

Java Basics

Language Inheritance Interfaces

Java Basics

4

Number of Indeed Job Postings by Programming Language

As of Feb 2017

- http://www.codingdojo.com/blog/9-most-in-demand-programming-languages-of-2017/
- https://indeed.com

Java Background

- Designed by James Gosling
 - released by Sun Microsystems in 1995
 - Made open source under GNU GPL in 2007
 - Sun and Java acquired by Oracle in 2010
- Portable through virtualization
 - Requires Java Virtual Machine (JVM)
 - Is it compiled or interpreted?
 https://stackoverflow.com/questions/1326071/is-java-a-compiled-or-an-interpreted-programming-language
- Class-based, object-oriented design
 - C++ syntax, strongly typed
 - Manages memory
 - Extensive class libraries

Java Basics

3

Java Portability through Virtualization

- Java compiles to bytecode (.class file)
- Bytecode is executed by a Java Virtual Machine (JVM)
- Just-in-Time (JIT) bytecode compilation can give near-native performance.

http://viralpatel.net/blogs/java-virtual-machine-an-inside-story/

Garbage Collection (GC)

- Garbage collection and frees up memory that's not in use
- JVM attempts to do this without impacting performance

http://www.ibm.com/developerworks/library/j-jtp10283/

Java Basics 5

Why could this be bad?

```
for (int i = 0; i < BIGNUM; i++) {
 BigFancyProcessor bfp = new BigFancyProcessor();
 send(bfp.process(data[i]));
}</pre>
```

Java Basics

6

(Almost) Everything is a Class

- Classes and objects are core constructs
- OO features: polymorphism, encapsulation, inheritance, ...
- Static member variables and methods
- Resembles C++ on the surface, but not the same
 - No pointers, all references
 - No type ambiguity; classes resolved at runtime
 - No destructor (due to garbage collector)
 - No multiple inheritance (single only, but with class Interfaces)

Java Basics

7

Java Development Kit (JDK)

cross platform and portable tools and libraries

Java Class Library

- Classes are grouped into "packages"
- package keyword to assign source to a package
- Typically, a package is a subdirectory
 - e.g. "graphics" package is in subdirectory of the same name
- import keyword to include a class from a different package
 - This is how you include bundled Java libraries.

Java Basics

a

Common Classes/Packages

Package	Classes (Examples)	Description
java.awt	Color, Graphics, Graphics2D, event.	Contains all of the classes for creating user interfaces and for painting graphics and images.
javax.swing	JFrame, JButton, JList, JToolbar	Provides a set of "lightweight" (all-Java language) components that works the same on all platforms.
java.io	File, FileReader, FileWriter, InputStream	Provides for system input and output through data streams, serialization and the file system.
java.lang	Boolean, Integer, String, System, Thread, Math	Provides classes that are fundamental to the design of the Java programming language.
java.util	ArrayList, HashMap, Observable	Contains the collections framework, legacy collection classes, event model,

Java Class Hierarchy

- All classes (implicitly) derive from Object class (in java.lang) has methods like clone(), toString(), finalize()
- Classes you write inherit these basic behaviours


```
class
 class Bicycle {
 String owner = null;
  fields
 int speed = 0;
 int gear = 1;
 // constructor
constructor
 Bicycle() { }
 Bicycle(String name) { owner = name; }
 // methods
 void changeSpeed(int newValue) { speed = newValue; }
 void changeGear(int newValue) { gear = newValue; }
 methods
 int getSpeed() { return speed; }
 int getGear() { return gear; }
 // static entry point - main method
 main
 public static void main(String[] args) {
 Bicycle adultBike = new Bicycle("Jeff");
 adultBike.changeSpeed(20);
 System.out.println("speed=" + adultBike.getSpeed());
 Bicycle kidsBike = new Bicycle("Austin");
 kidsBike.changeSpeed(15);
 System.out.println("speed=" + kidsBike.getSpeed());
```

Instantiating Objects

- Primitive types (int, float, etc.) are allocated on the stack
 - they are always passed by value
- Objects are allocated on the heap
 - you can think of them as always passed by reference
 - (in truth, object address is passed by value)
- There are no "pointer semantics" in Java
 - no *, no &, no out, no ref

```
both refer to same memory on the heap
```


```
Bicycle my_bike = new Bicycle();
Bicycle kids_bike = my_bike;
```

Java Basics

13

Inheritance

- Inherit some methods or fields from a base class ("is a")
- Very common in Java to inherit and override other classes
- Example:
 - "Mountain Bike" is-a "Bike"
 - Mountain bike inherits speed and gear fields
 - Mountain bike defines addition field for suspension type


```
public class Animals1 {
container class
 // inner classes
 // base class
abstract inner
 abstract class Animal {
  base class
 abstract String talk();
inner inherited
 class Cat extends Animal {
 class
 String talk() { return "Meow!"; }
 }
 class Dog extends Animal {
 String talk() { return "Woof!"; }
 // container class methods
 Animals1() {
  " Meow! "
 speak(new Cat());
  "Woof!"
 speak(new Dog());
 void speak(Animal a) {
 System.out.println( a.talk() );
```

Interfaces

- An **interface** represents a set of methods a class must have
 - it's a "contract"
 - essentially, a pure abstract class

}

- an interface can't be instantiated
- A class **implements** *all* methods in the interface
- A class can implement multiple interfaces
- Interfaces are used to enforce an API, not functionality

a Basics

15

```
// interface
 interface Pet {
 interface
 String talk();
 }
 // inner class
 class Cat implements Pet {
implementations
 public String talk() { return "Meow!"; }
 }
 class Dog implements Pet {
 public String talk() { return "Woof!"; }
 void speak(Pet a) {
The interface Pet
 System.out.println( a.talk() );
 is like a type
```

Java Basics 17

```
// base class
 abstract class Bike {
 base class
 int wheels = 0;
 int speed = 0;
 void setWheels(int val) { wheels = val; }
 void setSpeed(int val) { speed = val; }
 void show() {
 System.out.println("wheels = " + wheels);
 System.out.println("speed = " + speed);
 // interface for ANYTHING driveable
 // could be applied to car, scooter etc.
 interface
 interface Driveable {
 void accelerate();
 void brake();
 }
 // derived two-wheel bike
derived class
 class Bicycle extends Bike implements Driveable {
```

Hello Java

```
import javax.swing.*;
import java.awt.Font;

public class Hello extends JFrame {
 public static void main(String args[]) {
 new Hello();
 }

 Hello() {
 JLabel l = new JLabel("Hello Java");
 l.setFont(new Font("Serif", Font.PLAIN, 24));
 add(l);
 setSize(200, 100);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setVisible(true);
 }
}
```

Java Basics