6.092: Introduction to Java

1: Types, Variables, Operators

Class Details

Stellar web site:

http://stellar.mit.edu/S/course/6/ia11/6.092/

6 Lectures + Assignments

Goal

Learn enough Java to do something useful

Examples:

- Simulate a natural/engineering process
- Manipulate data in some way
- Simple web applications

Assignments

- View and submit via Stellar
- Due at 3 PM the next day (24 hours)
- Collaborate with others
- Write your own code
- Must submit first assignment

Must submit a "reasonable" attempt for 5/6 assignments to pass

CPU Instructions

z = x + y

Read location x

Read location y

Add

Write to location z

Programming Languages

- Easier to understand than CPU instructions
- Needs to be translated for the computer
- Programs describe a process ("how to do x") very precisely

Java

- "Most popular" language
- More complex than some (eg. Python)
- Simpler than others (eg. C++)
- Server apps (Gmail)
- Mobile apps (Android)
- Business apps (SAP)

First Program

```
class Hello {
 public static void main(String[] arguments) {
 // Program execution begins here
 System.out.println("Hello world.");
 }
}
```

Program Structure

```
class CLASSNAME {
 public static void main(String[] arguments) {
 STATEMENTS
 }
}
```

Output

System.out.println("your text here") outputs to the console

Example:

System.out.println("output");

Comments

// this text is ignored

Comments are notes for humans Both yourself, and others

Second Program

```
class Hello2 {
 public static void main(String[] arguments) {
 System.out.println("Hello world."); // Print once
 System.out.println("Line number 2"); // Again!
 }
}
```

Types

Kinds of values that can be stored and manipulated.

boolean: Truth value (true or false).

int: Integer (0, 1, -47).

double: Real number (3.14, 1.0, -2.1).

String: Text ("hello", "example").

Variables

A "box" that stores a value of one type.

Form:

TYPE NAME;

Example:

String foo;

foo

Assignment

Use = to give variables a value.

Example:

```
String foo;
foo = "IAP 6.092";
```


Assignment

Can be combined with a variable declaration.

Example:

double badPi = 3.14; boolean isJanuary = true;


```
class Hello3 {
 public static void main(String[] arguments) {
 String foo = "IAP 6.092";
 System.out.println(foo);
 foo = "Something else";
 System.out.println(foo);
 }
}
```

Operators

Symbols that perform simple computations

Assignment: =

Addition: +

Subtraction: -

Multiplication: *

Division: /

Order of Operations

Follows standard math rules:

- 1. Parentheses
- 2. Multiplication and division
- 3. Addition and subtraction

```
class DoMath {
  public static void main(String[] arguments) {
 double score = 1.0 + 2.0 * 3.0;
 System.out.println(score);
 score = score / 2.0;
 System.out.println(score);
```

```
class DoMath2 {
  public static void main(String[] arguments) {
 double score = 1.0 + 2.0 * 3.0;
 System.out.println(score);
 double copy = score;
 copy = copy / 2.0;
 System.out.println(copy);
 System.out.println(score);
```

```
class DoMath2 {
  public static void main(String[] arguments) {
 double score = 1.0 + 2.0 * 3.0;
 System.out.println(score);
 double copy = score;
 copy = copy / 2.0;
 System.out.println(copy);
 System.out.println(score);
 score
```

```
class DoMath2 {
  public static void main(String[] arguments) {
 double score = 1.0 + 2.0 * 3.0;
 System.out.println(score);
 double copy = score;
 copy = copy / 2.0;
 System.out.println(copy);
 System.out.println(score);
 score
 copy
```

```
class DoMath2 {
  public static void main(String[] arguments) {
 double score = 1.0 + 2.0 * 3.0;
 System.out.println(score);
 double copy = score;
 copy = copy / 2.0;
 System.out.println(copy);
 System.out.println(score);
 7.0
 score
 copy
```

Division (/)

double score = 7.0 / 2.0; // = 3.5

What about integers?

Integer Division

When dividing integers, the fractional part is discarded:

```
int score = 7/2;
```

Assigning Different Types

What happens when assigning different types?

```
double score = 3.5;
int otherScore = score;
```

Assigning Different Types

What happens when assigning different types?

```
double score = 3.5;
// Type mismatch: cannot convert from double
 to int
int otherScore = score;
```

Converting Between Types

If a conversion will not "lose" data, it is automatically permitted.

If a conversion might lose data, it must be forced (casting):

```
double score = 3.5;
int otherScore = (int) score;
double yetAnotherScore = otherScore;
```

String Concatenation (+)

```
String text = "hello" + " world";

text = text + " number " + 5; // converted
automatically

// text = "hello world number 5"
```

Assignment: GravityCalculator

Compute the position of a falling object:

$$x(t) = 0.5 \times at^2 + v_i t + x_i$$

Details:

http://stellar.mit.edu/S/course/6/ia11/6.092/