First Programs

CSE 1310 – Introduction to Computers and Programming
Vassilis Athitsos
University of Texas at Arlington

Output

- System.out.println(...) prints out something.
 - System.out.println is the first piece of Java that we learn in this class.
- We will see in detail what kind of things can get printed.
- In the beginning, the things we care about printing are:
 - Numbers.
 - Strings (text).

Examples of System.out.println

```
Program:

public class hello1 {
  public static void main(String[] args) {
 System.out.println("Have a nice day.");
 System.out.println(6.3 + 12/7);
  }
}
```

In Netbeans, the program output always starts with "run:" and ends with "BUILD SUCCESSFUL ...".

```
Output:

run:
Have a nice day.
7.3
BUILD SUCCESSFUL (total time: 0 seconds)
```

Examples of System.out.println

```
Program:

public class hello1 {
  public static void main(String[] args) {
 System.out.println("Have a nice day.");
 System.out.println(6.3 + 12/7);
  }
}
```

In Netbeans, the program output always starts with "run:" and ends with "BUILD SUCCESSFUL ...".

From now on, we will not be showing those lines.

Output:

Have a nice day. 7.3

We will call "program output" what is between those lines.

```
Program:

public class hello1 {
  public static void main(String[] args) {
 System.out.println("Have a nice day.");
 System.out.println(6.3 + 12/7);
  }
}
```

- What you want to print is called the argument.
- To use System.out.println, you write a line like this:
 - System.out.println(argument);
 - In other words, you write System.out.println, followed by a left parenthesis, followed by an argument, followed by a right parenthesis, followed by a semicolon.

```
Program:

public class hello1 {
  public static void main(String[] args) {
 System.out.println("Have a nice day.");
 System.out.println(6.3 + 12/7);
  }
}
```

- If the argument is text (also called a <u>string</u>), then it must be enclosed in double quotes.
- If the argument is a numerical expression, then
 System.out.println prints the <u>result</u> of that expression.

 Is each of these lines correct or not? If correct, what will it print?

```
System.out.println("hello");
```

```
System.out.println(hello);
```

 Is each of these lines correct or not? If correct, what will it print?

```
System.out.println("hello");
Correct, prints hello.
```

```
System.out.println(hello);
```

Incorrect, missing double quotes. Will not run.

 Is each of these lines correct or not? If correct, what will it print?

```
System.out.println("6.3 + 12/7");
```

```
System.out.println(6.3 + 12/7);
```

 Is each of these lines correct or not? If correct, what will it print?

```
System.out.println("6.3 + 12/7");
Correct, prints 6.3 + 12/7
Note that the argument here is <u>text</u>.
```

```
System.out.println(6.3 + 12/7);
```

Correct, prints 7.3

Note that the argument here is a **numerical expression**.

 Is each of these lines correct or not? If correct, what will it print?

```
System.out.println("hello")
```

System.out.println(6.3 + 12/7)

 Is each of these lines correct or not? If correct, what will it print?

```
System.out.println("hello")
```

Incorrect. Missing semicolon at the end. Will not run.

System.out.println(6.3 + 12/7)

Incorrect. Missing semicolon at the end. Will not run.

 Is each of these lines correct or not? If correct, what will it print?

```
System.out.println "hello";
```

```
System.out.println 6.3 + 12/7;
```

 Is each of these lines correct or not? If correct, what will it print?

```
System.out.println "hello";
Incorrect. Missing parentheses. Will not run.
```

System.out.println 6.3 + 12/7; Incorrect. Missing parentheses. Will not run.

 Is each of these lines correct or not? If correct, what will it print?

```
System.out.println "hello" ();
```

```
System.out.println 6.3 + 12/7 ();
```

 Is each of these lines correct or not? If correct, what will it print?

```
System.out.println "hello" ();
Incorrect. Misplaced parentheses. Will not run.
```

```
System.out.println 6.3 + 12/7 ();
Incorrect. Misplaced parentheses. Will not run.
```

- As we saw a few slides ago, to use
 System.out.println, you write a line like this:
 - System.out.println(argument);
- Java (like any programming language) is very strict.
- If you do not follow the syntax <u>EXACTLY</u>, it will refuse to execute that line.
- This is true not only for System.out.println, but for any syntax rules that we will see in this course.

Java as a Calculator.

```
public class hello1 {
  public static void main(String[] args) {
 System.out.println((23*3) + 12/4.5);
 System.out.println(6.3 + 12/7 - 4);
  }
}
```

```
Output:
71.66666666666667
3.3
```

- We can type in arbitrary numerical expressions, and Java evaluates them.
- This is still not that exciting.
- However, such calculations are a useful building block for real programs.

More Math Calculations

```
public class hello1 {
  public static void main(String[] args) {
 System.out.println(Math.pow(2, 10));
 System.out.println(8 * Math.pow(2 + 3.5/7,
4));
 System.out.println(Math.sqrt(3));
 System.out.println(4 - Math.sqrt(3+5/7.2));
  }
}
```

```
Output:

1024.0

312.5

1.7320508075688772

2.077906234221534
```

Powers:

- -2^{10} becomes Math.pow(2, 10)
- $-8\left(2+\frac{3.5}{7}\right)^4$ becomes 8 * Math.pow(2 + 3.5/7, 4)

Roots

 $-\sqrt{3}$ becomes **Math.sqrt(3)**

$$-4-\sqrt{3+\frac{5}{7.2}}$$
 becomes 4 - Math.sqrt(3+5/7.2)

More Math Calculations

```
public class hello1 {
  public static void main(String[] args) {
 System.out.println(Math.PI);
 System.out.println(Math.sin(Math.PI / 2));
 System.out.println(Math.cos(Math.PI / 2));
 System.out.println(Math.tan(Math.PI / 2));
 System.out.println(Math.tan(Math.PI / 2));
 System.out.println(Math.log(12.5));
}
```

```
Output:

3.141592653589793
1.0
6.123233995736766E-17
1.633123935319537E16
2.5257286443082556
```

- The pi constant: Math.PI
- The sine of x: Math.sin(x)
- The cosine of x: Math.cos(x)
- The tangent of x: Math.tan(x)
- The natural logarithm of x: Math.log(x)

Division: Floating Point and Integer

```
public class hello1 {
  public static void main(String[] args) {
 System.out.println(7.0 / 4.0);
 System.out.println(7 / 4.0);
 System.out.println(7.0 / 4);
 System.out.println(7 / 4);
 System.out.println(7 / 4);
 System.out.println(7 % 4);
}
```

```
Output:

1.75
1.75
1.75
1
3
```

Floating point division:

```
7.0 / 4.07 / 4.07.0 / 4They all evaluate to 1.75
```

• Integer division:

```
7 / 4 evaluates to 1
7 % 4 produces the remainder of 7/4, so it evaluates to 3.
```

- We want to write a program to compute the circumference and area of a circle.
- What do the the circumference and area of a circle depend on?

- We want to write a program to compute the circumference and area of a circle.
- What do the the circumference and area of a circle depend on?
 - The radius of the circule.
- circumference = 2 * pi * radius
- area = pi * radius²

- Suppose we have a circle with radius = 20.231.
- Computing the circumference of the circle:
 - Circumference = 2 * pi * radius
 - Code?

- Computing the area of the circle:
 - area = pi * radius²
 - Code?

- Suppose we have a circle with radius = 20.231.
- Computing the circumference of the circle:
- Circumference = 2 * pi * radius
 System.out.println(2 * Math.PI * 20.231);
 Output: 127.11512194955021
- Computing the area of the circle:
- area = pi * radius²
 System.out.println(Math.PI * Math.pow(20.231, 2));
 Output: 1285.8330160806754

- Suppose we have a circle with radius = 20.231.
- Program:

```
public class hello1 {
  public static void main(String[] args) {
 System.out.println(2 * Math.PI * 20.231);
 System.out.println(Math.PI * Math.pow(20.231, 2));
  }
}
```

Is this a good program to sell to a user?

- Suppose we have a circle with radius = 20.231.
- Program:

```
public class hello1 {
  public static void main(String[] args) {
 System.out.println(2 * Math.PI * 20.231);
 System.out.println(Math.PI * Math.pow(20.231, 2));
  }
}
```

- Is this a good program to sell to a user?
- No: the only way for the user to use this program is to modify the code every time, to specify the radius.
- That is bad. Users should not need to be programmers.

- Suppose we have a circle with radius = 20.231.
- Program:

```
public class hello1 {
  public static void main(String[] args) {
 System.out.println(2 * Math.PI * 20.231);
 System.out.println(Math.PI * Math.pow(20.231, 2));
  }
}
```

Any other issues/problems with this program?

- Suppose we have a circle with radius = 20.231.
- Program:

```
public class hello1 {
  public static void main(String[] args) {
 System.out.println(2 * Math.PI * 20.231);
 System.out.println(Math.PI * Math.pow(20.231, 2));
  }
}
```

- Any other issues/problems with this program?
 - The radius is specified TWICE.
 - This is bad practice, introduces the risk of errors.
 - Also, more painful to change the radius, we must change it in two places.

- Suppose we have a circle with radius = 20.231.
- Program:

```
public class hello1 {
  public static void main(String[] args) {
 System.out.println(2 * Math.PI * 20.231);
 System.out.println(Math.PI * Math.pow(20.231, 2));
  }
}
```

- Any other issues/problems with this program?
- The program is hard to read and understand.
 - If you show it to a programmer, is it clear what the program is supposed to be doing?
 - The output is just numbers, not very user-friendly.

Using Variables

```
public class hello1 {
  public static void main(String[] args) {
 double radius = 20.231;
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.println(circumference);
 System.out.println(area);
}
```

- This code has the same output as the previous version.
- However:
 - The radius is specified only once (better than specifying twice).
 - If you show this program to any programmer, it is fairly obvious what it does (easy to read).

Declaring a Variable

- At any point, you can create a variable, by doing a <u>variable declaration</u>.
- Syntax for variable declaration:

```
type variable_name = initial_value;
```

• For example:

```
int x = 123;
int number_of_fingers = 5;
double radius = 20.231;
```

Types

- There are many different types in Java.
- However, initially, you just need to know these two:
 - double
 - int
- You need to think carefully, and use the correct type for your variable.
- For integers (positive and negative), use int.
- For floating point numbers, use double.

Variable Names

- The textbook describes the rules for variable names.
- Here is a simplified version:
 - variable names should start with a letter (upper or lower case).
 - variable names should only include letters, numbers, and underscores.
 - variable names are <u>case-sensitive</u>.
 - variable names cannot be equal to <u>reserved</u>
 <u>words</u>, such as <u>double</u>, <u>class</u>, <u>int</u>, <u>public</u>,

34

Using Variables

- After you declare a variable, you can use it in the rest of the code:
 - You can use its value.
 - You can change its value. This is called <u>assignment.</u>

```
public class hello1 {
  public static void main(String[] args) {
 int candies = 5;
 System.out.println(candies);
 candies = 7;
 System.out.println(candies);
 candies = candies + 10;
 System.out.println(candies);
}
```

Output:

Using Variables

- After you declare a variable, you can use it in the rest of the code:
 - You can use its value.
 - You can change its value. This is called assignment.

```
public class hello1 {
  public static void main(String[] args) {
 int candies = 5;
 System.out.println(candies);
 candies = 7;
 System.out.println(candies);
 candies = candies + 10;
 System.out.println(candies);
}
```

```
Output:

5
7
17
```

Declarations and Assignments

- In this program:
 - Which lines of code are declarations?
 - Which lines of code are assignments?

```
public class hello1 {
  public static void main(String[] args) {
 int candies = 5;
 System.out.println(candies);
 candies = 7;
 System.out.println(candies);
 candies = candies + 10;
 System.out.println(candies);
}
```

```
Output:

5
7
17
```

Declarations and Assignments

- In this program:
 - Which lines of code are declarations?

```
int candies = 5;
```

— Which lines of code are assignments?

```
candies = 7;
candies = candies + 10;
```

```
public class hello1 {
  public static void main(String[] args) {
 int candies = 5;
 System.out.println(candies);
 candies = 7;
 System.out.println(candies);
 candies = candies + 10;
 System.out.println(candies);
}
```

```
Output:

5
7
17
```

Returning to the Circles Program

Version with variables:

```
public class hello1 {
  public static void main(String[] args) {
 double radius = 20.231;
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.println(circumference);
 System.out.println(area);
}
```

- Which lines are declarations?
- Which lines are assignments?

Returning to the Circles Program

Version with variables:

```
public class hello1 {
  public static void main(String[] args) {
 double radius = 20.231;
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.println(circumference);
 System.out.println(area);
}
```

- Which lines are declarations? Shown in red.
- Which lines are assignments? None.

Returning to the Circles Program

Version with variables:

```
public class hello1 {
  public static void main(String[] args) {
 double radius = 20.231;
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.println(circumference);
 System.out.println(area);
}
```

- Problem: the radius is hardcoded.
 - Why is this a problem?

Problem: Radius is Hardcoded

- Why is this a problem?
- Biggest reason: the user needs to be a programmer.
 - You cannot use this program without changing the program.

Solution

Allow the user to enter the radius value as input.

```
import java.util.Scanner;
public class hello1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter the radius: ");
 double radius = in.nextDouble();
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.println(circumference);
 System.out.println(area);
```

Revised Program with User Input

- There are several new things here:
 - the **import** line.
 - The Scanner object.
 - The System.out.printf method.

```
import java.util.Scanner;
public class hello1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter the radius: ");
 double radius = in.nextDouble();
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.println(circumference);
 System.out.println(area);
```

- The Scanner object allows us to obtain user input.
- To create a Scanner object, we need to:
 - Put the import statement at the top of the Java file.
 - Create a Scanner object, as shown in the first line of the main method:
 Scanner in = new Scanner (System.in);

```
import java.util.Scanner;
public class hello1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter the radius: ");
 double radius = in.nextDouble();
 double circumference = 2 * Math.PI * radius;
 double area = Math.PI * Math.pow(radius, 2);
 System.out.println(circumference);
 System.out.println(area);
```

- The **System.out.printf** method is a more powerful version of the **System.out.println** method.
- We will see more details in a few days.
- One difference is that **System.out.println** always prints a new line at the end, whereas **System.out.printf** does not.

println and printf

```
public class hello1 {
  public static void main(String[] args)
{
 System.out.println("hello");
 System.out.printf("hello\n");
  }
}
```

These two lines do the exact same thing:

```
System.out.println("hello");
System.out.printf("hello\n");
```

Another Example: Converting Weeks to Days

```
import java.util.Scanner;

public class example1 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter number of weeks: ");
 int weeks = in.nextInt();
 int days = weeks * 7;
 System.out.printf("There are %d days in %d weeks\n",
 days, weeks);
 }
}
```

Another Example: Converting Weeks to Days

```
import java.util.Scanner;

public class example1 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter number of weeks: ");
 int weeks = in.nextInt();
 int days = weeks * 7;
 System.out.printf("There are %d days in %d weeks\n",
 days, weeks);
 }
}
```

Another Example: Computing the Average of Three Numbers

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter the first number: ");
 double n1 = in.nextDouble();
 System.out.printf("Please enter the second number: ");
 double n2 = in.nextDouble();
 System.out.printf("Please enter the third number: ");
 double n3 = in.nextDouble();
 double average = (n1 + n2 + n3) / 3.0;
 System.out.printf("The average is %.2f\n", average);
```

Another Example: Computing Gravity

```
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Please enter the first mass: ");
 double m1 = in.nextDouble();
 System.out.printf("Please enter the second mass: ");
 double m2 = in.nextDouble();
 System.out.printf("Please enter the radius: ");
 double r = in.nextDouble();
 double G = 6.694E-11;
 double gravity = G * m1 * m2 / (r * r);
 System.out.printf("The gravity force is %f\n", gravity);
```

Comments

```
/* A program that converts weeks into days.
 Written on 7/15/2015. */
import java.util.Scanner;
public class example1 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.printf("Enter number of weeks: ");
 int weeks = in.nextInt();
 // Here is where we convert weeks into days.
 int days = weeks * 7;
 System.out.printf("Result: %d days\n", days);
```

- Comments allow you to make notes on the program for yourself, and for other people reading your code.
- Comments are ignored by Java.
- Single line comments: they start with // (see line in green above)
- Multiple-line comments: they start with /*, end with */ (see lines in red)

Comments

```
import java.util.Scanner;

public class example1 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in); // Create scanner object.
 System.out.printf("Enter number of weeks: ");
 int weeks = in.nextInt(); // Get user input

 int days = weeks * 7; // Converting weeks into days.

 System.out.printf("Result: %d days\n", days);
 }
}
```

 Comments starting with // can be placed at the end of a line (see code marked in red)

Some Guidelines

- To learn how to code, you need PRACTICE.
 - What will usually not work:
 - Listen to the lectures.
 - Go and try to do the assignments.
 - What will usually work:
 - Listen to the lectures and KEEP NOTES.
 - Actually run every piece of code that we do in class.
 - Understand every line of every piece of code we do in class.
 - Think of variations of what we do in class, and try them.
 - Predict what the variation will do, and verify by running it.
 - Then try the assignments.

Some Guidelines

- You need to understand the terminology:
 - method, string, double, ints, main class name, numerical expression, variable, declaration, assignment, newline character
- You will encounter many terms in this course.
 YOU NEED TO LEARN EXACTLY WHAT THEY MEAN.
- DO NOT RELY ON ENGLISH. These terms have meanings in conversational English that are only vaguely related with their meaning in programming.