CSCI251/CSCI851 Autumn-2020 Advanced Programming (S2a)

C++ Foundations I:
Introduction to Programming
Java vs C++

Outline

- What is programming?
- Programming paradigms.
- Java vs C++.
- Machine language and the JVM.
- Compilers and linkers.

What is **programming**?

- Writing instructions for a computer with the purpose of getting the computer to perform required tasks.
 - I prefer to think of programming as encompassing a lot of the design too, rather than just being the writing the code part.
- The instructions are written in a programming language which has a specified syntax.
- In particular there is syntax associated with:
 - Input and output
 - Variables and data types
 - Control structures
 - etc.

Fundamental concepts: I/O, variables, control structures...

- Input is getting data from outside ...
- Output is sending data to outside ...
- For a given value of *Outside*: Outside a program, outside a function, outside the computer ...
- Variables are places within the program where we store data.
- Control structures relate to where we use the results of tests to determine where we go next.

Programming paradigms

Imperative:

Statements change the program state and describe how things happen.

- Don't get too carried away with the separation though.
- You can write procedural programs that call black-box functions or modules.
 - So you know want you want to be done but don't want to know the details → which is heading towards being declarative, but only at a certain level.

C++ vs Java: Paradigms

- Java is object oriented.
 - It's difficult to avoid objects in Java, everything has to be in a class ... but some of the primitive data types are not objects so it's not a pure object oriented language.
 - Java does have some generic programming.
- C++ can be object oriented too but ...
 - You don't have to have classes → procedural programming.
 - Even when objects are around you don't need to use all the object oriented programming features, so programming can be object-based.
 - C++ can also be generic, providing extra abstraction.

- Java is used for implementing client-server web based applications, among other things.
- It's often described as being platform independent, ...
- but it's perhaps better to think of it as being a dedicated platform that you are writing for, the Java Virtual Machine (JVM).
- The Java Virtual Machine is a platform dependent application that runs on hardware/OS.
 - In many cases, but not all, the JVM is written in C or C++.

- C++ is mostly used for desktop applications and systems programming.
 - Systems programming produces software that serves the system, vs application programming which serves the user.
 - Bjarne Stroustrup writes ("Foundations of C++": ETAPS 2012) ... http://www.stroustrup.com/
 "The aim of C++ is to help classical systems programming tasks."
 - It's also used for embedded systems, resource constrained systems, and large systems.
- The evolution of C++ standards has driven it towards platform independence, but it has operating system dependent functionality.

Machine language and the JVM

- Computers can understand only a machine language, which is a sequence of binary instructions (0's and 1's).
- Generally, programs are not written in machine language, although it is possible.
- There are "simpler" languages to program in:
 - Assembly language.
 - High-level languages, such as C or C++.
- While C++ program runs as executable native machine code; so directly on the hardware/OS, a Java program runs in a Java Virtual Machine (JVM).

- Java is good for standardisation, safety, and web programming, but is often slow and less powerful which is relevant for top end game coding and building large complex applications.
 - Performance isn't such a problem if you have small bursts of activity driven by user inputs, users are slow...
- The JVM manages hardware/OS resources.
- C++ allows more direct control of the hardware resources, including using memory pointers.
 - This means you have to be more careful to avoid resource mishandling.
 - We will look at programming defensively from quite early on.

C++ vs Java: OO differences

- There are naming differences:
 - Java has fields and methods, C++ has data members and member functions.
 - I'll refer to member functions as methods sometimes anyway.
- And different functionality:
 - C++ supports multiple inheritance.
 - C++ supports operator overloading, in addition to function overloading.
 - C++ supports C-functionality, including structs and unions.
- We are going to move away from object oriented programming initially.

Warning: Hello World ...

```
alert('Hello, world!');
```

Javascript

```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello, world!");
 }
}
Java
```

```
#include <iostream>
using namespace std;

int main()
{
 cout << "Hello World!" << endl;
 return 0;
}</pre>
```


Both have a lot of syntax

Compilers and linkers

- Before the computer can run any program it needs to be converted from the programming language into machine instructions.
- This is the job of
 - A compiler, and/or
 - An interpreter …
- in combination with a linker.

Java

- Roughly ...
- The compiler take a .java file and produces a .class file, so bytecode.
- The JVM interprets that bytecode to turn it into native machine code.
- There are compilers that produce native machine code for some specified platform.

From CSIT111

What's next?

- Basics of C++ syntax and some preliminary procedural programming.
- Enough that you can do some decent work for the first lab exercises.