Chapter 1

Introduction

Chapter Goals

- To understand the activity of programming
- To learn about the architecture of computers
- To learn about machine code and high level programming languages
- To become familiar with your computing environment and your compiler
- To compile and run your first Java program
- To recognize syntax and logic errors

- Computer savvy (file management, text editing)
- Problem solving skills
- Time management
- High school math (algebra, trigonometry)
- No prior programming background required

- Computers are programmed to perform tasks
- Different tasks = different programs
- Program
 - Sequence of basic operations executed in succession
 - Contains instruction sequences for all tasks it can execute
- Sophisticated programs require teams of highly skilled programmers and other professionals

Self Check

- 1. What is required to play a music CD on a computer?
- 2. Why is a CD player less flexible than a computer?
- Can a computer program develop the initiative to execute tasks in a better way than its programmers envisioned?

Answers

- 1. A program that reads the data on the CD and sends output to the speakers and the screen.
- 2. A CD player can do one thing—play music CDs. It cannot execute programs.
- No—the program simply executes the instruction sequences that the programmers have prepared in advance.

Anatomy of a Computer

- Central processing unit
 - Chip
 - Transistors
- Storage
 - Primary storage: Random-access memory (RAM)
 - Secondary storage: e.g. hard disk
 - Removable storage devices: e.g.: floppy disks, tapes, CDs

Anatomy of a Computer

- - Peripherals
 - Executes very simple instructions
 - Executes instructions very rapidly
 - General purpose device

Central Processing Unit

Figure 1: Central Processing Unit

A Memory Module with Memory Chips

Figure 2: A Memory Module with Memory Chips

A Hard Disk

Figure 3: A Hard Disk

A Motherboard

Figure 4: A Motherboard

Schematic Diagram of a Computer

Schematic Diagram of a Computer

The ENIAC

Figure 6: The ENIAC

Self Check

- 1. Where is a program stored when it is not currently running?
- 2. Which part of the computer carries out arithmetic operations, such as addition and multiplication?

Answers

- In secondary storage, typically a hard disk.
- 2. The central processing unit.

Machine Code

- Java Virtual Machine (JVM) a typical sequence of machine instructions is:
 - Load the contents of memory location 40.
 - Load the value 100.
 - If the first value is greater than the second value, continue with the instruction that is stored in memory location 240.

Machine instructions are encoded as numbers:

21 40 16 100 163 240

Continued...

Machine Code

 Compiler translates high-level language to machine code

Self Check

- What is the code for the Java virtual machine instruction "Load the contents of memory location 100"?
- 2. Does a person who uses a computer for office work ever run a compiler?

Answers

No—a compiler is intended for programmers, to translate high-level programming instructions into machine code.

The Java Programming Language

- Simple
- Safe
- Platform-independent ("write once, run anywhere")
- Rich library (packages)
- Designed for the internet

Applets on a Web Page

Figure 7: Applets on a Web Page

Self Check

- What are the two most important benefits of the Java language?
- 2. How long does it take to learn the entire Java library?

Answers

- Safety and portability.
- 2. No one person can learn the entire library—it is too large.

Becoming Familiar with your Computer

- Log in
- Locate the Java compiler
- Understand files and folders
 - Programs are kept in files
 - File: a collection of items of information that are kept together
 - Files have names, and the rules for legal names differ from one system to another
 - Files are stored in folders or directories; these file containers can be nested

Becoming Familiar with your Computer

- Write a simple program (later)
- Save your work
 - Develop a strategy for keeping backup copies of your work

A Shell Window

Figure 8: A Shell Window

An Integrated Development Environment

Figure 9:
An Integrated Development Environment

Nested Folders

Figure 10: Nested Folders

Self Check

2. What do you do to protect yourself from data loss when you work on programming projects?

Answers

- Programs are stored in files, and files are stored in folders or directories.
- You back up your files and folders.

File HelloTester.java

Output

```
Hello, World!
```

HelloTester in a Console Window

Figure 11:
Running the HelloTester Program in a Console Window

HelloTester in an IDE

Figure 12:

Running the HelloTester Program in an Integrated Development Environment

A Simple Program

- public class ClassName
- public static void main(String[] args)
- // comment
- Method call

Figure 13: Calling a Method

```
Object Method Parameters

System.out.println("Hello, World!")
```

```
System Class
System.out Object
println Method
```

Syntax 1.1: Method Call

```
cobject.methodName(parameters)

Example:
 System.out.println("Hello, Dave!");

Purpose:
 To invoke a method of an object and supply any additional parameters
```

Self Check

- How would you modify the HelloTester program to print the words "Hello," and "World!" on two lines?
- 2. Would the program continue to work if you omitted the line starting with //?
- What does the following set of statements print?

```
System.out.print("My lucky number is");
System.out.println(3 + 4 + 5);
```

Answers

```
System.out.println("Hello,");
System.out.println("World");
```

- Yes—the line starting with // is a comment, intended for human readers. The compiler ignores comments.
- The printout is My lucky number is 12.

 It would be a good idea to add a space after the is.

Errors

Syntax errors

```
System.ouch.print(". . .");
System.out.print("Hello);
```

- Detected by the compiler
- Logic errors

```
System.out.print("Hell");
```

Detected (hopefully) through testing

Self Check

- 1. Suppose you omit the // characters from the HelloTester.java program but not the remainder of the comment. Will you get a compile-time error or a run-time error?
- 2. How can you find logic errors in a program?

Answers

- 1. A compile-time error. The compiler will not know what to do with the word display.
- 2. You need to run the program and observe its behavior.

The Compilation Process

Figure 14: From Source Code to Running Program

The Edit—Compile—Loop Test

Figure 15:
The Edit—Compile—Loop Test

Self Check

- 1. What do you expect to see when you load a class file into your text editor?
- 2. Why can't you test a program for runtime errors when it has compiler errors?

Answers

- 1. A sequence of random characters, some funny-looking. Class files contain virtual machine instructions that are encoded as binary numbers.
- When a program has compiler errors, no class file is produced, and there is nothing to run.