
1.1 Introduction to Java1.1 Introduction to Java


2

• Name: Salahadin Mohammed

• Office: Bldg. 22, Room 102

• Off. Hrs: TBA

• Phone: 1721

• Email: adam@kfupm.edu.sa


• Textbook:

- “ABSOLUTE JAVA” by WALTER SAVITCH, Addison 
Wesley, or 2nd edition, 2005.

- Grade Distribution : 

3


• Web Site: 
http://www.ccse.kfupm.edu.sa/ics102

• Discussion: 
webcourses.kfupm.edu.sa

• Regarding Class Work..
Homework

Quizzes

Problem Solving (Participation)

© Abdullah K. Al-ZamelICS 102 - Introduction to Computing I


public class Example01 {

public static void main(String[] args) {

System.out.println(“Hello ICS 102”)

}

}

© Abdullah K. Al-ZamelICS 102 - Introduction to Computing I


© Abdullah K. Al-ZamelICS 102 - Introduction to Computing I


import javax.swing.JOptionPane;

public class Example02 {

public static void main(String[] args) {

String ans;

ans = JOptionPane.showInputDialog(null, "Speed in miles 
per hour?");

double mph = Double.parseDouble(ans);

double kph = 1.621 * mph;

JOptionPane.showMessageDialog(null, "KPH = " + kph);

}

}

© Abdullah K. Al-ZamelICS 102 - Introduction to Computing I


ENDEND


