

Topics

- Structure of a Typical Java Program
- How to Compile and Execute a Typical Java Program

- <<Documentation/
 Commented Section>>
- 2. <<pre><<pre><<pre><<pre><<pre><<pre><<pre>
- 3. <<import statements>>
- <<interface/class definitions>>

Note: Every Java Program File Should have a '.java' Extension. For Example 'Sample.java', 'Demo.java' etc.

1. Documentation / Commented section

1.

<<Documentation/
Commented Section>>

- Java Uses Three Types of Comments
- 1. Single Line Comments (//)
- 2. Multi Line Comments (/* */)
- 3. Documentation Comments (/** */)

2. Package Statement

2.

<<pre><<package statement>>

- Java program can have only one (optional) package statement
- Should be the first statement of a Java program
- Indicates that all the interfaces and classes defined in the source Java file belongs to the named package

```
// File Name: Sample.java
package ABC;
class A
{
}// End of class A
class B
{
}// End of class B
```


3. Import Statements

- Java's library classes are organized into various packages (For Example : java.lang, java.io, java.util, java.awt, javax.swing etc)
- Package

 Grouping of Functionally Related Classes
- import statement is used to import either a particular class or all the classes from a particular

```
import java.util.*; imports all classes from java.util package import java.util.Date; imports only Date class from java.util package import java.io.*; imports all classes from java.io package
```


4. Interface/Class Definitions

4.

<<interface/class definitions>>

- A single source '.java' file can have any number of interface and class definitions
- An interface can have only method declarations without implementations

```
// File Name: Sample.java
class A
{
}// End of class A
class B
{
}// End of class B
class C
{
}// End of class C
```

```
// File Name: Sample1.java
interface X
{
}// End of interface X
class B
{
}// End of class B
interface Y
{
}// End of interface Y
```


5. main() method class / Driver class

5. <<main() method class >>

 In order to execute a source '.java' file, it must have class with main() method with following syntax

Java Programming Environment

- Java's Programming Environment has two main components
 - Java Development Kit (JDK)
 (http://www.oracle.com/technetwork/java/javase/downloads/index-jsp-138363.html)
 - Contains Java Compiler For Compiling a Java Program
 - 2. Java Runtime Environment (JRE)
 - Contains Java Interpreter for Executing a Java Program
- Two Famous Open Source Integrated Development Environments
 - NetBeans (Oracle's IDE : https://netbeans.org/downloads/index.html)
 - Eclipse (http://eclipse.org)

Compiling and Executing a Java Program (Command Interface)

Java Program Example 1

```
// Source File Name: Example1.java class A
{
} // End of Class A class B
{
} // End of Class B class C
{
} // End of class C
```

<<Compiling The Source File>>

javac Example1.java

- Each class defined in Example1.java file will be converted into .class file
- So, There three .class files will be generated for this source file named A.class, B.class and C.class
- This source file can not be executed as it does not have any driver class (class with main method)

Java Program Example 2

```
// Source File Name: Example2.java
class A
} // End of Class A
class B
 public static void main(String args[])
 System.out.println("Welcome");
 }// End of main Method
}// End of class B
 <<Compiling The Source File>>
 javac Example2.java
 << Executing The Driver Class>>
 java B
 Welcome
 Output
```


Java Program Example 3

```
// Source File Name: Example3.java
class A
} // End of Class A
 java B
class B
 public static void main(String args[])
 System.out.println("Hello Class B");
 }// End of main Method
 java C
}// End of class B
class C
 public static void main(String args[])
 System.out.println("Hello Class C");
 }// End of main Method
}// End of class B
```

"Hello Class B"

"Hello Class C"

Thank You