Chapter 1 Introduction to Computers, Programs, and Java

Objectives

- To review computer basics, programs, and operating systems
- To explore the relationship between Java and the World Wide Web
- To distinguish the terms API, IDE, and JDK
- To write a simple Java program
- To display output on the console
- To explain the basic syntax of a Java program
- To create, compile, and run Java programs
- (GUI) To display output using the <u>JOptionPane</u> output dialog boxes

Popular High-Level Languages

- © COBOL (COmmon Business Oriented Language)
- FORTRAN (FORmula TRANslation)
- BASIC (Beginner All-purpose Symbolic Instructional Code)
- Pascal (named for Blaise Pascal)
- Ada (named for Ada Lovelace)
- <u>C</u> (whose developer designed B first)
- *Visual Basic (Basic-like visual language developed by Microsoft)
- Delphi (Pascal-like visual language developed by Borland)
- <u>C++</u> (an object-oriented language, based on C)
- ☞ C# (a Java-like language developed by Microsoft)
- Java (We use it in the book)

Why Java?

The answer is that Java enables users to develop and deploy applications on the Internet for servers, desktop computers, and small hand-held devices.

The future of computing is being profoundly influenced by the Internet, and Java promises to remain a big part of that future. Java is the Internet programming language.

Java is a general purpose programming language.

Java is the Internet programming language.

Java, Web, and Beyond

Java can be used to develop

- Applications for hand-held devices such as mobile phones (next slide, Android ...)
- Standalone applications across-platform on desktops and servers.
- Web applications.
 - Java Applets (next slide, gradually out-of-date)
 - Web Applications on the server side
 - ◆ to generate dynamic Web pages

Mobile Apps

–Java-programmed calendar, games, ..., on mobile phones and

PDAs

Examples of Java's Versatility (Applets)

–Java Applets:

- -Java programs, run from a Web browser
- -use GUI to interact with users and process requests

Characteristics of Java

- Java Is Simple
- Java Is Object-Oriented
- Java Is Distributed
- Java Is Interpreted
- Java Is Robust
- Java Is Secure
- Java Is Architecture-Neutral
- Java Is Portable
- Java's Performance
- Java Is Multithreaded
- Java Is Dynamic

Java is partially modeled on C++, but greatly simplified and improved. Some people refer to Java as "C++--" because it is like C++ but with more functionality and fewer negative aspects.

Java's History

Java, 1995, Sun World

- Now, Oracle

Early History Website:

http://java.sun.com/features/1998/05/birthday.html

JDK Versions

```
JDK (Java Develop Kit):
  JDK 1.02 (1995)
JDK 1.2 (1998) a. k. a. Java 2
JDK 1.6 (2006) a. k. a. JDK 6 or Java 6
**
JDK 1.8 (2013) a. k. a. JDK 8 or Java 8 (popular, stable)
JDK 1.9 (newest?)
```

https://www.oracle.com/technetwork/java/javase/downloads/index.html

JDK Editions

Java Standard Edition (JavaSE)

- before 2005, called: <u>J2SE</u>
- to develop <u>client-side</u> <u>standalone</u> <u>applications or applets</u>.
- This book uses JavaSE to introduce Java programming.
- <u>Java SE 19</u>, (newest?)

Java Enterprise Edition (JavaEE)

- J2EE
- to develop <u>server-side</u> applications such as Java servlets and Java ServerPages.
- Java Micro Edition (JavaME).
 - J2ME
 - to develop applications for mobile devices such as cell phones.

Popular Java IDEs

JDK: a set of separate programs,

each invoked from a command line, for development and testing

IDE (Integrated Development Environment)

- MetBeans Open Source by Sun
- **Eclipse** Open Source by IBM
- IntelliJ IDEA Open Source by JetBrains

A Simple Java Program

Listing

```
//This program prints Welcome to Java!
public class Welcome {
  public static void main(String[] args) {
 System.out.println("Welcome to Java!");
  }
}
```

Program file: Welcome.java

Trace a Program Execution

Comments

class name: by convention, start with uppercase letter

```
//This program prizes Welcome to Java!
public class Welcome {
  public static void main(String[] args) {
 System.out.println("Telcome to Java!");
  }
}
main method
```

Reserved words: keywords

Program file: Welcome.java

Trace a Program Execution

Enter main method


```
//This program prints Welcome to Java!
public class Welcome {
  public static void main(String[] args) {
 System.out.println("Welcome to Java!");
  }
}
```


Trace a Program Execution

Execute statement

```
//This program prints Welcor to Java!
public class Welcome {
  public static void main(String[] args) {
 System.out.println("Welcome to Java!");
  }
}
```

```
//This program prints Welcome to Java!
public class Welcome {
  public static void main(String[] args) {
 System.out.println("Welcome to Java!");
  }
}
```


Source code (developed by the programmer)

```
public class Welcome {
  public static void main(String[] args) {
 System.out.println("Welcome to Java!");
  }
}
```

Saved on the disk

stored on the disk

Source Code

Compile Source Code

i.e., javac Welcome.java

Bytecode

Run Byteode i.e., java Welcome

Result

If compilation errors

Byte code (generated by the compiler for JVM to read and interpret, not for you to understand)

```
Method Welcome()
0 aload_0
...

Method void main(java.lang.String[])
0 getstatic #2 ...
3 ldc #3 <String "Welcome to
Java!">
5 invokevirtual #4 ...
```

Create/Modify Source Code Welcome.java Create

Compile

Compiling Java Source Code

- You can port a C source program to any machine with appropriate compilers. The source program must be recompiled, however, because the object program can only run on a specific machine.
- Nowadays computers are networked to work together. Java was designed to run object programs on any platform.

With Java, you write the program once, and compile the source program into a special type of object code, known as *bytecode*. The bytecode can then <u>run on any computer</u> with a <u>Java Virtual Machine</u>: a software that interprets Java bytecode to object code.

Anatomy of a Java Program

- Comments
- Reserved words
- Modifiers
- **Statements**
- Blocks
- Classes
- Methods
- The main method

Comments

Three types of comments in Java.

Line comment: A line comment is preceded by two slashes (//) in a line.

Paragraph comment: A paragraph comment is enclosed between /* and */ in one or multiple lines.

javadoc comment: javadoc comments begin with ** and end with **/. They are used for documenting classes, data, and methods. They can be extracted into an HTML file using JDK's javadoc command.

/*
comments in multiple lines.
comments in multiple lines.
*/

// Comment in one line.

/*
 * comments in multiple lines.
 * comments in multiple lines.
 */

// Comment in one line.


```
/*
* comments in multiple lines.
```

* comments in multiple lines.

// Comment in one line.

```
/**

* (description)

*

* (block tags)

*/

(Method code)
```

*/

```
* Returns an Image object that can then be painted on the screen.
 * The url argument must specify an absolute {@link URL}. The name
 * argument is a specifier that is relative to the url argument.
 * 
 * This method always returns immediately, whether or not the
 * image exists. When this applet attempts to draw the image on
 * the screen, the data will be loaded. The graphics primitives
 * that draw the image will incrementally paint on the screen.
 * @param url an absolute URL giving the base location of the image
 * @param name the location of the image, relative to the url argument
 * Greturn the image at the specified URL
 * @see Image
public Image getImage(URL url, String name) {
 try {
 return getImage(new URL(url, name));
 } catch (MalformedURLException e) {
 return null;
```

Reserved Words

Reserved words or keywords are words that have a specific meaning to the compiler and cannot be used for other purposes in the program.

For example, when the compiler sees the word "class", it understands that the word after class is the name for the class. Other reserved words in Listing 1.1 are public, static, and void. Their use will be introduced later in the book.

Modifiers

Java uses certain <u>reserved words</u> called modifiers that <u>specify the properties of the data, methods, and classes and how they can be used.</u>

Examples of modifiers are public and static. Other modifiers are private, final, abstract, and protected. A public datum, method, or class can be accessed by other programs. A private datum or method cannot be accessed by other programs. Modifiers are discussed in Chapter 6, "Objects and Classes."

Statements

A statement represents an action or a sequence of actions.

System.out.println("Welcome to Java!");

a statement to display the greeting "Welcome to Java!" Every statement in Java ends with a semicolon (;).

Blocks

A pair of braces in a program forms a block that groups components of a program.

```
public class Test {
  public static void main(String[] args) {
 System.out.println("Welcome to Java!"); Method block
  }
}
```

Classes

The class is the essential Java construct. A class is a template for objects.

The mystery of the class will continue to be unveiled throughout this book. For now, though, understand that a program is defined by using one or more classes.

Methods

System.out.println(...);

- Defined in <u>Pakage: Java.lang</u> (<u>System Class</u>)
 https://docs.oracle.com/en/java/javase/19/docs/api/java.base/java/lang/System.html
- println() method: a collection of statements that performs a sequence of operations to display a message on the console.
- It is used by <u>invoking</u> a statement with a string argument. The string <u>argument</u> is enclosed within parentheses. In this case, the argument is "Welcome to Java!" You can <u>call the same println method with a different argument</u> to print a different message.

main Method

The main method provides the control of program flow. The Java interpreter executes the application by invoking the main method.

The main method looks like this:

```
public static void main(String[] args) {
  // Statements;
}
```


Two More Simple Examples:

Welcome1

https://liveexample.pearsoncm g.com/liang/intro12e/html/We lcome.html

ComputeExpression

https://liveexample.pearsoncm g.com/liang/intro12e/html/Co mputeExpression.html

Displaying Text in a Message Dialog Box

you can use the showMessageDialog method in the JOptionPane class. JOptionPane is one of the many predefined

– https://docs.oracle.com/en/java/javase/

The showMessageDialog Method

```
JOptionPane.showMessageDialog(
null,
"Welcome to Java!",
"Display Message",
JOptionPane.INFORMATION_MESSAGE);
```


Two Ways to Invoke the Method

One is to use a statement as shown in the example:

JOptionPane.showMessageDialog(null, x,

y, JOptionPane.INFORMATION_MESSAGE);

4 parameters

where x is a string for the **text** to be displayed, and y is a string for the **title** of the message dialog box.

The other is to use a statement like this:

JOptionPane.showMessageDialog(null, x);

2 parameters

where x is a string for the <u>text to be displayed</u>.

Tutorials

Movies & Readings

Install JDK & Eclipse

Compiling and Running Java from the Command Window

- Set path to JDK bin directory
 - set path= c:\Program Files\java\jdk1.6.0\bin
- Set classpath to include the current directory
 - set classpath=<u>.</u>
- Compile Compile
 - javac Welcome.java
- Run
 - java Welcome

```
Command Prompt
C:\book><mark>javac</mark> Welcome.java
C:\book>dir Welcome.*
 Volume in drive C has no label.
 Volume Serial Number is 9CB6-16F1
 Directory of C:\book
07/31/2003
 03:32p
 424 Welcome.class
106/20/2003
 07:39p
 119 Welcome.java
 543 bytes
 21,700,853,760 bytes free
C:\book><mark>java Welcome</mark>
Welcome to Java!
C:\book>_
```


Course Report for "Java programming"

Chapter1 Self-Test Questions:

https://media.pearsoncmg.com/ph/esm/ecs_lia ng_ijp_11/cw/#selftest

