Example of a Java program

```
class SomeNumbers
{
 static int square (int x)
 return x*x;
 }
 public static void main (String[] args)
 int n=20;
 if (args.length > 0) // change default
 n = Integer.parseInt(args[0]);
 for (int i=0; i <= n; i++)
 {
 System.out.print("The square of " + i + " is ");
 System.out.println(square(i));
 }
```

Compiling and running the Java program

```
$ javac SomeNumbers.java
$ 1s Some*
SomeNumbers.class SomeNumbers.java
$ java SomeNumbers 10
The square of 0 is 0
The square of 1 is 1
The square of 2 is 4
The square of 3 is 9
The square of 4 is 16
The square of 5 is 25
The square of 6 is 36
The square of 7 is 49
The square of 8 is 64
The square of 9 is 81
The square of 10 is 100
```

Class definition

```
[access_modifier] class class_name
 method definition 1
 method definition 2
 method definition 3
 method definition 4
 // etc.
access modifier:
(optional except for main method, which is public): one of
public - accessible to every user of the class
private - accessible only inside class
protected - accessible only to classes in same directory
 (default if nothing written)
class_name: identifier, i.e. lower or Upper case letter
 followed by letters, digits, or underscore "_".
 Class names start in Upper case by convention.
```

Method definition

```
[access_modifier] [static] return_type method_name (parameter_list)
{
 statement 1:
 statement 2:
 statement 3:
 statement 4:
 // etc.
 return expression; // except if return type is void
}
return_type (mandatory): any data type, e.g. one of
int boolean double float long char
 - primitive types
 nothing to be returned (method is not a "function")
void
 - a class, defined elsewhere
String
method name:
 identifier
 convention: starts in lower case for methods
```

Parameter list

```
type identifier1, type identifier2, type identifier3 etc.
Example:
 static int gcd (int a, int b) // greatest common divisor
type (mandatory):
 any data type.
 Each parameter needs its own type,
 even if several have the same type.
 - Parameters separated by COMMAS
Notes:
 - even if empty parameter list, () required.
 no semicolon after (parameter_list)
Example:
 static void moan ()
 System.out.println("This shouldn't have happened!");
 }
then use as:
 moan(); // not just: moan; parentheses required
```

Statements: declarations

```
- ANY statement terminated by SEMICOLON
Note:
 - several statements per line possible
 - statement may use more than one line of text
 type identifier ;
 type identifier1, identifier2; // same type: list with commas
 type identifier = expression; // initialization
Examples:
 int a;
 double p, q1, r_0 = 1.0;
 String s1:
 char letter = '@' ;
 - the type of any variable must be declared
Note:
 before the variable is used.
```

Statements that "do something"

```
Assignments: identifier = expression;
 Examples: i=0; b = c+d;
 i = i+1; // same as i++;
 s = "Hello" + ", my dear";
 t1 = s + ", good to see you";
if/else and while:
 if (condition) statement;
 if (condition) statement1; else statement2;
 better: indented
 if (condition)
 statement1;
 else
 statement2:
 while (condition) statement;
```

Expressions

Expressions appear:

- on the right hand side of an assigment
- as an argument of a method, assigned to the method's parameter. Example: square(a+1);
- as return value for the return statement.

Arithmetic expression:

- with operators + * / % [use of blanks optional]
- precedence: * / % over + -. Use parentheses ()
- warning: a/b is integer if a,b integer. 10/3 is 3
 fractional part of division is a%b , so 10 % 3 is 1

Boolean expression (same as condition):

- with operators < > == <= >= between arithmetic expressions
- note: use == for "is equal to", != for "not equal to"
- conjunction && and disjunction || of two boolean expressions warning: evaluation will stop when result known: (false && expr) , (true || expr) will leave expr unevaluated, since result known to be false resp. true

Grouping { } of statements

Two purposes:

```
 group several statements together, in particular for

 if ( ) { } else { }
 while ( ) {
 for (;;) {
 Note: no semicolon after }
- limit the scope of a variable (identifier):
 Example:
 class Test
 static int a = 10; // global variable of Test
 void abc() // some method
 int a = 20; // this is now a new local variable
 System.out.println(a); // prints "20"
```

The for (;;) statement (iterative loop)

```
for (statement1; condition; statement2)
 statement3:
is equivalent to
{
 statement1:
 while (condition) // note: loop may never be executed
 // if condition false from the start
 {
 statement3:
 statement2;
 }
Example:
int s=0;
for (int i=0; i<=20; i++) // sum the first 20 integers
 // add i to s
 S += i :
// note: i local to the for loop, now no longer available
```

Special operators

```
Increment operator ++ :
 counter++; is equivalent to counter = counter + 1;
Decrement operator --:
 counter--; is equivalent to counter = counter - 1;
Arithmetic assignment operators += -= /= *=
(add to, subtract from, divide by, multiply with)
 Examples:
 bigsum += b; is equivalent to bigsum = bigsum + b;
 position /= 2; is equivalent to position = position / 2;
Bitwise operators & |
take the conjunction / disjunction of the bits in the integers:
 12 & 5 (binary 1100 & 0101) is 4, 12 | 5 is 13
```

Indenting program text

```
Statements belonging to the same group start in the same column
(= indented by same amount). Indent after if, for, while .
When a group starts, opened with a brace "{"
{
 start on a new line
 and indent by 4 blanks
 all subsequent statements
 and close in the same column
 as the opening brace "{"
 the closing brace
 on a new line:
}
Note: "Java in a Nutshell" moves the opening brace up {
 so that it no longer matches the closing brace
}
This saves 1 line of vertical space but makes programs harder to
read. The vi editor will automatically indent for you.
Set tab stops to 4, and convert tabs to spaces instantly.
(Configured like that in your _vimrc file.)
```