Java: Beginning

Computer Engineering Department Java Programming Course

Asst. Prof. Dr. Ahmet Sayar Kocaeli University - Fall 2014

JAVA

- Platform independent
- Compile once run everywhere
- JVM Java Virtual Machine

Applications and Applets

- two kinds of Java programs: applications and applets
- applications
 - regular programs
 - meant to be run on your computer
- applets
 - little applications
 - meant to be sent to another location on the Internet and run there

Class Structure

```
package myprojects.javaprojects.prj1;
import java.util.*;
public class test {
 int x;
 int y;
 public static void main(){
 int a;
 int b;
```

Program Structure

```
class CLASSNAME {
 public static void main(String[] arguments) {
 STATEMENTS
 }
}
```

First Program

```
class Hello {
 public static void main(String[] arguments) {
 // Program execution begins here
 System.out.println("Hello world.");
 }
}
```

Some Terminology

- The person who writes a program is called the programmer.
- The person who interacts with the program is called the user.
- A package is a library of classes that have been defined already.
 - import java.util.*

Some Terminology, cont.

- The item(s) inside parentheses are called argument(s) and provide the information needed by methods.
- A variable is something that can store data.
- an instruction to the computer is called a statement; it ends with a semicolon.
- The grammar rules for a programming language are called the syntax of the language.

Printing to the Screen

```
System.out.println ("Whatever you want to print");
```

- System.out is an object for sending output to the screen.
- println is a method to print whatever is in parentheses to the screen.
- How about System.out.print

- Int var=3;
- System.out.println(var + " time A"); ?

Printing to the Screen

```
class Hello2 {
 public static void main(String[] arguments) {
 System.out.println("Hello world."); // Print once
 System.out.println("Line number 2"); // Again!
 }
}
```

Simple Input

- Sometimes the data needed for a computation are obtained from the user at run time.
- Keyboard input requires

```
import java.util.*
```

at the beginning of the file.

Simple Input, cont.

Data can be entered from the keyboard using

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


followed, for example, by
int eggsPerBasket = keyboard.nextInt();
double d1 = keyboard.nextDouble();
```

which reads one int value from the keyboard and assigns it to eggsPerBasket.

Compiling a Java Program or Class

- A Java program consists of one or more classes, which must be compiled before running the program.
- You need not compile classes that accompany Java (e.g. System and Scanner).
- Each class should be in a separate file.
- The name of the file should be the same as the name of the class.

Compiling


Compiling and Running

- Use an IDE (integrated development environment) which combines a text editor with commands for compiling and running Java programs.
- When a Java program is compiled, the bytecode version of the program has the same name, but the ending is changed from .java to .class.

Compiling and Running, cont.

- A Java program can involve any number of classes.
- The class to run will contain the words

```
public static void main(String[] args)
near the beginning of the file.
```

Input from Keyboard import java.util.*; includes the Scanner class. Name of the program. public class FirstProgram < public static void main(String[] args) Sends output to screen. System.out.println("Hello out there."); System.out.println("I will add two numbers for you."); System.out.println("Enter two whole numbers on a line:"); Says that n1 and n2 are variables that hold integers (whole numbers) int n1, n2; Sets up things so the program can have keyboard input. Scanner keyboard = new Scanner(System.in); n1 = keyboard.nextInt(); Reads one whole number from the keyboard n2 = keyboard.nextInt(); System.out.println("The sum of those two numbers is"); System.out.println(n1 + n2); Sample Screen Dialog Hello out there. I will add two numbers for you. Enter two whole numbers on a line: 12 30 The sum of those two numbers is 42

Input from Keyboard - 2

```
Name of the package (library) that
import java.util.*; ◀
 includes the Scanner class.
public class EggBasket2
 public static void main(String[] args)
 int numberOfBaskets, eggsPerBasket, totalEggs:
 Sets up things so the
 program can have keyboard input.
 Scanner keyboard = new Scanner(System.in);
 System.out.println("Enter the number of eggs in each basket:");
 eggsPerBasket = keyboard.nextInt();
 Reads one whole number
 System.out.println("Enter the number of baskets:"); from the keyboard
 numberOfBaskets = keyboard.nextInt();
 totalEggs = numberOfBaskets * eggsPerBasket;
 System.out.println("If you have");
 System.out.println(eggsPerBasket + " eggs per basket and");
 System.out.println(numberOfBaskets + " baskets, then");
 System.out.println("the total number of eggs is " + totalEggs);
 System.out.println("Now we take two eggs out of each basket.");
 eggsPerBasket = eggsPerBasket - 2;
 totalEggs = numberOfBaskets * eggsPerBasket;
 System.out.println("You now have");
 System.out.println(eggsPerBasket + " eggs per basket and");
 System.out.println(numberOfBaskets + " baskets.");
 System.out.println("The new total number of eggs is "
 + totalEggs);
```

Sample Screen Dialog

```
Enter the number of eggs in each basket:

6
Enter the number of baskets:

10
If you have
6 eggs per basket and
10 baskets, then
the total number of eggs is 60
Now we take two eggs out of each basket.
You now have
4 eggs per basket and
10 baskets.
The new total number of eggs is 40
```

Input from Command Line

```
package Lab 1;
public class HelloWorld {
 public static void main (String args[]) {
 System.out.println("Hello World!");
 System.out.println(args[0]);
Since it is in package Lab_1, it is expected to be located in
[project_path]/src/Lab_1/HelloWorld.java
```

Sample Command Lines Compiling and Running

- [project_path]>javac Lab_1/HelloWorld.java
 - HelloWorld.class is created
 - This is bytecode class or also called target class
- [project_path]>java Lab_1/HelloWorld Ahmet
 - Output: ???
 - Hello World! Ahmet
- [project_path]>java Lab_1/HelloWorld Ahmet Sayar
 - Output: ???
 - How about output of System.out.println(args[2]); ???

Questions?

- What is JVM?
- What is byte code, source code, target code
- Is java portable how?
- What is java SDK?
- What is java JRE?
- Not specifically for java, in general
 - What is linking?
 - What is loading?
- What is compiling (derleyici)?
- What is interpreting (yorumlayici)?
- Is JAVA compiler based or interpreter based programming language? How?

Questions?

- What is the extension of sourcecode java class
- What is the extension of bytecode (targetcode) java class
- What is the command to compile a java class?
- What is the command to run a java class?
- Can java run on every platform?
- What is the name of small java codes embedded in html and run on web environment?
- What is encapsulation?