Handout 1

Introduction to Java programming language.

1. Java is a language for Object-Oriented Programming.

Object-Oriented Programming - is a powerful and popular design and programming technique. We will start by exploring the basics of programming.

2. Program development consists of

- a. analysis and design:
 - identify problem data, inputs, outputs
 - design the algorithm set of steps that solves the problem, i.e. computes outputs from inputs.
 - top-down design gradually elaborate the details.
- b. implementation of the algorithm in a computer language.
- c. testing

Example: Compute and display the gross and net amount due to an employee who has worked 12 hours at the hourly rate of \$10.5. 5% tax must be withheld from the gross amount due to the employee.

Problem analysis and algorithm design.
<u>Data:</u>
<u>Inputs:</u>
Outputs:
Algorithm:

Implementation:

```
* Created by T. Babaian
 * Example for the first lecture. Computes gross and net
 * wages based on the hourly rate, hours worked and tax.
public class WageCalculation {
  public static void main(String[] args) {
 // Declare variables to store problem data:
 int hoursWorked = 12;  // employee hours
 double hourlyRate = 10.5;
 // pay rate per hour
 double taxRate = 0.05; // tax rate for the amount withheld
 // Declare variables to store problem outputs
 double grossPay, netPay;
 // Compute grossPay and netPay
 grossPay = hoursWorked * hourlyRate;
 netPay = grossPay - taxRate*grossPay;
 // Display the output
 System.out.println("The gross amount due is " + grossPay);
 System.out.println("The net amount due is " + netPay);
```

3. Programming Language Concepts

Programs are written in a high level programming language.

Computers only understand machine instructions that are sequences of 0 and 1's.

- Machine Language
 - o least natural language for humans, most natural language for hardware
 - o just 0s and 1s
 - o directly understood by hardware
 - o not portable (hardware dependent)
- High-Level Language
 - o closer to natural language
 - o words, numbers, and math symbols
 - o not directly understood by hardware
 - o "portable" (hardware independent) source code
 - $\\ \circ \quad \text{Java, C, C++, COBOL, FORTRAN, BASIC, Lisp, Ada, etc.}$

Getting from High-Level Language Source to Machine Code

Compiling a program - translating from a high-level language source code to machine (object, or executable) code.

Compiler - a program that translates source code to machine (object, or executable) code.

 \Box **Interpreter** – a program that translates source code instructions into machine code one by one as it executes the program.

JAVA Program Translation

- Involves Both Compilation and Interpretation
- Java Compiler (in Sun's Java Development Kit (JDK) program called javac) generates Intermediate Code called "Byte Code"

Byte Code is the language of the so-called *Java Virtual Machine*. Byte Code is

- o low-level code easily translatable into machine language
- o hardware independent
- An interpreter (program called java) translates from byte code to hardware-specific machine code

