

CS 112
Intro to Computer Science II

Sami Rollins
srollins@cs.usfca.edu
Spring 2007

Administrative Information

- Class web page

A bit about programming...

- What do you like about programming?
- What do you want to learn about programming?
- What do you find most challenging with respect to programming?

Java Review

- What is an algorithm?
- What is a class?
- What is a method?
- What is a variable?
- How do you declare a variable?
- What are the primitive data types in Java?
- How does an int differ from a String?
- How does a String differ from a Person object?
- How do you do input/output in Java?

Java Review

- What is the precedence of mathematical operators in Java?
- What is a package?
- When do you need to use an import statement?
- What happens to an object if there are no references that point to it?
- What is an if statement and when might you use one?
- What are the three types of loops in Java? When would you use each?
- What is an iterator?
- What is an array?