

95-815, Programming Basics in Java

REQUIRED READING LIST

Java: A Beginner's Guide, 4th Ed., Herbert Schildt, ISBN-10:0072263849

This is a **minimum** list-- you may need to read more for completion

Lecture 1 Java intro, history	Chapter 1
Lecture 2 Syntax: data types Reserved words Binary arithmetic Operators Expressions Statements Parameter passing	Chapter 2 Chapter 3
Lecture 3 Classes, methods Constructors Get and set methods Access modifiers Variables and their scoping	Chapter 4 Chapter 6
Lecture 4 More object oriented Inheritance Method overriding Constructors, more Method overloading Abstract classes Interfaces	Chapter 7 Chapter 8
Lecture 5 Arrays String class Java i/o, streams, writers Exception handling	Chapter 5 Chapter 9 Chapter 10
Lecture 6 Applets, html applet tag Swing and awt Lightweight, heavyweight containers Jar files and packages	Chapter 14 Chapter 15

OPTIONAL READING LIST

Thinking in Java (3rd Edition), by Bruce Eckel, ISBN 013-100287-2, available online for free at <http://www.mindview.net/Books/TIJ/>

Lecture	Thinking in Java Third Edition
Lecture 1 Java intro, history	Pages 24, 31-72
Lecture 2 Syntax: data types Reserved words Binary arithmetic Operators Expressions Statements Parameter passing	Your First Program: Pages 77-84
Lecture 3 Classes, methods Constructors Get and set methods Access modifiers Variables and their scoping	Controlling program flow: 107-162 Access specifiers: 224-229
Lecture 4 More object oriented Inheritance Method overriding Constructors, more Method overloading Abstract classes Interfaces	Interface and imple: 231-232 Composition/inheritance: 241-256 Interfaces: 315-324
Lecture 5 Arrays String class Java i/o, streams, writers Exception handling	Init and cleanup: 165-179 Array initialization: 202-208 Exception: 372-375 Arrays: 453-458 Java inputstream, etc 594-597 I/O: 603-610
Lecture 6 Applets, html applet tag Swing and awt Lightweight, heavyweight containers Jar files and packages	Package: the library unit: 216-217 Applets: 768-773 Making a button: 779 Debugging: 978-984