

DM550 / DM857 Introduction to Programming

Peter Schneider-Kamp

petersk@imada.sdu.dk

http://imada.sdu.dk/~petersk/DM550/

http://imada.sdu.dk/~petersk/DM857/

OBJECT-ORIENTED PROGRAMMING IN JAVA

Programming as Problem Solving

Customer **Problem** analysis **Specification** choices Design coding **Implementation** testing **Product Program**

Administrative: import java.util.Scanner;

```
Input: s = new Scanner(System.in);
```

```
a = s.nextInt();
```

• Arithmetic operations: c = Math.sqrt(a*a+b*b);

Output: System.out.println("Result: "+c);

That is basically ALL a computer can do.

import java.util.Scanner;

```
s = new Scanner(System.in);
a = s.nextInt();
b = s.nextInt();
c = Math.sqrt(a*a+b*b);
System.out.println("Result: "+c);
```

```
import java.util.Scanner;
public class Pythagoras {
 public static void main(String[] as) {
 s = new Scanner(System.in);
 a = s.nextlnt();
 b = s.nextlnt();
 c = Math.sqrt(a*a+b*b);
 System.out.println("Result: "+c);
 } // main
} // Pythagoras
```


```
import java.util.Scanner;
public class Pythagoras {
 public static void main(String[] as) {
 Scanner s = new Scanner(System.in);
 int a = s.nextlnt();
 int b = s.nextlnt();
 double c = Math.sqrt(a*a+b*b);
 System.out.println("Result: "+c);
 } // main
} // Pythagoras
```

Combining Instructions

```
Sequence:
 <instr<sub>1</sub>>; <instr<sub>2</sub>>; <instr<sub>3</sub>>;
Conditional Execution:
 if (<cond>) {
 <instr<sub>1</sub>>; <instr<sub>2</sub>>;
 } else {
 <instr<sub>3</sub>>; <instr<sub>4</sub>>; <instr<sub>5</sub>>;
 <type> <function>(<argument>) {
Subprograms / Functions:
 <instr<sub>1</sub>>; <instr<sub>2</sub>>;
 while (<cond>) {
Repetition:
 <instr<sub>1</sub>>; <instr<sub>2</sub>>; <instr<sub>3</sub>>;
```

Executing Programs

- Program stored in a file (source code file)
- Program is compiled to machine-readable code (byte code)
- Java Virtual Machine (JVM) executes byte code

Debugging

- Any reasonably complex program contains errors
- Three types of errors (in Java)
 - Compiler Errors
 - Syntactic Errors
 - Type Errors
 - Runtime Errors
 - Semantic Errors

- public ssalc HelloWorld {}
- int a = new Scanner();
- int c = 42 / 0;
- int c = a*a+b*b;
- Debugging is finding out why an error occurred

VARIABLES, EXPRESSIONS & STATEMENTS

Values and Types

Values = basic data objects

42 23.0 "Hello!"

Types = classes of values

int double String

- Types need to be declared
 - <type> <var>;

int answer;

- Values can be printed:
 - System.out.println(<value>); System.out.println(23.0);
- Values can be compared:
 - <value> == <value>

$$-3 == -3.0$$

Variables

- variable = name that refers to value of certain type
- program state = mapping from variables to values
- values are assigned to variables using "=":

```
	extstyle 	ext
```

- the value referred to by a variable can be printed:
 - System.out.println(<var>); System.out.println(answer);
- the type of a variable is given by its declaration

Primitive Types

	Туре	Bits	Range
•	boolean	I	{true, false}
•	byte	8	$\{-2^7 = -128,, 127 = 2^7 - 1\}$
•	short	16	$\{-2^{15} = -32768,, 32767 = 2^{15}-1\}$
•	char	16	{'a',, 'z', '%',}
•	int	32	$\{-2^{31},,2^{31}-1\}$
•	float	32	I sign, 23(+1) mantissa, 8 exponent bits
•	long	64	$\{-2^{63},, 2^{63}-1\}$
	double	64	I sign, 52(+1) mantissa, II exponent bits

Reference Types

- references types = non-primitive types
- references types typically implemented by classes and objects
- Example I: String
- Example 2: arrays (mutable, fixed-length lists)

Variable Names

- start with a letter (convention: a-z) or underscore "_"
- contain letters a-z and A-Z, digits 0-9, and underscore "_"
- can be any such name except for 50 reserved 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

Multiple Assignment

- variables can be assigned to different values of the same type:
 - Example: int x = 23;

$$x = 42;$$

- Instructions are executed top-to bottom => x refers to 42
- variables cannot be assigned to values of different type:
 - Example:

int
$$x = 23$$
;

$$x = 42.0;$$
 // !ERROR!

- only exception is if types are "compatible":
 - Example:

double
$$x = 23.0$$
;

$$x = 42;$$
 // :-)

Operators & Operands

- Division "/" rounds down integers (differently from Python)
 - Example Java: 3/-2 has value I
 - Example Python:
 3/-2 has value -2

Boolean Expressions

- expressions of type boolean with value either true or false
- logic operators for computing with Boolean values:

```
x && y
true if, and only if, x is true and y is true
x || y
true if (x is true or y is true)
!x
true if, and only if, x is false
```

Java does NOT treat numbers as Boolean expressions ©

Expressions

Expressions can be:

```
"Hej med dig!"
 42 23.0
Values:
 y name 1234
Variables:
 X
 x^*x+y^*y
 19+23.0
built from operators:
```

grammar rule:

```
<expr> => <value>
 <var>
 <expr> <operator> <expr>
 ( <expr> )
```

- every expression has a value:
 - replace variables by their values
 - perform operations

Increment and Decrement

- abbreviation for incrementing / decrementing (like in Python)
- Example: counter = counter + I;
 counter += I;
- in special case of "+1", we can use "++" operator
- Example: counter++;
- two variants: post- and pre-increment
- same for decrementing with "--" operator

Relational Operators

- relational operators are operators, whose value is boolean
- important relational operators are:

	Example True	Example False
■ x < y	23 < 42	'W' < 'H'
■ x <= y	42 <= 42.0	Math.PI <= 2
■ x == y	42 == 42.0	2 == 2.00001
■ x != y	42 != 42.00001	2 != 2.0
■ x >= y	42 >= 42	'H' >= 'h'
■ x > y	'W' > 'H'	42 > 42

remember to use "==" instead of "=" (assignment)!

Conditional Operator

- select one out of two expressions depending on condition
- as a grammar rule:

```
<cond-op> => <cond> ! <expr<sub>1</sub>> : <expr<sub>2</sub>>
```

Example:

```
int answer = (1 > 0) ? 42 : 23;
```

useful as abbreviation for many small if-then-else constructs

Operator Precedence

- expressions are evaluated left-to-right
 - Example:

$$64 - 24 + 2 == 42$$

- BUT: like in mathematics, "*" binds more strongly than "+"
 - Example:

$$2 + 8 * 5 == 42$$

parentheses have highest precedence: 64 - (24 + 2) == 38

$$64 - (24 + 2) == 38$$

- Parentheses "(<expr>)"
- Increment "++" and Decrement "--"
- Multiplication "*" and Division "/"
- Addition "+" and Subtraction "-"
- Relational Operators, Boolean Operators, Conditional, ...

String Operations

- Addition "+" works on strings; "-", "*", and "/" do NOT
- other operations implemented as methods of class String:

```
String s1 = "Hello"; String s2 = "hello";
boolean b1 = s1.equals(s2);
 // b1 == false
boolean b2 = s1.equalsIgnoreCase(s2);
 // b2 == true
int il = sl.length();
 // il == 5
char c = sl.charAt(l);
 // c == 'e'
 // s3.equals("el")
String s3 = sI.substring(1,3);
int i2 = sI.indexOf(s3);
 // i2 == I
int i3 = sI.compareTo(s2);
 // i3 == -I
String s4 = sI.toLowerCase();
 // s4.equals(s2)
String s5 = sl.trim();
 // s5.equals("Hello")
```

Formatting Strings

- convert to string using format strings (like in Python)
- Example:

```
System.out.println(String.format("%d", 42));
System.out.printf("%d\n", 42);
```

- String.format(String s, Object... args) more general
- format sequence %d for integer, %g for float, %s for string
- for multiple values, use multiple arguments
- Example:

```
System.out.printf("The %s is %g!", "answer", 42.0);
```

Statements

- instructions in Java are called statements
- so far we know 3 different statements:

```
System.out.println("Ciao!");
expression statements:
```

• assignments "=":
$$c = a*a+b*b$$
;

as a grammar rule:

Comments

- programs are not only written, they are also read
- document program to provide intuition:
 - Example I: c = Math.sqrt(a*a+b*b); // use Pythagoras
 - Example 2: int tmp = x; x = y; y = tmp; // swap x and y
- all characters after the comment symbol "//" are ignored
- multiline comments using "/*" and "*/"
- Example: /* This comment is very long! */
- Javadoc comments using "/**" and "*/"
- Example: /** This function rocks! */

(Syntactic) Differences Java / Python

- every statement is ended by a semi-colon ";"
- Example: import java.util.Scanner;
- indentation is a convention, not a must 🕾
- blocks of code are marked by curly braces "{" and "}"
- Example: public class A {public static void main(String[] args) {Scanner sc = new Scanner(System.in); int a = sc.nextInt(); System.out.println(a*a);}}
- objects are created using "new"
- Java variables require type declarations
- Example: Scanner sc = null; int a = 0; int b; b = 1;