

Chapter 1 – Introduction

Chapter Goals

- To understand the activity of programming
- To learn about the architecture of computers
- To learn about machine code and high level programming languages
- To become familiar with your computing environment and your compiler
- To compile and run your first Java program
- To recognize syntax and logic errors
- To write pseudocode for simple algorithms

What Is Programming?

- Computers are programmed to perform tasks
- Different tasks = different programs
- Program
 - Sequence of basic operations executed in succession
 - Contains instruction sequences for all tasks it can execute
- Sophisticated programs require teams of highly skilled programmers and other professionals

What is required to play a music CD on a computer?

Why is a CD player less flexible than a computer?

Can a computer program develop the initiative to execute tasks in a better way than its programmers envisioned?

The Anatomy of a Computer

- Central processing unit
 - Chip
 - Transistors
- Storage
 - Primary storage: Random-access memory (RAM)
 - Secondary storage: e.g. hard disk
 - Removable storage devices: e.g.: floppy disks, tapes, CDs
- Peripherals
- Executes very simple instructions
- Executes instructions very rapidly
- General purpose device

Central Processing Unit

Figure 1 Central Processing Unit

A Memory Module with Memory Chips

Figure 2 A Memory Module with Memory Chips

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

A Hard Disk

Figure 3 A Hard Disk

A Motherboard

Figure 4 A Motherboard

Schematic Diagram of a Computer

Figure 5 Schematic Diagram of a Computer

 ${\it Big Java} \ {\rm by \ Cay \ Horstmann} \ {\rm Copyright \ @ \ 2009 \ by \ John \ Wiley \ \& \ Sons. \ All \ rights \ reserved.}$

The ENIAC

The ENIAC

Where is a program stored when it is not currently running?

Which part of the computer carries out arithmetic operations, such as addition and multiplication?

Machine Code

- Generally, machine code depends on the CPU type
- However, the instruction set of the Java virtual machine (JVM) can be executed on many types of CPU
- Java Virtual Machine (JVM) a typical sequence of machine instructions is:
 - 1.Load the contents of memory location 40.
 - 2.Load the value 100.
 - 3.If the first value is greater than the second value, continue with the instruction that is stored in memory location 240.

Machine Code

Machine instructions are encoded as numbers:

Compiler translates high-level language to machine code

What is the code for the Java virtual machine instruction "Load the contents of memory location 100"?

Does a person who uses a computer for office work ever run a compiler?

The Java Programming Language

- Simple
- Safe
- Platform-independent ("write once, run anywhere")
- Rich library (packages)
- Designed for the internet

Applet on a Web Page

Figure 6 An Applet for Visualizing Molecules Running in a Browser (http://jmol.sourceforge.net/applet/)

Java Versions

Version	Year	Important New Features
1.0	1996	
1.1	1997	Inner classes
1.2	1998	Swing, Collections
1.3	2000	Performance enhancements
1.4	2002	Assertions, XML
5	2004	Generic classes, enhanced for loop, auto-boxing, enumerations
6	2006	Library improvements
7	2010	Small language changes and library improvements

What are the two most important benefits of the Java language?

How long does it take to learn the entire Java library?

ch01/hello/HelloPrinter.java

```
public class HelloPrinter

public static void main(String[] args)

// Display a greeting in the console window

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

}

}
```

Program Run:

Hello, World!

The Structure of a Simple Program: Class Declaration

Classes are the fundamental building blocks of Java programs:

```
public class HelloPrinter
```

starts a new class

- Every source file can contain at most one public class
- The name of the public class must match the name of the file containing the class:
 - Class HelloPrinter must be contained in a file named HelloPrinter.java

The Structure of a Simple Program: main Method

- Every Java application contains a class with a main method
 - When the application starts, the instructions in the main method are executed

declares a main method

The Structure of a Simple Program: Comments

The first line inside the main method is a comment:

```
// Display a greeting in the console window
```

- Compiler ignores any text enclosed between // and end of the line
- Use comments to help human readers understand your program

The Structure of a Simple Program: Statements

- The body of the main method contains statements inside the curly brackets ({})
- Each statement ends in a semicolon (;)
- Statements are executed one by one
- Our method has a single statement:

```
System.out.println("Hello, World!");
which prints a line of text:
Hello, World
```


The Structure of a Simple Program: Method Call

- System.out.println("Hello, World!"); is a method call
- A method call requires:
 - The object that you want to use (in this case, System.out)
 - 2. The name of the method you want to use (in this case, println)
 - 3. Parameters enclosed in parentheses (()) containing any other information the method needs (in this case, "Hello, World!")

Figure 7 Calling a Method

Syntax 1.1 Method Call

The Structure of a Simple Program: Strings

• **String:** a sequence of characters enclosed in double quotation marks:

```
"Hello, World!"
```

How would you modify the HelloPrinter program to print the words "Hello," and "World!" on two lines?

Would the program continue to work if you omitted the line starting with //?

What does the following set of statements print?

```
System.out.print("My lucky number is");
System.out.println(3 + 4 + 5);
```

Editing a Java Program

- Use an editor to enter and modify the program text
- Java is case-sensitive
 - Be careful to distinguish between upper- and lowercase letters
- Lay out your programs so that they are easy to read

Compiling and Running a Java Program

- The Java compiler translates source code into class files that contain instructions for the Java virtual machine
- A class file has extension .class
- The compiler does not produce a class file if it has found errors in your program
- The Java virtual machine loads instructions from the program's class file, starts the program, and loads the necessary library files as they are required

HelloPrinter in a Console Window

Figure 8 Running the HelloPrinter Program in a Console Window

HelloPrinter in an IDE

Figure 9 Running the HelloPrinter Program in an Integrated Development Environment

From Source Code to Running Program

Figure 10 From Source Code to Running Program

Can you use a word processor for writing Java programs?

What do you expect to see when you load a class file into your text editor?

Errors

- Compile-time error: A violation of the programming language rules that is detected by the compiler
 - Example:

```
System.ou.println("Hello, World!);
```

- Syntax error
- Run-time error: Causes the program to take an action that the programmer did not intend
 - Examples:

```
System.out.println("Hello, Word!");
System.out.println(1/0);
```

Logic error

Error Management Strategy

- Learn about common errors and how to avoid them
- Use defensive programming strategies to minimize the likelihood and impact of errors
- Apply testing and debugging strategies to flush out those errors that remain

Suppose you omit the // characters from the HelloPrinter.java program but not the remainder of the comment. Will you get a compile-time error or a run-time error?

When you used your computer, you may have experienced a program that "crashed" (quit spontaneously) or "hung" (failed to respond to your input). Is that behavior a compile-time error or a run-time error?

Why can't you test a program for run-time errors when it has compiler errors?

Algorithms

- Algorithm: A sequence of steps that is:
 - unambiguous
 - executable
 - terminating
- Algorithm for deciding which car to buy, based on total costs:

```
For each car, compute the total cost as follows:

annual fuel consumed = annual miles driven / fuel efficiency
annual fuel cost = price per gallon x annual fuel consumed
operating cost = 10 x annual fuel cost
total cost = purchase price + operating cost

If total cost1 < total cost2
Choose car1

Else
Choose car2
```

Pseudocode

- Pseudocode: An informal description of an algorithm:
 - Describe how a value is set or changed:

total cost = purchase price + operating cost

Describe decisions and repetitions:

For each car
operating cost = 10 x annual fuel cost
total cost = purchase price + operating cost

Use indentation to indicate which statements should be selected or repeated

Indicate results:

Choose car1

Program Development Process

Figure 12 The Program Development Process

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

Investment Problem: You put \$10,000 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?

Algorithm:

Start with a year value of 0 and a balance of \$10,000.

Repeat the following steps while the balance is less than \$20,000.

Add 1 to the year value.

Multiply the balance value by 1.05 (a 5 percent increase).

Suppose the interest rate was 20 percent. How long would it take for the investment to double?

Suppose your cell phone carrier charges you \$29.95 for up to 300 minutes of calls, and \$0.45 for each additional minute, plus 12.5 percent taxes and fees. Give an algorithm to compute the monthly charge for a given number of minutes.