Chapter 1

Computer Systems and Java Programming

Computer Systems and Java Programming

- Computer Systems
- Computer Programming
- Why Java Programming?
- Java Program Translation

NB: A number of terminologies to capture and understand

Computer Systems

Computer systems = Hardware + Software

Hardware – Physical components/devices

Software – Computer programs with instructions that perform a particular task based on the

hardware

Computer Hardware

1 CDI

-1 byte = 8 bits

4

CPU

Memory

Computer Memory

Number Systems

Binary numbers: <u>0s and 1s</u> or base 2

Octal numbers: 0-7 or base 8

• Decimal numbers: <u>0-9</u> or base 10

• Hexadecimal numbers: <u>0-9, A-F</u> or base 16

• Converting from **binary** to **decimal** (e.g., 10010)

$$-0x2^{0} + 1x2^{1} + 0x2^{2} + 0x2^{3} + 1x2^{4} = 2 + 16 = 18$$

Converting from <u>decimal</u> to <u>binary</u> (e.g., 18)

$$-2|\underline{18}...0$$

$$2|\underline{9}...1$$

$$2|\underline{4}...0 => 10010$$

$$2|\underline{2}...0$$

http://www.mathsisfun.com/binary-digits.html

Computer Software (Programs)

Operating Systems and Linux

- An operating system is a collection of programs that coordinates the operation of computer hardware and software.
- The Linux operating system is Unix-like and is one of the most popular operating systems nowadays.
- Creator: Linus Torvalds in 1991
- Go back and read:
 - Linux Online: http://www.linux.org/
 - Also look at the faq (frequently asked questions):
 http://www.linux.org/info/faq1.htm#faq.q1
- Lab 1 will give you some practices on using Linux.

The Linux File System

- A file system is a collection of files.
- A file is usually stored on a disk.
- Files can be grouped into directories and organized into a hierarchical directory structure.
- The top of this hierarchical directory structure is called the root directory.
- The Home directory is the directory assigned to you.
- The path name of a file enables you to identify a file uniquely to the Unix file system.

More Example: Working with Files

• To list the files in a directory: (\$ - command prompt)

\$Is

- To examine the contents of a file:
 - (1) \$cat file1
 - (2) \$more file1

• To make a copy of a file:

\$cp file1 file1.backup

• To rename a file:

\$mv file1 newFile1

• To remove a file:

\$rm rubbish

Working with Directories

To display your working directory:

\$pwd

• To create a directory:

\$mkdir lab1

To change directory:

```
$cd lab1
$cd /home/user1/hp123456/lab2
$cd ..
```

To copy a file from one directory to another:

\$cp program.java lab1

To move a file from one directory to another:

\$mv program.java lab1

To remove a directory:

\$rmdir dir1 GO TO LAB 1 and

You will capture more and practise more

http://www3.ntu.edu.sg/SCE/labs/cpl/index.htm

Computer Systems and Java Programming

- Computer Systems
- Computer Programming
- Why Java Programming?
- Java Program Translation

Computer Programming

Marie Co. O. Co.

- Computer Programs
 - Set of step-by-step instructions
 - Perform a specific task to solve a problem

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

- Examples: Computer games, word processors, web browsers, database systems, etc
- Computer programming is to design and implement computer programs

Computer Programming

Learning computer programming is just <u>like</u> learning a new language such as Japanese, Chinese, Malay, etc.

A programming language defines a set of instructions (with specific format) that can be given to a computer.

Computer Programming

Two important issues on writing programs:

- (1) Program logic
 - in order to understand the contents
- (2) Program syntax
 - like English grammar

Programming Languages

Computer programs are written in programming

Translator: Compiler and Interpreter

Compilers

- converts HLL programs into lower level languages
- translation is <u>off-line</u>, not at runtime

Interpreters

- translation to ML is <u>on-line</u> (at runtime)
- HLL programs could be executed directly

NB: compiled code can be executed faster

High-Level Programming

- Procedural or Structured Programming
 - COBOL, Pascal, C, etc.
 - Algorithm, task-driven "How does?" (Chp 8)
- Object-Oriented Programming (OOP)
 - C++, Java, C# (with classes and objects)
 - Paradigms, object-driven "What is?" (Chp 9)
 - Why?
 - Better Code Reuse
 - Easier for Debugging

NB: Not understanding? Later in Chp 8 and 9.

Computer Systems and Java Programming

- Computer Systems
- Computer Programming
- Why Java Programming?
- Java Program Translation

Take a break...want a cup of coffee?

Java – A Brief History

- James Gosling,
 Sun Microsystems Inc., 1991
- Originally a language for programming embedded consumer electronic applications
- Initially named as Oak. Then changed to Java after visiting a local coffee shop
- In 1995 Java is a language for developing Internet applications
- Now one of the most important general-purpose programming languages
- Sun is recently (2009-2010) becomes part of Oracle

Why OAK?

Because, while trying to think of a name, James Gosling looked out of his office window and saw an oak tree!

Java 2 Platform

- Java 2 Platform, Standard Edition (J2SE)
 - for developing client side standalone applications or applets
- Java 2 Platform, Enterprise Edition (J2EE)
 - for developing client side applications or servlets
- Java 2 Platform, Micro Edition (J2ME)
 - for developing applications for mobile devices such as smart phones

We use the **Standard Edition Version 5.0** (or J2SE 5.0), Java Development Kit 5.0 (also known as **JDK 1.5**) or higher (JDK 1.6).

Latest: J2SE 6 (released in Jul 2010), but we use J2SE5

Why Java Programming?

- Java is object-oriented
- Java is simple
- Java is robust and readable
- Java is portable
- Java is secure and distributed
- Java is easy to learn
- Java has many useful features
- Java is general-purpose

Computer Systems and Java Programming

- Computer Systems
- Computer Programming
- Why Java Programming?
- Java Program Translation

Java Program Translation

Key Terms

- Computer systems
- Computer hardware, software
- Central Processing Unit (CPU)
- Operating systems: Directories and Files
- Main memory
- Machine language, assembly language, high-level language
- Compiler vs Interpreter
- Java Virtual Machine (JVM)
- Java Byte code instructions

NB: Please capture and understanding before next lecture

Further Reading

• Read Chapter 1 on "Computer Systems and Java Programming" of the textbook.