git basics
- Java basics
 - Using the standard library
 - Basic control flow
- GnuMake
 - make {clean, build, run}
- Due on Friday at start of class

Homework Bootstrap

Overview

- Primitives vs. References
 - Primitives are just data
 - References can be data + functionality
- Control flow is C-like
- Standard library is huge
- Watch for Homework 1 on Piazza