

Lecture 1 Introduction

Programming 1 (P1)

- A lecture in the Bachelor program Computer Science (1th Semester; 5 ECTS)
- Introduction to programming
- Notions and principles of object-oriented programming (objects, classes, inheritance etc.)
- Introduction to the Java programming language
- practical work with LINUX

Names and Addresses

Institut für Informatik (INF)

Institutssekretariat D. Schroth Neubrückstrasse 10 / 212 031 631 86 81 Prüfungssekretariat B. Choffat Neubrückstrasse 10 / 112 031 631 84 26

Peppo Brambilla Neubrückstrasse 10 / Büro 312

brambi@inf.unibe.ch 031 631 33 10

Ramona Beck Lukas Jaun Pascal Zaugg

p1-beratung@list.inf.unibe.ch

Workstations ExWi A93, A94, A95
Systemadministration, LINUX, UNIX: root@inf.unibe.ch

Course Home Page

- The course home page contains lots of material and detailed information on the course
- Please visit the page regularly in order to be up-todate on the P1 lecture
- The website is located at:

http://www.ilias.unibe.ch

- The most up-to-date version of the lecture slides will always be available on this website
- Register for the ILIAS page with the password announced in the course

Textbook

John Lewis, William Loftus
Java Software Solutions

4th or 5th or 6th or 7th or 8th edition, Pearson,
Addison Wesley, 2005/2006/2008/2011/2014

- The book can be bought at Studentische Buchgenossenschaft, Hauptgebäude, Uni Bern
- The etext of the book can be purchased here: http://www.vitalsource.com/

Examples

- The Java program examples used during the lecture are from the Lewis/Loftus book
- All the examples are available on the P1 website in ILIAS
- The examples and other information on the book is also collected at the author's book website http://wps.prenhall.com/ecs_lewis_jss_8/
- The examples are linked from the lecture slides, but not part of the slides
- The students may want to print out the slides or examples before attending the lectures

Timetable

Event	Time	Location	Start
Lecture	Friday, 13-15	ExWi A6	Sep 23
Exercises	Friday, 15-16	ExWi A6	Sep 23
P1 Pool	Wednesday, 12-14	ExWi Pools	Sep 28
Consulting hour		ExWi Pools	By appoint- ment only

Practica Lessons

- Not compulsory, but recommended
- Possibility to solve exercises with the help of assistants
- Three assistants will be available
- Time: Wednesday, 12-14
- Start: Sep 28
- Location: ExWi pools A93, A94 and A95

Consulting Hour

- Not compulsory
- Individual consulting with an assistant
- All questions related to first steps in programming
- By appointment only

Focus of the Course

- Object-Oriented Software Development
 - problem solving
 - program design, implementation, and testing
 - object-oriented concepts
 - classes
 - objects
 - encapsulation
 - inheritance
 - polymorphism
 - the Java programming language

Today: Introduction

- The introduction focuses on:
 - programming and programming languages
 - an introduction to Java
 - an overview of object-oriented concepts
 - an introduction to LINUX

Outline

Organizational issues

The Java Programming Language

Program Development

Object-Oriented Programming

UNIX/LINUX

Programming Language Landscape

Programming Paradigms

- procedural ("imperativ")
 - Pascal, Fortran, Modula, C, ...
- functional ("applikativ")
 - LISP, Haskell, ...
- logic ("relational")
 - PROLOG, ...
- object-oriented ("direktiv")
 - Simula, Smalltalk, C++, Eiffel, Java, ...

Java characteristics

- object-oriented
- secure
- · architecture-neutral
- parallel
- robust

Java

- A programming language specifies the words and symbols that we can use to write a program
- A programming language employs a set of rules that dictate how the words and symbols can be put together to form valid program statements
- The Java programming language was created by Sun Microsystems, Inc.
- It was introduced in 1995 and it's popularity has grown quickly since

Java Program Structure

- In the Java programming language:
 - A program is made up of one or more *classes*
 - A class contains one or more methods
 - A method contains program statements
- These terms will be explored in detail throughout the course
- A Java application always contains a method called main
- See <u>Lincoln.java</u> (page 28)

Java Program Structure

```
comments about the class
public class MyProgram
 class header
 class body
 Comments can be placed almost anywhere
```

Java Program Structure

```
comments about the class
public class MyProgram
 comments about the method
 public static void main (String[] args)
 method header
 method body
```

Comments

- Comments in a program are called inline documentation
- They should be included to explain the purpose of the program and describe processing steps
- They do not affect how a program works
- Java comments can take three forms:

```
// this comment runs to the end of the line
/* this comment runs to the terminating
 symbol, even across line breaks */
/** this is a javadoc comment */
```

Identifiers

- Identifiers are the words a programmer uses in a program
- An identifier can be made up of letters, digits, the underscore character (_), and the dollar sign
- Identifiers cannot begin with a digit
- Java is case sensitive Total, total, and TOTAL are different identifiers
- By convention, programmers use different case styles for different types of identifiers, such as
 - title case for class names Lincoln
 - upper case for constants MAXIMUM

Identifiers

- Sometimes we choose identifiers ourselves when writing a program (such as Lincoln)
- Sometimes we are using another programmer's code, so we use the identifiers that he or she chose (such as println)
- Often we use special identifiers called reserved words that already have a predefined meaning in the language
- A reserved word cannot be used in any other way

Reserved Words

The Java reserved words:

abstract assert boolean break byte case catch char class const continue default do double

else enum extends false final finally float. for goto if implements import instanceof int

interface long native new null package private protected public return short static strictfp super

switch
synchronized
this
throw
throws
transient
true
try
void
volatile
while

White Space

- Spaces, blank lines, and tabs are called white space
- White space is used to separate words and symbols in a program
- Extra white space is ignored
- A valid Java program can be formatted many ways
- Programs should be formatted to enhance readability, using consistent indentation
- See <u>Lincoln2.java</u> (page 34)
- See <u>Lincoln3.java</u> (page 35)

Outline

Organizational issues

The Java Programming Language

Program Development

Object-Oriented Programming

UNIX/LINUX

Program Development

- The mechanics of developing a program include several activities
 - writing the program in a specific programming language (such as Java)
 - translating the program into a form that the computer can execute
 - investigating and fixing various types of errors that can occur
- Software tools can be used to help with all parts of this process

Language Levels

- There are four programming language levels:
 - machine language
 - assembly language
 - high-level language
 - fourth-generation language
- Each type of CPU has its own specific machine language
- The other levels were created to make it easier for a human being to read and write programs

Programming Languages

- Each type of CPU executes only a particular machine language
- A program must be translated into machine language before it can be executed
- A compiler is a software tool which translates source code into a specific target language
- Often, that target language is the machine language for a particular CPU type
- The Java approach is somewhat different

Java Translation

- The Java compiler translates Java source code into a special representation called bytecode
- Java bytecode is not the machine language for any traditional CPU
- Another software tool, called an interpreter, translates bytecode into machine language and executes it
- Therefore the Java compiler is not tied to any particular machine
- Java is considered to be architecture-neutral

Java Translation

Development Environments

- There are many programs that support the development of Java software, including:
 - Sun Java Development Kit (JDK)
 - Sun NetBeans
 - IBM Eclipse
 - Borland JBuilder
 - MetroWerks CodeWarrior
 - BlueJ
 - jGRASP
- Though the details of these environments differ, the basic compilation and execution process is essentially the same

Syntax and Semantics

- The syntax rules of a language define how we can put together symbols, reserved words, and identifiers to make a valid program
- The semantics of a program statement define what that statement means (its purpose or role in a program)
- A program that is syntactically correct is not necessarily logically (semantically) correct
- A program will always do what we tell it to do, not what we meant to tell it to do

Errors

- A program can have three types of errors
- The compiler will find syntax errors and other basic problems (compile-time errors)
 - If compile-time errors exist, an executable version of the program is not created
- A problem can occur during program execution, such as trying to divide by zero, which causes a program to terminate abnormally (*run-time errors*)
- A program may run, but produce incorrect results, perhaps using an incorrect formula (logical errors)

Basic Program Development

Outline

Organizational issues

The Java Programming Language

Program Development

Object-Oriented Programming

UNIX/LINUX

Problem Solving

- The purpose of writing a program is to solve a problem
- Solving a problem consists of multiple activities:
 - Understand the problem
 - Design a solution
 - Consider alternatives and refine the solution
 - Implement the solution
 - Test the solution
- These activities are not purely linear they overlap and interact

Problem Solving

- The key to designing a solution is breaking it down into manageable pieces
- When writing software, we design separate pieces that are responsible for certain parts of the solution
- An object-oriented approach lends itself to this kind of solution decomposition
- We will dissect our solutions into pieces called objects and classes

Object-Oriented Programming

- Java is an object-oriented programming language
- As the term implies, an object is a fundamental entity in a Java program
- Objects can be used effectively to represent realworld entities
- For instance, an object might represent a particular employee in a company
- Each employee object handles the processing and data management related to that employee

Objects

- An object has:
 - state descriptive characteristics
 - behaviors what it can do (or what can be done to it)
- The state of a bank account includes its account number and its current balance
- The behaviors associated with a bank account include the ability to make deposits and withdrawals
- Note that the behavior of an object might change its state

Classes

- An object is defined by a class
- A class is the blueprint of an object
- The class uses methods to define the behaviors of the object
- The class that contains the main method of a Java program represents the entire program
- A class represents a concept, and an object represents the embodiment of that concept
- Multiple objects can be created from the same class

Objects and Classes

A class (the concept)

Bank Account

Multiple objects from the same class

An object (the realization)

John's Bank Account Balance: \$5,257

Bill's Bank Account Balance: \$1,245,069

Mary's Bank Account Balance: \$16,833

Inheritance

- One class can be used to derive another via inheritance
- Classes can be organized into hierarchies

Summary

- Lecture 1 focused on:
 - organizational issues
 - programming and programming languages
 - an introduction to Java
 - an overview of object-oriented concepts
- After the break:
 - remarks on the exercises
 - introduction to UNIX/LINUX

Further References

- K. Arnold, J. Gosling, D. Holmes
 The Java Programming Language, Addison
 Wesley
- K. Arnold, J. Gosling, D. Holmes
 Die Programmiersprache Java (deutsche Übersetzung)
- M. Campione, K. Walrath, A. Huml
 The Java Tutorial, Addison Wesley
 (cf. http://java.sun.com/docs/books/tutorial)
- D. Flanagan
 Java in a Nutshell, O'Reilly
- J. Goll, C. Weiss, F. Müller
 Java als erste Programmiersprache, Teubner

Further References

- H.-P. Gumm, M. Sommer
 Einführung in die Informatik, Oldenbourg
- C. Horstmann
 Java Essentials, John Wiley
- C. Horstmann
 Big Java, John Wiley
- W. Küchlin, A. Weber Einführung in die Informatik, Springer
- G. Krüger
 Handbuch der Java-Programmierung, Addison
 Wesley (cf. http://www.javabuch.de)

Further References

- A. Plüss
 Java exemplarisch, Oldenbourg
- W. Savitch
 Java: An introduction to computer science and programming, Addison Wesley
- W. Savitch
 Absolute Java, Addision Wesley

Outline

Organizational issues

The Java Programming Language

Program Development

Object-Oriented Programming

UNIX / LINUX

Today in the Exercise Hour

A very short introduction to

LINUX

- the operating system of the ExWi Pools

LINUX / UNIX Commands (1)

Name (UID)
Password

```
passwd
quota -v

mkdir [ options ] dir-name ...
cd [ dir-name ]

rmdir [ options ] dir-name ...

mv [ options ] from-dir-name to-dir-name
ls [-I] [ name ]

ls [-Ia] [ name ]
```

- begin session
- change password
- check disk space
- create directory
- change current working directory
- delete directories
- rename directories
- Show information on directories
 and files

LINUX / UNIX Commands (2)

rm [options] file-name
mv [options] from-file-name to-file-name
cp [options] from-file-name to-file-name
chmod modus file-name ...

Ipr file-name
nenscript [options] file-name

Ipq
Iprm job-number
man [options] cmd-name
apropos keyword ?
javac [options] prog-name.java
java prog-name

- delete files
- rename / remove files
- copy files
- change file access rights
- print file
- print file in Postscript format (many options)
- show jobs in printer queue
- remove job from printer queue
- help on command
- help on keyword
- Java compilation
- Java program execution

LINUX / UNIX: Tips and Tricks

- joker symbols in file and directory names:
 - ? for a single character

* für arbitrary many characters

- → (Tab) completion of names
- ↑ and ↓ (cursor keys) repeat preceeding commands
- elements of job/process management:

```
&, ps, <ctrl>+c, kill -9 PID
```

input or/and output in files with < bzw. > or >>

Examples:

```
java T1 < T1.in
java T1 > T1.out
java T1 < T1N.in >> T1.out
```

Ad **Is** and **chmod**:

```
-rw-rw-r-- 1 muster studi 1284 Nov 2 11:05 Hello.java
```

ExWi-Homepage

For more information on the ExWi-Pools:

http://www.iamexwi.unibe.ch