

Lesson Objective

- Introduction to Java
- Features of Java
- Evolution of Java
- Developing software in Java
- Writing, Compiling and execution of Simple Java Program
- Java Language Fundamentals

Introduction to Java

History of Java:

Developed: 1991 - Part of Sun's "Green Team Project

Created by: Patrick Naughton, Mike Sheridan, and James Gosling

Demo released: 1992

Released: 1995

Original name: Oak

Recent News:

- * 2006 Sun released much of java as open source software
- * 2009 2010 Oracle corporation acquired Sun Microsystems

About Java Technology:

Java is a high level programming language created by Sun Microsystems. Java technology is **both a programming language** and a **platform**

Features of Java

- Object Oriented : class, object, inheritance, polymorphism ... etc
- Simple : easy to learn
- Robust : strongly typed
- Secure : Byte code verifier, Security Manager ...etc.
- Architecture Neutral: Platform independent
- Interpreted and Compiled
- Multithreaded: Concurrent running tasks
- Dynamic : run time linking of code [applet]
- Memory Management and Garbage Collection

Developing software in Java

Java Development Kit(JDK)

The Java Developer's Kit is distributed by Sun Microsystems. The JDK contains documentation, examples, installation instructions, class libraries packages and tools.

There are two installers available.

- JDK Software development Kit compile and run java program
- JRE Java Runtime Environment run java program [subset of JDK]
- How to Install Java?
 - Download the latest Java Installable from

http://www.oracle.com/technetwork/java/javase/downloads/index.html

Java Virtual Machine (JVM): Platform Independent

Writing, Compiling and Execution of Java Program

- Java Virtual Machine (JVM)
 - Java VM is available on many different operating systems. Hence the same .class files can be run on Microsoft Windows, the Solaris TM Operating System (Solaris OS), Linux, or Mac OS.

Writing, Compiling and Execution of Java Program

- A Java program is written, compiled and executed in three steps.
 - Step 1: The source code is written in plain text file ending with .java extension.
 - Step 2: The source files are compiled into .class files using javac compiler.
 - Step 3: The java launcher tool runs the application with an instance of JVM -Java Virtual Machine.

Writing, Compiling and Execution of Java Program

A Simple Java Program

```
class ExampleProgram {
 public static void main(String[] args){
 System.out.println("I'm a Simple Program");
 }
}
```

Compiling the Program

javac ExampleProgram.java

Interpreting and Running the Program

Once the program successfully compiles into Java bytecodes, the Java interpreter is invoked at the command line on Unix and DOS shell operating systems as follows:

java ExampleProgram

Output: I'm a Simple Program

Java Language Fundamentals

- Java Comments
 - Single line Comment // comment statement
 - Multiline Comment /* comment statement 1
 comment statement 2
 */

/* This Java class example describes how class is defined and being used in Java language.

OUTPUT: Hello World

Java Comments

Comments:

Comments are descriptions that are added to a program to make code easier to understand. The compiler ignores comments and hence its only for documentation of the program. Java supports three comment styles.

Implementation Comments:

Line style comments - begin with // and terminate at the end of the line.

Block style comments - begin with /* and terminate with */ that spans multiple lines.

Documentation comments

Begin with /** and terminate with */ that spans multiple lines. They are generally created using the automatic documentation generation tool, such as javadoc.

Data Types

 Variables have a data type, that indicates the kind of value they can store.

Туре	Size/Format	Description
byte	8-bit	Byte-length integer
short	16-bit	Short Integer
int	32-bit	Integer
long	64-bit	Long Integer
float	32-bit IEEE 754	Single precision floating point
double	64-bit IEE 754	Double precision floating point
char	16-bit	A single character
boolean	1-bit	True or False

Types of Variables

- Basic storage in a Java program
- Three types of variables:
 - Instance variables
 - Instantiated for every object of the class.
 - Static variables
 - Class Variables
 - Not instantiated for every object of the class.
 - Local variables
 - Declared in methods and blocks.
- Formal Parameters: Arguments passed to a function.

Types of Variables

```
class emp {
 String name; //Instance Variable
 int empcode; //Instance Variable
 float basicsalary; //Instance Variable
 static int obcount; //static variable
 void calculateSalary() {
 float temp sal; //Local variable
  } //class emp ends
```

Methods and Parameter Passing

- Parameters or arguments passed to a function are passed by value for primitive data-types.
- Parameters or arguments passed to a function are passed by reference for non-primitive data-types
 - Example: All Java objects.

Variable Argument List

- New feature added in J2SE5.0.
- Allows methods to receive unspecified number of arguments.
- An argument type followed by ellipsis(...) indicates variable number of arguments of a particular type.
 - Variable-length argument can take from zero to n arguments.
 - Ellipsis can be used only once in the parameter list.
 - Ellipsis must be placed at the end of the parameter list.

Variable Argument List

Valid Code

```
void print(int a,int y,String...s)
{
 //code
}
```

print(1,1,"XYZ") or print(2,5) or print(5,6,"A","B") invokes the above print function

Invalid Code

```
void print(int a, int b...,float c)
{
  //code
}
```

Demo: Variable Argument List

Demo:

varargs.java

Keywords in Java

 Keywords are reserved words can't be used as variables, function and class names.

abstract	continue	for	new	switch
assert***	default	goto*	package	synchronized
boolean	do	if	private	this
break	double	implements	protected	throw
byte	else	import	public	throws
case	enum****	instanceof	return	transient
catch	extends	int	short	try
char	final	interface	static	void
class	finally	long	strictfp**	volatile
const*	float	native	super	while

* not used
** added in 1.2

*** added in 1.4
*** added in 5.0

Operators and Assignments Java

- Operators can be divided into following groups:
 - Arithmetic
 - Bitwise
 - Relational
 - Logical
 - instanceOf Operator

Arithmetic Operators

Operator	Result
+	Addition
-	Subtraction (or unary) operator
*	Multiplication
/	Division
%	Modulus
++	Increment
+=	Addition assignment
-=	Subtraction assignment
*=	Multiplication assignment
/=	Division assignment
%=	Modulus assignment
	Decrement

Bitwise Operators

Apply upon int, long, short, char and byte data types:

Operator	Result
~	Bitwise unary NOT
&	Bitwise AND
	Bitwise OR
^	Bitwise exclusive OR
>>	Shift right
>>>	Shift right zero fill
<<	Shift left
&=	Bitwise AND assignment
=	Bitwise OR assignment

Relational Operators

- Determine the relationship that one operand has to another.
 - Ordering and equality.

Operator	Result
==	Equal to
ļ=	Not equal to
>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to

Logical Operators

Operator	Result
8:8	Logical AND
	Logical OR
٨	Logical XOR
ļ	Logical NOT
==	Equal to
?:	Ternary if-then-else

instanceOf Operators

- The instanceof operator compares an object to a specified type
- Checks whether an object is:
 - An instance of a class.
 - An instance of a subclass.
 - An instance of a class that implements a particular interface.
 - The following returns true:

new String("Hello") instanceof String;

Control Statements

- Use control flow statements to:
 - Conditionally execute statements.
 - Repeatedly execute a block of statements.
 - Change the normal, sequential flow of control.
- Categorized into two types:
 - Selection Statements
 - Iteration Statements

Selection Statements

- Allows programs to choose between alternate actions on execution.
- "If" used for conditional branch:

```
if (condition) statement1; else statement2;
```


"Switch" used as an alternative to multiple "if's":

```
switch(expression){
  case value1: //statement sequence
 break;
  case value2: //statement sequence
 break; ...
  default: //default statement sequence
}
```


Iteration Statements

- Allow a block of statements to execute repeatedly.
- While Loop:
 - Enters the loop if the condition is true.

```
while (condition)
{ //body of loop }
```


- Do While Loop:
 - Loop executes at least once even if the condition is false.

```
do
{ //body of the loop
} while(condition)
```


• For Loop:

```
for( initialization ; condition ; iteration)
{ //body of the loop }
```

Enhanced for Loop (foreach)

- New feature introduced in Java 5.
- Iterate through a collection or array.
 - Syntax:

```
for (variable : collection) { //code}
```

Example

```
int sum(int[] a)
{
  int result = 0;
  for (int i : a)
  result += i;
  return result; }
```

Objects and Classes

- Classes:
 - A template for multiple objects with similar features.
 - A blueprint or the definition of objects.

```
class < class_name>
{
 type var1; ...
 Type method_name(arguments)
 {
 body
 } ...
} //class ends
```

- Objects:
 - Instance of a class.
 - Concrete representation of class.

Introduction to Classes

Code Snippet:

```
class Box{
 double width;
 double height;
 double depth;
 double volume()
 return width*height*depth;
 } //method volume ends.
}//class box ends.
```

Declaring Objects

Code Snippet

```
class Impl{
 public static void main(String a[])
 //declare a reference to object
 Box b;
 //allocate a memory for box object.
 b = new Box();
 // call a method on that object.
 b.volume();
```

Packages in Java

- A Java package is a set of classes which are grouped together.
 - To organize Java classes
 - To code multiple Java classes with the same name.
- Using Java Packages:

To use a package in your Java source code, you must either import the package or use the fully qualified class name each time you use a class.

Importing Classes :

import java.util.Date;

Or

Java.util.Date d = new java.util.Date();

All the classes in Java.lang package are automatically imported when the program runs. The rest of other classes in the packages are to be imported by the programmer by using the import keyword.

Demo: Creating Objects and classes

Demo:

Box.java

Constructors

- Constructors are similar to methods except that constructors have the same name as the class. When a new instance (a new object) of a class is created using the new keyword, the constructor for that class is called. Constructors are used to initialize the instance variables (fields) of an object.
- **Default constructor**. If we don't define a constructor for a class, a *default* parameterless constructor is automatically created by the compiler. The default constructor calls the default parent constructor (super()) and initializes all instance variables to default value (zero for numeric types, null for object references, and false for booleans).
- Default constructor is created only if there are no constructors. If you define any constructor for your class, no default constructor is automatically created.
- Differences between methods and constructors.
 - Constructor does not have a return type
 - There is no return statement in the body of the constructor.
 - The *first line* of a constructor must either be a call on another constructor in the same class (using this), or a call on the superclass constructor (using super). If the first line is neither of these, the compiler automatically inserts a call to the parameterless super class constructor.

Constructor - Example program

Example of explicit this constructor call

```
public class Point {
 int m_x;
 int m_y;
 //====== Constructor public
 Point(int x, int y) {
 m_x = x;
 m_y = y;
 //====== Parameterless default constructor
 public Point() {
 this(0, 0);
 // Calls other constructor.
. . . }
```

Types of Class Members

- Default access members (No access specifier)
 - accessible only by classes in the same package
- Private members
 - cannot be accesses by anywhere outside the enclosing class
- Public members
 - are visible to any class in the Java program, whether these classes are in the same package or in another package.
- Protected member
 - only accessible by subclasses in same aa well as other packages

Memory Management

- Dynamic and Automatic
- No Delete operator
- Java Virtual Machine (JVM) de-allocates memory allocated to unreferenced objects during the garbage collection process.

Enhancement in Garbage Collector

- Garbage Collector:
 - Lowest Priority Daemon Thread
 - Runs in the background when JVM starts.
 - Collects all the unreferenced objects.
 - Frees the space occupied by these objects.
 - Call System.gc() method to "hint" the JVM to invoke the garbage collector.
 - There is no guarantee that it would be invoked. It is implementation dependent.

Memory Management

- All Java classes have constructors.
 - Constructors initialize a new object of that type.
- Default no-argument constructor is provided if program has no constructors.
 - Constructors:
 - Same name as the class.
 - No return type; not even void.

Finalize() Method

- Memory is automatically de-allocated in Java.
- Invoke finalize() to perform some housekeeping tasks before an object is garbage collected.
- Invoked just before the garbage collector runs:
 - protected void finalize()

Arrays

- A group of like-typed variables referred by a common name.
- Array declaration:
 - int arr [];
 arr = new int[10]
 - int arr[] = $\{2,3,4,5\}$;
 - int two_d[][] = new int[4][5];

Creating Array Objects

- Arrays of objects too can be created:
 - Example 1:
 - Box Barr[] = new Box[3];
 - Barr[0] = new Box();
 - Barr[1] = new Box();
 - Barr[2] = new Box();
 - Example 2:
 - String[] Words = new String[2];
 - Words[0]=new String("Bombay");
 - Words[1]=new String("Pune");

Creating Array Objects

- Arrays of objects too can be created:
 - Example 1:
 - Box Barr[] = new Box[3];
 - Barr[0] = new Box();
 - Barr[1] = new Box();
 - Barr[2] = new Box();
 - Example 2:
 - String[] Words = new String[2];
 - Words[0]=new String("Bombay");
 - Words[1]=new String("Pune");

Demo: Creating Array Objects

Demo: ArrayDemo.java

Static variable

- Static variable is shared by all the class members.
- Used independently of objects of that class.
- Static members can be accessed before an object of a class is created, by using the class name:
 - Example:

static int intNum1 = 3;

Static Methods

- Restrictions:
 - Can only call other static methods.
 - Must only access other static data.
 - Cannot refer to this or super in any way.
 - Can not access non-static variables and methods directly:
 - Explicit instance variables should be made available to the method.
 - Method main() is a static method. It is called by JVM.

The Object Class

- Cosmic super class.
- Ultimate ancestor
 - Every class in Java implicitly extends Object.
- Object type variables can refer to objects of any type:
 - Example:

- Object Class Methods:
 - void finalize()
 - Class getClass()
 - String toString()

Object Class Methods

Method	Description
boolean equals(Object)	Determines whether one object is equal to another
void finalize()	Called before an unused object is recycled.
class getClass()	Obtains the class of an object at run time.
int hashCode()	Return the hashcode associated with the invoking object.
String toString()	Returns a string that describes the object

The System Class

- Used to interact with any of the system resources.
- Cannot be instantiated.
- Contains a methods and variables to handle system I/O.
- Facilities provided by the System class:
 - Standard input
 - Standard output
 - Error output streams

The System Class (contd..)

Method	Description	
void currentTimeMillis()	Returns the current time in terms of milliseconds since midnight, January 1, 1970	
void gc()	Initiates the garbage collector.	
void exit(int code)	Halts the execution and returns the value of integer to parent process usually to an operating system.	

Demo: The System Class

Demo: Elapsed.java

String Handling

- String is handled as an object of class String and not as an array of characters.
- String class is a better and a convenient way to handle any operation.
- One main restriction is that once an object of this class is created, the contents cannot be changed.

String Handling - Important Methods

- length(): length of string.
- indexOf(): searches an occurrence of a char, or string within other string.
- substring(): Retrieves substring from the object.
- trim(): Removes spaces.
- valueOf(): Converts data to string.

The String Class

```
String str = new String("Pooja");
String str1 = new String("Sam");
```

Heap Stack


```
String str = new String("Pooja");
String str1 = str;
```


String Concatenation

- Use a "+" sign to concatenate two strings:
 - String Subject = "Core " + "Java"; -> Core Java
 - String concatenation operator if one operand is a string:
 - String a = "String"; int b = 3; int c=7
 - System.out.println(a + b + c); -> String37
 - Addition operator if both operands are numbers:
 - System.out.println(a + (b + c)); -> String10

String Concatenation (contd..)

- public String concat(String s)
 - Used to concatenate a string to an existing string.
 - String x = "Core";
 - System.out.println(x=x.concat(" Java"));
 - Output -> "Core Java"

String Comparison

```
class EqualsNotEqualTo {
  public static void main(String args[]) {
 String str1 = "Hello";
 String str2 = new String(str1);
System.out.println(str1 + " equals " + str2 + " -> " +
  str1.equals(str2));
System.out.println(str1 + " == " + str2 + " -> " + (str1 == str2));
Output: Hello equals Hello -> true
 Hello == Hello -> false
```

StringBuffer Class

- Use the following to make ample modifications to character strings:
 - java.lang.StringBuffer
 - java.lang.StringBuilder
- Many string object manipulations end up with a many abandoned string objects in the String pool
 - String Objects are immutable.

```
StringBuffer sb = new StringBuffer("abc");
sb.append("def");
System.out.println("sb = " + sb); // output is "sb = abcdef"
```

StringBuilder Class

- Added in Java 5.
- Exactly the same API as the StringBuffer class, except:
 - It is not thread safe.
 - It runs faster than StringBuffer.

```
StringBuilder sb = new StringBuilder("abc");
sb.append("def").reverse().insert(3, "---");
System.out.println( sb ); // output is "fed---cba"
```

Demo: String handling

Demo:

SimpleString.java

ToStringDemo.java

StringBufferDemo.java

CharDemo.java

Wrapper Classes

- Correspond to primitive data types in Java.
- Represent primitive values as objects.
- Wrapper objects are immutable.

Simple Data Type	Wrapper Class
byte	Byte
short	Short
int	Integer
long	Long
char	Character
float	Float
double	Double
boolean	Boolean
void	Void

Casting for Conversion of Data type

 Casting operator converts one variable value to another where two variables correspond to two different data types.

```
variable1 = (variable1) variable2
```

- Here, variable2 is typecast to variable1.
- Data type can either be a reference type or a primitive one.

Casting Between Primitive Types

- When one type of data is assigned to another type of variable, automatic type conversion takes place if:
 - Both types are compatible.
 - Destination type is larger than the source type.
 - No explicit casting is needed (widening conversion).

```
int a=5; float b; b=a;
```

If there is a possibility of data loss, explicit cast is needed:

```
int i = (int) (5.6/2/7);
```

Casting Between Reference Types

- One class types involved must be the same class or a subclass of the other class type.
- Assignment to different class types is allowed only if a value of the class type is assigned to a variable of its superclass type.
- Assignment to a variable of the subclass type needs explicit casting:

```
String StrObj = Obj;
```

Explicit casting is not needed for the following:

```
String StrObj = new String("Hello");

Object Obj = StrObj;
```

Casting Between Reference Types (contd..)

- Two types of reference variable castings:
 - Downcasting:

```
Object Obj = new Object ();
String StrObj = (String) Obj;
```

Upcasting:

```
String StrObj = new String("Hello");
Object Obj = StrObj;
```