Chapter 1

Getting Started

Java Programming

Chapter 1: Getting Started

Types of Computer Systems

- Some computer systems are embedded within other objects. These are called *embedded systems*.
 [E.g., ...]
- Other computer systems are intended for direct use by humans (*users*). [E.g., ...]
 - Some systems support multiple simultaneous users,
 while others are limited to one user at a time. [E.g., ...]
- Systems in the latter category are usually called *personal computers*.

Java Programming

Chapter 1: Getting Started

Software

- Software consists of programs that instruct the hardware how to perform operations. [What's the hardware?]
- A *program* is a step-by-step set of instructions.
- Categories of software:
 - Operating systems. A collection of programs that interact directly with the computer's hardware. [E.g., ...]
 - Applications. Programs designed to perform useful tasks for humans. [E.g., ...]
- An operating system serves as a bridge between hardware and applications.

Java Programming

.

Chapter 1: Getting Started

1.1 What Do Computers Do?

- A *computer system* is an integrated collection of hardware and software components.
- *Hardware* refers to the electronics inside a computer.
- *Software* consists of programs that tell the hardware what to do.
- [Q: Which can be seen and touched?]

Java Programming

Chapter 1: Getting Started

Hardware

- Processors
 - Central processing unit, or CPU [E.g., ...]
 - Specialized processors, such as a graphics processor
- Memory
 - Main memory, or RAM (random-access memory)
 [Power off -> content will ...; a good name?]
 - ROM (read-only memory)
 - [Secondary:] Hard disks, solid state drives, and other storage media
- Peripheral devices
 - Provide an *interface* to the world outside the system
 - Include keyboards, mice, monitors, printers

Java Programming

Applications
Operating system
Hardware

Java Programming
FROM THE REGINNING

Platforms

- The combination of an operating system and a particular type of CPU is often called a *platform*.
- Software usually works only on a single platform.
- Java programs, however, will run on multiple platforms without change. [why so good?]
- Most of the time, a computer system has only one operating system but many applications.
- Applications are usually designed for one particular version of an operating system.

Java Programming

Chapter 1: Getting Started

1.2 Ways of Interacting with Computers

- Most applications need to communicate, or "interface," with the user by displaying information for the user to see and accepting commands from the user.
- Primary types of user interfaces:
 - Graphical user interfaces (GUI)
 - Text-based interfaces

Java Programming

Chapter 1: Getting Started

Text-Based Interfaces

- Before the advent of graphical user interfaces, programs used a *text-based interface*, in which all input and output consisted of characters.
- In a text-based interface, no graphics are displayed, and user commands are entered from the keyboard.
- Text-based programs are normally run from a *command line*.

Platforms: Web view

Java software: one version

OS + CPU = platform 1 platform 2 ...

Software A:

Platform 2 version

Java Programming

Chapter 1: Getting Started

Software A:

Platform 1 version

Graphical User Interfaces

- Most applications now rely on a *graphical user interface*, or *GUI* (pronounced "gooey") built out of visual components.
- When a GUI program is run, it displays a window on the screen.
- The window is composed of thousands of tiny *pixels* (picture elements), each with its own color.

Java Programming
FROM THE BEGINNING

10

Chapter 1: Getting Started

Command-Line Prompts

- Typical Unix command-line prompt:
- Typical command-line prompt:C:>
- The prompt is often configured to display the "current directory":
 C:\WINDOWS>

Java Programming

13

Java Programming FROM THE BEGINNING

1.3 What Is Programming?

- **Programming** means writing down a series of instructions that tell a computer what to do.
- Properties of these instructions:
 - Computation proceeds in discrete steps.
 - Each step is precisely defined.
 - The order in which steps are performed may be important.

Java Programming

13

Chapter 1: Getting Started

A Real-World Algorithm: making a phone call

- 1. Key in the phone numbers and press the <call> button
- 2. Wait until it is connected or hear a busy signal
- 3. If it is a busy signal, wait for a moment and go to 1
- 4. If it is connected, the phone call is successful and you can start talking

Java Programming

15

Chapter 1: Getting Started

1.5 Programming Languages

- Creating programs requires that algorithms be expressed in a highly precise language that's specifically designed for computers.
- Every computer comes with such a language, known as machine language.
- Each CPU has its own machine language.
- Machine language is extremely primitive, making it difficult to write even simple programs.
- Most programmers use high-level languages that aren't tied to a particular computer.

Java Programming

Chapter 1: Getting Started

Algorithms

- A set of instructions with these properties is said to be an algorithm.
- The steps in an algorithm are not always short and
 - Some steps may involve a series of smaller steps.
 - Some steps may involve making decisions.
 - Some steps may repeat.
- Algorithms are common in the real world.

Java Programming

Chapter 1: Getting Started

Ways to Express Algorithms

- Natural languages. Allows anyone who understands that language to read the algorithm, but lacks precision.
- **Programming languages.** Precise, yet simple enough for computers to understand.
- Pseudocode. A mixture of natural language and a programming language. More precise than natural language but less precise than a programming language. Often easier to read (and to write) than a programming language.

Java Programming

Chapter 1: Getting Started

Writing and Executing a Program

- Writing a program in a high-level language requires creating a file containing source code.
- Source code is not *executable*—there is no direct way for a computer to follow the commands that it contains.
- Executing (or running) the program requires special software.
- Approaches to executing a program:
 - Compilation
 - Interpretation

Java Programming

Compilation

- The program's source code is given to a program called a *compiler*.
- The compiler checks that the source code is valid (obeys the rules of the language) and translates it to machine instructions for a particular CPU.
- The compiled program is stored in a file, and it can be run as many times as desired.

Java Programming

19

Chapter 1: Getting Started

Interpretation

- The program's source code is given to a program known as an *interpreter*.
- The interpreter executes the program without first translating it to machine instructions.
- The interpreter itself is normally a compiled program, so it can execute machine instructions corresponding to the source code.

Java Programming

20

Chapter 1: Getting Started

Java's Approach

- Java employs a combination of compilation and interpretation.
- The Java compiler translates the original program into *bytecode instructions* for a computer called the *Java Virtual Machine*.
- The resulting *bytecode program* is then executed by an interpreter.
- One advantage of Java's approach is that programs don't need a particular CPU or operating system. [What's needed?]

Java Programming

21

Chapter 1: Getting Started

1.6 Why Java?

- Simple
- · Object-oriented
- · Distributed
- Robust
- · Architecture-neutral
- Portable
- Interpreted
- Multithreaded

Java Programming

22

Chapter 1: Getting Started

1.7 The Programming Process

- 1. Write a specification for the program.
- 2. Design the program.
- 3. Choose algorithms and decide how data will be stored.
- 4. Write the program.
- 5. Compile the program.
- 6. Execute the program.
- 7. Debug the program.

Chapter 1: Getting Started

Program Maintenance

- Most of the time, there's an additional step in the programming process: *maintenance*.
- Reasons for maintenance:
 - Fix bugs

Java Programming

- Add enhancements
- Adapt to changes in the program's specification
- Maintenance is often the costliest step in the programming process.

24

Java Programming

23