

Programming

- For the next ten weeks you will learn basic programming principles
 - There is much more to programming than knowing a programming language
- When programming you need to use a tool, in this case the tool will be a language
 - In this course you will use java to explore programming
 - You **will** use other languages to program

9/10/2003

Java

1

Syntax and Semantics

- When using a programming language you must understand both the *syntax* and the *semantics* of the language.
 - Syntax refers to the rules you must follow to form valid statements in the language.
 - The syntax of a language is like English grammar.
 - Semantics describe the meaning of a statement in a language.

9/10/2003

Java

2

Language Translation

- The only language that a computers understands is machine language
 - A program, written in a programming language other than machine language, must be translated into machine language in order for it to run on a computer
 - Programs are typically either *compiled* or *interpreted*

9/10/2003

Java

3

Compiling

- When a program is compiled it is converted directly into machine language
 - Sort of like having a book translated from English to German
 - The program that does the translation is called a *compiler*

9/10/2003

Java

4

Interpreted Languages

- Another approach is to convert the program to machine language while it is running
- An interpreter translates and immediately executes a program
 - Someone, who understands German, reads the book in German and translates while reading to English

Source Code → Execute
interpret

9/10/2003

Java

5

What Is Java

- Java started as a programming language for embedded systems (toasters, microwave ovens, washers, etc.).
 - needed to be portable.
 - had to be reliable.
- The original language was called oak (rumor has it that Gosling has a large oak tree outside the window of his office). Marketing decided Java was a better name.

9/10/2003

Java

6

Sun's Slant

- According to Sun:
 - Java is a simple, object-oriented, distributed, interpreted, robust, secure, architecture neutral, portable, high-performance, multithreaded, and dynamic language
- Java is a lot like C/C++ but there are a number of important differences

9/10/2003

Java

7

Program Structure

- A program in Java consists of one or more class definitions. One of these classes must define a method *main()*, which is where the program starts running

```
// A Java Hello World Program

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

9/10/2003

Java

8

How Is Java Different

- Java differs from other *popular* languages:
 - It is interpreted
 - Architecture neutral
 - There are no C/C++ style pointers, only references
 - Garbage collected
 - Comes with a sophisticated class library
 - Includes support for concurrency, networking, and graphics

9/10/2003

Java

9

Executing Java Programs

9/10/2003

Java

10

Java Environments

- There are lots of commercial Java programming environments.
 - IBM's Visual Age.
 - Visual J++.
 - Semantic Café.
 - many others (most of which cost money).
- Sun provides the JDK (Java development Kit) for free.

9/10/2003

Java

11

The JDK

- The JDK consists of the following:
 - The Java development tools, including the compiler, debugger and the Java Interpreter.
 - The Java class libraries organized as a collection of packages.
 - A number of demonstration programs.
 - Various supporting tools and components, including the source code of the classes in the library.
- Get it from <http://www.java.sun.com>.

9/10/2003

Java

12

Java Resources

- Java Home Page
 - <http://www.java.sun.com> (<http://www.javasoft.com>)
- The Java Tutorial
 - <http://www.java.sun.com/docs/books/tutorial>
- Java Developer Connection
 - <http://developer.java.sun.com>
- The Swing Connection
 - <http://java.sun.com/products/jfc/tsc>

9/10/2003

Java

13

Other Resources

- RIT Course Pages
 - <http://www.cs.rit.edu/~cs1>
 - <http://www.cs.rit.edu/~cs2>
 - <http://www.cs.rit.edu/~cs3>
- NT-EMACS
 - <http://www.cs.washington.edu/homes/voelker/ntemacs.html>
- JDE
 - <http://sunsite.auc.dk/jde/>

9/10/2003

Java

14

Applications and Applets

- Java programs come in two forms:
 - Applications.
 - Applets.
- Applets typically are downloaded into a browser and are run by the Java Virtual Machine that is part of the browser.
 - Usually are restricted as to what they can do.
- Applications are standalone programs that can do just about anything.

9/10/2003

Java

15

Basic Java Syntax

- The Java language will be described by working through its features:
 - variable types and expressions.
 - selection and iteration.
 - classes.
 - exceptions.
- Small sample programs will be provided to illustrate how each feature is used.

9/10/2003

Java

16

Applications and Applets

- Java programs come in two forms:
 - Applications.
 - Applets.
- Applets typically are downloaded into a browser and are run by the Java Virtual Machine that is part of the browser.
 - Usually are restricted as to what they can do.
- Applications are standalone programs.

9/10/2003

Java

17

Things & Stuff

- Any program that you will write will manipulate *things*
 - Numbers
 - Strings
 - Objects
 - ...
- We need to be able to refer to these sorts of items in a program

9/10/2003

Java

18

Identifiers

- Identifiers are used in a programming language to refer to things
 - You can think of an identifier as a shortcut to a memory location somewhere in the computer
- Declarations in a program introduce identifiers and the type of thing they will refer to
- All identifiers must be declared before they may be used

9/10/2003

Java

19

Rules

- Identifiers
 - start with an alphabetic character
 - can contain letters, digits, or “_”
 - are unlimited in length
- Examples

```
Answer, total, last_total, relativePosition, gridElement  
Person, Place, Stack, Queue
```

9/10/2003

Java

20

Declaring Variables

- The basic syntax for declaring variables is:
 - *typename identifier;*
- It is possible to declare two or more variables of the same type in a single declaration statement.

9/10/2003

Java

21

Categories of Variables

- There are two categories of variables:
 - Variables of primitive type which directly contain a representation of a value of a primitive type.
 - Variables of a reference type which hold a *reference* to an object or the value `null` (which is the null reference).
- All variables must be declared *and* initialized before being used.

9/10/2003

Java

22

Primitive Types

- The primitive types represent the basic, built-in types that are part of the Java language.
- Two basic categories:
 - Boolean - `boolean`.
 - Numeric.
 - Integral - `byte`, `short`, `int`, `long`, `char`.
 - Floating point - `float`, `double`.

9/10/2003

Java

23

Primitive Types

Type	Description
<code>boolean</code>	Has two values, <code>true</code> and <code>false</code> .
<code>byte</code>	8-bit signed 2's complement integers, range: -128 to 127
<code>short</code>	16-bit signed 2's complement integers, range: -32768 to 32767
<code>int</code>	32-bit signed 2's complement integers, range: -2147483648 to 2147483647
<code>long</code>	64-bit signed 2's complement integers, range: -9223372036854775808 to 9223372036854775807
<code>char</code>	16-bit unsigned values from 0 to 65535, representing Unicode characters
<code>float</code>	Single precision, 32-bit format IEEE 754 floating-point values, range: 1.40239846e-45 to 3.40282347e+38
<code>double</code>	Double precision, 64-bit format IEEE 754 floating-point values, range: 4.9406564581246544e-324 to 1.79769313486231570e+308 There are special floating point values: 'positive infinity', 'negative infinity', and 'not a number' (NaN).

Note: these types are platform independent

9/10/2003

Java

24

Unicode

- An International Standard that defines the representation of characters from a wide range of alphabets.
- Unicode stores characters as 16-bit values providing 65,536 different characters.
- ASCII happens to be the first 127 characters in the Unicode standard.
- Java uses Unicode as opposed to ASCII.

9/10/2003

Java

25

Unicode Escapes

- Unicode escapes allow any character to be represented regardless of the editor being used
- A Unicode escape stands for a character and is represented using the \u escape sequence followed by the hexadecimal digits of the character code
- Examples:

\u0343, \u2f4, \abcd

9/10/2003

Java

26

Literals

Type	Examples
Integer	0, 123, -456, 55665, ... 00, 0123, 0777, -045323, ... 0x0, 0x125, -0xffff, 0xffff Literals of type <code>long</code> (64-bit) are denoted by appending L or l to any integer literal.
Floating point	1.2345, 1234.423, 0.1, -1.23, ... By default floating point literals are of type <code>double</code> . If the literal is suffixed with F or f it will be of type <code>float</code> .
Boolean	<code>true</code> , <code>false</code>
Characters	'a', 'A', '!', ... '\b', '\f', '\n', '\r', '\t', '\\\\', '\\'
Strings	"This is a string", "Hello World\n"
Null	<code>null</code>

9/10/2003

Java

27

Assignment

- Declarations associates a *type* with an identifier
- Assignment associates a *value* with an identifier
 - Assignment is represented by an = sign
 - An identifier will always be on the left side of the equals sign
 - The computer will place a copy of the thing on the right into the area named by the identifier on the left
- Assignment is *not* the same as algebraic equality

9/10/2003

Java

28

Operators

Description	Syntax
<i>unary postfix</i>	<code>[] . () ++ --</code>
<i>unary prefix</i>	<code>++ -- + - ~ !</code>
<i>creation and cast</i>	<code>new (type)</code>
<i>multiplicative</i>	<code>* / %</code>
<i>additive</i>	<code>+ -</code>
<i>shift</i>	<code><< >> >>> (unsigned right shift)</code>
<i>relational</i>	<code>< > >= <= instanceof</code>
<i>equality</i>	<code>== !=</code>
<i>and</i>	<code>&</code>
<i>xor</i>	<code>^</code>
<i>or</i>	<code> </code>
<i>boolean and</i>	<code>&&</code>
<i>boolean or</i>	<code> </code>
<i>conditional</i>	<code>? :</code>
<i>assignment</i>	<code>= += -= *= /= %= >>= <<=</code> <code>>>>= &= ^= =</code>

9/10/2003

Java

29

Mixed Mode Expressions

- What happens if an expression contains two different types of numbers?
– `int a = 4 + 5 * .56;`
- In most cases Java will automatically convert the values in the expression so that it may be evaluated

9/10/2003

Java

30

Automatic Type Conversion

- Java provides a variety of automatic type conversions.
- The following conversions are supported:
 - *Widening primitive conversions*.
 - byte to short, int, long, float, or double.
 - short to int, long, float, or double.
 - int to long, float, or double.
 - long to float or double.
 - float to double.

9/10/2003

Java

31

Manual Type Conversion

- In some situations Java will not perform automatic conversions
 - `int x = 3.1456;`
- In these cases you can force a conversion by specifying a cast
 - `int x = (int)3.1456;`
- Here information is lost, but the assignment will take place

9/10/2003

Java

32

Reference Types

- Reference types are used to declare variables that will *refer* to objects
- The JDK provides a number of classes
 - The `String` class allows us to declare, create, and manipulate strings
- Declaring a string is no different from declaring a primitive type:
 - `String name;`

9/10/2003

Java

33

Creating Objects

- Before a reference to an object may be assigned to a variable, the object must be created
 - Operator `new` is used to create new objects
 - `String name = new String();`
 - `String name = new String("Paul Tymann");`
 - `String name = "Paul Tymann";`

9/10/2003

Java

34

References

- Variables refer to objects, they do not contain the object
- Several different variables may all refer to the same object
- If an object is not referred to by any variables, the object will eventually be destroyed

9/10/2003

Java

35

Methods

- A reference to an object can be used to invoke a method of the object
 - The dot (.) operator specifies method invocation
 - String name = “Paul Tymann”;
 - System.out.println(name.substring(6));
- An attempt to invoke a method using a `null` reference is an error

9/10/2003

Java

36

What Methods?

- How do you know what methods are available for a given object?
 - Look at the class definition
 - Look at the documentation for the class
- The JDK provides documentation for its classes using a tool called JavaDoc