JAVA PROGRAMMING

Chapter 1
Fundamentals of Java
Programming

- Computers and Computer Programming
- Writing and Executing a Java Program
- Elements of a Java Program
- Features of Java
- Accessing the Classes and Class Members
- The Memory Usage by a Java Program
- When Will the Error Occur?

Learning Objectives

 Understand how computers and computer programs work.

 Understand how a Java program is written, compiled, and executed.

Understand what makes Java platform independent.

Identify the object-oriented features of Java.

Identify different elements of a Java program: primitive variable, reference variable, local variable, instance variable, method, and class.

Learning Objectives (cont.)

- Identify where in memory the method invocations, objects, and variables are stored.
- Understand how access modifiers define the accessibility of classes and class members.
- Understand the concepts of early binding and late binding in the context of program errors.

Computers and Computer Programming

- How a Computer Works
- How a Computer Program Works


How a Computer Works

- From a computer program's perspective, a computer consists of components to do the following:
 - Receive data from a user
 - Process the data according to instructions from a program or a user
 - Place the results somewhere

How a Computer Works (cont.)

- Places to Store Data:
 - Permanent storage: hard drive
 - Temporary storage: RAM
- I/O Devices: monitor, keyboard, disk, and printer
- CPU: The Brain of the Computer

How a Computer Program Works


- Computers and Computer Programming
- Writing and Executing a Java Program
- Elements of a Java Program
- Features of Java
- Accessing the Classes and Class Members
- The Memory Usage by a Java Program
- When Will the Error Occur?

Writing and Executing a Java Program

- A compiler translates a program in C/C++ to a binary format called executable code
- The executable code is machine dependent
- Java programs are machine independent, thanks to Java virtual machine (JVM).

Writing and Executing a Java Program

- Writing a Java Program
- Compiling a Java Program
- Executing a Java Program

Writing a Java Program

- Source code: a set of instructions in text format written according to the rules of the Java programming language.
- Source file: contains these instructions, and has the file extension .java

Compiling a Java Program

- Machine language: a binary format
- In Java, the compiler compiles the source code into bytecode
- To create the bytecode files (.class) from the source file RobotManager.java:

javac RobotManager.java


Executing a Java Program

• Executing a Java program by issuing the java command:

java RobotManager Ginny 420

 The JVM reads the bytecode file and translates the instructions to the executable format that your computer can understand

write once, run anywhere


- Computers and Computer Programming
- Writing and Executing a Java Program
- Elements of a Java Program
- Features of Java
- Accessing the Classes and Class
 Members
- The Memory Usage by a Java Program
- When Will the Error Occur?


Elements of a Java Program

- Classes and Objects
- Methods
- Variables and Data Types
- Execution Flow of a Program

Classes and Objects

- A class is a template (or a blueprint) from which objects are created
- Writing a class is called implementing a class: declaration & body
- An object is instantiated from a class, and also called the instance of that class
- Each object has a state, a set of characteristics, and a behavior represented by methods

Methods


Variables and Data Types

- The state of an object is represented by a set of data items that are handled by using variables
- The variable's type determines what kind of values it can hold
- The declaration of a variable:

```
<type> <name>;
```

• An object reference variable refer to an object:

```
Robot robot;
```

Execution Flow of a Program

- Expressions: combination of variables, operators, literals, and method calls
- Statements: a complete execution unit of a program; contain one or more expressions
- Blocks: a group of zero or more statements between an opening brace and a closing brace
- Execution Flow Control: skip, execute, or repeatedly execute a block of statements

- Computers and Computer Programming
- Writing and Executing a Java Program
- Elements of a Java Program
- Features of Java
- Accessing the Classes and Class Members
- The Memory Usage by a Java Program
- When Will the Error Occur?

Features of Java

- Platform Independence
- Object-Oriented Programming

Platform Independence

- "write once, run anywhere."
- The Java compiler compiles the source code into bytecode, which can be interpreted by a suitable JVM on any platform
- The JVM can prevent the code from generating side effects outside the system.

Object-Oriented Programming

- Encapsulation: combining an object's data with its methods
- Inheritance:
 - Code reusability
 - Code maintenance
 - Implementing OOP
- Polymorphism: allows an object of a superclass to refer to an object of any subclass.

- Computers and Computer Programming
- Writing and Executing a Java Program
- Elements of a Java Program
- Features of Java
- Accessing the Classes and Class Members
- The Memory Usage by a Java Program
- When Will the Error Occur?

Accessing the Classes and Class Members

- Class members: variables, methods, and nested classes.
- Access modifiers: control the access to the class members
 - •public
 - protected
 - default
 - •private

- Computers and Computer Programming
- Writing and Executing a Java Program
- Elements of a Java Program
- Features of Java
- Accessing the Classes and Class
 Members
- The Memory Usage by a Java Program
- When Will the Error Occur?

The Memory Usage by a Java Program

Stack

Local variables
Local reference
variables
Method invocations

Heap

Instance variables Instance reference variables Objects

- Computers and Computer Programming
- Writing and Executing a Java Program
- Elements of a Java Program
- Features of Java
- Accessing the Classes and Class Members
- The Memory Usage by a Java Program
- When Will the Error Occur?

When Will the Error Occur?

- Compilation fails
- An exception is thrown at runtime