Java Programming Language SE - 6

Module 3: Identifiers, Keywords, and Types

Team Emertxe

Objectives

- Use comments in a source program
- Distinguish between valid and invalid identifiers
- Recognize Java technology keywords
- List the eight primitive types
- Define literal values for numeric and textual types
- Define the terms primitive variable and reference variable

Objectives

- Declare variables of class type
- Construct an object using new
- Describe default initialization
- Describe the significance of a reference variable
- State the consequences of assigning variables of class type

Relevance

- Do you know the primitive Java types?
- Can you describe the difference between variables holding primitive values as compared with object references?

Comments

The three permissible styles of comment in a Java technology program are:

```
// comment on one line
/* comment on one
* or more lines
*/
/** documentation comment
* can also span one or more lines
*/
```


• A statement is one or more lines of code terminated by a semicolon (;):

```
totals = a + b + c
+ d + e + f;
```

 A block is a collection of statements bound by opening and closing braces:

```
{
x = y + 1;
y = x + 1;
}
```


```
A class definition uses a special block:

public class MyDate {

private int day;

private int month;

private int year;

}
```


You can nest block statements:

```
while (i < large) {
a = a + i;
// nested block
if ( a == max ) {
b = b + a;
a = 0;
i = i + 1;
```


```
For example:
{int x;x=23*54;}
is equivalent to:
{
int x;
x = 23 * 54;
}
```


Identifiers

Identifiers have the following characteristics:

- Are names given to a variable, class, or method
- Can start with a Unicode letter, underscore (_), or dollar sign (\$)
- Are case-sensitive and have no maximum length
- Examples:

```
identifier
```

userName

user_name

_sys_var1

\$change

Keywords

- abstract continue for new switch
- assert default goto package synchronized
- boolean do if private this
- break double implements protected throw
- byte else import public throws
- case enum instanceof return transient
- catch extends int short try
- char final interface static void
- class finally long strictfp volatile
- const float native super while

Primitive Types

The Java programming language defines eight primitive types:

- Logical boolean
- Textual char
- Integral byte, short, int, and long
- Floating double and float

Java Reference Types

- In Java technology, beyond primitive types all others are reference types.
- A reference variable contains a handle to an object.
 - Car c = new Car();
 - C is a reference variable

Constructing and Initializing Objects

- Calling new Xyz() performs the following actions:
 - a. Memory is allocated for the object.
 - b. Explicit attribute initialization is performed.
 - c. A constructor is executed.
 - d. The object reference is returned by the new operator.
- The reference to the object is assigned to a variable.
- An example is:

```
MyDate my_birth = new MyDate(22, 7, 1964);
```


Memory Allocation and Layout

A declaration allocates storage only for a reference:

MyDate my_birth = new MyDate(22, 7, 1964);

Use the new operator to allocate space for MyDate:

MyDate my_birth = new MyDate(22, 7, 1964);

Executing the Constructor

• MyDate my_birth = new MyDate(22, 7, 1964);

my_birth	????
day	22
month	7
year	1964

Assigning a Variable

 Assign the newly created object to the reference variable as follows:

MyDate my_birth = new MyDate(22, 7, 1964);

Assigning References

Two variables refer to a single object:

```
int x = 7;
int y = x;
MyDate s = new MyDate(22, 7, 1964);
MyDate t = s;
```


Pass-by-Value

- In a single virtual machine, the Java programming language only passes arguments by value.
- When an object instance is passed as an argument to a method, the value of the argument is a reference to the object.
- The contents of the object can be changed in the called method, but the original object reference is never changed.

Pass-by-Value

```
public class PassTest {
// Methods to change the current values
public static void changeInt(int value) {
value = 55;
public static void changeObjectRef(MyDate ref) {
ref = new MyDate(1, 1, 2000);
public static void changeObjectAttr(MyDate ref){
ref.setDay(4);
```


The this Reference

- this keyword can be used to refer current class instance variable.
- this() can be used to invoke current class constructor.
- this keyword can be used to invoke current class method (implicitly)
- this can be passed as an argument in the method call.
- this can be passed as argument in the constructor call.
- this keyword can also be used to return the current class instance.

Java Programming Language Coding Conventions

- Packages:
 - com.example.domain;
- Classes, interfaces, and enum types:
 - SavingsAccount
- Methods:
 - GetAccount()
- Variables:
 - currentCustomer
- Constants:
 - HEAD_COUNT

Java Programming Language Coding Conventions

Control structures:

```
if ( condition ) {
  statement1;
} else {
  statement2;
}
```

- Spacing:
 - Use one statement per line.
 - Use two or four spaces for indentation.

Java Programming Language Coding Conventions

Comments:

- Use // to comment inline code.
- Use /** documentation */ for class members.

Stay connected

About us: Emertxe is India's one of the top IT finishing schools & self learning kits provider. Our primary focus is on Embedded with diversification focus on Java, Oracle and Android areas

Emertxe Information Technologies,
No-1, 9th Cross, 5th Main,
Jayamahal Extension,
Bangalore, Karnataka 560046
T: +91 80 6562 9666
E: training@emertxe.com

https://www.facebook.com/Emertxe

https://twitter.com/EmertxeTweet

https://www.slideshare.net/EmertxeSlides

Thank You