

Programming Concepts – COP 2510

Introduction

What is computer programming?

- What is a computer program?
 - A set of instructions written in a sequence that tells the computer what to do.

 Computer programming is the process of writing, testing, and maintaining the instructions.

Only very simple things:

- Store numbers in memory in the form of 1's and 0's
- Retrieve numbers from memory
- Add one number to another
 - Subtract, multiply, divide
- Compare one number to another
- Read from keyboard or device
- Write to a screen or device

Computer *programs* can do very complex things.

- Video games
- Corporation book keeping
- Tax accounting
- Face recognition
- Communicate sounds and images
- Play chess

Computer software

What can a computer do?

- For every complex thing that a computer can do, someone had to describe how to do it.
 - Ultimately in terms of the very simple things that the computer can do directly.

What can a computer do?

 Fortunately programmers don't normally have to write instructions in terms of the basic hardware operations.

- Build on existing software
 - Programming language run time system
 - Software libraries
 - Tools (existing computer programs)
 - Operating systems
 - Compilers

Programming Languages

- Virtually all software development is done in *programming languages*
 - Not basic computer hardware instructions.

- Programmer writes a text file in a programming language
 - Easier to write and more understandable that basic computer instructions.

 Programmer's instructions are translated into machine instructions by an existing program

Programming Languages

- Assembly language
 - Close to the hardware instructions
 - Programs specific to a kind of computer

- "Higher level" languages
 - Many examples
 - Fortran, COBOL
 - C, C++, C#
 - Java

Focus of this Course

- Problem solving
- Program design
- Implementation
- Testing
- Debugging

Programming Experience

Course assumes no programming experience

- It assumes minimal experience with computers
 - How to start up and shut down
 - How to use keyboard and mouse
 - How to browse the web.

Today's focus

- An introduction to Java
- Program development
- Handling program errors

Introduction to Java

C-Based Languages

- C was developed at Bell Laboratories by Ken Thompson, Dennis Ritchie, and others, during the development of Unix in the late 1960s.
- C++ includes all the features of C, but adds classes and other features to support objectoriented programming.
- Java is based on C++ and therefore inherits many C features. (Created by Sun Microsystems, in 1995)
- C# is a more recent language derived from C++ and Java. (Created by Microsoft in the early 2000's.)

Java Program Structure

- In the Java programming language:
 - A program is made up of one or more classes
 - A class contains one or more methods
 - A method contains program statements, each statement is followed by a semicolon
 - Every method has a name
 - A statement in one method can invoke (or call) another method in the same class.
 - Or possibly in a different class.

Java Program Structure

```
// comments about the class
public class Lincoln
 class header
 class body
 Comments can be placed almost anywhere
```

Java Program Structure

```
comments about the class
public class Lincoln
 comments about the method
 public static void main (String[] args)
 method header
 method body
```

Example: Lincoln.java

```
//demonstrates the basic structure of a Java application.
 public class Lincoln
 //prints a presidential quote
 public static void main (String[] args)
 System.out.println ("A quote by Abraham Lincoln:");
statements
 System.out.println ("Whatever you are, be a good one.");
 each statement is followed by a semicolon
```

```
//*********************
  Lincoln.java Author: Lewis/Loftus
//
  Demonstrates the basic structure of a Java application.
//**************************
public class Lincoln
  //-----
  // Prints a presidential quote.
 _____
  public static void main (String[] args)
 System.out.println ("A quote by Abraham Lincoln:");
 System.out.println ("Whatever you are, be a good one.");
```

Output

A quote by Abraham Lincoln: //************ Whatever you are, be a good one. Lincoln.java // Demonstrates the basic structure of a Java application. //************************ public class Lincoln _____ // Prints a presidential quote. _____ public static void main (String[] args) System.out.println ("A quote by Abraham Lincoln:"); System.out.println ("Whatever you are, be a good one.");

Key Concepts

- A Java program consists of one or more classes.
 - All executable code is contained in a method within a class.
- The name of the program's source file always matches the name of the class
 - For example, the name of the file for the previous example is Lincoln.java

 Statements in a method can invoke other methods.

Key Concepts

- A Java program always contains a method called main.
- main is the program's starting point

 Everything that is done by a program is done by statements in main, or by statements in methods called, directly or indirectly, from main.

Comments

- Comments should be included to explain the purpose of the program and describe processing steps
- They do not affect how a program works
- Styles of comments:

```
// this comment runs to the end of the line
/* this comment runs to the terminating
 symbol, even across line breaks */
```

Identifiers

- The words a programmer uses in a program: *Identifiers*
- An identifier can be made up of letters, digits, the underscore character (_), and the dollar sign
- Identifiers cannot begin with a digit
- Java is case sensitive Total, total, and TOTAL are different identifiers

Quick Check

Which of the following are valid Java identifiers?


```
grade
quizGrade!
frame2
3rdTestScore
MAXIMUM
MIN CAPACITY
student#
Shelves1&2
```

Identifiers

- different case styles for different types of identifiers, such as
 - title case for class names Lincoln
 - upper case for constants MAXIMUM

Identifiers

- Often we use special identifiers called reserved words that already have a predefined meaning in the language (such as public)
 - A reserved word cannot be used in any other way
 - The compiler will tell you if you make a mistake!

Reserved Words

The Java reserved words:

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

You don't have to memorize these.

White Space

- used to separate words and symbols in a program
- Extra white space is ignored
- A valid Java program can be formatted many ways
- Programs should be formatted to enhance readability, using consistent indentation – to convey the structure of the program

Example of poorly formatted program

Poorly formatted program:

```
// Demonstrates a poorly formatted, cluttered, though
// valid, program.
public class Lincoln2{public static void main(String[]args){
 System.out.println("A quote by Abraham Lincoln:");
 System.out.println("Whatever you are, be a good one.");}}
```

Same program nicely formatted:

Indentation and Blank Lines

- Indentation: To place text farther to the right to separate it from surrounding text
 - Use indentation for methods and statements
 - Indentation is four spaces
- Blank Lines
 - Around class and method declarations
 - Around a group of logically connected statements

Program Development

Program Development

- The mechanics of developing a program include several activities
 - Writing the program in a specific programming language (such as Java) - edit
 - Translating the program into a form that the computer can execute - compile
 - Runing the program test
 - Investigating and fixing various types of errors that can occur - debug

Program Development: Compile

- A compiler is a software tool that translates source code into a specific target language
 - first to recognize individual word and sentence units
 - then to analyze the syntax, or grammar, of the sentence
 - finally to translate the sentences into machine code.

Program Development: Compile

- Each type of CPU has its own specific machine language
- Often, that target language is the machine language for a particular CPU type

 The Java approach is somewhat different

Java Translation

 The Java compiler translates Java source code into a special representation called bytecode

 Java bytecode is not the machine language for any traditional CPU

Java Translation

- Another software tool, called an interpreter, translates bytecode into machine language and executes it
- Therefore the Java compiler is not tied to any particular machine – platform independent

Java Interpreter

Handling Programming Errors

Errors

- A program can have three types of errors
 - The compiler will find syntax errors
 - A problem can occur during program execution, such as trying to divide by zero, which causes a program to terminate abnormally (*run-time errors*)
 - A program may run, but produce incorrect results, perhaps using an incorrect formula (logical errors)

Syntax Errors

- The syntax rules of a language define how we can put together symbols, reserved words, and identifiers to make a valid program
- If a program is not syntactically correct, the compiler will find syntax errors
 - If syntax errors exist, an executable version of the program is not created

Common Syntax Error Messages

Syntax errors

Error: Lincoln.java:15: ';' expected

```
System.out.println("A quote by Abraham Lincoln:")
```

Error: Lincoln.java:7: class HelloWorld should be declared in a file named HelloWorld.java

The name of the file must match the name of the class

Logical Errors

Example: you have just created the code for a program which would display the first five powers of 2. You want to check whether it is working as intended. After compilation, your program runs and displays:

0

2

4

•

6

8

 This type of error is logical error – errors (giving undesired output) due to flaws in the program design, not the syntax.

Basic Program Development

Development Environments

Development Environments

- There are many programs that support the development of Java software, including:
 - Oracle Java Development Kit (JDK)
 - Oracle NetBeans
 - IBM Eclipse
 - Borland JBuilder
 - MetroWerks CodeWarrior
 - BlueJ
 - jGRASP
- Though the details of these environments differ, the basic compilation and execution process is essentially the same

Installing Java

To install Java on your PC see

Installing Java on Your PC
on the class web site.

http://www.cse.usf.edu/~turnerr/Programming_Concepts/

Your First Java Program

You will need a text editor program to create your source file.

A good programmer's text editor for Windows is Notepad++

You can download it (free) from

https://notepad-plus-plus.org/download/

You can use other editor programs, even word processing programs, BUT be sure to save your program file as plain text (NOT as a .docx or other word processing file.)

Your First Java Program

The traditional first program is one that outputs the message "Hello, World!"

- Let's do this in Java
 - Open a command window
 - Create a directory to hold the program.
 - Create the source file.
 - Compile the source file into a .class file.
 - Run the program.

Open a Command Window

In Windows7, click the Start button and type cmd into the search box

The Command Window Opens

Create a directory to hold your program

Open Notepad++

Type the program

```
Ž *new 0 - Notepad++
 _ | _ | ×
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 new 0
  1/*
  2 * This Java program simply outputs "Hello, World!" to the screen.
  4 class Hello
 public static void main(String[] args)
 System.out.println("Hello, World!");
 10 }
 11
 length: 191 lines: 11
 Ln:11 Col:1 Sel:0|0
 Dos\Windows
 ANSI
 INS
Normal text file
```


Save the file on disk

Click on File, in the menu bar, then select Save As...

Save As ...

- Navigate to the directory that you created earlier.
- Set the file name to match your class name, with the extension java.

The file has been written to disk.

```
C:\Users\Rollins\MyApp\Hello.java - Notepad++
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 Hello.java
 * This Java program simply outputs "Hello, World!" to the screen.
 class Hello
  5 ₽ {
 public static void main(String[] args)
 System.out.println("Hello, World!");
  9
 10
 11
Java source file
 length: 191 lines: 11
 Ln:11 Col:1 Sel:0|0
 Dos\Windows
 ANSI
 INS
```

Back in Command Window

```
Command Prompt
 _ | 🗆 | ×
C:\Users\Rollins\MyApp>
C:\Users\Rollins\MyApp>dir
Volume in drive C has no label.
 Volume Serial Number is 8E4A-9445
 Directory of C:\Users\Rollins\MyApp
01/07/2016 02:36 AM
 <DIR>
01/07/2016 02:36 AM
 <DIR>
01/07/2016 02:36 AM
 178 Hello.java
 1 File(s)
 178 bytes
 2 Dir(s) 9,101,193,216 bytes free
C:\Users\Rollins\MyApp>_
```

Compile the Program

```
Command Prompt
 _ | _ | ×
C:\Users\Rollins\MyApp>
C:\Users\Rollins\MyApp>dir
Volume in drive C has no label.
Volume Serial Number is 8E4A-9445
Directory of C:\Users\Rollins\MyApp
01/07/2016 02:36 AM
 <DIR>
01/07/2016 02:36 AM
 <DIR>
01/07/2016 02:36 AM
 178 Hello.java
 178 bytes
 1 File(s)
 2 Dir(s) 9,101,193,216 bytes free
C:\Users\Rollins\MyApp>javac Hello.java
 No output means that the
C:\Users\Rollins\MyApp>
 compilation was successful.
```

Here is our Java Bytecode File

```
Command Prompt
C:\Users\Rollins\MyApp>javac Hello.java
C:\Users\Rollins\MyApp>dir
Volume in drive C has no label.
Volume Serial Number is 8E4A-9445
Directory of C:\Users\Rollins\MyApp
01/07/2016 02:40 AM
 <DIR>
01/07/2016 02:40 AM
 <DIR>
 392 Hello.class
01/07/2016 02:40 AM
01/07/2016
 02:36 AM
 178 Hello.java
 570 bytes
 2 File(s)
 2 Dir(s) 9,101,275,136 bytes free
C:\Users\Rollins\MyApp>_
```

The complier created file Hello.class

Run the Program

Our program's output

```
C:\Users\Rollins\MyApp>
C:\Users\Rollins\MyApp>
C:\Users\Rollins\MyApp>
piava -cp . Hello
Hello, World!

C:\Users\Rollins\MyApp>
```


What could possibly go wrong?

A Syntax Error

Another Syntax Error

A rather obscure error message

Look at the line with the error and try to determine what is wrong with it.

Forgot the "class"

Another compilation error

The line 8 error is bogus. (Byproduct of the first error.)

In general, if an error after the first is not obvious ignore it. Fix the first error and recompile.

Fix the Error

Try Again

Now what's wrong?

We just corrected the error.

Google knows everything!

Someone has seen this error previously

Readings and Assignments

- Lab Assignment: Java Lab 1
 - Assignment on class web site
 - Due in one week.
 - Best bet: do it in your scheduled lab session.
- Self-Assessment Exercises (not submitted)
 - Self-Review Questions Section 1.4
 - SR1.21, SR1.23, SR1.24, SR1.25
 - After Chapter Exercises
 - EX1.3, EX1.16, EX1.17, EX1.20

Lab Submission

Submit your project in Canvas.

- Make sure you attach all the files for the lab before you click "submit".
- Be sure to click "submit" after attaching your files
- Labs are due by midnight one week from the day preceding the class in which the assignment was given.

4

Grading Guidelines for Java Labs and Lab Exams

- 80% Functionality: Runs correctly, generating correct outputs. A program that does not compile will result in a zero.
- 10% Style: Use consistent indentation to emphasize block structure; variables have meaningful names.
- 10% Comments: Comment major code segments adequately

Getting Help

Work on the project in your lab session or weekly help session.

A TA will be present to help with any problems.

After the lab session

- Ask a TA during office hours
- Ask your Instructor
- Email your TA or Instructor

About Next Week

- Sections 001 and 002 will have no lecture.
- In order to keep the sections together, I will post next week's lecture on the class web site as PowerPoint slides.
 - View the slides at your convenience.
 - No lecture on Tuesday for sections 003 and 004.
 - This will be a help session in SOC 150.
 - All sections are free to attend.
- Lab sessions will take place as scheduled.

First Day Attendance