

Advanced Programming Introduction

Course Description

- The Goal
- The Motivation
- Lectures and Assignments
- Programming Platform
- Resources
- Evaluation

Lab: *problems, projects, essays* → easy

Exam: written test → hard

What exactly is "Java"?

- Programming Language
- Programming Platform
- 1995
- Sun Microsystems / Oracle (2010)
- James Gosling
- Duke

Why Java?

Where Is Java Used?

- Enterprise applications (banking, commerce, etc.)
 - Large, complex, distributed, scalable, secure, etc.
 - Web: Gmail, Amazon, LinkedIn, Netflix, EBay, FB, etc.
- Android applications: most of them
- Desktop applications
 - IDES: Netbeans, Eclipse, IntelliJ, PyCharm, etc.
 - Application servers: GlassFish, Tomcat, etc.
- IoT applications
- Huge ecosystem of libraries and frameworks
 - Apache Foundation Projects, Hadoop, Spark, Spring, etc.
- Minecraft :)

Java Programming Language

- Simplicity
 - "as simple as possible, but not simpler"
- Robustness: pointers, automatic memory management, garbage collection, strong typing
- Completely object-oriented
- Secure class loading and verification
- Architecture Neutrality
- Portability

WORA Write once, run anywhere

Performance

Java Platforms

Java SE (Standard Edition)

Desktop applications, applets, Java Web Start, JavaFX

Java EE (Enterprise Edition)

Complex, distributed, large scale, applications; server-side components, Web Services, etc.

Java ME (Micro Edition)

Programming embedded systems, mobile devices, TVs, GPSs, etc.

Java Card

Compiled and Interpreted

Interpreted languages

- simplicity, portability
- low execution speed

Compiled languages

- high execution speed
- no portability

Java: compiled and interpreted

The Java compiler doesn't generate "machine code" (native hardware instructions). Rather, it generates **bytecodes**: a high-level, machine-independent code for a hypothetical machine that is implemented by the Java interpreter and run-time system.

Static vs. Dynamic Types

 Statically typed programming languages verify and enforce the constraints of data types at compile-time.
 Compile-time error

```
int test(int a) {
 return (a > 0 ? a + 1 : "a" - 1);
}
//Java
```


 Dynamically typed programming languages do type checking at run-time.

```
def test(a):
 return a + 1 if a > 0 else "a" - 1
#Python
```

Run-time error

Java Virtual Machine (JVM)

You are not alone...

JVM Languages

Java

Groovy :dynamic, scripting

Scala :functional

Kotlin :static, less verbose, Android

• Clojure :functional, Lisp dialect

JRuby :port for Ruby

Jython :port for Python

• etc.

The First Program

```
public class HelloWorld {
  public static void main(String args[]) {
 System.out.println("Hello world!");
• Source: HelloWorld.java


 Compile

 javac HelloWorld.java → HelloWorld.class

 Run

 java HelloWorld
```

java, javac

javap

javap -c HelloWorld

```
aload = load a reference onto the
Compiled from "HelloWorld.java"
 stack from a local variable
public class HelloWorld extends java.lang.Object{
 #index
HelloWorld();
 invokespecial = invoke instance
  Code:
 method on object objectref and
 puts the result on the stack
 0: aload 0
 getstatic = get a static field
 1: invokespecial #1;
 value of a class, where the field
 //Method java/lang/Object."<init>":() V
 is identified by field reference
 4: return
 in the constant pool index
 ldc = push a constant #index from
public static void main(java.lang.String[]);
 a constant pool
  Code:
 0: getstatic #2;
 //Field java/lang/System.out:Ljava/io/PrintStream;
 3: 1dc #3;
 //String Hello world!
 5: invokevirtual #4:
 //Method java/io/PrintStream.println:(Ljava/lang/String;)V
 8: return
```

Obfuscation

JDK, JRE

- JDK = Java Development Kit
 - All the tools you need for Java development
 - Includes a JRE
 - Does not include an IDE
- JRE = Java Runtime Environment
 - All that is required to run a Java program
- Both include the JVM
- Current version: 11 (2018)
- Oracle JDK vs Open JDK

Integrated Development Environment (IDE)

Code Assistance: Smart code completion, managing imports, refactoring, generating code, templates, hints, navigation, documentation, debugging, profiling, etc.

- NetBeans IDE
 - Apache Software, Oracle
- Eclipse IDE
 - Eclipse Foundation, IBM
- IntelliJ IDEA
 - JetBrains
- JDeveloper
- Oracle Developer Studio, etc.

```
Examples (Netbeans)
Write:
sout
Press TAB and you get:
System.out.println("");
Easy to write the code.
Easy to read its meaning.

Suggestions: Ctrl+Space
Rename: Ctrl+R
```

UNICODE

"Without Unicode, Java wouldn't be Java, and the Internet would have a harder time connecting the people of the world."

James Gosling, Inventor of Java

- Character encoding system.
- It supports most of the written languages.
- Each character is represented using 2 bytes
- 65536 symbols, \uxxxx (\u03B1 $\rightarrow \alpha$)
- ASCII compatible
- Structured in blocks: Basic Latin, Greek, Arabic, Gothic, Currency, Mathematical, Arrows, Musical, etc.
- public class ПРИВЕТМИР { }
- System.out.println(" 好世界 ");

Java Basic Syntax

- Similar to C++
- Keywords (50) (C++:93, C#: 79, Python: 33, Go:25, SmallTalk:6)
- Literals: "Hello World", 'J', 'a', 'v', 'a', 10, 010, 0xA, 0b11, 12.3, 12.3d, 12.3f, 12e3, 123L, true, false, null, 0722_123_456
- Separators: () { } [] ; , .
- Operators

```
(char)65 + "nna" + "has" + (8 >> 2) + " apples"
```

http://docs.oracle.com/javase/tutorial/java/nutsandbolts/index.html

Comments

```
/* To change this template file, choose Tools | Templates
 and open the template in the editor. */
/**
 * Main class of the application
 * @author Duke
 */
public class HelloWorld {
 /**
 The execution of the application starts here.
 @param args the command line arguments
 */
 public static void main(String args[]) {
 // TODO code application logic here
 System.out.println("Hello World!"); // Done!
```

javadoc – a tool for generating API documentation in HTML format from doc comments in source code

Data Types

Primitive types

- arithmetic: byte (1), short (2), int (4), long (8)
- floating point: float (4), double (8)
- character: char (2)
- logical: boolean (?)

Reference types

classes, interfaces, annotations, enumerations pointer, struct, union

Variables

A variable's name can be any legal identifier — an unlimited-length sequence of Unicode letters and digits, beginning with a letter, the dollar sign "\$", or the underscore character "_". Subsequent characters may be letters, digits, dollar signs, or underscore characters

Declaration [+ Initialization]

```
byte a;
int value = 100;
final double PI = 3.14;
boolean <u>isFebruary</u> = true;
long <u>numberOfElements</u> = 12345678L;
String myFavouriteDrink = "water";
 Java naming conventions
```

Variables (cont.)

```
class Example {
  int a; //class member
 public void someMethod(int b) { //method argument
 a = b:
 int c = 10;//local to a method
 for(int d=0; d < 10; d++) {
 //local to a block of code
 c --;
 try {
 a = b/c;
 } catch (ArithmeticException e) {
 //exception handler argument
 System.err.println(e.getMessage());
```

Control Flow Statements

- Decision-making
 if-else, switch-case
- Looping for, while, do-while
- Exception handling try-catch-finally, throw
- Branching
 break, continue, return, goto, label:

Arrays

100 elements of type char

Declaration

```
int[] a; byte b[];
```

Instantiation

```
a = new int[10]; char c[] = new char[100];
```

Initialization

```
String colors[] = {"Red", "Yellow"};
someMethod( new String[] {"Red", "Yellow"} );
```

The size of an array

```
a.length and not a.length()
```

Multi-dimensional Arrays

Arrays of arrays

```
int[][] m2d = new int[10][20];
int[][][] m3d = new int[10][20][30];
```

Copying arrays

```
System.arrayCopy
int a[]; int b[]; ... What about a = b?;
```

Utility methods for arrays

```
java.util.Arrays
```

- binarySearch, equals, fill, ...

Strings

char[]

```
char data[] = {'a', 'b', 'c'};
```

String Immutable Object

```
String s = "abc"; String s = "a" + "b" + "c";
String s = new String("abc");
String s = new String(data);
```

• StringBuilder, StringBuffer

```
StringBuilder sb = new StringBuilder("a");
sb.append("b").append("c");
```

Equality Testing

Arrays

```
int a[] = {1, 2};
int b[] = {1, 2};
a == b / a.equals(b) / Arrays.equals(a,b)
```

Strings

Example of Using Chars and Strings

```
/** Generates random words, using a given set of characters. */
public class Example {
 public static void main(String args[]) {
 Example app = new Example();
 int nbWords = 10; //how many words to generate
 final int alphabetSize = 26; //how many characters has the alphabet
 char[] latin = new char[alphabetSize]; //create the alphabet array
 for (int i = 0; i < latin.length; i++) {
 latin[i] = (char) ('a' + i); //a b c d ...
 String words[] = app.generate(nbWords, latin);
 public String[] generate(int n, char[] alphabet) {
 String[] words = new String[n];
 for (int i = 0; i < n; i++) {</pre>
 StringBuilder sb = new StringBuilder();
 while (true) {
 int pos = (int) (Math.random() * (alphabet.length + 1)) - 1;
 if (pos < 0) break;</pre>
 sb.append(alphabet[pos]);
 words[i] = sb.toString();
 return words;
```

Command Line Arguments

```
public class Main {
  public static void main (String args[]) {
 if (args.length < 3) {</pre>
 System.out.println("Not enough arguments!");
 System.exit(-1);
 String str = args[0];
 int a = Integer.parseInt(args[1]);
 double x = Double.parseDouble(args[2]);
 java Main "Hello World" 2016 1.8
```

Bibliography

- The Java Tutorials
 - http://docs.oracle.com/javase/tutorial/
- The Java Language Specification, James Gosling, Bill Joy, Guy Steele, Gilad Bracha
- The Java Virtual Machine Specification
 Tim Lindholm, Frank Yellin
- Curs practic de Java, C. Frăsinaru
- http://profs.info.uaic.ro/~acf/java