

Advanced Programming

Code: SWEG2033

Chapter One

Revision (Points to Recall)

Prepared By: Befkadu B.(MSc)

- Type of Computer Language
- Overview of java Programing
 - History of Java
 - Features of Java
- Object Oriented Programming
 - o Object
 - o Class
 - o Inheritance
 - o Polymorphism
 - o Abstraction
 - o Encapsulation
- Java Modifiers Type

- Java Access Modifiers
- Java Non-Access Modifiers
- Variables
- API, JDK, IDE

Types of Computer Language

- Scholars divided Programming languages based on machine and human understanding into three general types:
 - 1. Machine languages
 - 2. Assembly languages
 - 3. High-level languages
- Any computer can directly understand only its own **machine** language, which is machine dependent
- **Assembly language** forms English-like abbreviations to represent elementary operations.
- **High-level languages** allow programmers to write instructions that look almost like everyday English and contain commonly used mathematical notations.
- The translators include assembler, compiler and Interpreter

3

Overview of Java Programming

History of Java

- Java is a high level language.
- 1991 Sun Microsystems initiates project "Green" with the intent to develop a programming language for digitally controlled consumer devices and computers.
- The language OAK was developed by James Gosling with the goal of using C++'s popularity.
- OAK was later renamed to JAVA and released in 1995.
- Can be used to create two types of programs: applications and applets.

Overview of Java Programming

Features of Java Programing

- Powerful: massive libraries.
- Java programs are portable.
- Java promise: "Write once, run everywhere".
- Java differs from other programming languages in that it is both compiled and interpreted language.
- Java compilers produce the Java bytecode.
- Java bytecodes are a set of instructions written for a hypothetical computer, known as the Java virtual machine.
- Bytecodes are platform-independent.
- The JVM is an interpreter for bytecode.

5

Overview of Java Programming

Features of Java Programing (con't)

- An interpreter reads the byte code and translates into a sequence of commands that can be directly executed by the computer.
- Because the execution of every Java program is under the control of the JVM, the JVM can contain the program and prevent it from generating side effects outside of the system.

Overview of Java Programming

Features of Java Programing (con't)

7

Overview of Java Programming

ADVANCED SWEG2033 SWEG2033 Object Oriented Programming

- In the older styles of programming, a programmer who is faced with some problem must identify a **computing task that needs to be performed** in order to solve the problem.
- Programming then consists of finding a sequence of instructions that will accomplish that task.
- But at the heart of object-oriented programming, instead of tasks
 we find objects-entities that have behaviors, that hold
 information, and that can interact with one another.
- Programming consists of designing a set of objects that model the problem at hand.

9

- Object means a real word entity such as pen, chair, table etc.
- Object-Oriented Programming is a methodology or paradigm to design a program using classes and objects. It simplifies the software development and maintenance by providing some concepts:
 - · Object
 - Class
 - Inheritance
 - Polymorphism
 - Abstraction
 - Encapsulation

Class Activity Q1. What is difference between object-oriented programming language and object-based programming language? With example . You can Discuss next to you.

Have 2 point.

Object based programming language follows all the features of OOPs except Inheritance. JavaScript and VBScript are examples of object based programming languages.

13

Object

• **Object:** Any entity that has state and behavior is known as an object. For example: chair, pen, table, keyboard, bike etc. It can be physical and logical.

Object

- · An object has three characteristics:
 - state: represents data (value) of an object.
 - behavior: represents the behavior (functionality) of an object such as deposit, withdraw etc.
 - identity: Object identity is typically implemented via a unique ID. The value of the ID is not
 visible to the external user. But, it is used internally by the JVM to identify each object
 uniquely.
- For Example: Pen is an object. Its name is lexine, color is white etc. known as its state. It is used to write, so writing is its behavior.
- Object is an instance of a class. Class is a template or blueprint from which objects are created. So object is the instance(result) of a class.

11

Object

- Represent 'things/objects' from the real world, or from some problem domain (example: "the red car down there in the car park")
- A set of data items (fields) with operations (methods that implement class behaviors) to manipulate them
- *object* usually a person, place or thing (a noun)
- *method* an action performed by an object (a verb)
- · Has characteristic behavior.
- Combines data and operations in one place

Object

From the above facts Object can be Definitions:

- Object is a real world entity.
- Object is a run time entity.
- Object is an entity which has state and behavior.
- Object is an instance of a class.

15

Class

- A class is a group of objects which have common properties. It is a template
 or blueprint from which objects are created. It is a logical entity. It can't be
 physical.
- Defines a type of object a category of similar objects (example: "automobiles")
- · Specifies methods and data that type of object has
- Map of a building(class) vs. building (object)
- A class in Java can contain:
 - fields
 - · methods
 - · constructors
 - blocks
 - · nested class and interface

Class

17

Class

Class Declaration

• The syntax for a simple class declaration is

modifiers class class-name

{
body

}

- Where the optional modifiers may be one or more of the three keywords {public, abstract, final},
- · Class-name is any valid identifier, and
- · Body is a sequence of declarations of variables, constructors, and methods

Class

```
Class Activity Q2: 1.5 point
```

```
class test1 {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // TODO code application logic here
 }
}
```

Is Empty .java file name a valid source file name for the above code?

19

Object Oriented Programming

Class

}

class Student{

1. Object and Class Example: main within class

```
int id;
String name;
public static void main(String args[])
{
 Student s1=new Student();//creating an object of Student
 System.out.println(s1.id);
 System.out.println(s1.name);
```


Class

```
2. Object and Class Example: main outside class
class Student {
 int id;
 String name;
}

class TestStudent1 {
 public static void main(String args[]) {
 Student s1=new Student();
 System.out.println(s1.id);
 System.out.println(s1.name);
}
```

21

Object Oriented Programming

Class Activity Q 3 1.5 points

- Ways to initialize object
 - 1. By reference variable
 - 2. By method
 - 3. By constructor
- Initializing object simply means storing data into object.

Example for Initialize object by Reference Variable

```
class Student {
 int id;
 String name;
}
class TestStudent {
 public static void main(String[] args) {
 Student s1 = new Student();
 s1.id = 1234;
 s1.name= "Kebede Megersa Zebre";
 System.out.println("Full Name :" + s1.name );
 System.out.println("ID: "+ s1.id);
 }
}
```

23

Object Oriented Programming

Example Initialize object by method

In this example, we are creating the two objects of Student class and initializing the value to these objects by invoking the insertRecord method. Here, we are displaying the state (data) of the objects by invoking the displayInformation() method.

```
class Student{
int rollno;
String name;
void insertRecord(int r, String n){
rollno=r;
name=n;
}
void displayInformation(){System.out.println(rollno+""+name};)
}
class TestStudent4{
public static void main(String args[]){
Student s1=new Student();
Student s2=new Student();
St.insertRecord(1211,"Kasa Haylu");
s2.insertRecord(222,"Lechiso Gebremeskel");
s1.displayInformation();
}
```


Initialize object by Constructor

First Reading Assignment

?

25

Object Oriented Programming

Class Activity 4 Q 1.5 points

- · Anonymous object
 - Anonymous simply means nameless. An object which has no reference is known as anonymous object. It can be used at the time of object creation only.

```
class Calculation{
  void fact(int n){
  int fact=1;
  for(int i=1;i<=n;i++){
 fact=fact*i;
  }
  System.out.println("factorial is "+fact);
}
public static void main(String args[]){
  new Calculation().fact(5);//calling method with anonymous object
}
}</pre>
```


Inheritance

When one object acquires all the properties and behaviors of parent object i.e. known as inheritance. It provides code reusability. It is used to achieve runtime polymorphism.

- · Inheritance is the process by which one object acquires the properties of another object.
- · Allows reuse of implementation
- Classical Inheritance: "is-a" relationship
- Example: fruits and types of fruit (an apple is a type of fruit)
- · Goal of inheritance: code reuse

Object Oriented Programming


```
GeometricObject
 -color: String
 -filled: boolean
 -dateCreated: java.util.Date
 +GeometricObject()
 +GeometricObject(color: String,
filled: boolean)
+getColor(): String
 +setColor(color: String): void
+isFilled(): boolean
 +setFilled(filled: boolean): void
 +getDateCreated(): java.util.Date
 +toString(): String
 Rectangle
-radius: double
 -width: double
 -height: double
+Circle()
+Circle(radius: double)
 +Rectangle()
+Circle(radius: double, color: String,
filled: boolean)
 +Rectangle(width: double, height: double)
 +Rectangle(width: double, height: double
color: String, filled: boolean)
+getWidth(): double
+getRadius(): double
+setRadius(radius: double): void
+getArea(): double
 +setWidth(width: double): void
+getPerimeter(): double
 +getHeight(): double
+getDiameter(): double
 +setHeight(height: double): void
+printCircle(): void
 +getArea(): double
 +getPerimeter(): double
```


Polymorphism

- When one task is performed by different ways i.e. known as polymorphism. For example: to convince the customer differently, to draw something e.g. shape or rectangle etc. In java, we use method overloading and method overriding to achieve polymorphism.
- · The ability to take more than one form
- In terms of the OOP, this means that a particular operation may behave differently for different sub-classes of the same class.
- · Informally: same instruction means different things to different agents
 - E.g. "write a note" is similar but different on:
 - Computer
 - · Paper
- Technically: many objects can implement same interface in their own way (writing to screen vs. file)

29

Object Oriented Programming

Abstraction

- Hiding internal details and showing functionality is known as abstraction. For example: phone call, we don't know the internal processing. In java, we use abstract class and interface to achieve abstraction.
- · Ignore details when appropriate
 - Think about what a method/object/class does, not how it does it
- · One of the fundamental ways in which we handle complexity

Encapsulation

Binding (or wrapping) code and data together into a single unit is known as encapsulation. For example: capsule, it is wrapped with different medicines. A java class is the example of encapsulation. Java bean is the fully encapsulated class because all the data members are private here.

- Is the mechanism that binds together code and the data object manipulates
- Put related things in the same place
 - · I.e. group related data and operations in an object
 - · Each object has its own data and knows how to use it
- Hide internal representation/implementation
- · Deny external access to internal fields/methods
- · Also called information hiding

3.

Object Oriented Programming Example

- For example, suppose you want to write a program that automates the video rental process for a local video store.
- The two main objects in this problem are the **video** and the **customer**.
- Then, specify for each object the relevant data and possible operations to be performed on that data.
- For a video object, the data might include: movie name, starring actors, producer, production company, number of copies in stock
- Some of the operations on a video object might include:
 - · checking the name of the movie
 - · reducing the number of copies in stock by one after a copy is rented
 - incrementing the number of copies in stock by one after a customer returns a copy

- Object-oriented programming methods aim to achieve the following:
 - To simplify the design and implementation of complex programs.
 - To make it easier for teams of designers and programmers to work on a single software project.
 - To enable a high degree of reusability of designs and of software codes.
 - To decrease the cost of software maintenance.
 - · Simplify communication of object
 - · Security through data hiding

33

Object Oriented Programming Summary

- To summarize the OO approach:
 - Emphasis on data, not procedure
 - Programs are made up of objects
 - Data is hidden from external functions
 - · Objects can communicate with each other through methods
- The basic concepts of OO are:
 - · Objects and classes
 - · Data abstraction and encapsulation
 - Inheritance
 - Polymorphism

- In OO, data is critical data is not allowed to move freely around a system, but it is tied closely to the functions that operate on it.
- Data is protected because the data belonging to an object can only be accessed and modified by the methods of that object.
- Different objects can 'talk' to each other through their methods. In this way, Object A cannot directly modify data belonging to Object B-but it can call a method of Object B that in turn modifies the data.

3!

Java Modifiers Type

- Modifiers are keywords that you add to those definitions to change their meanings. Java language has a wide variety of modifiers, including the following:
 - · Java Access Modifiers
 - Non Access Modifiers

Java Access Modifiers

Java provides a number of access modifiers to set access levels for classes, variables, methods, and constructors. The four access levels are:

- ➤ Visible to the package, the default. No modifiers are needed.
- ➤ Visible to the class only (private).
- ➤ Visible to the world (public).
- ➤ Visible to the package and all subclasses (protected).

3

Java Modifiers Type

Java Non-Access Modifiers

Java provides a number of non-access modifiers to achieve many other functionalities.

- The static modifier for creating class methods and variables.
- ➤ The final modifier for finalizing the implementations of classes, methods, and variables.
- ➤ The abstract modifier for creating abstract classes and methods.
- ➤ The synchronized and volatile modifiers, which are used for threads.

Class Activity Q 5

- Is it possible to give private or protected modifiers to java class? 1.5 points
- Why java main method modifier public? 2.5
 Points

39

Variables

- Variables are locations in memory in which values can be stored. They have a name, a type, and a value.
- A variable has a type and holds a single value while the object may contain many variables
- Every variable has a unique name which is designated when the variable is declared.
- A variable is created when it is declared, and it remains alive until the method in which it is declared terminates.
- The syntax for declaring a variable of any type is:
 - type-name variable-name

- Besides reference types, there are eight other types in Java. These are called *primitive types*, to distinguish them from reference types to store the locations of objects in the computer's memory.
- Their names and values are:

boolean either false or true

that 16-bit Unicode characters

byte 8-bit whole numbers: integers ranging from -128 to 127

short 16-bit whole numbers: integers ranging from -32,768 to 32,767

int 32-bit whole numbers: integers ranging from -2,147,483,648 to 2,147,483,647

long 64-bit whole numbers: integers ranging from ±9,223,372,036,854,775,807

float 32-bit decimal numbers: rationals ranging from $\pm 1.4 \times 10^{-45}$ to $\pm 3.4 \times 10^{-38}$ double 64-bit decimal numbers: rationals ranging from $\pm 4.9 \times 10^{|324}$ to $\pm 1.8 \times 10^{-308}$

11

Variables (cnt'd)

Class Activity Q6

- What is Instance variable in Java? 1.5 point
- A variable which is created inside the class but outside the method, is known as instance variable. Instance variable doesn't get memory at compile time. It gets memory at run time when object(instance) is created. That is why, it is known as instance variable.

- · Computer languages have strict rules of usage.
- If you do not follow the rules when writing a program, the computer will be unable to understand it.
- The Java language specification and Java API define the Java standard.
- The Java language specification is a technical definition of the language that includes the syntax and semantics of the Java programming language.
- The application program interface (API) contains predefined classes and interfaces for developing Java programs.
- The Java language specification is stable, but the API is still expanding.

43

- Java comes in three editions:
 - Java Standard Edition (Java SE) to develop client-side standalone applications or applets.
 - Java Enterprise Edition (Java EE) to develop server-side applications, such as Java servlets and JavaServer Pages.
 - Java Micro Edition (Java ME) to develop applications for mobile devices
- There are many versions of Java SE. The latest is Java SE 8.
- JDK consists of a set of separate programs, each invoked from a command line, for developing and testing Java programs.
- Besides JDK, you can use a Java development tool (e.g., Net-Beans, Eclipse, etc) – provides IDE

Assignments

- More Read about:
 - Constructors
 - · Method Override vs. overload
 - Abstract class vs. interface

4!

Review Exercise

- 1. Implement quadratic equation of the form ax2+bx +c =0 by considering a,b,c as random numbers. Handle all special cases
- 2. Write and run a Java program that generates four random integers, determines their minimum, and prints it.
- 3. Write and run a Java program that generates a random double, determines which quintile of the unit interval it is in, and reports it. A *quintile is one of the five equal sized pieces of the* whole. The quintiles of the unit interval are 0 to 1/5, 1/5 to 2/5, 2/5 to 3/5, 3/5 to 4/5, and 4/5 to 1.

Review Exercise

- 4. Write and run a Java program that generates a random integer and reports whether it is divisible by 2, by 3, or by 5. Hint: *n* is divisible by d if the remainder from dividing n by d is 0.
- 5. Write and run a Java program that generates a random year between 1800 and 2000 and then reports whether it is a leap year. A leap year is an integer greater than 1584 that is either divisible by 400 or is divisible by 4 but not by 100. To generate an integer in the range 1800 to 2000, use int year = Math.round(200*x + 1800); where x is a random float. The round() method of the Math class returns the integer nearest the float passed to it. The transformation y = 200x + 1800 converts a number in the range 0 .5< x < 1 into a number in the range 1800 <= y < 2000.