Lecture 1

University of Hail

College of Computer Science and Engineering

CSCE 101

Computer Programming I

ABSOLUTE JAVA™

SIXTH EDITION

Walter Savitch

Chapter 1

Getting Started

Slides prepared by Rose Williams, Binghamton University

Kenrick Mock, *University of Alaska Anchorage*

Copyright © 2016 Pearson Inc. All rights reserved.

Introduction To Java

- Most people are familiar with Java as a language for Internet applications
- We will study Java as a general purpose programming language
 - The syntax of expressions and assignments will be similar to that of other high-level languages
 - Details concerning the handling of strings and console output will probably be new

Origins of the Java Language

- Created by Sun Microsystems team led by James Gosling in 1991 (now owned by Oracle)
- Originally designed for programming home appliances
 - Difficult task because appliances are controlled by a wide variety of computer processors
 - Team developed a two-step translation process to simplify the task of compiler writing for each class of appliances

Origins of the Java Language

- Significance of Java translation process
 - Writing a compiler (translation program) for each type of appliance processor would have been very costly
 - Instead, developed intermediate language that is the same for all types of processors: Java byte-code
 - Therefore, only a small, easy to write program was needed to translate byte-code into the machine code for each processor

Origins of the Java Language

- Patrick Naughton and Jonathan Payne at Sun Microsystems developed a Web browser that could run programs over the Internet (1994)
 - Beginning of Java's connection to the Internet
 - Original browser evolves into HotJava
- Netscape made its Web browser capable of running Java programs (1995)
 - Other companies follow suit

Objects and Methods

- Java is an *object-oriented programming (OOP)* language
 - Programming methodology that views a program as consisting of *objects* that interact with one another by means of actions (called *methods*)
 - Objects of the same kind are said to have the same type or be in the same class

Java Application Programs

- Two common types of Java programs are applications and applets
- A Java application program or "regular" Java program is a class with a method named main
 - When a Java application program is run, the run-time system automatically invokes the method named main
 - All Java application programs start with the main method

Applets

- A Java applet (little Java application) is a Java program that is meant to be run from a Web browser
 - Can be run from a location on the Internet
 - Can also be run with an applet viewer program for debugging
 - Applets always use a windowing interface
- In contrast, application programs may use a windowing interface or console (i.e., text) I/O

A Sample Java Application Program

Display 1.1 A Sample Java Program

```
public class FirstProgram

public static void main(String[] args)

{
 System.out.println("Hello reader.");
 System.out.println("Welcome to Java.");

 System.out.println("Let's demonstrate a simple calculation.");
 int answer;
 answer = 2 + 2;
 System.out.println("2 plus 2 is " + answer);
}

system.out.println("2 plus 2 is " + answer);
}
```

SAMPLE DIALOGUE I

```
Hello reader.
Welcome to Java.
Let's demonstrate a simple calculation.
2 plus 2 is 4
```

System.out.println

- Java programs work by having things called objects perform actions
 - System.out: an object used for sending output to the screen
- The actions performed by an object are called methods
 - -println: the method or action that the
 System.out object performs

System.out.println

- Invoking or calling a method: When an object performs an action using a method
 - Also called sending a message to the object
 - Method invocation syntax (in order): an object, a dot (period), the method name, and a pair of parentheses
 - Arguments: Zero or more pieces of information needed by the method that are placed inside the parentheses

```
System.out.println("This is an argument");
```

Variable declarations

- Variable declarations in Java are similar to those in other programming languages
 - Simply give the type of the variable followed by its name and a semicolon

```
int answer;
```

Using = and +

- In Java, the equal sign (=) is used as the assignment operator
 - The variable on the left side of the assignment operator is assigned the value of the expression on the right side of the assignment operator

```
answer = 2 + 2;
```

- In Java, the plus sign (+) can be used to denote addition (as above) or concatenation
 - Using +, two strings can be connected together

```
System.out.println("2 plus 2 is " + answer);
```

Computer Language Levels

- High-level language: A language that people can read, write, and understand
 - A program written in a high-level language must be translated into a language that can be understood by a computer before it can be run
- Machine language: A language that a computer can understand
- Low-level language: Machine language or any language similar to machine language
- Compiler: A program that translates a high-level language program into an equivalent low-level language program
 - This translation process is called compiling

Byte-Code and the Java Virtual Machine

- The compilers for most programming languages translate high-level programs directly into the machine language for a particular computer
 - Since different computers have different machine languages, a different compiler is needed for each one
- In contrast, the Java compiler translates Java programs into byte-code, a machine language for a fictitious computer called the Java Virtual Machine
 - Once compiled to byte-code, a Java program can be used on any computer, making it very portable

Byte-Code and the Java Virtual Machine

- Interpreter: The program that translates a program written in Java byte-code into the machine language for a particular computer when a Java program is executed
 - The interpreter translates and immediately executes each byte-code instruction, one after another
 - Translating byte-code into machine code is relatively easy compared to the initial compilation step
- Most Java programs today run using a Just-In-Time or JIT compiler which compiles a section of byte-code at a time into machine code

Program terminology

- Code: A program or a part of a program
- Source code (or source program): A program written in a high-level language such as Java
 - The input to the compiler program
- Object code: The translated low-level program
 - The output from the compiler program, e.g., Java bytecode
 - In the case of Java byte-code, the input to the Java byte-code interpreter

Class Loader

- Java programs are divided into smaller parts called classes
 - Each class definition is normally in a separate file and compiled separately
- Class Loader: A program that connects the bytecode of the classes needed to run a Java program
 - In other programming languages, the corresponding program is called a *linker*

Compiling a Java Program or Class

- Each class definition must be in a file whose name is the same as the class name followed by . java
 - The class FirstProgram must be in a file named FirstProgram.java
- Each class is compiled with the command javac followed by the name of the file in which the class resides

```
javac FirstProgram.java
```

 The result is a byte-code program whose filename is the same as the class name followed by .class

FirstProgram.class

Running a Java Program

- A Java program can be given the run command (java) after all its classes have been compiled
 - Only run the class that contains the main method (the system will automatically load and run the other classes, if any)
 - The main method begins with the line:

```
public static void main(String[ ] args)
```

 Follow the run command by the name of the class only (no .java or .class extension)

```
java FirstProgram
```

Syntax and Semantics

- Syntax: The arrangement of words and punctuations that are legal in a language, the grammar rules of a language
- Semantics: The meaning of things written while following the syntax rules of a language

Tip: Error Messages

- Bug: A mistake in a program
 - The process of eliminating bugs is called debugging
- Syntax error: A grammatical mistake in a program
 - The compiler can detect these errors, and will output an error message saying what it thinks the error is, and where it thinks the error is

Tip: Error Messages

- Run-time error: An error that is not detected until a program is run
 - The compiler cannot detect these errors: an error message is not generated after compilation, but after execution
- Logic error: A mistake in the underlying algorithm for a program
 - The compiler cannot detect these errors, and no error message is generated after compilation or execution, but the program does not do what it is supposed to do

Naming Conventions

 Start the names of variables, classes, methods, and objects with a lowercase letter, indicate "word" boundaries with an uppercase letter, and restrict the remaining characters to digits and lowercase letters

topSpeed bankRate1 timeOfArrival

 Start the names of classes with an uppercase letter and, otherwise, adhere to the rules above

FirstProgram MyClass String