Topic 2 Java Basics

"When a programming language is created that allows programmers to program in simple English, it will be discovered that programmers cannot speak English."

- Anonymous

What We Will Do Today

- What are computer languages?
- Java editors
 - text editor and command line
 - BlueJ
- First programming concepts
 - output with println statements
 - syntax and errors
- structured algorithms with static methods
- bidentifiers, keywords, and comments

Computers and Computer Languages

- Computers are everywhere
 - how many computers do you own?
- Computers are useful because they run various programs
 - program is simply a set of instructions to complete some task
 - how many different programs do you use in a day?

Definitions

- program: A set of instructions that are to be carried out by a computer.
- program execution: The act of carrying out the instructions contained in a program.
 - this is done by feeding the instructions to the CPU
- programming language: A systematic set of rules used to describe computations, generally in a format that is editable by humans.
 - in this class will are using Java

High Level Languages

- Computers are fast
 - Intel® Core™ i7-3770 Processor released April 2012
 - made up of about 1.4 *Billion* transistors (a switch that is on or off)
 - performs tens of billions of operations per second
- Computers are dumb
 - They can only carry out a very limited set of instructions
 - on the order of 100 or so depending on the computer's processor
 - machine language instructions, aka instruction set architecture (ISA)
 - Add, Branch, Jump, Get Data, Get Instruction, Store

Machine Code

- John von Neumann co-author of paper in 1946 with Arthur W. Burks and Hermann H. Goldstine,
 - "Preliminary Discussion of the Logical Design of an Electronic Computing Instrument"
- One of the key points
 - program commands and data stored as sequences of bits in the computer's memory
- A program:

Say What?

- Programming with Strings of bits (1s or 0s) is not the easiest thing in the world.
- Assembly language
 - mnemonics for machine language instructions

.ORIG x3001 LD R1, x3100

AND R3, R3 #0

LD R4, R1

BRn x3008

ADD R3, R3, R4

ADD R1, R1, #1

LD R4, R1

BRnzp x3003

High Level Languages

- Assembly language, still not so easy, and lots of commands to accomplish things
- High Level Computer Languages provide the ability to accomplish a lot with fewer commands than machine or assembly language in a way that is hopefully easier to understand

```
int sum;
int count = 0;
int done = -1;
while( list[count]!= -1 )
 sum += list[count];
```

Java

- There are hundreds of high level computer languages. Java, C++, C, Basic, Fortran, Cobol, Lisp, Perl, Prolog, Eiffel, Python
- The capabilities of the languages vary widely, but they all need a way to do
 - declarative statements
 - conditional statements
 - iterative or repetitive statements
- A compiler is a program that converts commands in high level languages to machine language instructions

A Simple Java Program

This would be in a text file named Hello.java

DEMO of writing and running a program via notepad and
the command line

Running a program

1. Write it.

code or source code: The set of instructions in a program.

2. Compile it.

- compile: Translate a program from one language to another.
- byte code: The Java compiler converts your code into a format named byte code that runs on many computer types.

3. Run (execute) it.

output: The messages printed to the user by a program.

Bigger Java program!

```
public class Hello {
 public static void main(String[] args) {
 System.out.println("Hello, world!");
 System.out.println();
 System.out.println("This program produces");
 System.out.println("four lines of output");
 }
}
```

Its output:

```
Hello, world!

This program produces four lines of output
```

console: Text box into which the program's output is printed.

```
Messages | jGRASP Messages | Run |/O |

----jGRASP exec: java Hello

Hello, world!

This program produces four lines of output

----jGRASP: operation complete.
```

Structure of a Java program

- Every executable Java program consists of a class,
 - that contains a method named main,
 - that contains the statements (commands) to be executed.

System.out.println

- A statement that prints a line of output on the console.
 - pronounced "print-linn"
- Two ways to use System.out.println:
 - System.out.println("<text>");
 Prints the given message as output.

System.out.println();
 Prints a blank line of output.

Syntax

- **syntax**: The set of legal structures and commands that can be used in a particular language.
 - Every basic Java statement ends with a semicolon ;
 - The contents of a class or method occur between { and }
- * syntax error (compiler error): A problem in the structure of a program that causes the compiler to fail.
 - Missing semicolon
 - Too many or too few { } braces
 - Class and file names do not match

15

Syntax error example

```
public class Hello {
 pooblic static void main(String[] args) {
 System.owt.println("Hello, world!")_
 }
}
```

Compiler output:

- The compiler shows the line number where it found the error.
- The error messages sometimes can be tough to understand:
 - Why can't the computer just say "You misspelled 'public'"?

An Important Realization

Computers are stupid.

Computers can't read minds.

Computers don't make mistakes.

If the computer is not doing what you want, it's because **YOU** made a mistake.

More on syntax errors

- Java is case-sensitive
 - Hello and hello are not the same

```
1 Public class Hello {
2  public static void main(String[] args) {
3 System.out.println("Hello, world!");
4  }
5 }
```

compiler output:

```
Hello.java:1: class, interface, or enum expected
Public class Hello {
^
1 error
```

Names

You must give your program a name.

```
public class
SubstitutionCipherDecoder {
```

- Naming convention: capitalize each word (e.g. MyClassName)
- Your program's file must match exactly (SubstitutionCipherDecoder.java)
 - includes capitalization (remember, Java is "case-sensitive")

Identifiers

- bidentifier: A name given to an item in your program.
 - must start with a letter, underscore () or \$
 - subsequent characters can be any of those or a number

```
 legal: _myName TheCure ANSWER_IS_42 $bling$
 illegal: me+u 49ers side-swipe Ph.D's
```

Keywords

keyword: An identifier that you cannot use because it already has a reserved (special) meaning in Java.

abstract	default	if	private	this
boolean	do	implements	protected	throw
break	double	import	public	throws
byte	else	instanceof	return	transient
case	extends	int	short	try
catch	final	interface	static	void
char	finally	long	strictfp	volatile
class	float	native	super	while
const	for	new	switch	
continue	goto	package	synchronized	

Because Java is case-sensitive, you could technically use Class or cLass as identifiers, but this is very confusing and thus strongly discouraged.

clicker question

- Which of the following is not a syntactically correct Java identifier for the name of a class?
- A. static
- B. Void
- C. FirstProgram
- D. _My_program
- E. More than one of A D is not a syntactically correct Java identifier.

Strings

- **string**: A sequence of text characters.
 - Starts and ends with a " (quotation mark character).
 - The quotes do not appear in the output.
 - Examples:

```
"hello"
"This is a string. It's very long!"
```

Restrictions:

May not span multiple lines.

```
"This is not a legal String."
```

May not contain a " character.

```
"This is not a "legal" String either."
```

This begs the question...

Escape sequences

• escape sequence: A special sequence of characters used to represent certain special characters in a string.

```
\t tab character
\n new line character
\" quotation mark character
\\ backslash character
```

– Example:

```
System.out.println("\\hello\nhow\tare \"you\"?\\\\");
```

– Output:

```
\hello
how are "you"?\\
```

clicker Question

How many visible characters does the following println statement produce when run? System.out.println("\t\nn\\\t\"\tt");

- A. 0
- B. 1
- C. 2
- D. 3
- E. 4

What sequence of println statements will generate the following output?

```
This program prints the first lines of the song "slots".

"She lives in a trailer"

"On the outskirts 'a Reno"

"She plays quarter slots in the locals casino."
```

What sequence of println statements will generate the following output?

```
A "quoted" String is
'much' better if you learn
the rules of "escape sequences."

Also, "" represents an empty String.
Don't forget to use \" instead of "!
'' is not the same as "
```

What is the output of the following println statements?

```
System.out.println("\ta\tb\tc");
System.out.println("\\\");
System.out.println("'");
System.out.println("\"\"\"");
System.out.println("C:\nin\the downward spiral");
```

Answer to Practice Program 3

Output of each println statement:

```
a b c
\\
\\
\"""
C:
in he downward spiral
```

Write a println statement to produce this output:

```
/ \ // \\ /// \\
```

Answer to Practice Program 4

println statement to produce the line of output:

```
System.out.println("/ \\ // \\\\ // \\\\");
```