Programming 1

Lecture 1 – Getting started Introduction to Java

Course objectives

- Interact a lot
- Improve English communications
- Know how computer programs are made
- Learn basic programming concepts
- Solve simple problems with Java
- Transfer ideas/requirements into programs

Why programming?

- Programming is the core of Information Technology and Computer Science
- Create websites, apps, games, robots...
- It is the art of logic
- Programmers are needed in the industry

What does a computers do?

- Performs calculations
 - Billions of calculations per second!
- Remembers results
 - Gigabytes, Terabytes of storage!
- Computers only do
 - What you tell them
 - They're fast, but not creative

Simple computer program

- Linear Equation Solver: you enter a, b and the program shows you the solution for the equation: ax + b = 0.
- You: start the program
- Program: "Please enter A: "
- You: type 2 and press Enter
- Program: "Okay, I got it. Please enter B: "
- You: type 1 and press Enter
 (something happened inside the computer)
- Program: "The solution is X = -0.5"

Linear Equation Solver Program

- Start the program
- Type 2 and press Enter
- Type 1 and press Enter

- Please enter A:
- Okay, I got it. Please enter B:

(something happened inside)

• The solution is X = -0.5

What a program really is?

- Something that interacts with an user.
- Like a ping-pong game.
- A computer program:
 - Gets input from user
 - Do something with the given input
 - Show the result
 - (Optional) Repeats the above procedure
 - Terminates

Linear Equation Solver

Solve ax + b = 0

- Show text "Please enter number A: "
- Wait for user to enter a number
- Store this number in variable A
- Show text: "Please enter number B: "
- Wait for user to enter a number, Store in B
- Evaluate: A ≠ 0?
 - If true:
 - Calculate: X = -B/A
 - Show text: "The solution is X = "
 - Show X's value
 - If false:
 - Evaluate: B = 0?
 - If true:
 - » Show text: "The equation has infinite number of solutions"
 - If false:
 - » Show text: "The equation has no solution"

What is programming?

- Programming is
 - Writing codes to do what would be manually done otherwise.
 - Telling a computer exactly what to do.
 - Listing the little steps to achieve a goal.
- Programming is not
 - Making something out of thin air.
 - Making software to do what we don't know how.

Cooking: Spring Rolls

- Step 1: Mince raw meat, onions, carrots, wood ears and mix together.
- Step 2: Crack a few eggs and add to the mixture.
- Step 3: Wrap the mixture in spring roll sheets.
- Step 4: Add vegetable oil to the frying pan.
- Step 5: Fry the spring rolls.

Cooking: Spring Rolls (messed-up)

- Step 1: Fry the spring rolls.
- Step 2: Add vegetable oil to a frying pan.
- Step 3: Mince raw meat, onions, carrots, wood ears and mix together.
- Step 4: Wrap the mixture in spring roll sheets.
- Step 5: Crack a few eggs and add to the mixture.

Algorithm

- An algorithm is the solution to a specific problem
- An algorithm consists of
 - A set of simple steps
 - A flow of control that specifies when each step is executed
 - A means of determining when to stop
- We use programming language to describe algorithms.

What is Java?

- A programming language
- Appeared in 1995.
- Invented by James Gosling (born 1955)
- Applications: Symbian apps,
 Android apps, web servers,
 websites, scientific apps, video games...
- Write once, runs anywhere

Why Java?

- Huge community
 - Lots of documents and tutorials.
- A neat, reasonably fast, practical language
 - Logical, easy to learn
- Multi-purpose, cross-platform
- It's a typical Object-Oriented Programming language
- It is quite new
 - JavaScript (1996), Python (1991)
 - Perl (1987), C++ (1985), PHP (1995)

JDK, JRE, JVM

Class activity:

- What do JDK, JRE and JVM stand for?
- Describe JDK, JRE, JVM
 - What kind of software is each of them?
 - How do we use them?
- What is the latest Java version?
- Which Java versions are LTS?

Which JDK should I use?

- Oracle JDK (a.k.a Java SE, paid)
- OpenJDK
 - Java SE's community version
- Amazon Corretto
- Azul Zulu (paid support)
- AdoptOpenJDK
 - HotSpot (recommended)
 - OpenJ9

Which Java version to use?

- LTS versions (recommended)
 - Java 8
 - Java 11
 - Java 17
- Latest version
 - Java 18
 - Java 19 (coming soon)

Java 8

Java 16

Prepare for Java programming

- Install IntelliJ IDEA Community Edition
- Create the first Java project in IntelliJ IDEA
- Download JDK for the project
- Add
 <IDK_path/bin >
 to the Path
 environment
 variable

How to test JDK?

- My Computer -> Properties -> Advanced
 System Settings -> Environment Variables.
- Make sure JDK's bin directory is in the user variable or system variable named "Path"
- Open CMD, type javac

Hello World program

Source code of HelloWorld.java

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

Output:

```
Hello World
```


The steps of writing a program

What can go wrong?

- Syntax errors
 - Codes do not follow language rules
 - Cannot compile
- Semantic errors
 - Codes follow language rules but don't make sense
 - Can compile but gives error when run
- Different meaning than what is intended
 - Not following algorithm
 - Program gives unexpected answer

Compile & Run with CMD

- After running javac command, a file named
 HelloWorld.class is generated in the same folder as
 HelloWorld.java
- By running **java <ClassName>**, the output of the program is displayed in the CMD console.

Hello World program analysis (1)

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

- HelloWorld is the class name as well as program name. The file name must be the same as class name, plus the .java extension.
 (HelloWorld.java)
- The Helloworld class is **public**, it is **visible** to other classes.
- main is a method's name. The name main is special, it is the method that starts a program.
- The string "Hello World" is surrounded by "double quotes"

Hello World program analysis (2)

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

- main method is always public static void. The name args of the argument can be changed.
- System.out means the standard output, which is the screen or more specifically, the console.
- → See https://en.wikipedia.org/wiki/System console

Hello World program behavior

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

- When the **HelloWorld** program is run, its **main** method is **called** first of all.
- When a method is called, all of its statements **execute**. Here, there is 01 **statement** in the **main** method.
- Let's ignore the **String[] args** part.

Notes on Java syntax

- If there is a {, there should be a } to close it.
 (curly brackets, open brace, close brace)
- The same applies to (...) and [...]
 (parentheses, square brackets)
- What is opened earlier should be closed later. (one thing wraps around another thing)

```
{ codes { other codes } }
```

Structure of the first program

```
program name
 main() method
 text file named
 public class HelloWorld
HelloWorld.java
 {
 public static void main(String[] args)
 System.out.println("Hello, World");
 body of main()
 (a single statement)
```

Image Credit: R. Sedgewick

Three versions of the same program.

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


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

Fonts, color, comments, and extra space are not relevant in Java

Live instructions: IntelliJ Idea

Demo exercise 1

 Write a program to calculate the sum/product/quotient of two integers and display the result.

Demo exercise 2

Write a program to display the following shape:

```
*

* *

* * *

* * * *

* * * * *
```

Reading Resources

- R. Sedgewick Introduction to Programming in Java
 - Online: https://introcs.cs.princeton.edu/java/home/
- Oracle's Java Tutorials:
 - https://docs.oracle.com/javase/tutorial/
- W3Schools Java Tutorial:
 - https://www.w3schools.com/java/default.asp