Concept Guide: Introduction to Computers, Programming, and Java
Course: CS 200
Introduction to Java Programming, Comprehensive Version, 11th ed. Text
Chapter: 1 Introduction to Computers, Programs and Java

	Concept/Topic:
	Text Notes:
	Lecture Notes:

	hardware

	
	

	Software

	
	

	components of the system unit

	
	

	CPU

	
	

	Components of the CPU

	
	

	Information Processing
Cycle

	
	

	main memory

	
	

	bit /byte / nibble

	
	

	storage

	
	

	software:
System Vs. Application

	
	

	Operating System

	
	

	input devices

	
	

	output devices

	
	

	Java Language Specifics

	
	

	Applications Vs. Applets

	
	

	Programming Languages:
High-level Vs.
Low-level

	
	

	Procedural
Vs.
Object-Oriented Programming

	
	

	Common Elements to All Programming Languages:
· keywords/reserved words
· operators
· punctuation
· identifiers
· syntax

	
	

	Terminology: Programmer/Developer

	
	

	Terminology:
User (types)

	
	

	Terminology: API

	
	

	Terminology: IDE

	
	[image:]

	Terminology: method

	
	

	Terminology: variable

	
	

	Terminology: data type

	
	

	Documentation:
Comments (examples)

	
	

	Documentation:
Programming Style

	
	[image:]

	Programming Rule #1

	
	

	Flowchart
(have a plan)
then
Code!
	
	[image:]

	How do I start coding?
Use the Empty Java File Template.
(There is a link to it in the left nav bar on the CS 200 home page.)
	
	[bookmark: _GoBack]

	Help with syntax errors

	
	

image1.png
6
File

Edit

roject

View Buid P
ISI=IEIEREA

I Files.

Glojm 2o e,

Users\FreddyDocuments

3 Custom Office Templates

image2.emf
The Java IDE - jGrasp

4. Output Display

Copy & Paste into Notepad for

submission

Note: jGrasp will be the only IDE utilized in this class.

1.text editor

Microsoft_PowerPoint_Slide1.sldx
The Java IDE - jGrasp

2. compile

3. Run

4. Output Display

Copy & Paste into Notepad for submission

Note: jGrasp will be the only IDE utilized in this class.

5. Debugging

1.text editor

image2.png

16 i netoworaioa - O RN W ~ (AR "N -

File Edit View Build Project Setfings Tools Window Help

BS KXDBe EDD¥TEE2Y +%4860600=

7] Untitied - Notepad
Fie Edt Fomnat View Help
——JGRASP exec: java helloworld

Hiries < [sortBy Name = | Hello World! My Name is F. Porps.

c9Emeaa. ——GRASP: operation complete.
‘ coisun - & helloworldjava CA\Sun - JGRASP CSD (Java)

0 Appserver

(7 helloworid.dass rase helloworld

| 2 heloworidama |

] myfirstiavaprog.cass public static void main(String args([])

<
E:‘::";f:‘;::"’g’a"a { System.out.println("Hello World! My Name is F.
@ Payroljava ’

= —
Browse [Find | Debug [Workbendh|

‘Compie Messages | JGRASP Messages | Run 1/0 | Interactons|

~---3GRASE exec: java helloworld -
(== =
= Hello World! My Name is F. Porps.
[ree] ~---3GRASP: operation complece.
» L I
« = O
(ETET=]

Line:S _Col:70 Coder3d_Topi1 pEFic

B B ® 3

image3.png

(L6

e

image1.jpeg

image3.png
Programming Style

//ICS200

//[Semester and Year Comments:

Z}Qst(uctor: li.;’g)rps This is the format to use for
ssignmen [bmitti ([} i

//Due: class @ the start of class ST LY L

assignments in this class.

/IFile name: Payroll.java
public class Payroll
public static void main(String[] args)

int hours = 40; LA
double grossPay, payRate = 25.0;

grossPay = hours * payRate;

System.out.printin("Your gross pay is $" + grossPay);

J indentyour code

image4.png
start

Display the literal
Hello World! My
Name is F. Porps

en stop

