

Basic Syntax and Coding Conventions

Objectives

After completing this lesson, you should be able to do the following:

- Identify the key components of Java
- Identify the three top-level constructs in a Java program
- Identify and describe Java packages
- Describe the basic language syntax and identify Java keywords
- Identify the basic constructs of a Java program
- Compile and run a Java application
- Use the CLASSPATH variable and understand its importance during compile and run time

Toolkit Components

Java SE and Java EE provide:

- Compiler
- Bytecode interpreter
- Documentation generator

Java SE and Java EE provide standard packages for:

- Language
- Windowing
- Input/output
- Network communication
- Other packages

Java SE

Java SE and Java EE provide documentation support for:

- Comments
 - Implementation
 - Documentation
- Documentation generator

Annotations

Annotations are a new feature in Java SE 5.0:

- Generate boilerplate code from annotations in source code
- Eliminate need for “side files” to be kept up-to-date with changes in the source
- Complement javadoc tags

Contents of a Java Source File

- A Java source file can contain three top-level constructs:
 - Only one `package` keyword followed by the package name, per file (always the first line in the file)
 - Zero or more `import` statements followed by fully qualified class names or “`*`” qualified by a package name
 - One or more `class` or `interface` definitions followed by a name and block
- File name must have the same name as the public class or public interface.

Naming Conventions

Naming conventions include:

- **Class names**
 - Customer, RentalItem, InventoryItem
- **File names**
 - Customer.java, RentalItem.java
- **Method names**
 - getCustomerName(), setRentalItemPrice()
- **Package names**
 - oracle.xml.xsql, java.awt, java.io

More About Naming Conventions

- **Variables:**
 - customerName, customerCreditLimit
- **Constants:**
 - MIN_WIDTH, MAX_NUMBER_OF_ITEMS
- Uppercase and lowercase characters
- Numerics and special characters

Defining a Class

Class definitions typically include:

- Access modifier
- Class keyword
- Instance fields
- Constructors
- Instance methods
- Class fields
- Class methods

Rental Class: Example

The diagram shows a code block for a `Rental` class. Annotations on the left side point to specific parts of the code:

- Access modifier:** Points to the `public` keyword.
- Declaration:** Points to the opening brace of the class definition (`{`).
- Instance variable:** Points to the `lateFee` variable, which is static.
- Instance method:** Points to the `getAmountDue` method.

```
public class Rental {  
 //Class variable  
 static int lateFee;  
 // Instance variables  
 int rentalId;  
 String rentalDate;  
 float rentalAmountDue;  
 ...  
 // Instance methods  
 float getAmountDue (int rentId) {  
 ...  
 }  
 ...  
}
```

Creating Code Blocks

- Enclose all class declarations.
- Enclose all method declarations.
- Group other related code segments.

```
public class SayHello {  
 public static void main(String[] args) {  
 System.out.println("Hello world");  
 }  
}
```


Defining Java Methods

- Always define within a class.
- Specify:
 - Access modifier
 - Static keyword
 - Arguments


```
[access-modifiers] [static] "return-type"  
"method-name" ([arguments]) {  
 "java code block" ...  
  
 return;  
}
```

Example of a Method

```
public float getAmountDue (String cust) {  
 // method variables  
 int numberOfDays;  
 float due;  
 float lateFee = 1.50F;  
 String customerName;  
 // method body  
 numberOfDays = getOverDueDays();  
 due = numberOfDays * lateFee;  
 customerName = getCustomerName(cust);  
 . . .  
 return due;  
}
```

Declaration

Method variables

Method statements

Return

Declaring Variables

- You can declare variables anywhere in a class block and outside any method.
- You must declare variables before they are used inside a method.
- It is typical to declare variables at the beginning of a class block.
- The scope or visibility of variables is determined in the code block.
- You must initialize method variables before using them.
- Class and instance variables are automatically initialized.

Examples of Variables in the Context of a Method


```
public float getAmountDue (String cust) {  
 float due = 0; ←  
 int numberOfDays = 0;  
 float lateFee = 1.50F;  
 {int tempCount = 1; // new code block  
 due = numberOfDays * lateFee;  
 tempCount++; ←  
 ...  
 } // end code block  
 return due;  
}
```

Method variables

Temporary variables

Rules for Creating Statements

- Use a semicolon to terminate statements.
- Define multiple statements within braces.
- Use braces for control statements.

Compiling and Running

- To compile a .java file:

```
prompt> javac SayHello.java  
... compiler output ...
```

- To execute a .class file:

```
prompt> java SayHello  
Hello world  
prompt>
```


- Remember that case matters.

CLASSPATH Variable

- Is defined in the operating system
- Directs the JVM and Java applications where to find .class files
- References built-in libraries or user-defined libraries
- Enables the interpreter to search paths; loads built-in classes before user-defined classes
- Can be used with `javac` and `java` commands

Classpath Use Examples

Location of .class files in the oe package

Setting CLASSPATH at OS level

```
C:\>set CLASSPATH=D:\labs\les03\classes
```

Using the -classpath option

```
C:\> javac -classpath D:\labs\les03\classes -d D:\labs\les03\classes  
D:\labs\les03\src\oe\OrderEntry.java  
C:\> java -classpath D:\labs\les03\classes oe.OrderEntry
```

Summary

In this lesson, you should have learned the following:

- Java SE provides basic Java tools.
- Java SE provides a rich set of predefined classes and methods.
- Java programs are made up of classes, objects, and methods.

Practice : Overview

The two practices for this lesson cover the following topics:

- Examining the Java environment
- Writing and running a simple Java application
- Examining the course solution application
- Inspecting classes, methods, and variables
- Creating class files and an application class with a `main()` method
- Compiling and running an application

