Core JAVA

- ■Fundamental Concepts
- Bootstrapping
- ■Basic Language Syntax
- Common Caveats
- Coding Conventions

Core JAVA

- ■Fundamental Concepts
- Bootstrapping
- ■Basic Language Syntax
- ■Common Caveats
- Coding Conventions

General Purpose Computers

- Most computers that we encounter are application specific...
 - Light switches, microwave oven controller, VCR timer, DirecTV receiver
- GPCs are different...
 - GPCs are built as generic problem solving machines
 - Programming is the bridge from the generic tool to a useful "machine"

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

GPC (Computer) Organization

- CPU Central Processing Unit
 - Primary location for computations
- I/O Input and Output Subsystem
 - Devices and communication bus for user interaction, import/export of data and permanent storage
- RAM Random Access Memory
 - High speed, volatile, "scratchpad"

Classic Computer Organization

opyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Programming a GPC

- The hardware can be controlled using "machine language"
 - 01001011001010010010010010101
- Assembly language is an attempt to make this more "friendly"
 - MOV AX, BX
 - ADD R3, #32, R9
 - PUSH EAX
 - JZ R25, [R12]

High Level Languages

- Machine and Assembly Language are very hard to use...
 - Try computing a 3rd order integral in assembly...
 - · How about writing a GUI?
- So we create high level languages and compilers for translating high level programs into assembly

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Multiuser/Multitasking

- GPCs are shared...
 - ... between multiple programs
 - · ... between multiple users
- The operating system (OS) governs the computer's hardware resources
 - It allocates time for each program to run
 - It provides a unified interface for all of the hardware devices
 - It might also provide session support for multiple users

Typical Topology

- Most applications talk to APIs implemented by the OS kernel.
- Most reasonable OS kernels talk to hardware through an HAL

Application (Your code)

Application Programming Interfaces (APIs)

Operating System (OS) (□)Kernel

Hardware Abstraction Layer (HAL)

HARDWARE

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Why so many layers?

- HAL makes all hardware look the "same" to □kernel
- The same □kernel code that runs on an Intel x86 PC can run on a DEC 21x64 workstation

Application (Your code)

Application Programming Interfaces (APIs)

Operating System (OS) (□)Kernel

Hardware Abstraction Layer (HAL)

HARDWARE

The same for your code!

- Assume that all OS's agree on a common API
- You can write a single piece of code that can be recompiled onto many platforms

Application (Your code)

Application Programming Interfaces (APIs)

Operating System (OS) (□)Kernel

Hardware Abstraction Layer (HAL)

HARDWARE

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

"Recompiled?"

- Platforms will differ in many ways...
 - · Static sizes for OS and device interfaces
 - Availability/coding of machine instructions
- Recompilation requires the source...
 - Your competitors will have access to code which took you a very long time to develop
 - Your users may not have a compiler... if they do, they may not know how to use it
 - · Source code verification is critical!

The JAVA Way

- Run a JAVA Virtual Machine as a regular application on the OS
- The JVM simulates a standard platform (GPC) that all JAVA programs can execute on
- Write once, run anywhere!

U	ser Application
	JAVA APIs
	JVM
	OS APIs
	OS [Kernel
	HAL
2000000	HARDWARE

opyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Caveats of the JAVA Way

Performance

- Clearly, JAVA will always be slower than a natively coded application
- JIT JVM technology brings most applications within 30% of native code
- · Latest HotSpot JVMs are within 5% of C++

Touching the hardware

 Not all local devices will have an interface through the JVM... your favorite USB scanner may simply not work (at least, for now...)

Core JAVA

- ■Fundamental Concepts
- Bootstrapping
- ■Basic Language Syntax
- ■Common Caveats
- Coding Conventions

You need to "install JAVA"

- JAVA environment is like any other program (you need to install it)
- At home, download and install the proper JDK (J2SE SDK) for your platform
 - http://java.sun.com/j2se
- Also get the J2SE documentation
 - http://java.sun.com/docs
- This will have already been done for you in the computer lab

Add JAVA to your PATH

- Under both Windows and UNIX, the JAVA executables reside in the "bin" subdirectory of the installation site
- Add that directory to your PATH
 - Win95/98 edit your AUTOEXEC.BAT
 - WinNT/2K/ME/XP edit environment variables found under advanced system properties
 - Most UNIX edit your .profile or .cshrc
 - MacOS 9 upgrade to OS X
 - MacOS X do nothing, it's preinstalled!

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Add JAVA to your PATH

- For example, under Win95/98, add the following statement to the end of your AUTOEXEC.BAT file:
 - SET PATH=C:\JDK1.4.0_01\BIN;%PATH%
- Under UNIX, edit your .profile and add the following statement:
 - EXPORT PATH=\$PATH:/opt/jdk1.3/bin
 - · Substitute your install path for /opt

Hello World - Our First Program

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

- All JAVA modules begin with a class definition ... classes are "objects"
- The POI (point-of-entry) of a class is the main method

HelloWorld under Windows

- Start :: Accessories :: Notepad
- Type in HelloWorld as given
- Save as type "All Files" with name

HelloWorld under Windows

- Start a command prompt
 - · Win98: Start :: Run :: DOSPRMPT
 - WinNT/2K: Start :: Run :: CMD
- Change to the proper directory
- Compile and Execute
 - JAVAC HelloWorld.Java
 - JAVA HelloWorld
- Watch the case!

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

HelloWorld under Windows

```
Microsoft Windows 2000 [Uersion 5.00.2195]
(C) Copyright 1985-2000 Microsoft Corp.

C:\>e:

E:\>cd cgui\survey

E:\CGUI\survey\javac HelloWorld.java

E:\CGUI\survey\java HelloWorld

Hello, world

E:\CGUI\survey\jdir

Uolume in drive E is MICRODRIUE

Uolume Serial Number is 3941-5092

Directory of E:\CGUI\survey


08/31/2000 12:34p \ \text{OIR} \ \text{OIR} \ \text{OB} \ \text{08} \ \text{31/2000} 12:34p \ \text{OB} \ \text{OIR} \ \text{08} \ \text{31/2000} 05:11p \ \text{11} p \ \text{11} helloWorld.java \ \text{09/04/2000} 05:12p \ \text{426 HelloWorld.java} \ \text{09/04/2000} 05:12p \ \text{426 HelloWorld.class} \ \text{3 File(s)} \ \text{661 bytes} \ \text{2 Dir(s)} \ \text{88,588,288 bytes free} \ \text{E:\CGUI\survey}
```

HelloWorld under UNIX

- Start your favorite text editor
 - · EMACS, PICO, VI or just use CAT
- Type in HelloWorld as given
- Save and exit the editor
 - · Use filename "HelloWorld.java"
- Compile and Execute
 - JAVAC HelloWorld.Java
 - JAVA HelloWorld

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

HelloWorld under UNIX

13

The "Real World"

- Text editors with command line compilation are "stone age" tools for program development
- Contemporary software engineering is accomplished using RAD (rapid application development) tools and IDEs (integrated development environments) with inline debuggers

opyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

JAVA RAD Tools and IDEs

- Many are available...
 - Symantec Visual Cafe
 - Borland J-Builder
 - Microsoft Visual J++ (EOL), J#
 - Sun Forte / NetBeans
- Recommendation: Sun Forte / NetBeans
 - It's free
 - It's the official Sun IDE
 - It produces "clean code"
 - It's got modules for RMI and other cool stuff

The NetBeans / Forte IDE

- You must download and install Netbeans / Forte as a separate package:
 - http://www.netbeans.org
 - · http://www.sun.com/forte/ffj/ce/
- Prerequisites
 - J2SE SDK
 - · J2SE Documentation (recommended)
 - Installer automatically detects the location of your JDK and documentation during the installation process

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

The Main IDE Screen | Copyright 1999-2022 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

15

Hello World in Forte/NetBeans

Create a new package

· Right click on the explorer window...

Copyright 1999-2002 Simon Lok

Hello World in Forte/NetBeans

Create a new class

· Right click on the name of the new project that you just created...

Hello World in Forte/NetBeans

■ The template does most of the work, just add the System.out.println imperative

Hello World in Forte/NetBeans

- Compile and run
 - Right click on the name of the class...

17

Features of Forte/NetBeans

- RAD (rapid application development)
 - "Drag-and-drop" programming of GUIs
 - Clean (pure JAVA) code generation
- Integrated debugger
 - Real time variable watches
 - Single click breakpoints
- Powerful templates
 - You only need to write the "core" code
- ... and much much more.

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Core JAVA

- ■Fundamental Concepts
- Bootstrapping
- ■Basic Language Syntax
- Common Caveats
- Coding Conventions

Inline Comments

```
public class HelloWorld {
 public static void main(String [] args) {
 // Next line prints out a message to the console
 System.out.println("Hello, world");
 }
}
```

- Denoted by // (same as C++)
- Everything between // and EOL is not compiled
- Write short notes about what this particular piece of code is doing

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

JAVADOC Comments

- JAVADOC comments are begun by the sequence /**, continued with a * at the beginning of each line and terminated by the */ sequence
- JAVADOC comments are "official" documentation of your code

JAVADOC Comments

 JAVADOC comments can be compiled into HTML files via Forte or via the JAVADOC

Primitive Variables

- A <u>variable</u> is an item of data named by an identifier
 - Variable declaration is manipulation of the computer's scratchpad (RAM)
 - We are reserving a space in the scratchpad and giving that space an easy-to-use name
- Examples:
 - int x = 0;
 - float f = 3.14159265;

Fixed Point Data Types

- Byte byte b = 16;
 - 8-bits, -127 to 127
- **Short** short s = -1543;
 - 16-bits, -32767 to 32767
- Int int i = 100340;
 - · 32-bits, -2 billion to 2 billion
- Long long I = -123456789123;
 - · 64-bits, absurdly large numbers

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Fixed Point Data Types

- Used when representing integral numeric data (like 4 or 5)
- Common misconception:
 - Fixed point types can/is not used to represent fractional values
- Used to represent data where the decimal point position stays constant
 - Example: money ... \$18.45

Floating Point Data Types

- Used when data may take on wildly different values or when scientific precision must be preserved
- Float
 - float f = 3.14159265;
 - 32-bits (max value ~10^38)
- Double
 - double d = 5.6243*Math.pow(10,250);
 - 64-bits (max value ~10^308)

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Why use fixed point?

- Why bother with implicit decimal points?
 - You might forget about the point...
 - Somebody else might modify your code...
- First guess: it's the size
 - 8 bits versus 32 or 64 bits...
 - · No... because of alignment issues
- The real reason... SPEED!

Fixed vs. Floating Point

- On a MIPS R4000 class processor (found in 1990 SGI Indy's and Y2000 PDAs like the Casio Cassiopeia)...
 - Floating point division takes ~ 70 cycles
 - Fixed point division takes ~ 13 cycles
- This is even more apparent with SIMD instruction sets...
 - MMX/SSE/3DNow, etc. can improve fixed point performance by 4 to 16 times!

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Other Data Types

Boolean

- 1-bit fixed point type
- Use the words "true" and "false" to assign and compare values

Char

- · Holds a single unicode character
- 16-bits (unlike the "usual" 8-bit ASCII)

Reference

 Called pointer in C/C++... this holds an address in memory

Literal Data

- How can you tell if 12 is a byte, short, int or long?
- By default, literals w/o a decimal point are int and with a decimal point are double
 - You can use 12345L to make a long
 - 12.3456F can be used for float
 - · Byte/Short don't have equivalents

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Something to Try...

```
public class Test {
 public static void main(String args[]) {
 float f = 3.14159265; // this is okay.
 int x = 3.14159265; // is this valid?

 byte b = 32; // this is also okay.
 byte b2 = 130; // ... how about this?
}
```

24

Another Thing to Try...

```
public class Test {
 public static void main(String args[]) {
 boolean firstGuy = true; // works.
 boolean secondGuy = 1; // this?
 boolean thirdGuy = -1; // this?
 }
}
```

Aggregate Types - Arrays

- Easily access groups of variables
 - All variables share the same prefix
 - · Variables must be of the same type
- Syntax:

```
int[] myArray = new int[64];
myArray[15] = 9226;
System.out.println(myArray[15]);
```

Arrays start counting from ZERO!

```
public class ArrayTest {
 public static void main(String [] args) {
 int [] myArray = new int[5];
 for (int j = 0; j <= 5; j++) { // ???
 myArray[j] = j*100;
 System.out.println(myArray[j]);
 }
 }
}</pre>
```

Type Casting

- If you want to "force" one type into another, you have to "cast" it
- This code will not compile:

```
int x = 123;
byte b = x;
```

This is the correct code:

```
int x = 123;
byte b = (byte)x;
```

Scope

Variables live within the nearest set of curly braces...

```
public class myStuff {
 int x = 327; // this is visible classwide
 public static void main(String[] args) {
 int y = -33; // visible inside main
 }
}
Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited
```

27

Constants

If you want to reserve a space in memory as being "immutable", use the "final" keyword:

```
final int x = 327;
final double PI = 3.14159265;
```

```
public class Test {
 public static void main(String [] args) {
 final int x = 32;
 int y = 64;
 System.out.println(x);
 System.out.println(y);
 x = 24; // this won't work
 y = 32;
 }
}
```

Infix Arithmetic

■ The + - / * operators work as you think that they would:

```
int z = y + x;
double fz = fx * fy + fw;
```

In addition there is the % operator which is called modulo, it divides and takes the remainder

```
public class Test {
 public static void main(String [] args) {
 int ix = 9;
 double fx = 9.0;
 int iy = 5;
 double fy = 5.0;
 System.out.println(ix/iy);
 System.out.println(fx/fy);
 }
}
```

Prefix/Postfix Arithmetic

```
The - operator negates a value:
 int y = -z;
The + operator promotes:
 byte x = 32;
 int y = +x;
The ++ and -- operators increment and decrement by 1
 int z = x++;
 int y = ++x;
```

++X versus X++?

Consider the following piece of code:

```
int x = 1;
System.out.println(x); 1
System.out.println(x++); 1
System.out.println(x); 2
System.out.println(++x); 3
System.out.println(x); 3
```

■ What's the output?

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Relational Operators

- Unlike arithmetic, these process numeric data into a boolean result
- The common ones are:

```
• >, >=, <, <=, == and !=
```

They work as you would expect

```
int y = 8; int x = 3;
boolean myGuy = (y < x);
System.out.println(myGuy);</pre>
```

Combining Relational Ops

Conditional Combinations

- &&, ||, ^ implement the logical AND, OR and XOR functions
- boolean result = ((x > y) && (x < y));

Negation

- The ! operator can prefix any boolean variable or expression
- It inverts the logical value of the variable or expression that it prefixes

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Something To Try:

```
public class Test {
  int x = 32, y = 32, z = 64;
  boolean a = (x > y);
  System.out.println(a);  // output?
  boolean b = (x == y);
  System.out.println(b);  // output?
  boolean c = ((y == x) && (z > y));
  System.out.println(c);  // output?
}
```

Bitwise Operations

- Bitwise Conditional Operations
 - &,| and ^ perform bitwise AND/OR/XOR on numeric data...

```
• int x = 6 & 3;
int y = 6 | 3;
System.out.println(x + ", " +y);
```

Remember that 6 is 0110 and 3 is 0011 in binary...

```
0110 0110 0110

& 0011 | 0011 ^ 0011

0010 0111 0101
```

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Bit Shifting

■ The >>, >>> and << operators move the bits around...

```
•int x = 16 >> 2;
System.out.println(x);
```

- Shifting can be used for quickly multiplying and dividing by two
- >>> differs from >> in that >>> is unsigned... >> simply pads zero

Why bitwise ops?

- Hardware interaction...
 - Most hardware provides a stream of data in the form of bytes that need to be sliced, shifted and otherwise massaged into usable form
- Flags...
 - Rather than having many boolean variables, you can have a fixed point "flag" variable with up to 64 flags

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Assignment Operations

You can assign with the = operator, but you can also combine most other operations...

```
•int x = 0;
x += 5; // same as x = x + 5;
```

- +=, -=, *=, /=, &=, >>=, etc. are all valid assignment operations
- y += 6 bis faster than y = y + 6;

String Manipulation

■ The + infix operator does something slightly different with Strings...

```
String firsGuy = "Hello";
String secGuy = "World";
String sum = firstGuy + " " + secGuy;
System.out.println(sum);
```

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

String Comparison

- You cannot use == to compare Strings directly!
- Call "compareTo"
 - Returns the lexographic difference
 - Zero means they're the same
- Syntax:

```
if (myString.compareTo("hello") == 0) {
 // executes if myString == "hello"
}
```

Conditional Execution

Execute a statement block if a certain condition is met...

```
if (x > 0) {
 System.out.println("x is good!");
} else if (x < 0) {
 System.out.println("problem!");
} else {
 System.out.println("borderline!");
}</pre>
```

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Something to Try:

```
public class Test {
 public static void main(String [] args) {
 double x = 32;
 if(x < 0) {
 System.out.println("x less than zero");
 } else if (x > 0) {
 System.out.println("x greater than zero");
 boolean positiveNumberFlag = true;
 } else {
 System.out.println("x is zero");
 }
 System.out.println(positiveNumberFlag); // ???
 }
}
Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited
```

36

Conditional Execution

Another alternative:

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Something to Try:

37

Iteration

To repeat a task a specified number of times, use the "for" construct:

```
for(int i = 0; i < 10; i++) {
 System.out.println(i);
}</pre>
```

■ To repeat until a condition is met:

```
while(i < 10) {
 System.out.println(i);
 i++;
}</pre>
```

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

More Iteration

Another variation on the while loop:

```
int i = 0;
do {
 System.out.println(i);
 i++;
} (while (i < 10));</pre>
```

- The do/while loop will always run the loop at least once
- This is often used for user input

Changing the flow

 Break and continue can be used to stop/jump iteration blocks

```
■ OUT: for (int j = 0; j < 100; j++)
{
 for (k = 0; k < 100; k++) {
 if ((j % k)==0) continue OUT;
 System.out.println(j);
 }
}
```

```
public class Test {
 public static void main(String [] args) {
 for (int w = 0; w < 4; w++) {
 MID: for (int y = 0; y < 5; y+= 2) {
 for (int k = 3; k > 0; k++) {
 if ((w + y + k) == 4) break;
 if ((w * y) > 6) continue MID;
 }
 }
}
Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited
```

Basic I/O using a CLI

- Soon, we will be building all of our applications with GUIs, but for now, we can take user input from the command line interface
- There are two basic ways to get user input from the CLI
 - · The command line arguments
 - · Reading from the console

Command Line Arguments

- When you run a program, you often supply it with arguments
 - •dir myfile* /a
 - •ls -la myfile*
- You can supply a JAVA program command line arguments as well
 - java myProgram myFirstArg anotherArg

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Retrieving Arguments

- Recall the declaration of main:

 public static void main(String [] args)
- The array "args" can be used to access the parameters
- The scope of the "args" array is inside main
- args.length gives us how many parameters were passed

```
public class EchoArgs {
 public static void main(String [] args) {
 for (int j = 0; j < args.length; j++) {
 System.out.println(args[j]);
 }
 }
}</pre>
```

Arguments are Strings!

- Be careful... the command line arguments in the args array is of type String
- You must convert it to a numeric type if you plan on doing arithmetic

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

42

```
public class Test {
 public static void main(String [] args) {
 if (args.length < 2) {
 System.out.println("Must have two args");
 System.exit(-1);
 }
 double a0 = Double.parseDouble(args[0]);
 double a1 = Double.parseDouble(args[1]);
 System.out.println(args[0] + args[1]);
 System.out.println(a0 + a1);
 }
}</pre>
```

Reading from the Console

- Unfortunately, this is pretty complicated... the reason is because Sun wants JAVA to be very "clean"
- Refer to the NumberInput.java sample program...
 - Basically you have to open System.in
 - Then you have to readLine and parse
 - You also have to make sure the user types in something that's valid using a loop

One more thing...

- You must import java.io.*;
 - This loads a package, we'll revisit this later
- The try-catch construct is required when doing any kind of I/O

```
• try {
 String input = console.readLine();
} catch(Exception e) {
 System.out.println("An error occurred.");
}
```

 This is called an exception handler, we will revisit this later

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Something to Try:

```
import java.io.*;
 public class Test {
 public static void main(String [] args) {
 InputStreamReader in = new InputStreamReader(System.in);
 BufferedReader con = new BufferedReader(in);
 boolean isGood = false;
 while(isGood != true) {
 try {
 System.out.print("Enter a number: ");
 double input = Double.parseDouble(con.readLine());
 isGood = true;
 } catch (Exception e) {
 System.out.println("That was not a number!");
 if (input > 0) { System.out.println("positive"); }
 else { System.out.println("not positive");
Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited
```

44

Core JAVA

- ■Fundamental Concepts
- Bootstrapping
- ■Basic Language Syntax
- ■Common Caveats
- Coding Conventions

javac: Command not found

- You have not put the jdk/bin directory into your executable path...
 - Under Win9X/ME, edit autoexec.bat
 - · Under WinNT/2K, modify system properties
 - · Under UNIX variants, edit .profile/.cshrc
- Better yet, use Forte (or some other IDE) that has a built in compiler

Blah.java:14: ';' expected

- You forgot to end the line with the semicolon character
- You forgot to match your curly braces... for every { you need a }

opyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Can't find class MyStuff.class

- You attempted to run a JAVA program incorrectly:
 - java MyStuff.class
- You should run JAVA programs w/o the trailing .class:
 - java MyStuff

It's a Jungle Out There

- Keep your variables to the absolute minimum scope that they need
- This helps prevent namespace collisions...
 - Namespace collisions are usually quite painful to debug, especially if it's some obscure control flow variable

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Infinite Loops

- Loops terminate upon a condition...
 - If you make a blunder on the condition, the loop may never terminate.
- The while loop is prone to this particular problem
- If you know how many times you are going to run a loop at compile time, use a for loop

Comments, who needs those?

- Properly documenting a software engineering project is 100000 times more important than creating the project itself...
- In JAVA, this means proper JAVADOC and inline comments

opyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Test as you write code!

- Design your approach on "paper" first... make a flowchart, etc.
- Write small test programs with code fragments to test your ideas
- Test integrated code as you go along... don't wait for the last step and hope things will just work

Core JAVA

- ■Fundamental Concepts
- Bootstrapping
- ■Basic Language Syntax
- ■Common Caveats
- Coding Conventions

Adapted with permission from JAVA CODE CONVENTIONS. Copyright 1995-1999 Sun Microsystems, Inc. All rights

Why bother? It's arbitrary!

- 80% of the lifetime cost of a piece of software goes to maintenance.
- Hardly any software is maintained for its whole life by the original author.
- Code conventions improve the readability of the software, allowing engineers to understand new code easily.
- If you publish your source code, you need to make sure it is as well packaged and clean as any other product you create.

Comments

- We have already talked about this
- JAVADOC comments at the beginning of every class, method and field
- Inline comments every other line to describe what the following line of code does

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Line Length

- No line of code should be > 80 characters in length
- Line breaks should make sense...

```
longName1 = longName2 * (longName3 + longName4 - longName5)
+ 4 * longname6; // PREFER
longName1 = longName2 * (longName3 + longName4
- longName5) + 4 * longname6; // AVOID
```

Variables

- Initialize all variables all of the time
- Only declare one variable per line
- For local variables, use an inline comment immediately after the variable declaration to describe what the variable is for
- For fields, use a JAVADOC comment

Copyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Indentation

- All open curly braces imply that the next line should be indented
- Indentation should be uniform across all files
- Large indentations are a bad idea because you run out of room to nest blocks of code

Parentheses

- Be explicit everywhere
- Order of operations applies, but you should be explicit to make sure that anyone reading your code can easily understand what is going on

opyright 1999-2002 Simon Lok Reproduction and/or redistribution in whole or part without written authorization is expressively prohibited

Identifiers

- Class names should start with a capital letter and have an additional capital letter for each word in the noun phrase (MyClassName)
- Methods and Variables names do not have a leading capital letter (myVar)
- Constants all all caps with _ breaking the words (MY_CONSTANT)

Clean code is good code

- The vast majority of software defects can be avoided through a combination of:
 - Thorough paper designs
 - Writing clean, standardized code
 - Proper unit testing while coding
 - Meticulous documentation