

Chapter 2

Getting Started with Java

Chapter 2 - 1

Objectives

After you have read and studied this chapter, you should be able to

- Identify the basic components of Java programs
- · Write simple Java programs
- Describe the difference between object declaration and creation
- · Describe the process of creating and running Java programs
- Use the Date, SimpleDateFormat, String, and Scanner standard classes
- Develop Java programs, using the incremental development approach

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Chapter 2 - 2

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

The First Java Program

The fundamental OOP concept illustrated by the program:

An object-oriented program uses objects.

- This program displays a window on the screen.
- The size of the window is set to 300 pixels wide and 200 pixels high. Its title is set to My First Java Program.

Chapter 2 - 3

import javax.swing.*; class Ch2Sample1 { public static void main(String[] args) { JFrame myWindow: Declare a name myWindow = new JFrame(): Create an object myWindow.setSize(300, 200); myWindow.setTitle("My First Java Program"); myWindow.setVisible(true); } } CThe McGrass-Hill Companies, Inc. Permission required for reproduction or display. Chapter 2-4


```
Class Declaration


/* Chapter 2 Sample Program: Displaying a Window File: Ch2Sample2.java


*/
import javax.swing.*;


class Ch2Sample1 {
 public static void main(String[] args) {
 JFrame myWindow;
 myWindow = new JFrame();
 myWindow.setSize(300, 200);
 myWindow.setTitle("My First Java Program");
 myWindow.setVisible(true);
 }
}

Chapter 2 - 20
```


Standard Output

 Using print of System.out (an instance of the PrintStream class) is a simple way to display a result of a computation to the user.

```
System.out.print("I Love Java");

The result appears on the console window. The actual appearance of the console window differs depending on the Java tool you use

**Corav-Hill Companies, Inc. Permission**

Chapter 2 - 25
```


Using the print Method

• The **print** method will continue printing from the end of the currently displayed output.

```
System.out.print("How do you do? ");
System.out.print("My name is ");
System.out.print("Jon Java. ");
```

How do you do? My name is Jon Java.

teGraw-Hill Companies, Inc. Permission
L for reproduction or display.

Chapter 2 – 26

Using the println Method

 The println method will skip to the next line after printing out its argument.

```
System.out.println("How do you do? ");
System.out.println("My name is ");
System.out.println("Jon Java. ");
```

How do you do? My name is

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 2 - 27

String

- The textual values passed to the showMessageDialog method are instances of the String class.
- A sequence of characters separated by double quotes is a <u>String</u> constant.
- There are close to 50 methods defined in the String class. We will introduce three of them here: substring, length, and indexOf.
- We will also introduce a string operation called concatenation.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Definition: length

- Assume str is a String object and properly initialized to a string.
- str.length() will return the number of characters in str.
- If str is "programming", then str.length() will return 11 because there are 11 characters in it.
- The original string str remains unchanged.

©The McGraw-Hill Companies, Inc. Permissis

Chapter 2 - 33

Definition: indexOf

- Assume str and substr are String objects and properly initialized.
- str.indexOf(substr) will return the first position substr occurs in str.
- If str is "programming" and substr is "gram", then str.indexOf(substr) will return 3 because the position of the first character of substr in str is 3.
- If substr does not occur in str, then –1 is returned.
- The search is case-sensitive.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Definition: concatenation

- Assume str1 and str2 are String objects and properly initialized.
- str1 + str2 will return a new string that is a concatenation of two strings.
- If str1 is "pro" and str2 is "gram", then str1 + str2 will return "program".
- Notice that this is an operator and not a method of the String class.
- The strings str1 and str2 remains the same.

©The McGraw-Hill Companies, Inc. Permissio

Chapter 2 - 37

Date

- The Date class from the java.util package is used to represent a date.
- When a Date object is created, it is set to today (the current date set in the computer)
- The class has toString method that converts the internal format to a string.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

SimpleDateFormat

- The SimpleDateFormat class from the java.text package allows the Date information to be displayed with various format.
- Table 2.1 page 62 shows the formatting options.

```
import java.text.*;
Date today = new Date();
SimpleDateFormat sdf1, sdf2;
sdf1 = new SimpleDateFormat( "MM/dd/yy" );
sdf2 = new SimpleDateFormat( "MMMM dd, yyyy" );
sdf1.format(today); "12/18/08"
sdf2.format(today); "December 19, 2008"
```


Standard Input

- Using a Scanner object is a simple way to input data from the standard input System.in, which accepts input from the keyboard.
- First we need to associate a Scanner object to System.in as follows:

```
import java.util.Scanner;
Scanner scanner;
scanner = new Scanner(System.in);
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display Chapter 2 - 41

Reading from Standard Input

- After the Scanner object is set up, we can read data.
- The following inputs the first name (String):

```
Enter your first name: George ENTER
Nice to meet you, George.
```

- 1. Prompt is displayed
- 2. Data is entered
- 3. Result is printed

©The McGraw-Hill Companies, Inc. Permission

Chapter 2 - 42

Problem Statement

· Problem statement:

Write a program that asks for the user's first, middle, and last names and replies with their initials.

Example:

input: Andrew Lloyd Weber

output: ALW

Overall Plan

- Identify the major tasks the program has to perform.
 - We need to know what to develop before we develop!
- · Tasks:
 - Get the user's first, middle, and last names
 - Extract the initials and create the monogram
 - Output the monogram

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 2 - 43

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Development Steps

- We will develop this program in two steps:
 - Start with the program template and add code to get input
 - 2. Add code to compute and display the monogram

equired for reproduction or display.

Chapter 2 - 45

Chapter 2 - 47

Step 1 Design

- The program specification states "get the user's name" but doesn't say how.
- We will consider "how" in the Step 1 design
- We will use JOptionPane for input
- Input Style Choice #1
 Input first, middle, and last names separately
- Input Style Choice #2
 Input the full name at once
- We choose Style #2 because it is easier and quicker for the user to enter the information

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display. Chapter 2 - 46

Step 1 Code

Step 1 Test

- In the testing phase, we run the program and verify that
 - we can enter the name
 - the name we enter is displayed correctly

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Step 2 Design

- Our programming skills are limited, so we will make the following assumptions:
 - input string contains first, middle, and last names
 - first, middle, and last names are separated by single blank spaces
- Example

John Quincy Adams (okay)
John Kennedy (not okay)
Harrison, William Henry (not okay)

required for reproduction or display.

Chapter 2 - 49

Chapter 2 - 51

Step 2 Design (cont'd)

- Given the valid input, we can compute the monogram by
 - breaking the input name into first, middle, and last
 - extracting the first character from them
 - concatenating three first characters

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 2 - 50

Step 2 Code

Step 2 Code (cont'd)

©The McGraw-Hill Companies, Inc. Permiss required for reproduction or display

Step 2 Test

- In the testing phase, we run the program and verify that, for all valid input values, correct monograms are displayed.
- We run the program numerous times. Seeing one correct answer is not enough. We have to try out many different types of (valid) input values.

The McGraw-Hill Companies, Inc. Permission

Chapter 2 - 53

Program Review

- The work of a programmer is not done yet.
- Once the working program is developed, we perform a critical review and see if there are any <u>missing features</u> or **possible** <u>improvements</u>
- One suggestion
 - Improve the initial prompt so the user knows the valid input format requires single spaces between the first, middle, and last names

©The McGraw-Hill Companies, Inc. Permissio