

Building Java Programs

Chapter 1

Introduction to Java Programming

Copyright (c) Pearson 2013.
All rights reserved.

What is computer science?

- Computer Science
 - The study of theoretical foundations of information and computation and their implementation and application in computer systems. -- Wikipedia
 - Many subfields
 - Graphics, Computer Vision
 - Artificial Intelligence
 - Scientific Computing
 - Robotics
 - Databases, Data Mining
 - Computational Linguistics, Natural Language Processing ...
- Computer Engineering
 - Overlap with CS and EE; emphasizes hardware

The CS job market

SOURCES: Tabulated by National Science Foundation/Division of Science Resources Statistics; data from Department of Education/National Center for Education Statistics: Integrated Postsecondary Education Data System Completions Survey; and NSF/SRS: Sur

What is programming?

- **program:** A set of instructions to be carried out by a computer.
- **program execution:** The act of carrying out the instructions contained in a program.
- **programming language:** A systematic set of rules used to describe computations in a format that is editable by humans.
 - This textbook teaches programming in a language named Java.

Programming languages

- Some influential ones:
 - FORTRAN
 - science / engineering
 - COBOL
 - business data
 - LISP
 - logic and AI
 - BASIC
 - a simple language

Some modern languages

- *procedural languages*: programs are a series of commands
 - **Pascal** (1970): designed for education
 - **C** (1972): low-level operating systems and device drivers
- *functional programming*: functions map inputs to outputs
 - **Lisp** (1958) / **Scheme** (1975), **ML** (1973), **Haskell** (1990)
- *object-oriented languages*: programs use interacting "objects"
 - **Smalltalk** (1980): first major object-oriented language
 - **C++** (1985): "object-oriented" improvements to C
 - successful in industry; used to build major OSes such as Windows
 - **Java** (1995): designed for embedded systems, web apps/servers
 - Runs on many platforms (Windows, Mac, Linux, cell phones...)
 - The language taught in this textbook

Basic Java programs with `println` statements

Compile/run a program

1. Write it.

- **code** or **source code**: The set of instructions in a program.

2. Compile it.

- **compile**: Translate a program from one language to another.
- **byte code**: The Java compiler converts your code into a format named *byte code* that runs on many computer types.

3. Run (execute) it.

- **output**: The messages printed to the user by a program.

A Java program


```
public class Hello {  
 public static void main(String[] args) {  
 System.out.println("Hello, world!");  
 System.out.println();  
 System.out.println("This program produces");  
 System.out.println("four lines of output");  
 }  
}
```

- **Its output:**

Hello, world!

This program produces
four lines of output

- **console:** Text box into which the program's output is printed.

The screenshot shows a jGRASP console window with three tabs: "Messages", "jGRASP Messages", and "Run I/O". The "Run I/O" tab is active and displays the following output:

```
----jGRASP exec: java Hello  
  
Hello, world!  
  
This program produces  
four lines of output  
  
----jGRASP: operation complete.
```

Structure of a Java program

- Every executable Java program consists of a **class**,
 - that contains a **method** named `main`,
 - that contains the **statements** (commands) to be executed.

System.out.println

- A statement that prints a line of output on the console.
 - pronounced "print-linn"
 - sometimes called a "println statement" for short
- Two ways to use `System.out.println` :
 - `System.out.println("text");`
Prints the given message as output.
 - `System.out.println();`
Prints a blank line of output.

Names and identifiers

- You must give your program a name.

```
public class GangstaRap {
```

- Naming convention: capitalize each word (e.g. MyClassName)
- Your program's file must match exactly (GangstaRap.java)
 - includes capitalization (Java is "case-sensitive")

- **identifier**: A name given to an item in your program.

- must start with a letter or `_` or `$`
- subsequent characters can be any of those or a number

• **legal**: `_myName` `TheCure` `ANSWER_IS_42` `$bling$`

• **illegal**: `me+u` `49ers` `side-swipe` `Ph.D's`

Keywords

- **keyword:** An identifier that you cannot use because it already has a reserved meaning in Java.

abstract	default	if	private	this
boolean	do	implements	protected	throw
break	double	import	public	throws
byte	else	instanceof	return	transient
case	extends	int	short	try
catch	final	interface	static	void
char	finally	long	strictfp	volatile
class	float	native	super	while
const	for	new	switch	
continue	goto	package	synchronized	

Syntax

- **syntax**: The set of legal structures and commands that can be used in a particular language.
 - Every basic Java statement ends with a semicolon ;
 - The contents of a class or method occur between { and }
- **syntax error (compiler error)**: A problem in the structure of a program that causes the compiler to fail.
 - Missing semicolon
 - Too many or too few { } braces
 - Illegal identifier for class name
 - Class and file names do not match
 - ...

Syntax error example

```
1 public class Hello {
2 poublic static void main(String[] args) {
3 System.owt.println("Hello, world!")_
4 }
5 }
```

- Compiler output:

```
Hello.java:2: <identifier> expected
 poublic static void main(String[] args) {
 ^
```

```
Hello.java:3: ';' expected
 }
 ^
```

```
2 errors
```

- The compiler shows the line number where it found the error.
- The error messages can be tough to understand!

Strings

- **string**: A sequence of characters to be printed.
 - Starts and ends with a " quote " character.
 - The quotes do not appear in the output.

- Examples:

```
"hello"
```

```
"This is a string. It's very long!"
```

- Restrictions:

- May not span multiple lines.

```
"This is not  
a legal String."
```

- May not contain a " character.

```
"This is not a "legal" String either."
```

Escape sequences

- **escape sequence:** A special sequence of characters used to represent certain special characters in a string.

`\t` tab character
`\n` new line character
`\"` quotation mark character
`\\` backslash character

– **Example:**

```
System.out.println("\\hello\nhow\tare \"you\"?\\\\\");
```

– **Output:**

```
\hello  
how      are "you"?\\
```

Questions

- What is the output of the following `println` statements?

```
System.out.println("\ta\tb\tc");
```

```
System.out.println("\\\\");
```

```
System.out.println("'");
```

```
System.out.println("\\""\\"");
```

```
System.out.println("C:\nin\the downward spiral");
```

- Write a `println` statement to produce this output:

```
/ \ // \\ /// \\\
```

Answers

- Output of each `println` statement:

```
 a b c
\\
'
""
C:
in he downward spiral
```

- `println` statement to produce the line of output:

```
System.out.println("/ \\ // \\\\ /// \\\\\\\");
```

Questions

- What `println` statements will generate this output?

```
This program prints a  
quote from the Gettysburg Address.
```

```
"Four score and seven years ago,  
our 'fore fathers' brought forth on  
this continent a new nation."
```

- What `println` statements will generate this output?

```
A "quoted" String is  
'much' better if you learn  
the rules of "escape sequences."
```

```
Also, "" represents an empty String.  
Don't forget: use \" instead of " !  
' is not the same as "
```

Answers

- `println` statements to generate the output:

```
System.out.println("This program prints a");  
System.out.println("quote from the Gettysburg Address.");  
System.out.println();  
System.out.println("\"Four score and seven years ago,");  
System.out.println("our 'fore fathers' brought forth on");  
System.out.println("this continent a new nation.\"");
```

- `println` statements to generate the output:

```
System.out.println("A \"quoted\" String is");  
System.out.println("'much' better if you learn");  
System.out.println("the rules of \"escape sequences.\"");  
System.out.println();  
System.out.println("Also, \"\" represents an empty String.");  
System.out.println("Don't forget: use \"\" instead of \" !");  
System.out.println("' is not the same as \"");
```

Comments

- **comment:** A note written in source code by the programmer to describe or clarify the code.
 - Comments are not executed when your program runs.
- Syntax:
 - // comment text, on one line**
 - or,
 - /* comment text; may span multiple lines */**
- Examples:
 - `// This is a one-line comment.`
 - `/* This is a very long
multi-line comment. */`

Using comments

- Where to place comments:
 - at the top of each file (a "comment header")
 - at the start of every method (seen later)
 - to explain complex pieces of code
- Comments are useful for:
 - Understanding larger, more complex programs.
 - Multiple programmers working together, who must understand each other's code.

Comments example

```
/* Suzy Student, CS 101, Fall 2019
 This program prints lyrics about ... something. */

public class BaWitDaBa {
 public static void main(String[] args) {
 // first verse
 System.out.println("Bawitdaba");
 System.out.println("da bang a dang diggy diggy");
 System.out.println();

 // second verse
 System.out.println("diggy said the boogy");
 System.out.println("said up jump the boogy");
 }
}
```

Static methods

Algorithms

- **algorithm:** A list of steps for solving a problem.
- Example algorithm: "Bake sugar cookies"
 - Mix the dry ingredients.
 - Cream the butter and sugar.
 - Beat in the eggs.
 - Stir in the dry ingredients.
 - Set the oven temperature.
 - Set the timer.
 - Place the cookies into the oven.
 - Allow the cookies to bake.
 - Spread frosting and sprinkles onto the cookies.
 - ...

Problems with algorithms

- *lack of structure*: Many tiny steps; tough to remember.
- *redundancy*: Consider making a double batch...
 - Mix the dry ingredients.
 - Cream the butter and sugar.
 - Beat in the eggs.
 - Stir in the dry ingredients.
 - Set the oven temperature.
 - Set the timer.
 - Place the first batch of cookies into the oven.
 - Allow the cookies to bake.
 - Set the timer.
 - Place the second batch of cookies into the oven.
 - Allow the cookies to bake.
 - Mix ingredients for frosting.
 - ...

Structured algorithms

- **structured algorithm:** Split into coherent tasks.

- 1 Make the cookie batter.**

- Mix the dry ingredients.
 - Cream the butter and sugar.
 - Beat in the eggs.
 - Stir in the dry ingredients.

- 2 Bake the cookies.**

- Set the oven temperature.
 - Set the timer.
 - Place the cookies into the oven.
 - Allow the cookies to bake.

- 3 Add frosting and sprinkles.**

- Mix the ingredients for the frosting.
 - Spread frosting and sprinkles onto the cookies.

...

Removing redundancy

- A well-structured algorithm can describe repeated tasks with less redundancy.

1 Make the cookie batter.

- Mix the dry ingredients.
- ...

2a Bake the cookies (first batch).

- Set the oven temperature.
- Set the timer.
- ...

2b Bake the cookies (second batch).

3 Decorate the cookies.

- ...

A program with redundancy

```
public class BakeCookies {
 public static void main(String[] args) {
 System.out.println("Mix the dry ingredients.");
 System.out.println("Cream the butter and sugar.");
 System.out.println("Beat in the eggs.");
 System.out.println("Stir in the dry ingredients.");
 System.out.println("Set the oven temperature.");
 System.out.println("Set the timer.");
 System.out.println("Place a batch of cookies into the oven.");
 System.out.println("Allow the cookies to bake.");
 System.out.println("Set the oven temperature.");
 System.out.println("Set the timer.");
 System.out.println("Place a batch of cookies into the oven.");
 System.out.println("Allow the cookies to bake.");
 System.out.println("Mix ingredients for frosting.");
 System.out.println("Spread frosting and sprinkles.");
 }
}
```

Static methods

- **static method:** A named group of statements.
 - denotes the *structure* of a program
 - eliminates *redundancy* by code reuse
- **procedural decomposition:**
dividing a problem into methods
- Writing a static method is like adding a new command to Java.

Using static methods

1. Design the algorithm.
 - Look at the structure, and which commands are repeated.
 - Decide what are the important overall tasks.
2. **Declare** (write down) the methods.
 - Arrange statements into groups and give each group a name.
3. **Call** (run) the methods.
 - The program's `main` method executes the other methods to perform the overall task.

Design of an algorithm

```
// This program displays a delicious recipe for baking cookies.
public class BakeCookies2 {
 public static void main(String[] args) {
 // Step 1: Make the cake batter.
 System.out.println("Mix the dry ingredients.");
 System.out.println("Cream the butter and sugar.");
 System.out.println("Beat in the eggs.");
 System.out.println("Stir in the dry ingredients.");

 // Step 2a: Bake cookies (first batch).
 System.out.println("Set the oven temperature.");
 System.out.println("Set the timer.");
 System.out.println("Place a batch of cookies into the oven.");
 System.out.println("Allow the cookies to bake.");

 // Step 2b: Bake cookies (second batch).
 System.out.println("Set the oven temperature.");
 System.out.println("Set the timer.");
 System.out.println("Place a batch of cookies into the oven.");
 System.out.println("Allow the cookies to bake.");

 // Step 3: Decorate the cookies.
 System.out.println("Mix ingredients for frosting.");
 System.out.println("Spread frosting and sprinkles.");
 }
}
```

Declaring a method

Gives your method a name so it can be executed

- Syntax:

```
public static void name() {  
 statement;  
 statement;  
 ...  
 statement;  
}
```

- Example:

```
public static void printWarning() {  
 System.out.println("This product causes cancer");  
 System.out.println("in lab rats and humans.");  
}
```

Calling a method

Executes the method's code

- **Syntax:**

name ();

- You can call the same method many times if you like.

- **Example:**

```
printWarning ();
```

- **Output:**

```
This product causes cancer  
in lab rats and humans.
```

Program with static method

```
public class FreshPrince {
 public static void main(String[] args) {
 rap(); // Calling (running) the rap method
 System.out.println();
 rap(); // Calling the rap method again
 }

 // This method prints the lyrics to my favorite song.
 public static void rap() {
 System.out.println("Now this is the story all about how");
 System.out.println("My life got flipped turned upside-down");
 }
}
```

Output:

```
Now this is the story all about how
My life got flipped turned upside-down
```

```
Now this is the story all about how
My life got flipped turned upside-down
```

Final cookie program

```
// This program displays a delicious recipe for baking cookies.
public class BakeCookies3 {
 public static void main(String[] args) {
 makeBatter();
 bake(); // 1st batch
 bake(); // 2nd batch
 decorate();
 }

 // Step 1: Make the cake batter.
 public static void makeBatter() {
 System.out.println("Mix the dry ingredients.");
 System.out.println("Cream the butter and sugar.");
 System.out.println("Beat in the eggs.");
 System.out.println("Stir in the dry ingredients.");
 }

 // Step 2: Bake a batch of cookies.
 public static void bake() {
 System.out.println("Set the oven temperature.");
 System.out.println("Set the timer.");
 System.out.println("Place a batch of cookies into the oven.");
 System.out.println("Allow the cookies to bake.");
 }

 // Step 3: Decorate the cookies.
 public static void decorate() {
 System.out.println("Mix ingredients for frosting.");
 System.out.println("Spread frosting and sprinkles.");
 }
}
```

Methods calling methods

```
public class MethodsExample {
 public static void main(String[] args) {
 message1();
 message2();
 System.out.println("Done with main.");
 }
 public static void message1() {
 System.out.println("This is message1.");
 }
 public static void message2() {
 System.out.println("This is message2.");
 message1();
 System.out.println("Done with message2.");
 }
}
```

- **Output:**

```
This is message1.
This is message2.
This is message1.
Done with message2.
Done with main.
```

Control flow

- When a method is called, the program's execution...
 - "jumps" into that method, executing its statements, then
 - "jumps" back to the point where the method was called.

```
public class MethodsExample {  
 public static void main(String[] args) {  
 message1 () ;  
  
 message2 () ;  
  
 System.out.println("Done with message2.");  
 }  
 ...  
}
```

```
public static void message1() {  
 System.out.println("This is message1.");  
}
```

```
public static void message2() {  
 System.out.println("This is message2.");  
 message1 () ;  
 System.out.println("Done with message2.");  
}
```

```
public static void message1() {  
 System.out.println("This is message1.");  
}
```


When to use methods

- Place statements into a static method if:
 - The statements are related structurally, and/or
 - The statements are repeated.
- You should not create static methods for:
 - An individual `println` statement.
 - Only blank lines. (Put blank `println`s in `main`.)
 - Unrelated or weakly related statements.
(Consider splitting them into two smaller methods.)

Drawing complex figures with static methods

Static methods question

- Write a program to print these figures using methods.

Development strategy

First version (unstructured):

- Create an empty program and `main` method.
- Copy the expected output into it, surrounding each line with `System.out.println` syntax.
- Run it to verify the output.

Program version 1

```
public class Figures1 {
 public static void main(String[] args) {
 System.out.println(" ");
 System.out.println(" /_____\\");
 System.out.println("/ \\");
 System.out.println("\\ /");
 System.out.println(" \\_____ /");
 System.out.println();
 System.out.println("\\ /");
 System.out.println(" \\_____ /");
 System.out.println("+-----+");
 System.out.println();
 System.out.println(" ");
 System.out.println(" /_____\\");
 System.out.println("/ \\");
 System.out.println("| STOP |");
 System.out.println("\\ /");
 System.out.println(" \\_____ /");
 System.out.println();
 System.out.println(" ");
 System.out.println(" /_____\\");
 System.out.println("/ \\");
 System.out.println("+-----+");
 }
}
```


Development strategy 2

Second version (structured, with redundancy):

- Identify the structure of the output.
- Divide the `main` method into static methods based on this structure.

Output structure

The structure of the output:

- initial "egg" figure
- second "teacup" figure
- third "stop sign" figure
- fourth "hat" figure

This structure can be represented by methods:

- `egg`
- `teaCup`
- `stopSign`
- `hat`

Program version 2

```
public class Figures2 {
 public static void main(String[] args) {
 egg();
 teaCup();
 stopSign();
 hat();
 }

 public static void egg() {
 System.out.println(" ");
 System.out.println(" /_____\\");
 System.out.println("/ \\");
 System.out.println("\\ /");
 System.out.println("\\_____ /");
 System.out.println();
 }

 public static void teaCup() {
 System.out.println("\\ /");
 System.out.println("\\_____ /");
 System.out.println("+-----+");
 System.out.println();
 }
 ...
}
```


Program version 2, cont'd.

...

```
public static void stopSign() {
 System.out.println(" ");
 System.out.println(" /_____\\");
 System.out.println("/ \\");
 System.out.println("| STOP |");
 System.out.println("\\ /");
 System.out.println("\\_____ /");
 System.out.println();
}

public static void hat() {
 System.out.println(" ");
 System.out.println(" /_____\\");
 System.out.println("/ \\");
 System.out.println("+-----+");
}
}
```


Development strategy 3

Third version (structured, without redundancy):

- Identify redundancy in the output, and create methods to eliminate as much as possible.
- Add comments to the program.

Output redundancy

The redundancy in the output:

- egg top: reused on stop sign, hat
- egg bottom: reused on teacup, stop sign
- divider line: used on teacup, hat

This redundancy can be fixed by methods:

- `eggTop`
- `eggBottom`
- `line`

Program version 3

```
// Suzy Student, CSE 138, Spring 2094
// Prints several figures, with methods for structure and redundancy.
public class Figures3 {
 public static void main(String[] args) {
 egg();
 teaCup();
 stopSign();
 hat();
 }

 // Draws the top half of an an egg figure.
 public static void eggTop() {
 System.out.println(" ");
 System.out.println(" /-----\\");
 System.out.println("/ \\");
 }

 // Draws the bottom half of an egg figure.
 public static void eggBottom() {
 System.out.println("\\ /");
 System.out.println("\\-----/");
 }

 // Draws a complete egg figure.
 public static void egg() {
 eggTop();
 eggBottom();
 System.out.println();
 }

 ...
}
```

Program version 3, cont'd.

```
...
// Draws a teacup figure.
public static void teaCup() {
 eggBottom();
 line();
 System.out.println();
}

// Draws a stop sign figure.
public static void stopSign() {
 eggTop();
 System.out.println("|  STOP  |");
 eggBottom();
 System.out.println();
}

// Draws a figure that looks sort of like a hat.
public static void hat() {
 eggTop();
 line();
}

// Draws a line of dashes.
public static void line() {
 System.out.println("+-----+");
}
}
```