

Faculty of Software Engineering and Computer Systems

Programming

Lecture #0 Introduction and more.

Instructor of faculty
Pismak Alexey Evgenievich
Gavrilov Anton Valerievich
Kronverksky Pr. 49, 1331 room
pismak@itmo.ru
avgavrilov@itmo.ru

Class Introduction

- Who are your teacher(s)
 - Experience with Java
 - Experience with ITMO
 - Experience with IT
- Communication (tg chat)

Introduction. Course objectives

- Learn Java from basics to advanced technology
- In this course, you will acquire programming skills at a sufficient level to work in IT
- After this course, you will be able to stay awake for two nights in a row and feel great

Introduction. Course objectives

After this course, you should be able to do the following:

- Create simple and complex Java-applications
- Learn to apply programming paradigms such as inheritance, encapsulation, and polymorphism. This skill is useful in programming in any language
- Learn to compile, build and run Java applications of any complexity
- ...
- stay awake for two nights in a row and feel great

Introduction. Prerequisites

To successfully complete this course, you must know:

- basics of programming and informatics
- about two hours of time each day for this course
- how to stay awake one night and feel great

Introduction. Grades

Introduction. Materials and news

se.ifmo.ru/courses/programming

tg channel

Introduction. Lectures & guides (partly)

Introduction. Course parts

- How many labs
- How many tests
- Lectures
- Exams

Introduction. Tools

- Text editor (SublimeText, Notepad++)
- JDK
- IDE (intelliJ IDEA, Eclipse, NetBeans)
- CMD/Terminal (Putty, WinSCP, shell, helios)

Why Java?

Introduction. Why Java?

Introduction. Why Java?

- high threshold for entry into IT (low competition)
- Java is a very large and complex product. Knowing Java is easy to master other areas
- cross-platform

12

Introduction. Cross-platform

Programming Lecture #0

13

Introduction. Cross-platform

```
public class Object
 public Object() {}
```

```
Compiled from "Object.java"
public class java.lang.Object
  public java.lang.Object();
 Code:
 0: return
  public boolean
equals(java.lang.Object);
 Code:
 0: aload 0
 1: aload 1
 2: if acmpne
 5: iconst 1
 10
 6: goto
 9: iconst 0
 10: ireturn
```

Introduction. Cross-platform

Java

Java. Comments

Однострочные комментарии

// комментарии

Многострочные комментарии

```
/*
комментарии
*/
```

Специальные комментарии (javadoc)

```
/**

*

* @author James Gosling

*/
```

Java. First application

<u>Main.java</u>

```
1. public class Main {
2.
3.  public static void main(String[] args) {
4.
5.  System.out.println("Внимание!");
6.
7.  }
8.
9. }
```

Programming Lecture #0

18

Java. Simple math-application

```
public class SimpleProgram {
 1.
 2.
 3.
 public static void main(String[] args) {
 4.
5.
 var x = 5.0D;
6.
7.
 var result = Math.pow(x, 2.5);
8.
9.
 System.out.println(result);
10.
11.
12.
13. }
```

Java. Program is written. What's next?

JDK

- compiler
- debugger
- byte-code tools
- JVM
- standard library

Programming Lecture #0

20

Java. Program is written. What's next?

1. Compilation

```
javac Main.java
javac -d target Main.java
javac --help
```

2. Packaging to jar

```
jar -cfm app.jar MANIFEST.mf *.class
```


3. Run


```
java -jar app.jar
java Main
```

4. Debugging

Programming Lecture #0

21


```
int x;
  int y = 5;
  data_type variable_name [ = default_value ] ;
 RAM
 5
 X
Programming
 Lecture #0
```

```
final double E = 5.0;
final double R;
// ...
R = 5.0;
```

what is it for?

```
int total = 8 * 5 * 4 * 12;
```


what is it for?

```
int total = 8 * 5 * 4 * 12;  // BAD

final int HOURS = 8, DAYS = 5, WEEKS = 4, MONTHS = 12;
// ...
```

int total = HOURS * DAYS * WEEKS * MONTHS; // GOOD

Java. Data types

Объекты Логические Целочисленные Вещественные byte double boolean short float char int long

Java. Data types

Data type	Size (bit)	Values
byte	8	от -128 до 127
short	16	от -32768 до 32767
char	16	от 0 до 65535
int	32	от -2147483648 до 2147483647
long	64	от -9223372036854775808 до 9223372036854775807
float	32	от -1.4e-45f до 3.4e+38f
double	64	от -4.9е-324 до 1.7е+308
boolean	1 or 32	true or false

Java. Convert data types

Programming Lecture #0

28

Java. Casting data types


```
double e = 2.7;
int notE = (int) e; // notE = 2
int roundE = (int) Math.round(e); // roundE = 3
```

Java. Operators

Unary

Binary

```
-
++
~
!
```

```
- +
/ *
| ||
& &&
== !=
```

30

```
int x = -y;  // унарный "минус"  int r = x - y;  // бинарный "минус"
```

Java. Operators

Nº	Operator
1	[] - ()
2	! ~ ++ + - (cast) new
3	* / %
4	+ - (binary)
5	>> << >>>
6	< <= > >= instanceof
7	== !=
8	&
9	^
10	
11	&&
12	
13	?:
14	= += -= *= /= %= = ^= <<= >>=

Java. Math functions

Функция	Конструкция
Абсолютное значение х	Math.abs (x);
Косинус х	Math.cos (x);
Синус х	Math.sin (x);
Экспонента	Math.exp (x);
Квадратный корень х	Math.sqrt (x);
Корень суммы квадратов (гипотенуза)	Math.hypot (x, y);
Натуральный логарифм	Math.log (x);
Округление до ближайшего	Math.round (x);
Возведение 'х' в степень 'у'	Math.pow(x, y);

https://docs.oracle.com/en/java/javase/17/docs/api/java.base/java/lang/Math.html

32

Java. Math constants

Programming Lecture #0

33

Java. Just in time test

```
1.
 public class PracticValiables {
 2.
3.
 public static void main(String[] args) {
 4.
5.
 byte x = 127;
6.
7.
 x++;
8.
9.
 System.out.println(x);
10.
11.
12.
```

128

1

-1

127

Java. Strings

```
String name = "Alis";

String lastName = new String("Parker");

String a = "Java\u2122"; // Java<sup>TM</sup>


String b = ""; // пустая строка
```

https://docs.oracle.com/en/java/javase/17/docs/api/java.base/java/lang/String.html

Java. Formatting output

```
double x = 5.683;
double y = Math.pow(x, 2.5);
System.out.printf("%.2f ^ 2.5 = %.3f", x, y);
```

Output: $5,68 ^2.5 = 76,890$

Java. Formatting output

```
printf(String format, Object... args)

printf("%.4f", Object... args)

What is "format"?

%[argument_index$][flags][width][.precision]conversion
```

Эльфийско-русский словарь

% [argument_index\$] [flags] [width] [.precision] conversion

argument_index\$ — целое десятичное число, указывающее позицию аргумента в списке аргументов

flags — специальные символы для форматирования. Например, флаг "+" означает, что числовое значение должно включать знак +, флаг "-" означает выравнивание результата по левому краю, флаг «,» устанавливает разделитель тысяч у целых чисел.

[width] — положительное целое десятичное число, которое определяет минимальное количество символов, которые будут выведены

[.precision] — неотрицательное целое десятичное число с точкой перед ним. Обычно используется для ограничения количества символов.

conversion — это символ, указывающий, как аргумент должен быть отформатирован. Например **d** для целых чисел, **s** для строк, **f** для чисел с плавающей точкой.

^{*} copy-paste from Java documentation

Java. Summary about you next steps

- You will do the lab work at home
 - Write code
 - Copy it to server (helios.cs.ifmo.ru)
 - Compile and run it
- Your teacher may give you additional practice tasks
- Examination of lab work
 - Be ready to hear the question, made up from unfamiliar words
 - Try to find answer and repeat discuss with teacher

