Introduction to OOP using Java

Shekh. Md. Saifur Rahman Lecturer, Department of CSE, United International University Email id: saifur@cse.uiu.ac.bd

WHAT IS PROGRAMMING

- Instruction to computer/device to perform task.
- Computer understands only 0 and 1. Nothing else.
- So, we need to send the instruction in the form of
 0, 1
 - Do you write program with just 0 and 1?

CLASSIFICATION/EVOLUTION OF PROGRAMMING

- Machine level programming
 - Send instruction in binary format
- Assembly Programming
 - send code instead of binary code.
 - Need assembler to convert to binary
- High level programming
 - Code is close to English Language
 - Need Compiler to convert to binary
 - 3 types
 - Non structured
 - Structured/Procedural
 - Object Oriented Programming

CLASSIFICATION/EVOLUTION OF PROGRAMMING

- Non structured
 - Generate spaghetti code
 - Sequential and has GoTo
 - COBOL, BASIC, FORTRAN
- Structured/Procedural
 - Use Subroutine/Function
 - improving the clarity, quality, and development time
 - C, PASCAL
- Object Oriented Programming
 - Object-oriented programming (OOP) is a programming language model organized around <u>objects</u> rather than "actions" and data rather than logic.
 - Historically, a program has been viewed as a logical procedure that takes input data, processes it, and produces output data.
 - Java, C++, C#

OUR GOAL

LEARN OBJECT ORIENTED PROGRAMMING USING JAVA

PROGRAMMING LANGUAGE

 A programming language is a <u>formal constructed</u> <u>language</u> designed to communicate <u>instructions</u> to a <u>machine</u>, particularly a <u>computer</u>.

JAVA'S LINEAGE

- Java is related to C++, which is a direct descendent of C.
 - Much of the character of Java is inherited from these two languages.
- From C, Java derives its syntax.
- Many of Java's object-oriented features were influenced by C++.

JAVA - CHARACTERISTICS

- Uses C/C++ basic syntax and basic data types -int, char, float, double, long, short, byte etc.
- Uses standard C/C++ control structures
- "Pure" 00 language
- No stand alone functions -All code is part of a class
- No explicit pointers uses references
- Uses garbage collection
- Java is strongly typed
- Java is normally compiled to a bytecode.
 - Java bytecode is a machine language for an abstract machine
 - Makes Java secure and Portable
- Each platform (or browser) that runs Java has a Java Virtual Machine (JVM). The JVM executes Java bytecodes

WHY JAVA

- Platform Independent Code once run anywhere
 - Byte code
- Easy to learn
- Secure
 - Byte code & VM
- Free

JAVA IDE

- Using JDK you can compile and run java program from command line.
 - c:> javac HelloWorld. Java
 - o compiling here and
 - it will produce HelloWorld.class i.e. bytecode.
 - c:>java HelloWorld
 - It runs java byte code on native machine

JAVA IDE

- Creating, Compiling, Debugging and Execution for these four steps JDK is not user friendly. IDE is provided for that. A list of IDEs are:
 - Eclipse
 - Netbeans.
 - IntelliJ IDEA

You can install IntelliJ IDEA using the tutorial:

How to Install Intellij IDEA on Windows 10 + Creating First Hello World Java Application (youtube.com)

AN EXAMPLE HELLOWORLD

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

JAVA SOURCE CODE NAMING CONVENTIONS

- All java source file should end with .java
- Each .java file can contain only one public class
- The name of the file should be the name of the public class plus ".java"
- Do not use abbreviations in the name of the class
- If the class name contains multiple words then capitalize the first letter of each word ex. HelloWorld.java

NAMING CONVENTION

- o Class Naming
 - Uses Capitalized word(s) i.e. Title case
 - Examples:- HelloWorld, MyList, StudentMark
- Variable and method names
 - starts with a lowercase letter and after that use Title case
 - Examples:- variableAndMethodNames, aFloat, studentName
- Names of constants
 - All are capital letters and separated by underscore.
 - Example: NAMES_OF_CONSTANTS

JAVA IDENTIFIERS RULES

- Identifier is a name given to a variable, class, or method.
- Java identifier
 - Can contain letter, number, underscore (_), or dollar sign (\$).
 - Cannot start with number.
 - Identifiers are case sensitive(var and Var both can be declared in a program)
 - have no maximum length.
 - cannot be a keyword, but it can contain a keyword as part of its name.

Write down whether the following identifiers are valid or not

Name	Valid/invalid	comment
myVar#		
myVar\$		
\$myVar		
final		
static		
finalVar		
1num		
main		

Write down whether the following identifiers are valid or not

Name	Valid/invalid	comment
myVar#	invalid	# is not allowed
myVar\$	valid	
\$myVar	valid	
final	invalid	keyword
static	invalid	keyword
finalVar	valid	Can contain keyword as a part of name
1num	invalid	Cannot starts with number
main	valid	Not a keyword

Thank You