

CHAPTER 1

THE ABC OF PROGRAMMING

HOW DO COMPUTERS FIT IN WITH THE WORLD AROUND THEM?

Here is a model of a hotel, along with some trees, people, and cars.

To a human, it is clear what kind of real-world object each one represents.

Computers create models of the world using **data**.

The objects in these models use **properties**, **events**, and **methods**.

PROPERTIES

Properties tell the computer about the **characteristics** of an object.

EVENTS

Events tell the computer how the user can **interact** with an object.

EVENT

happens when:

book cancel reservation is made reservation is cancelled

METHODS

Methods tell the computer how to **change** the properties of an object.

Here is the data the computer might use to make a model of one of the cars.

OBJECT TYPE: CAR

EVENT happens when: method called:

brakedriver slows downchangeSpeed()acceleratedriver speeds upchangeSpeed()

METHOD what it does:

changeSpeed() increases or decreases value
 of currentSpeed property

PROPERTIES

fuel

make BMW currentSpeed 45mph color silver

diesel

brake driver speeds up changeSpeed() accelerate driver speeds up changeSpeed() METHOD what it does: ChangeSpeed() ChangeSpeed() Color silver fuel diesel

OBJECT TYPE: CAR

happens when: accelerate what it does: fuel increases or decreases value changeSpeed() of currentSpeed property

OBJECT TYPE: CAR

happens when:

what it does:

accelerate

METHOD

currentSpeed 30mph

fuel

WEB BROWSERS

Web browsers use models of the browser window and the web pages contained in them.

Web browsers use these models to understand how to interpret web pages.

1

The browser receives a web page

1

The browser receives a web page

2

1

The browse receives a web page 2

It creates a model of the page and stores it in memory

1

The browser receives a web page 2

It creates a model of the page and stores it in memory 3

1

he browser receives a web page 2

It creates a model of the page and stores it in memory 3

It shows the page on screen using a rendering engine

