

Introduction to Software Development (ISD)

David Weston and Igor Razgon

Course book

- The primary book supporting the ISD module is: Java for Everyone, by Cay Horstmann, 2nd Edition, Wiley, 2012
- There is a Companion Student Website accessible from

www.wiley.com/college/horstmann

Scroll down to find this book, click on "Visit the Companion Sites", and select "Student Companion Site"

 You can download the source code for some of the program examples, additional worked examples, additional chapters 11-15, and other resources

Lectures, Labs, Assessment

- Each Thursday we will generally start with a lecture from 6pm to
 7.40pm and then a lab session from 8 to 9
- There will also be a weekly lab session on Fridays 6-9pm where you can continue with the week's assignments and seek help if needed
- The ISD module will be assessed 50% by written exam in May/June and 50% from three practical pieces of coursework that will be set during this term (the first one will be set in Week 4).

Accessing ISD module resources

 You can access copies of the lecture notes, lab sheets, coursework, coursework solutions etc. from the Bloomsbury Learning Environment (BLE), at

moodle.bbk.ac.uk

Aims of Week 1

- To learn about computers and programming
- To compile and run your first Java programs
- To recognize compile-time and run-time errors
- To describe an algorithm with pseudocode
- To understand the use of strings, integers and floating-point numbers in Java programs
- To be able to declare and initialize variables and constants
- To write arithmetic expressions and assignment statements
- To create programs that read and process inputs, and display the results

Computers and Computer Programs

- A <u>computer program</u> is a sequence of instructions that tell a computer what to do
- Computers execute very basic instructions in rapid succession
- Computers are very flexible in the tasks they can carry out because they can execute different programs – it is the programs (the <u>software</u>) that give computers their flexibility
- <u>Programming</u> is the design and implementation of computer programs, and this is what this module is about
- We will start by developing some simple programs in the Java programming language in the early weeks, and then some more complicated ones as the module progresses
- This module aims to give you the foundations that you need to progress onto learning about and using more advanced features of Java, and learning and using other programming languages

Computers and Computer Programs

- The main components of a computer (the <u>hardware</u>) include:
 - the <u>Central Processing Unit (CPU)</u>, which is responsible for executing programs: it executes basic instructions such as arithmetic operations, fetching data from memory or secondary storage and storing processed data back
 - the <u>main memory</u>, or Random Access Memory (RAM), where program instructions and data are stored during program execution
 - <u>secondary storage</u>, such as hard disks, CD/DVD drives, flash drives etc. where programs and data are stored over the longer term (secondary storage devices are cheaper and slower to access than main memory, but their contents persist when the computer is powered down, unlike RAM)
 - <u>input/output (IO)</u> devices that allow users to interact with the computer: keyboard, mouse, screen, printer

Computers and Computer Programs

- IO devices allow human users to interact with computer programs:
 - users can enter <u>input</u> required by computer programs using a keyboard, mouse, other input devices
 - the computer transmits the <u>output</u> produced by computer programs to the screen, printer, speakers etc.

Running a computer program

- Program instructions and the data that programs need are stored on secondary storage
- When a program is started, it is brought into main memory
- The CPU runs the program one instruction at a time. The program may request and react to user input as it runs
- As directed by these instructions and the user, the CPU reads data, modifies it, and writes it back to memory, to secondary storage, or transmits it to output devices

High level programming languages

- Java is an example of a <u>high-level programming language</u>
- High-level programming languages are easier to write programs in than are low-level languages such as assembly languages (assembly languages represent symbolically the basic machine code instructions of a particular CPU architecture)
- High-level languages are more oriented towards the human programmer and they include language abstractions away from a specific CPU architecture and machine code
- Different high-level languages lend themselves naturally to different <u>programming paradigms</u> i.e. different styles of writing computer programs
- Java lends itself most naturally to <u>object-oriented programming</u>
- We will discuss programming paradigms later in this course

Compilers and Interpreters

- A <u>compiler</u> is a computer program that translates programs written in one programming language (typically a high-level language) into another (typically machine code)
- If the target language is machine code, then the translated program can be executed directly on the target machine:

Compilers and Interpreters

 An <u>interpreter</u> is a computer program that takes as input a programs written in a particular programming language and executes that program on a target machine

Compilers and Interpreters

- Java combines these techniques:
 - the Java compiler translates Java programs into <u>class files</u> containing <u>Java bytecode</u>
 - the <u>Java Virtual Machine</u> (JVM) executes Java bytecode:

The Java Language

- Java programs are 'portable', in the sense that they can be run on different computers without needing modification:
 - Java programs are compiled into Java bytecode instructions for the JVM, rather than into an actual machine language
 - The JVM is available for most computer operating systems, making Java programs platform-independent
- Java programs can also be run within Web Browsers (applets)
- Java has a many existing <u>library packages</u> e.g. for
 - graphics, user interfaces, networking, database interaction which helps to write useful, portable programs (see Appendix D of *Java for Everyone* for a list of commonly used packages)
- We will explore and use some of these in this module as we go along

Java Development Environments

- You need to install the Java SDK (Software Development Kit) to create Java programs
 - We have this installed in the computer science labs
- There are many development tools available for Java
 - We will be using BlueJ on this course
- Components of an IDE include:
 - Source code Editor, which helps programmers by:
 - listing line numbers of a program
 - highlighting different aspects of the program
 - auto-indenting source code
 - Window for listing program output
 - Debugger

Our First Program

This is the traditional 'Hello World' program in Java:

```
public class HelloPrinter

public static void main(String[] args)

public static void main(String[] args)

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

}
```

- We will type in and run this program in the Lab session. Note that:
 - Java has a set of *reserved words* which can't be used for other purposes in your programs e.g. public, class, static, void
 - Java uses some special characters which also can't be used for other purposes e.g. { } () ;
 - Java is case-sensitive, so Public is not the same as public, System is not the same as system etc.

Line 1 declares a <u>class</u> called HelloPrinter, whose definition starts at Line 2 and ends at Line 7

- Every Java program consists of one or more classes
- The word public indicates that a class can be used elsewhere in a program
- In Java, every program source file can contain at most one public class;
 the name of this class must match the name of the file containing it

Line 3 declares a <u>method</u> called <u>main</u>, whose definition starts at Line 4 and ends at Line 6

- a method contains Java statements that carry out a particular task
- each statement must end with a semicolon (;)
- every Java program has exactly one main method, which is the entry point where the program starts; usually there are other methods in the program as well
- We will discuss the meaning of static and void in the weeks to come
- String[] args indicates that the main method is passed a parameter
 we will discuss parameters and methods in the weeks to come

```
public class HelloPrinter

public static void main(String[] args)

fublic static void main(String[] args)

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

}
```

- The statement in Line 5 outputs the message Hello, World! to the screen
- It calls the method System.out.println (which is pre-defined in the Java library)
- The "Hello, World!" between round brackets is a parameter that is passed to this method
- "Hello, World!" is an example of a <u>string</u>. Strings in Java are enclosed in quotation marks
- You can also print out <u>numbers</u> using the System.out.printl method e.g. System.out.println(7); System.out.println(3+4);

println and print

 The System.out.println method prints a string or a number and then starts a new line e.g.

```
System.out.println("3 + 4 = ");
System.out.println(3 + 4);
results in the output:
3 + 4 =
7
```

 There is also a System.out.print method that prints a string or a number and then does not start a new line e.g.

```
System.out.print("3 x 4 x 5 = ");
System.out.println(3 * 4 * 5); // * is multiplication
results in the output:
```

```
3 \times 4 \times 5 = 60
```

Writing, compiling and running a Java program

- In the lab session, you will be writing some simple Java programs
- The general program development process is:
 - 1. design your program (we will discuss this first step shortly);
 - type in your program using the IDE editor;
 - compile your program;
 if it fails to compile because it violates the Java language rules, you need to find the errors, correct them and recompile the program; these are called *compile-time*, or *syntax*, errors;
 - 4. once the program has successfully compiled, you can run it; if it does not behave as you intended (e.g. its output is wrong or it stops unexpectedly), then you need to find the errors, correct them and go back to step 2; these are called *run-time*, or *logic*, errors.

Designing programs: Algorithms

- An <u>algorithm</u> is a "recipe" or "set of instructions", which can be translated into a particular programming language to be run on a computer
- We can define algorithms using a structured form of English, called <u>pseudocode</u>, which is independent of any particular programming language
- Writing pseudocode allows us to focus on designing how an algorithm works without having to worry about the syntactic details of implementing it in a particular programming language
- Pseudocode supports:
 - sequencing of instructions
 - repetition of a group of instructions
 - calling of sub-algorithms
 - following different branches of the "recipe"

An example algorithm

- Suppose you put £1,000 into a bank account that earns 5 percent interest per year. How many years does it take for the account balance to be double the original?
- Here is some pseudocode that defines an algorithm to solve this problem (as we will see in the upcoming weeks, this pseudocode can be translated straightforwardly into Java code):

Variables

- Computer programs hold temporary values in named memory locations called *variables*
- We <u>declare</u> a variable in a program by stating what type (and hence what size) of variable we need and what name we will use to refer to it e.g.

```
int cansPerPack;
```

We can then set the contents of the variable i.e. <u>assign</u> a value to it:

6

```
cansPerPack = 6;
```

We can combine declaration and assignment and use just one statement:

```
int cansPerPack = 6;
```

Types of Variables

There are three common types of variables that we will discuss this week:

A whole number type: int

A number with a fraction part type: double

A sequence of characters type: String

There are other numeric types too in Java (see Special Topic 2.1 in Java for Everyone) which we will introduce as we need to during this course

After you have declared and initialised a variable you can use it e.g.

```
int cansPerPack = 6;
double canVolume = 12.0;
System.out.print("Volume of a pack is ");
System.out.println(cansPerPack * canVolume);
```

Number Literals

When a number such as 2 or 12.0 occurs in a Java program it is called a *number literal*.

Table 2 Number Literals in Java				
Number	Туре	Comment		
6	int	An integer has no fractional part.		
-6	int	Integers can be negative.		
0	int	Zero is an integer.		
0.5	double	A number with a fractional part has type double.		
1.0	double	An integer with a fractional part .0 has type double.		
1E6	double	A number in exponential notation: 1×10^6 or 1000000. Numbers in exponential notation always have type double.		
2.96E-2	double	Negative exponent: $2.96 \times 10^{-2} = 2.96 / 100 = 0.0296$		
0 100,000		Error: Do not use a comma as a decimal separator.		
3 1/2		Error: Do not use fractions; use decimal notation: 3.5		

From: Java for Everyone by Cay Horstmann

Common Errors

You must declare a variable before you use it. So the compiler will complain about this:

```
double canVolumeInLitres = 12.0 * litrePerOunce;
double litrePerOunce = 0.0296;
```

You must initialize a variable's contents before you use it. So the compiler will complain about this:

```
int bottles;
int bottleVolumeInLitres = bottles * 2;
```

Naming Variables

- Pick a name for the variable that describes its purpose e.g.
 canVolume is better than cv
- Java has some rules about permissible variable names:
 - Use only letters, digits or the underscore (_)
 - also, a variable name can't start with a digit
 - No spaces are permitted in a variable name; you can show separate words using 'camelHump' notation e.g. canVolume
 - Variable names are case-sensitive e.g. canVolume and canvolume are different names
 - Java reserved words can't be used as variable names (see Appendix C of *Java for Everyone* for the full list of reserved words in Java)
 - By convention (but not mandatory), variable names start with lower case and class names with upper case letters in Java programs (so it is easier to distinguish them)

Comments in Java programs

There are three forms of comments:

```
// single-line comment, or rest of line to the right
/*
 multi-line comment
 */
/**
 multi-line comment that explains the purpose of a class
 */
```

 Use comments to add explanations for other people who read your code so that they can understand what it does more easily. The Java compiler ignores comments.

Example program

```
/**
 2
3
 This program computes the volume (in liters) of a six-pack of soda cans.
 */
 public class Volume1
 5
 6
 public static void main(String[] args)
 7
 8
 int cansPerPack = 6:
 double canVolume = 0.355; // Liters in a 12-ounce can
10
 System.out.print("A six-pack of 12-ounce cans contains");
 System.out.print(cansPerPack * canVolume);
12
13
 System.out.println(" liters.");
14
15
```

- Lines 1-3 are Javadoc comments for the class Volume1
- Line 9 uses a single-line comment to clarify the unit of measurement

From: Java for Everyone by Cay Horstmann

Assigning new values to variables

Example:

counter

5

1. This statement does the right hand side of the assignment first i.e. finds the value stored in the variable counter and adds 1 to it:

$$5+1=6$$

2. It then stores the result in the variable named on the left side of the assignment operator (which is counter again in this case):

counter

Reading Input

You might need to ask the user to enter input that is needed by a program:

1. Import the Scanner class from its package java.util by writing this at the start of the program file:

```
import java.util.Scanner;
```

- Java classes are grouped into <u>packages</u>
- The import statement is used to allow a program to access a class (e.g. Scanner) from a package (e.g. java.util).
- The classes in the java.lang package are automatically available in every program and do not have to be explicitly imported.

Reading Input

2. Create an object in of type Scanner where you need it in the program:

```
Scanner in = new Scanner(System.in);
```

 We will be discussing classes and objects in detail later in the course; for now, use this statement as shown.

(On the right-hand-side, `System' is a class in the java.lang package; `in' is an object in that class, and so is `out'.)

Reading Input

We can now use existing Java methods available in the Scanner class to get the input the program needs:

```
int cansPerPack = in.nextInt();
 /* waits for the user to input an integer
 and then sets the contents of the
 variable cansPerPack to this value */

double canVolume = in.nextDouble();
 /* waits for the user to input a double and
 then sets the contents of the variable
 canVolume to this value */
```

See example program on next slide:

```
/** This program asks the user to specify the number of cans
  in a pack and the volume (in litres) of a can, and outputs
  the total volume of the pack
*/
import java.util.Scanner;
public class Volume2 {
  public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.print("Enter number of cans per pack : ");
 int cansPerPack = in.nextInt();
 System.out.print("Enter volume of a can : ");
 double canVolume = in.nextDouble();
 System.out.print("The volume of a pack is ");
 System.out.println(cansPerPack * canVolume);
```

Constants

- It is good practice to declare values that will not change as 'constants' in the program
 - To declare a constant use the reserved word final before the type e.g.

```
final double VAT_RATE = 0.175;
```

Then this constant name can be used instead of the value e.g.

```
double cost = in.nextDouble();
double totalCost = cost * VAT RATE;
```

- Constants are usually declared near the beginning of a class
- A new value cannot be assigned to a constant (unlike a variable)

Arithmetic and Expressions

- Java supports the basic arithmetic operators: +, -, *, /
- The order of precedence is (highest to lowest): parentheses;
 exponent; * and /; + and -
- Maths:

$$\frac{a+b}{2}$$

$$b \times \left(1 + \frac{r}{100}\right)^n$$

Java:

$$(a + b) / 2$$
 b

b * Math.pow(1 + r / 100, n)

 Such combinations of variables, literals, operators, method calls and parentheses are called <u>expressions</u>

Integer Division

If both numbers are of type integer, you need to be careful e.g.
 11 / 4
 returns the value 2 i.e. the fractional part of the answer is dropped (it is truncated)

```
To find the remainder in integer division, use the 'modulus' operator % int first = 11, second = 4, answer, remainder; answer = first / second; // set to 2 remainder = first % second; // set to 3
```

 If one of the numbers is of type double, then the overall result is automatically a double e.g.

```
11 / 4.0
11.0 / 4
11.0 / 4.0
all return the value 2.75
```

Strings

• We can declare variables of type String e.g. String name = "Mary"; where "Mary" is a string literal

 We can use the method length to find the number of characters in a string:

```
int n = name.length();
(n will be assigned the value 4)
```

An empty string (of length 0) is shown as ""

String concatenation

• We can append (concatenate) one string onto the end of another:

String Input

• We can read a string from the input using the next method, which reads the next word:

```
System.out.print("Please enter your name: ");
String name = in.next();
```

• We can read an entire line from the input using the nextLine method:

```
System.out.print("Please enter your address: ");
String address = in.nextLine();
```

Extracting part of a String

The substring method returns a portion of a String, starting at a given position, for a number of characters:

```
 0
 1
 2
 3
 4
 5

 H
 e
 l
 l
 o
 !
```

```
String greeting = "Hello!";
String sub = greeting.substring(0, 3);
// sub has value "Hel" and length 3-0 i.e. 3
String sub2 = greeting.substring(3, 5);
// sub2 has value "lo" and length 5-3 i.e. 2
len = greeting.length(); // len has value 6
String sub3 = greeting.substring(0, len);
// sub3 has value "Hello!" and length len-0 i.e. len
```

Aims of Week 1

- To learn about computers and programming
- To compile and run your first Java programs
- To recognize compile-time and run-time errors
- To describe an algorithm with pseudocode
- To understand the use of strings, integers and floating-point numbers in Java programs
- To be able to declare and initialize variables and constants
- To write arithmetic expressions and assignment statements
- To create programs that read and process inputs, and display the results

Week 1 Homework

- Complete Lab Sheet 1 not assessed. Solutions will be posted next week on the BLE.
- Read Chapters 1 and 2 of Java for Everyone and do the selfcheck questions as you go along – the answers are at the end of each chapter!
 - You can skip Sections 2.2.5 on "Converting Floating-Point Numbers to Integers", 2.5.5 on "Strings and Characters", and 2.3.2 on "Formatted Output" for now – we will look at these topics next week.
- Make sure you read How To 1.1 (Describing an algorithm with pseudocode)
- If you have time, do some of the review and programming exercises from Chapters 1 and 2 of Java for Everyone

Example Variable Declarations

Table 1 Variable Declarations in Java				
Variable Name	Comment			
int cans = 6;	Declares an integer variable and initializes it with 6.			
<pre>int total = cans + bottles;</pre>	The initial value need not be a constant. (Of course, cans and bottles must have been previously declared.)			
<pre>bottles = 1;</pre>	Error: The type is missing. This statement is not a declaration but an assignment of a new value to an existing variable—see Section 2.2.			
int bottles = "10";	Error: You cannot initialize a number with a string.			
int bottles;	Declares an integer variable without initializing it. This can be a cause for errors—see Common Error 2.1 on page 37.			
int cans, bottles;	Declares two integer variables in a single statement. In this book, we will declare each variable in a separate statement.			

From: Java for Everyone by Cay Horstmann

Arithmetic Expressions

Mathematical Expression	Java Expression	Comments
$\frac{x+y}{2}$	(x + y) / 2	The parentheses are required; x + y / 2 computes $x + \frac{y}{2}$.
$\frac{xy}{2}$	x * y / 2	Parentheses are not required; operators with the same precedence are evaluated left to right.
$\left(1 + \frac{r}{100}\right)^n$	Math.pow(1 + r / 100, n)	Use Math.pow(x, n) to compute x^n .
$\sqrt{a^2+b^2}$	Math.sqrt(a * a + b * b)	a * a is simpler than Math.pow(a, 2).
$\frac{i+j+k}{3}$	(i + j + k) / 3.0	If <i>i</i> , <i>j</i> , and <i>k</i> are integers, using a denominator of 3.0 forces floating-point division.
π	Math.PI	Math.PI is a constant declared in the Math class.

From: Java for Everyone by Cay Horstmann.

Shorthand for Incrementing and Decrementing

 Incrementing (+1) and decrementing (-1) integer types is so common that there are shorthand version for each

Long Way	Shortcut
<pre>counter = counter + 1;</pre>	counter++;
<pre>counter = counter - 1;</pre>	counter;

From: Java for Everyone by Cay Horstmann