

Java Foundations - Course Objectives

Overview

This course of study engages students with little programming experience. Students are introduced to object-oriented concepts, terminology, and syntax, and the steps required to create basic Java programs using hands-on, engaging activities. Students will learn the concepts of Java programming, design object-oriented applications with Java and create Java programs using hands-on, engaging activities.

Available Curriculum Languages:

Arabic, Simplified Chinese, English, French, Japanese, Brazilian Portuguese, Spanish

Duration

- Recommended total course time: 90 hours*
- Professional education credit hours for educators who complete Oracle Academy training: 30

*Course time includes instruction, self-study/homework, practices, projects and assessment

Target Audiences

Educators

- Technical, vocational, and 2- and 4-year college and university faculty members who teach computer programming, information communications technology (ICT), or a related subject at a foundational level.
- Secondary and vocational school teachers who teach computer programming.

Students

- Students who wish learn Java programming and build their Object Oriented Programming experience using Java.
- This course is a suitable foundational class for computer science majors, and when taught in sequence with Java Programming may be used to prepare students for the AP Computer Science A exam.

Prerequisites

Required

- Oracle Academy Workshop Getting Started with Java Using Alice
- Oracle Academy Workshop Creating Java Programs with Greenfoot

Suggested

Oracle Academy Course - Java Fundamentals

Suggested Next Courses

Oracle Academy Course - Java Programming

Lesson-by-Lesson Topics and Objectives

Section 1 - Introduction

- 1-1 About the Course
 - Identify course goals and objectives
 - Understand the course environment
 - Describe the course learning strategy
- 1-2 A Brief History
 - o Show examples of how people interact with Java in their daily lives
 - o Summarize the history of Java
 - Understand Java technology product groups
- 1-3 Setting up Java
 - Understand the difference between the JDK and JRE
 - Understand the difference between .java and .class files
 - o Describe the purpose of an integrated development environment (IDE)
 - Download and install the JDK, JRE, and NetBeans IDE
 - o Import a project into NetBeans

Section 2 - Java Software Development

- 2-1 The Software Development Process
 - o Understand the Spiral Model of development
 - o Recognize tasks and subtasks of the Spiral Model
 - o Recognize what happens when steps are ignored
 - Identify software features
 - Understand how features are gradually implemented
- 2-2 What is my Program Doing?
 - Understand how Java is read line by line
 - o Set and use breakpoints
 - o End statements with semicolons (;)
 - o Organize code using whitespace and other conventions
 - Create comments
- 2-3 Introduction to Object-Oriented Programming Concepts
 - Differentiate between procedural and object-oriented programming
 - Understand a class as a blueprint for an object
 - Understand a class is used to create instances of an object
 - o Model objects as a combination of
 - Properties (data fields)
 - Behaviors (methods)

Section 3 - Java Data Types

- 3-1 What is a Variable?
 - o Understand the benefits of variables.
 - o Identify four main types of variables:
 - (boolean, int, double, String)
 - Declare and assign values to variables
 - Name variables according to conventions
- 3-2 Numeric Data
 - Differentiate integer data types (byte, short, int, long)
 - Differentiate floating point data types (float, double)
 - Manipulate and do math with numeric data
 - Use parentheses and order of operations
- 3-3 Textual Data
 - Use the char data type
 - o Use Strings
 - o Concatenate Strings
 - Understand escape sequences
 - o Understand print statements better

- 3-4 Converting Between Data Types
 - o Take advantage of automatic promotion
 - And when to be cautious with promotions
 - Cast variables to other data types
 - And when to be cautious with casting
 - Parse Strings as numeric values
- 3-5 Keyboard Input
 - o Understand user input
 - o Create a JOptionPane to collect user input
 - Use a Scanner to collect input from the console
 - Use a Scanner to collect input from a file
 - Understand how a Scanner handles tokens and delimiters

Section4 - Java Methods and Library Classes

- 4-1 What is a Method?
 - Structure code within a class
 - o Instantiate an object
 - Understand the benefits of methods
 - o Use the dot operator (.) to access an object's fields and methods
 - Supply arguments to a method
 - o Return values from a method
- 4-2 The import Declaration and Packages
 - This lesson covers the following objectives:
 - o Access a class by using its fully qualified name
 - Describe the function of the import statement
 - o Use the import statement to access a class in a package
 - o Understand the purpose of an asterisk in an import statement
 - Identify packages that are automatically imported
- 4-3 The String Class
 - Locate the String class in the Java API documentation
 - Understand the methods of the String class
 - o Compare two String objects lexicographically
 - Find the location of a substring in a String object
 - Extract a substring from a String object
- 4-4 The Random Class
 - o Describe the purpose and uses of random numbers in Java programming
 - o Identify methods of the Random class that obtain random numbers
 - Obtain random numbers in a range of numbers
 - o Understand the purpose of the random number seed
- 4-5 The Math Class
 - o Understand the methods of the Math class
 - o Use methods of the Math class to perform mathematical calculations
 - Use fields of the Math Class

Section 5 - Decision Statements

- 5-1 Boolean Expressions and if/else Constructs
 - Declare, initialize, and use boolean variables
 - Compare boolean expressions using relational operators
 - o Create an if statement
 - Create if/else constructs
 - Compare Strings
- 5-2 Understanding Conditional Execution
 - Describe conditional execution
 - Describe logical operators
 - Understand "short circuit" evaluation of logical operators
 - Build chained if constructs

5-3 switch Statement

- Create a switch control structure
- Compare if/else constructs with switch control structures
- Understand the purpose of the break keyword

Section 6 - Loop Constructs

6-1 for Loops

- Understand the components of the standard for loop
- Understand how to create and use a for loop
- o Understand variable scope
- Understand debugging techniques
- Explain how infinite loops occur in Java

6-2 while and do-while Loops

- o Use a while loop in a Java program (pre-test)
- Use a do-while loop in a Java program (post-test)
- o Understand when one loop type may be more beneficial than another

6-3 Using break and continue Statements

- Use a break statement to exit a loop
- Use a continue statement to skip part of a loop
- o Explain the need for loop comments

Section 7 - Creating Classes

7-1 Creating a Class?

- Create a Java test/main class
- Create a Java class in NetBeans
- Use conditionals in methods
- o Translate specifications or a description into fields and behaviors

7-2 Instantiating Objects

- Understand the memory consequences of instantiating objects
- Understand object references
- o Understand the difference between stack and heap memory
- Understand how Strings are special objects

7-3 Constructors

- o Understand default values
- o Crash the program with a null reference
- Understand the default constructor
- Write a constructor that accepts arguments
- Initialize fields with a constructor
- Use this as an object reference

7-4 Overloading Methods

- Understand the effects of multiple constructors in a class
- Define overloading of a method
- Explain the method signature
- Understand when overloading is and isn't possible

• 7-5 Object Interaction and Encapsulation

- Understand object interaction in greater detail
- Use the private modifier to define class variables
- Understand the purpose of getter methods
- Understand the purpose of setter methods

7-6 static Variables and Methods

- o Describe a static variable and demonstrate its use within a program
- o Describe a static method and demonstrate its use within a program
- Understand how to use the final keyword with static variables

Section 8-1 Arrays and Exceptions

- 8-1 One-dimensional Arrays
 - o Create and initialize one-dimensional arrays
 - Modify an array element
 - Traverse a one-dimensional array by using a for loop
 - Identify the cause of an ArrayIndexOutOfBoundsException
- 8-2 ArrayLists
 - Create an ArrayList
 - Manipulate an ArrayList by using its methods
 - o Traverse an ArrayList using iterators and for-each loops
 - Use wrapper classes and Autoboxing to add primitive data types to an ArrayList
- 8-3 Exception Handling
 - Explain the purpose of exception handling
 - Handle exceptions with a try/catch construct
 - Describe common exceptions thrown in Java
- 8-4 Debugging Concepts and Techniques
 - Test and debug a Java program
 - o Identify the three types of errors
 - Apply debugging techniques
 - print statements
 - NetBeans debugger
 - Apply some debugging tips and techniques

Section 9 - JavaFX

- 9-1 Introduction to Java FX
 - o Create a JavaFX project
 - Explain the components of the default JavaFX project
 - Describe different types of Nodes and Panes
 - Explain the Scene Graph, Root Node, Scenes, and Stages
- 9-2 Colors and Shapes
 - o Create and use custom colors
 - Create shapes and explain their properties and behaviors
 - o Reference the JavaFX Ensemble
- 9-3 Graphics, Audio and MouseEvents
 - o Create and use a JavaFX image and ImageView
 - o Create and use JavaFX audio
 - o Create and use MouseEvents
 - o Understand Lambda expressions in GUI applications

To search and register for events scheduled in your area, visit the Academy events calendar.