Unit 1, Part 2

Programming in Java

Computer Science S-111
Harvard University

David G. Sullivan, Ph.D.

Programs and Classes

- In Java, all programs consist of one of more classes.
- For now:
 - · we'll limit ourselves to writing a single class
 - you can just think of a class as a container for your program
- Example: our earlier program:

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

- A class must be defined in a file with a name of the form <classname>.java
 - for the class above, the name would be Helloworld.java

Using an IDE

- An integrated development environment (IDE) is an application that helps you develop programs.
- · We'll use the Dr. Java IDE.
 - · PS 0 told you how to obtain and install it.
- · With an IDE, you do the following:
 - · use its built-in text editor to write your code
 - · instruct the IDE to compile the code
 - turns it into lower-level instructions that can be run
 - · checks for violations of the syntax of the language
 - instruct the IDE to run the program
 - debug as needed, using the IDE's debugging tools

Format of a Java Class

· General syntax:

where <name> is replaced by the name of the class.

- Notes:
 - the class begins with a *header*.

```
public class < name >
```

 the code inside the class is enclosed in curly braces ({ and })

Methods

- A method is a collection of instructions that perform some action or computation.
- Every Java program must include a method called main.
 - contains the instructions that will be executed first when the program is run
- Our example program includes a main method with a single instruction:

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

Methods (cont.)

General syntax for the main method:

where each <statement> is replaced by a single instruction.

- Notes:
 - the main method always begins with the same header.
 public static void main(String[] args)
 - the code inside the method is enclosed in curly braces
 - · each statement typically ends with a semi-colon
 - · the statements are executed sequentially

Identifiers

- Used to name the components of a Java program like classes and methods.
- · Rules:
 - must begin with a letter (a-z, A-Z), \$, or _
 - can be followed by any number of letters, numbers, \$, or _
 - · spaces are not allowed
 - cannot be the same as a keyword a word like class that is part of the language itself (see the book)
- Which of these are not valid identifiers?

```
n1 num_values 2n avgSalary course name
```

- Java is case-sensitive (for both identifiers and keywords).
 - example: Helloworld is not the same as helloworld

Conventions for Identifiers

Capitalize class names.

• example: Helloworld

Do not capitalize method names.

• example: main

· Capitalize internal words within the name.

• example: неllo<u>w</u>orld

Printing Text

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

- Our program contains a single statement that prints some text.
- The printed text appears in a window known as the console.

Printing Text (cont.)

• The general format of such statements is:

```
System.out.println("<text>");
```

where <text> is replaced by the text you want to print.

- A piece of text like "Hello, world" is referred to as a string literal.
 - · string: a collection of characters
 - literal: specified explicitly in the program ("hard-coded")
- · A string literal must be enclosed in double quotes.
- You can print a blank line by omitting the string literal:

```
System.out.println();
```

Printing Text (cont.)

- A string literal cannot span multiple lines.
 - example: this is *not* allowed:

```
System.out.println("I want to print a string
  on two lines.");
```

· Instead, we can use two different statements:

```
System.out.println("I want to print a string");
System.out.println("on two lines.");
```

println vs. print

- After printing a value, System.out.println "moves down" to the next line on the screen.
- If we don't want to do this, we can use System.out.print instead:

```
System.out.print("<text>");
```

The next text to be printed will begin *just after* this text – on the same line.

· For example:

```
System.out.print("I ");
System.out.print("program ");
System.out.println("with class!");
is equivalent to
 System.out.println("I program with class!");
```

Escape Sequences

- Problem: what if we want to print a string that includes double quotes?
 - example: System.out.println("Jim said, "hi!"");
 - this won't compile. why?
- Solution: precede the double quote character by a \
 System.out.println("Jim said, \"hi!\"");
- \" is an example of an escape sequence.
- The \ tells the compiler to interpret the following character differently than it ordinarily would.
- Other examples:
 - \n a newline character (goes to the next line)
 - \t a tab
 - \\ a backslash