Chapter 1 Introduction

Java Software Solutions Foundations of Program Design 9th Edition

> John Lewis William Loftus

Focus of the Course

- Object-Oriented Software Development
 - problem solving
 - program design, implementation, and testing
 - object-oriented concepts

 - classesobjectsencapsulation
 - inheritance
 - polymorphism
 - the Java programming language

Introduction

- We start with the fundamentals of computer processing
- Chapter 1 focuses on:
 - programming and programming languages
 - an introduction to Java
 - an overview of object-oriented concepts

Outline The Java Programming Language Program Development Object-Oriented Programming Copyright © 2017 Pearson Education, Is

Java

- The Java programming language was created by Sun Microsystems, Inc.
- It was introduced in 1995 and its popularity has grown quickly since
- A programming language specifies the words and symbols that we can use to write a program
- A programming language employs a set of rules that dictate how the words and symbols can be put together to form valid program statements

Copyright © 2017 Pearson Education, In

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
- These terms will be explored in detail throughout the course
- A Java application always contains a method called \mathtt{main}
- See Lincoln.java

•		١	
,	•	,	

```
// Lincoln.java Author; Lewis/Loftus
// Lincoln.java Author; Lewis/Loftus
// Demonstrates the basic structure of a Java application.

public class Lincoln
{
// Prints a presidential quote.
// 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.");
}
}

Copyright © 2017 Pearson Education, Inc.
```

```
//********


// Lincol
// Demons

// Prints a presidential quote.
// Prints a presidential quote.
// Demons

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

System.out.println ("Whatever you are, be a good one.");
}

Copyright © 2017 Pearson Education, Inc.
```


Java Program Structure // comments about the class public class MyProgram { // comments about the method public static void main (String[] args) { method body } }

Comments

- Comments should be included to explain the purpose of the program and describe processing steps
- · They do not affect how a program works
- Java comments can take three forms:

```
// this comment runs to the end of the line

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

/** this is a javadoc comment */
```

Identifiers

- Identifiers are the "words" in a program
- A Java 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
- By convention, programmers use different case styles for different types of identifiers, such as
 - title case for class names Lincoln
 - $upper\ case$ for constants MAXIMUM

- 1	Л
,	1

Identifiers

- Sometimes the programmer chooses the identifer(such as Lincoln)
- Sometimes we are using another programmer's code, so we use the identifiers that he or she chose (such as println)
- Often we use special identifiers called *reserved* words that already have a predefined meaning in the language
- · A reserved word cannot be used in any other way

Copyright © 2017 Pearson Education, Inc.

Reserved Words

· The Java reserved words:

abstract else enum boolean extends break byte case catch false final finally float char for class goto if const implements import continue default instanceof

int

e interface
n long
ends native
se new
al null
ally package
at private
protected
o public
return

short

strictfp

synchronized
this
throw
throws
transient
true
try
void
volatile
while

switch

Copyright © 2017 Pearson Education, Inc.

White Space

double

- Spaces, blank lines, and tabs are called white space
- White space is 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
- See Lincoln2.java and Lincoln3.java

Quick Check Which of the following are valid Java identifiers? Valid quizGrade Valid NetworkConnection Valid Valid 3rdTestScoreInvalid - cannot begin with a digit MAXIMUM Valid MIN_CAPACITY student# Invalid - cannot contain the '#' character Shelves1&2 Invalid - cannot contain the '&' character

Outline

The Java Programming Language

Program Development

Object-Oriented Programming

Copyright © 2017 Pearson Education, In

Copyright © 2017 Pearson Education, Inc

Program Development

- The mechanics of developing a program include several activities:
 - writing the program in a specific programming language (such as Java)
 - translating the program into a form that the computer
 - investigating and fixing various types of errors that can
- Software tools can be used to help with all parts of this process

Language Levels • There are four programming language levels: - machine language - assembly language - high-level language - fourth-generation language • Each type of CPU has its own specific machine language • The other levels were created to make it easier for a human being to read and write programs Copyright © 2017 Pearson Education, In **Programming Languages** · Each type of CPU executes only a particular machine language · A program must be translated into machine language before it can be executed • A compiler is a software tool which translates source code into a specific target language • Sometimes, that target language is the machine language for a particular CPU type · The Java approach is somewhat different Copyright © 2017 Pearson Education,

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
- Bytecode is executed by the Java Virtual Machine (JVM)
- Therefore Java bytecode is not tied to any particular machine
- Java is considered to be architecture-neutral

Development Environments

- There are many programs that support the development of Java software, including:
 - Java Development Kit (JDK)
 - Eclipse
 - NetBeans
 - IntelliJ
 - BlueJjGRASP
- Though the details of these environments differ, the basic compilation and execution process is essentially the same

Copyright © 2017 Pearson Education, Inc

Syntax and Semantics

- The syntax rules of a language define how we can put together symbols, reserved words, and identifiers to make a valid program
- The semantics of a program statement define what that statement means (its purpose or role in a program)
- A program that is syntactically correct is not necessarily logically (semantically) correct
- A program will always do what we tell it to do, not what we <u>meant</u> to tell it to do

Errors

- · A program can have three types of errors
- The compiler will find syntax errors and other basic problems (compile-time errors)
 - If compile-time errors exist, an executable version of the program is not created
- 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)

Problem Solving

- The purpose of writing a program is to solve a problem
- · Solving a problem consists of multiple activities:
 - Understand the problem
 - Design a solution
 - Consider alternatives and refine the solution
 - Implement the solution
 - Test the solution
- These activities are not purely linear they overlap and interact

Copyright © 2017 Pearson Education, Inc

Problem Solving

- The key to designing a solution is breaking it down into manageable pieces
- When writing software, we design separate pieces that are responsible for certain parts of the solution
- An object-oriented approach lends itself to this kind of solution decomposition
- We will dissect our solutions into pieces called objects and classes

Copyright © 2017 Pearson Education, In

Object-Oriented Programming

- Java is an object-oriented programming language
- As the term implies, an object is a fundamental entity in a Java program
- Objects can be used effectively to represent realworld entities
- For instance, an object might represent a particular employee in a company
- Each employee object handles the processing and data management related to that employee

1	Λ
ı	v

Objects

- · An object has:
 - state descriptive characteristics
 - behaviors what it can do (or what can be done to it)
- The state of a bank account includes its account number and its current balance
- The behaviors associated with a bank account include the ability to make deposits and withdrawals
- Note that the behavior of an object might change its state

Copyright © 2017 Pearson Education, Inc.

Classes

- An object is defined by a class
- · A class is the blueprint of an object
- The class uses methods to define the behaviors of the object
- The class that contains the main method of a Java program represents the entire program
- A class represents a concept, and an object represents the embodiment of that concept
- Multiple objects can be created from the same class

Copyright © 2017 Pearson Education, In

Class = Blueprint

• One blueprint to create several similar, but different, houses:

Inheritance • One class can be used to derive another via inheritance • Classes can be organized into hierarchies Account Account Savings Account Copyright 2 2017 Pearson Education, Inc.

Summary
Chapter 1 focused on: programming and programming languages an introduction to Java an overview of object-oriented concepts
Copyright © 2017 Pearson Education, Inc.