Programming
Fundamentals
Fall 2021

Lecture 2
Dr. Farhan Aadil
farhan.aadil@ciit-attock.edu.pk
DrAadil.com

Today's Lecture

- Programming in a nutshell
- Java Vs C++
- Integrated Development
 Environment IDE
- Programing Basics

What is a Computer Program?

- For a computer to be able to do anything (multiply, play a song, run a word processor), it must be given the instructions to do so.
- A **program** is a set of instructions written by humans for computers to perform tasks.
- The instructions are written in **programming languages** such as C, C++, Java, etc.

Java

Year	Development
1990	Sun decided to developed special software that could be used for electronic devices. A project called Green Project created and head by James Gosling.
1991	Explored possibility of using C++, with some updates announced a new language named "Oak". The name Oak was used by Gosling after an oak tree that stood outside his office.
1992	The team demonstrated the application of their new language to control a list of home appliances using a handheld device.
1993	The World Wide Web appeared on the Internet and transformed the text-based interface to a graphical rich environment. The team developed Web applets (time programs) that could run on all types of computers connected to the Internet.
1995	Oak was renamed to Java

Overlap of C, C++, and Java

Java better than C++?

No Pointers

No Unsafe Structures

No Multiple Inheritance

Object-Oriented Programming

An **object** is anything that can be represented by data in a computer's memory and manipulated by a computer program.

Object-Oriented Programming

An object can be something in the physical world or even just an abstract idea.

An airplane, for example, is a physical object that can be manipulated by a computer.

What is Eclipse?

- Best known as an Integrated Development Environment (IDE)
 - Provides tools for coding, building, running and debugging applications
- Eclipse started as an IBM product
- Open Source
 - It is a general-purpose open platform that facilitates and encourages the development of third-party plug-ins
- Originally designed for Java, now supports many other languages
 - Good support for C, C++
 - Python, PHP, Ruby, etc...

Prerequisites for Running Eclipse

 Eclipse is written in Java and will thus need an installed JDK in which to execute

Selecting a Workspace

- In Eclipse, all of your code will live under a workspace
- A workspace is nothing more than a location where we will store our source code and where Eclipse will write out our preferences
- Choose a location where you want to store your files, then click OK

HelloWorld Program

HelloWorld Program

HelloWorld Program

Font Size

Outline

Warning

NetBeans

Programming Fundamentals Fall 2021

Lecture 2

Programming Basics

What is a Variable?

- **Variables** are places where information can be stored while a program is running.
- Their values can be changed at any point over the course of a program

Creating Variables

- To create a variable, declare its name and the type of information that it will store.
- The type is listed first, followed by the name.
- Example: a variable that stores an integer representing the highest score on an exam could be declared as follows:

- Now you have the variable (highScore), you will want to assign a value to it.
- Example: the highest score in the class exam is 98.

```
highScore = 98;
```

Naming Variables

The name that you choose for a variable is called an identifier.
 In Java, an identifier can be of any length, but must start with:

• In addition, there are certain **keywords** reserved (e.g., "class") in the Java language which can *never* be used as identifiers.

Naming (Continued)

• Java is a **case-sensitive** language – the capitalization of letters in identifiers matters.

A rose is not a Rose is not a ROSE

- It is good practice to select variable names that give a good indication of the sort of data they hold
 - For example, if you want to record the size of a video, videoSize is
 a good choice for a name whereas qqq would be a bad choice

Naming (Continued)

- When naming a variable, the following convention is commonly used:
 - The first letter of a variable name is lowercase
 - Each successive word in the variable name begins with a capital letter
 - All other letters are lowercase
- Here are some examples:

pageCount
loadFile
anyString
threeWordVariable

Statements

- A statement is a command that causes something to happen.
- All statements in Java are separated by semicolons;
- Example:

```
System.out.println("Hello, World");
```

 You have already used statements to create a variable and assign it a value.

Variables and Statements

 One way is to declare a variable and then assign a value to it with two statements:

```
int e; // declaring a variable
e = 5; // assigning a value to a variable
```

 Another way is to write a single initialization statement:

```
int e = 5; // declaring AND assigning
```

Primitive Data Types

• There are eight built-in (primitive) data types in the Java language

- 4 integer types (byte, short, int, long)
- 2 floating point types (float, double)
- Boolean (boolean)
- Character (char)

Integer Data Types

Data Type	Value Range
byte	-128 to +127
short	-32768 to +32767
int	-2147483648 to +2147483647
long	-9223372036854775808 to +9223372036854775807

- There are four data types that can be used to store integers.
- The one you choose to use depends on the size of the number that we want to store.
- In this course, we will always use int when dealing with integers.

```
public class Helloworld {
 public static void main(String[] args) {
 byte a;
 a=127;
  6
  8
  9
 10
 11 }
 12
 13
🥋 Problems 🛭 @ Javadoc 😉 Declaration
0 errors, 1 warning, 0 others
Description
 Resource
 Path
 The value of the local variable a is not used
 Helloworld.java /Test/src
```


```
public class Helloworld {
 public static void main(String[] args) {
  5
 byte a;
 a=128;
  9
 10
 11 }
 12
 13
🔐 Problems 🛭 @ Javadoc 📵 Declaration
1 error, 0 warnings, 0 others
Description
 Resource
D Errors (1 item)
```


```
public class Helloworld {

public static void main(String[] args) {

 int a=5;

 System.out.println("The value of a is"+a);
}
```


```
public class Helloworld {
public static void main(String[] args) {
 int a=5;
 int b= 10;
 System.out.println("The value of a is"+a+b);
```

Ans : The value of a is 510


```
public class Helloworld {
public static void main(String[] args) {
 int a=5;
 int b=10;
 System.out.println(a+b);
```

Ans :15

The sum of a and b 15

Floating Point Data Types

- There are two data types that can be used to store decimal values (real numbers).
- The one you choose to use depends on the size of the number that we want to store.
- *float* a= 2.3f;
- Double

Integer Division Example


```
int i = 63;
int j = 35;
System.out.println(i / j);
Output: 1

double x = 63;
double y = 35;
System.out.println(x / y);
Ouput: 1.8
```

 The result of integer division is just the integer part of the quotient!

Boolean Data Type

 Boolean is a data type that can be used in situations where there are two options, either true or false.

Example:

```
boolean Hungry = true;
boolean fileOpen = false;
```

Character Data Types

 Character is a data type that can be used to store a <u>single</u> characters such as a letter, number, punctuation mark, or other symbol.

• Example:

```
- char firstLetterOfName = 'e';
- char myQuestion = '?';
```

 Note that you need to use singular quotation marks when assigning char data types.

Introduction to Strings

- Strings consist of a series of characters inside double quotation marks.
- Examples statements assign String variables:

```
String Author = "abc";
String password = "123";
```

Reserved Words

abstract	assert	boolean	break	byte
case	catch	char	class	const
continue	default	do	double	else
extends	final	finally	float	for
goto	if	implements	import	instanceof
int	interface	long	native	new
package	private	protected	public	return
short	static	strictfp	super	switch
synchronized	this	throw	throws	transient
try	void	violate	while	

Important links

- My email: <u>farhan.aadil@ciit-attock.edu.pk</u>
- My web page: DrAadil.com

Thanks for listening! Ready for Questions & Answers

