Java Syntax and Style

Programmer-Defined Names

 In addition to reserved words, Java uses standard names for library packages and classes:

```
String, Graphics, javax.swing, JApplet, JButton, ActionListener, java.awt
```

• The programmer gives names to his or her classes, methods, fields, and variables.

Names

- Syntax: A name can include:
 - upper- and lowercase letters
 - digits
 - underscore characters
- Syntax: A name cannot begin with a digit.
- Style: Names should be descriptive to improve readability.

Names

- Programmers follow strict style conventions.
- Style: Names of classes begin with an <u>uppercase</u> letter, subsequent words are capitalized:

```
public class FallingCube
```

 Style: Names of methods, fields, and variables begin with a lowercase letter, subsequent words are capitalized.

```
private final int delay = 30;
public void dropCube()
```

Names

 Method names often sound like verbs: setBackground, getText, dropCube, start

 Field names often sound like nouns: cube, delay, button, whiteboard

Constants sometimes use all caps:
 PI, CUBESIZE

• It is OK to use standard short names for temporary "throwaway" variables:

```
i, k, x, y, str
```

Syntax vs. Style

- <u>Syntax</u> is part of the language. The compiler checks it.
- <u>Style</u> is a convention widely adopted by software professionals.
- The main purpose of style is to improve the readability of programs.

Style

 Arrange code on separate lines; insert blank lines between fragments of code.

Use comments.

Indent blocks within braces.

Style (cont'd)

Before:

```
public boolean
moveDown(){if
(cubeY<6*cubeX)
{cubeY+=yStep;
return true;}else
return false;}</pre>
```

Compiles fine!

After:

```
public boolean moveDown()
  if (cubeY < 6 * cubeX)
 cubeY += yStep;
 return true;
  else
 return false;
```

Style (cont'd)

```
public void fill (char ch)
  int rows = grid.length, cols = grid[0].length;
  int r, c;
 Add blank lines
 for readability
  for (r = 0; r < rows; r++)
 for (c = 0; c < cols; c++)
 grid[r][c] = ch;
 Add spaces around operators
 and after semicolons
```


Java Arrays

Introduction

- Array is a useful and powerful aggregate data structure presence in modern programming languages
- Arrays allow easy access and manipulation to the values/objects that they store
- Arrays are indexed by a sequence of integers

Arrays

- new is used to construct a new array:
 new double[10]
- Store 10 double type variables in an array of doubles double[] data = new double[10];

integer Arrays

int[] a = new int[5];

Array of Object References

```
class Foo() { ....}
Foo[] myFooList = new Foo[N];
```


Arrays

- fixed length
- Element of specific type or references to Objects
- [] is used to access array elements data[4] = 29.95;
- Use length attribute to get array length.
 - data.length
 - (Not a method!)

Array

- homogeneous data structure: each of its members stores the same type (either primitive or reference)
- indices go from 0 to one less than the length of the array
- each array object stores a public final int length instance variable that stores the length of the array
- we can access the value stored in this field, in the example above, by writing a.length

Copying Arrays

Copying an array reference yields a second reference to the same array

```
double[] data = new double[10];
 // fill array . . .
 double[] prices = data;
  data =
 double[]
prices =
```

Cloning Arrays

• Use clone to make true copy
double[] prices = (double[])data.clone();

Swapping Array Elements

 Suppose you want to swap two elements in the array, say entries with indices i and j. Assuming we are dealing with an array of ints

```
int temp = A[i]; // save a copy of A[i] in temp
A [i] = A[j]; // copy the content of A[j] to A[i]
A[j] = temp; // copy the content of temp to A[j]
```

 Note that : A[i]= A[j] and A[j] = A[i] do not swap content

Exercise: Reverse an array using swaps

Accessing Arrays

- $int[] a = new int[]{4, 2, 0, 1, 3};$
- system.out.println(a[0]);
- if (a[5] == 0) ...some statement
- if the value computed for the index is less than 0, or greater than OR EQUAL TO the length of the array
 - trying to access the member at an illegal index causes Java to throw the
 - ArrayIndexOutOfBoundsException which contains a message showing what index was attempted to be accessed