Java Primer

CS2810 – Advanced Programming Lab Akhilesh Godi

Why Java?

- Cross Platform
 - Bytecode and the JVM run on most platforms
- Security
 - JVM can restrict access to local machine
- Safety
 - Garbage Collection (fewer memory leaks)
- Ease of Coding
 - Many available packages

Java Basics

http://docs.oracle.com/javase/tutorial/

- Development Environments
 - Eclipse
 - Emacs/Vim
 - gedit and Command Line

Hello World

In C

```
int main (int argc, char** argv) {
 printf("Hello World!\n");
 return 0;
}/* end main */
```

In Java

```
public class HelloWorld {
 public static void main (String[] args) {
 System.out.println("Hello World!");
 }/* end main */
}//end HelloWorld
```

- Things to notice:
 - Similar syntax
 - Classes
 - System.out.println()
 - main is void: public static void main

How Java Differs from C

- Exclusively Object-Oriented Language
 - EVERYTHING must live in a class (mostly)
 - No Global Variables

- No Pointers
 - Also, no '*' '->' or '&' operators
 - Blessing and a Curse
 - Garbage Collection
 - Loss of Power

How Java Differs from C

- No Preprocessor (no #include, #define, etc.)
- No goto statement
- Declare/Define Variables & Methods anywhere (within a class)
- No struct, enum, or typedef
- Can't overload Operators
- Use new rather than malloc()

Java – Data Types

- Primitives
 - boolean, char, byte, short, int, long, float, double
 - char is Unicode (16 bits)
 - boolean is true/false (not 1/0)

```
int i = 1;
if (i) { } //BAD
if (i == 1) { } //GOOD
```

Java – Data Types

- Primitives
 - Type conversions
 - Can't convert boolean

```
boolean b = false;
int i = b; //BAD
int j = b ? 1 : 0; //GOOD
```

- Converting 'up' is automatic
- Converting 'down' requires a cast

```
double f = 37.5; // it used to be float but
  // gave compiler error
int i = f; //BAD
int j = (int) f; //GOOD (truncates)
```

Java – Data Types

- References (by reference vs. by value)
 - Everything that's not primitive (classes and arrays)
 - Think of these as hidden pointers

```
Foo a = new Foo();
Foo b = a;
```

a and b now reference the same object

Reading From the Console

 Java's Scanner object reads in input that the user enters on the command line.

```
Scanner input = new Scanner(System.in);
```

- System.in is a reference to the standard input buffer.
- •We can read values from the Scanner object using the dot notation to invoke a number of functions.
 - nextInt() returns the next integer from the buffer
 - nextFloat() returns the next float from the buffer
 - nextLine() returns the entire line as a String
- In order to use Scanner class you need to add the line import java. Util. Scanner

Java Development

Java Platform

- Lots of built-in objects and functions for various purposes
 - Graphics (java.awt)
 - Math Functions (java.math)
 - Networking (java.net)
 - Databases (java.sql)
- We'll mostly use the platform for data structures (java.util) and I/O (java.io)

Java Packages

- Java organizes classes into larger groups called packages
- Both the Java Platform and any classes that you write are organized into packages
- For code that you write, don't worry so much about what package you're in (the default is fine)

Using the Java Platform

 You can always use the full package path name to access classes

```
java.io.FileReader fr = new java.io.FileReader ("test.txt");
```

 But that's pretty annoying, so you can use import statements at the beginning of your code to avoid this

```
import java.io.FileReader;
//...
FileReader fr = new FileReader("test.txt");
//...
```

Object Orientation

Here's a simple Java class that we'll break down:

```
public class Circle {
  private float radius;
  public static final double PI = 3.14159;
  public Circle(float r) {
 radius = r;
  public float area() {
 return PI * radius * radius;
```

Naming

```
public class Circle {
```

- The basic form is:
 - <modifiers> class <name> {
- Typically need an access modifier
 - public, protected, private
- Can have additional modifiers
 - static, final, abstract
- If a Class is public, it MUST be the only public class in its file, and this file MUST be called <name>.java

Java – Access Modifiers

 Access modifiers control who has access to a variable or class

```
public - anything can access it
protected - only classes in same package
  can access (not important for 402)
private - only accessible within the class that
  defines it
```

Instance Field

```
private float radius;
```

- Any variable declared in a class is a field
- Typically have an access modifier
- In this case the field is uninitialized, so it will get the default value (0).

- Class fields and methods
 - Use static modifier
 - Are instance-independent
 - Refer to using class name e.g. Circle.PI
 - No need to include class name if using within class
 - If only used static methods, would not be OO

Constant class field

```
public static final double PI =
3.14159;
```

- Again, typically have an access modifier
- If you want to have a constant variable, also use the static and final modifiers
- static means that there is only one PI no matter how many instances of Circle we make
- final means that PI cannot be changed

Constructors

```
public Circle(float r) {radius = r;}
Name of the class
```

- This is what gets called when an instance of your class is created
- Typically used to just initialize fields
- If you don't write one, you get a default constructor for free, which does nothing
- Refer to other constructors with this()

Methods

```
public float area() {
  return PI * radius * radius;
}
```

- Again, need an access modifier
- Need a return type (void is a valid choice)
- Can optionally pass in arguments

Here's the whole thing again:

```
public class Circle {
 private float radius;
 public static final double PI = 3.14159;
 public Circle(float r) {
 radius = r;
 public float area() {
 return PI * radius * radius;
```

Java - Objects

- So, we've made a class, now what?
- We can start making circles...

```
public Circle c1;
public Circle c2 = new Circle();
public Circle c3 = new Circle(2.5);
```

- c1 didn't actually make a circle, it just made a circle reference
- c2 used the default constructor, and has radius 0
- c3 used our constructor, and has radius 2.5

Java - Objects

 Now that we have circles, we can call methods on them

```
public float f = c3.area();
System.out.print(f); //19.6349
```

Questions?