Chapter 1 – Introduction to Computers, the Internet, and the Web

Outline

1.1	Introduction
1.2	What Is a Computer?
1.3	Computer Organization
1.4	Evolution of Operating Systems
1.5	Personal, Distributed and Client/Server Computing
1.6	Machine Languages, Assembly Languages and High-Level Languages
1.7	History of C++
1.8	History of Java
1.9	Java Class Libraries
1.10	FORTRAN, COBOL, Pascal and Ada
1.11	BASIC, Visual Basic, Visual C++, C# and .NET
1.12	The Internet and the World Wide Web
1.13	Basics of a Typical Java Environment


Chapter 1 – Introduction to Computers, the Internet, and the Web

- 1.14 General Notes about Java and This Book
- 1.15 Thinking About Objects: Introduction to Object Technology and the Unified Modeling Language
- 1.16 Discovering Design Patterns: Introduction


1.1 Introduction

- Java How to Program, Fifth Edition
 - Java 2 Standard Edition
 - Object-oriented programming


1.2 What Is a Computer?

Computer

- Performs computations and makes logical decisions
- Millions / billions times faster than human beings

Computer programs

Sets of instructions for which computer processes data

Hardware

Physical devices of computer system

Software

Programs that run on computers


1.3 Computer Organization

- Six logical units of computer system
 - Input unit
 - Mouse, keyboard
 - Output unit
 - Printer, monitor, audio speakers
 - Memory unit
 - Retains input and processed information
 - Arithmetic and logic unit (ALU)
 - Performs calculations
 - Central processing unit (CPU)
 - Supervises operation of other devices
 - Secondary storage unit
 - Hard drives, floppy drives


1.4 Evolution of Operating Systems

- Batch processing
 - One job (task) at a time
 - Operating systems developed
 - Programs to make computers more convenient to use
 - Switch jobs easier
- Multiprogramming
 - "Simultaneous" jobs
 - Timesharing operating systems


1.5 Personal, Distributed and Client/Server Computing

- Personal computing
 - Computers for personal use
- Distributed computing
 - Computing performed among several computers
- Client/server computing
 - Servers offer common store of programs and data
 - Clients access programs and data from server


1.6 Machine Languages, Assembly Languages and High-Level Languages

Machine language

- "Natural language" of computer component
- Machine dependent

Assembly language

- English-like abbreviations represent computer operations
- Translator programs convert to machine language

High-level language

- Allows for writing more "English-like" instructions
 - Contains commonly used mathematical operations
- Compiler convert to machine language

Interpreter

Execute high-level language programs without compilation


1.7 History of C++

- C++
 - Evolved from C
 - Evolved from BCPL and B
 - Provides object-oriented programming capabilities
- Objects
 - Reusable software components that model real-world items


1.8 History of Java

Java

- Originally for intelligent consumer-electronic devices
- Then used for creating Web pages with dynamic content
- Now also used for:
 - Develop large-scale enterprise applications
 - Enhance WWW server functionality
 - Provide applications for consumer devices (cell phones, etc.)


1.9 Java Class Libraries

- Classes
 - Include methods that perform tasks
 - Return information after task completion
 - Used to build Java programs
- Java contains class libraries
 - Known as Java APIs (Application Programming Interfaces)


1.10 FORTRAN, COBOL, Pascal and Ada

- Fortran
 - FORmula TRANslator
- COBOL
 - COmmon Business Oriented Language
- Pascal
 - Structured programming
- Ada
 - Multitasking


1.11 BASIC, Visual Basic, Visual C++, C# and .NET

- BASIC
 - Beginner's All-Purpose Symbolic Instruction Code
- Visual Basic .NET
 - Framework Class Library (FLC)
- Visual C++
 - Microsoft Foundation Classes (MFC)
- C#
 - C-Sharp
- .NET
 - NET platform


1.12 The Internet and the World Wide Web

Internet

- Developed more than four decades ago with DOD funding
- Originally for connecting few main computer systems
- Now accessible by hundreds of millions of computers
- World Wide Web (WWW)
 - Allows for locating/viewing multimedia-based documents


1.13 Basics of a Typical Java Environment

- Java programs normally undergo five phases
 - Edit
 - Programmer writes program (and stores program on disk)
 - Compile
 - Compiler creates *bytecodes* from program
 - Load
 - Class loader stores bytecodes in memory
 - Verify
 - Verifier ensures bytecodes do not violate security requirements
 - Execute
 - Interpreter translates bytecodes into machine language


Fig. 1.1 Typical Java environment.

1.14 General Notes about Java and This Book

- Geared for novice programmers
- We stress clarity


1.15 Thinking About Objects: Introduction to Object Technology and the Unified Modeling Language

- Object orientation
- Unified Modeling Language (UML)
 - Graphical language that uses common notation
 - Allows developers to represent object-oriented designs


Objects

- Reusable software components that model real-world items
- Look all around you
 - People, animals, plants, cars, etc.
- Attributes
 - Size, shape, color, weight, etc.
- Behaviors
 - Babies cry, crawl, sleep, etc.


- Object-oriented design (OOD)
 - Models real-world objects
 - Models communication among objects
 - Encapsulates attributes and operations (behaviors)
 - Information hiding
 - Communication through well-defined interfaces
- Object-oriented language
 - Programming in object oriented languages is called *object-oriented programming (OOP)*
 - Java


- Object-Oriented Analysis and Design (OOA/D)
 - Essential for large programs
 - Analyze program requirements, then develop solution
 - UML
 - Unified Modeling Language


- History of the UML
 - Need developed for process with which to approach OOA/D
 - Brainchild of Booch, Rumbaugh and Jacobson
 - Object Management Group (OMG) supervised
 - Version 1.4 is current version
 - Version 2.0 scheduled tentatively for release in 2003


• UML

- Graphical representation scheme
- Enables developers to model object-oriented systems
- Flexible and extendible


1.16 Discovering Design Patterns: Introduction

- Effective design crucial for large programs
- Design patterns
 - Proven architectures for developing object-oriented software
 - Architectures created from accumulated industry experience
 - Reduce design-process complexity
 - Promotes design reuse in future systems
 - Helps identify common design mistakes and pitfalls
 - Helps design independently of implementation language
 - Establishes common design "vocabulary"
 - Shortens design phase in software-development process


1.16 Discovering Design Patterns (cont.)

Design patterns

- Similar to architectural elements
 - arches and columns
- Used by developers to construct sets of classes and objects

Developers

Familiarity with patterns to understand how to use patterns


1.16 Discovering Design Patterns (cont.)

- History of Design Patterns
 - Gamma, Helm, Johnson and Vlissides
 - "Gang of Four"
 - Design Patterns, Elements of Reusable Object-Oriented Software (Addison Wesley: 1995)
 - Established 23 design patterns
 - Creational
 - Instantiate objects
 - Structural
 - Organize classes and objects
 - Behavioral
 - Assign responsibilities to objects

