

EH2745 – Lecture 2

Introduction to Programming in Java

The lecture slides are heavily based on the MIT OpenCourseware course 6.092 – Introduction to Java

Outline

Intro to Java
Types and variables
Operators
Methods

A computer (slightly simplified)

The CPU exectues machine code instructions stored in memory

The memory is used both to store the program and the data needed

Communication with the real world through I/O units (keyboard, monitor, speaker, harddrive, ethernet,...)

Machine code (abstracted to human level)

MOV A,128

MOV B, 127

ADD A,B

Move the value 128 into register A

Move the value 127 into register B

Overwrite value of A with A+B

Takes a lot of programming at that level to achieve this

Man meets machine

- Programming languages (there are several) are all the result of mans attempt to create a language which is sufficiently specific so that computer can understand it, yet understandable by humans.
- Different trade offs between flexibility, efficiency, ease of use, hardware performance result in different programming languages.

What's the thing with Java?

"Most popular" language – debatable these days with Python a strong contender

Runs on a "virtual machine" (JVM)

Allows platform independence – used to be a big thing

More complex than some (eg. Python)

Simpler than others (eg. C++)

We do not have to worry so much about the internals of the computer (e.g. Memory allocation)

From woman to machine

A person "programs" the computer by writing Java Source code This language is "sort of OK" for the human, kind of strange with [] and; apparently necessary.

The Java compiler converts the source code into Java Byte code Checking for errors and converting the source code halfway into machine code.

The Java byte code can run on any Java Virtual Machine
The Java VM is specific for different computer Operating systems (MacOS, Linux, Windows, ...)

Java source code

```
HelloWorld.java
```

```
1
2 public class HelloWorld
3 {
4 public static void main (String[] args)
5 {
6 System.out.println("Hello World!");
7 }
8 }
```


Outline

Intro to Java

Types and variables

Operators

Methods

What here follows is the rules of the Java language that we people have to learn to make computers do their thing

Types of Data in Java

Kinds of values that can be stored and manipulated.

boolean: Truth value (true or false).

int: Integer (0, 1, -47).

double: Real number (3.14, 1.0, -2.1).

String: Text ("hello", "example").

The eight basic types of types

Note!

Types do **not** start with a capital letter

boolean, True or Falsechar, 16-bit unicode charactersIntegers

- byte
- short
- int
- long

Floating-point types (real numbers)

- float
- double

Variables in Java

A variable is a named location in memory that stores data of a specific type.

```
6 int notAlot;
7
8
9 float muchMore;
```

Assigning values to variables

To assign a variable a value use the "=" sign Either at declaration

int howMany =
$$12$$
;

Or when needed in the program

$$howMany = 12;$$

Output from the program

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

System.out.println – calls the method println in the Class System and sends the string within "" to the concole.

Putting it all together

```
class HelloWorld {
 public static void main(String[] arguments){
 String foo = "EH2745";
 System.out.println(foo);
 foo = "Something else";
 System.out.println(foo);
 }
}
```

What appears on the console?

Outline

Intro to Java
Types and variables

Operators

Methods

Operators

- Symbols that perform simple computations
 - Assignment: =
 - Addition: +
 - Subtraction: -
 - Multiplication: *
 - Division:

Math example

```
class DoMath {
 public static void main(String[] arguments){
 double score = 1.0 + 2.0 * 3.0;
 System.out.println(score);
 score = score / 2.0;
 System.out.println(score);
 }
}
```

A note on division!

Division ("/") operates differently on variables of integer and on floating point type

```
double a = 5.0/2.0; // a = 2.5
int b = 4/2; // b = 2
int c = 5/2; // c = 2
double d = 5/2; // d = 2.0
```


Java is strongly typed

Java checks already at compilation time that you are using types in the rightway. Eclipse helps you further by providing warnings.

```
int number = 2.0;
```

Generates an error at compile time, i.e.g when sourcecode is converted to bytecode.

Type casting

Converting type by explicitly assigning values and types.

```
int a = 2; // a = 2
double a = 2; // a = 2.0 (Implicit)
int a = 18.7; // ERROR
int a = (int)18.7; // a = 18
double a = 2/3; // a = 0.0
double a = (double)2/3; // a = 0.6666...
```


Outline

Methods

Intro to Java
Types and variables
Operators

Methods in Java

Methods are in Java what in other programminglanguages are called functions or procedures, or sub-routines or....

```
public static void myMethod(){
// Some statements that does something meaningful
}
```

Calling a method is done by calling its name (!?)

```
myMethod();
```


NewLine example

```
class NewLine
 public static void newLine()
 System.out.println("");
 }
 public static void threeLines()
 newLine(); newLine();
 }
 public static void main(String[] arguments)
 System.out.println("Line 1");
 threeLines();
 System.out.println("Line 2");
 }
}
```

Calling methods with parameters

If you want to send input to a method – add it as arguments

```
1
2 public class HelloWorld
3 {
4 public static void main (String[] args)
5 {
6 System.out.println("Hello World!");
7 }
8 }
```

Squares method

```
class Square
 static int value=2;
 public static void printSquare(int x)
 System.out.println(x*x);
 public static void main(String[] arguments)
 //int value = 2;
 printSquare(value);
 printSquare(3);
 printSquare(value*2);
```


Return values from methods

Returns a value of type double

```
class Square4
 public static double square(double x)
 return x*x;
 public static void main(String[] arguments)
 System.out.println(square(5));
 System.out.println(square(2));
 Returns nothing = void
```

Using libraries of methods

```
Math.sin(x)
```

Math.cos(Math.PI / 2)

Math.pow(2, 3)

Math.log(Math.log(x + y))

Etc... etc....

Type conversion by method

int to String:

```
String five = 5; // ERROR!
String five = Integer.toString (5);
```

String to int:

```
int foo = "18"; // ERROR!
int foo = Integer.parseInt ("18");
```