Fundamentals of Java

Objectives

- Explain the structure of a Java class
- List and explain steps to write a Java program
- Identify the benefits of NetBeans IDE
- Describe the various elements of NetBeans IDE
- Explain the steps to develop, compile, and execute Java program using NetBeans IDE
- Explain the various components of JVM
- Describe comments in Java

Introduction 1-2

- Java is a popular OOP language that supports developing applications for different requirements and domain areas.
- All types of applications can be developed:
 - In a simple text editor, such as Notepad.
 - In an environment that provides necessary tools to develop a Java application.
 - The environment is called as Integrated Development Environment (IDE).

Introduction 2-2

Following figure shows the type of applications developed using

Java

Structure of a Java Class 1-5

- The Java programming language is designed around objectoriented features and begins with a class design.
- The class represents a template for the objects created or instantiated by the Java runtime environment.
- The definition of the class is written in a file and is saved with a
 .java extension.
- Following figure shows the basic structure of a Java class.

```
package <package_name>;

import <other_packages>;

public class ClassName {
 <variables(also known as fields)>;
 <constructor method(s)>;
 <other methods>;
}
```

Structure of a Java Class 2-5

package

package <package_name>;

- Defines a namespace that stores classes with similar functionalities in them.
- The package keyword identifies:
 - Name of the package to which the class belongs.
 - Visibility of the class within the package and outside the package.
- The concept of package is similar to folder in the OS.
- In Java, all classes belongs to a package. If the package statement is not specified, then the class belongs to the default package.
- Example: All the user interface classes are grouped in the java.awt or java.swing packages.

Structure of a Java Class 3-5

import

```
import <other_packages>;
```

- Identifies the classes and packages that are used in a Java class.
- Helps to narrow down the search performed by the Java compiler by informing it about the classes and packages.
- Mandatory to import the required classes, before they are used in the Java program.
- Some exceptions wherein the use of **import** statement is not required are as follows:
 - If classes are present in the java.lang package.
 - If classes are located in the same package.
 - If classes are declared and used along with their package name.

 For example, java.text.NumberFormat nf = new
 java.text.NumberFormat();

Structure of a Java Class 4-5

class

public class ClassName {

- class keyword identifies a Java class.
- Precedes the name of the class in the declaration.
- public keyword indicates the access modifier that decides the visibility of the class.
- Name of a class and file name should match.

Variables

<variables(also known as fields)>;

- Are also referred to as instance fields or instance variables.
- Represent the state of objects.

Structure of a Java Class 5-5

Methods

cother methods>;

- Are functions that represent some action to be performed on an object.
- Are also referred to as instance methods.

Constructors

<constructor method(s)>;

- Are also methods or functions that are invoked during the creation of an object.
- Used to initialize the objects.

Developing a Java Program on Windows

- Basic requirements to write a Java program are as follows:
 - The JDK 7 installed and configured on the system.
 - A text editor, such as Notepad.
- To create, compile, and execute a Java program, perform the following steps:

Create a Java Program 1-4


```
public class HelloWorld {
  public static void main(String[] args) {
 System.out.println("Welcome to the world of Java");
  }
}
```

- class is a keyword and HelloWorld is the name of the class.
- The entire class definition and its members must be written within the opening and closing curly braces { }.
- The area between the braces is known as the class body and contains the code for that class.

Create a Java Program 2-4


```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Welcome to the world of Java");
 }
}
```

- main() method is the entry point for a java-based console application.
- public Is a keyword that enables the JVM to access the main() method.
- static Is a keyword that allows a method to be called from outside a class without creating an instance of the class.
- void Is a keyword that represents the data type of the value returned by the main() method. It informs the compiler that the method will not return any value.
- args Is an array of type String and stores command line arguments.
 String is a class in Java and stores group of characters.

Create a Java Program 3-4

- System.out.println() statement displays the string that is passed as an argument.
- System is the predefined class and provides access to the system resources, such as console.
- out is the output stream connected to the console.
- println() is the built-in method of the output stream that is used to display a string.

Create a Java Program 4-4


```
public class HelloWorld {
  public static void main(String[] args) {
 System.out.println("Welcome to the world of Java");
  }
}
```

- Save the file as HelloWorld.java.
- The file name is same as class name, as the compilation of a Java code results in a class. Hence, the class name and the file name should be same.

Compile .java File 1-4

 Following figure shows the compilation process of the Java program.

- The HelloWorld. java file is known as source code file.
- It is compiled by invoking tool named javac.exe, which compiles the source code into a .class file.
- The .class file contains the bytecode which is interpreted by java.exe tool.
- java.exe interprets the bytecode and runs the program.

Compile .java File 2-4

The syntax to use the javac.exe command:

Syntax

javac [option] source

where,

source - Is one or more file names that end with a .java extension.

Compile .java File 3-4

 Following table lists some of the options that can be used with the javac command:

Option	Description
-classpath	Specifies the location for the imported classes (overrides the CLASSPATH environment variable)
-d	Specifies the destination directory for the generated class files
-g	Prints all debugging information instead of the default line number and file name
-verbose	Generates message while the class is being compiled
-version	Displays version information
Sourcepath	Specifies the location of the input source file
-help	Prints a synopsis of standard options

For example, javac -d c: \ HelloWorld.java will create and save
 HelloWorld.class file in the C: \ drive.

Compile .java File 4-4

- To compile the HelloWorld. java program from the Windows platform, the user can:
 - Click Start menu.
 - Choose Run.
 - Enter the cmd command to display the Command Prompt window.
 - Following figure shows the Command Prompt window:

```
Command Prompt

Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.


C:\Documents and Settings\localuser>_
```

- Set the drive and directory path to the directory containing .java file.
 For example, cd H:\Java.
- Type the command, javac HelloWorld.java and press Enter.

Build and Execute Java Program 1-4

- The JVM is at the heart of the Java programming language.
- It is responsible for executing the .class file or bytecode file.
- The .class file can be executed on any computer or device, that has the JVM implemented on it.
- Following figure shows the components of JVM involved in the execution of the compiled bytecode.

Build and Execute Java Program 2-4

The **class loader** component of JVM loads all the necessary classes from the runtime libraries required for execution of the compiled bytecode.

The **bytecode verifier** then checks the code to ensure that it adheres to the JVM specification.

The bytecode is executed by the **interpreter**.

To boost the speed of execution, in Java version 2.0, a Hot Spot **Just-in-Time** (JIT) compiler was included at runtime.

During execution, the **JIT** compiler compiles some of the code into native code or platform-specific code to boosts the performance.

Build and Execute Java Program 3-4

- The Java interpreter command, java is used to interpret and run the Java bytecode.
- The syntax to use the java.exe command is as follows:

Syntax

```
java [option] classname [arguments]
```

where,

classname: Is the name of the class file.

arguments: Is the arguments passed to the main function.

To execute the HelloWorld class, type the command, java
 HelloWorld and press Enter.

Build and Execute Java Program 4-4

 Following table lists some of the options that can be used with the java command:

Option	Description
classpath	Specifies the location for the imported classes (overrides the CLASSPATH environment variable)
-v or –verbose	Produces additional output about each class loaded and each source file compiled
-version	Displays version information and exits
-jar	Uses a JAR file name instead of a class name
-help	Displays information about help and exits
-X	Displays information about non-standard options and exits

NetBeans IDE 1-7

- It is an open-source integrated development environment written purely in Java.
- It is a free and robust IDE that helps developers to create crossplatform desktop, Web, and mobile applications using Java.
- It contains features such as code completions, code template, and fix import for faster development.
- Some of its benefits are as follows:
 - Provides plug-in modules and supports rich client applications.
 - Provides graphical user interface for building, compiling, debugging, and packaging of applications.
 - Provides simple and user-friendly IDE configuration.

NetBeans IDE 2-7

- The NetBeans IDE has the following elements and views:
 - Menu Bar
 - Folders View
 - Components View
 - Coding and Design View
 - Output View

NetBeans IDE 3-7

NetBeans IDE 4-7

NetBeans IDE 5-7

NetBeans IDE 6-7

NetBeans IDE 7-7

Download and Install NetBeans IDE 1-5

- The latest version of NetBeans IDE for different platforms, such as Windows, Linux, Solaris, and Mac OS X is available for download at
 - http://netbeans.org/downloads/index.html.
- On the NetBeans IDE download Web page, you will find different installers.
- Each installer of NetBeans IDE contains the basic IDE and its related tools.

Download and Install NetBeans IDE 2-5

- The different installers are as follows:
 - Java SE Supports all standard features that are necessary for Java SE development.
 - Java EE Provides tools for developing Java SE and Java EE applications. This download option also includes GlassFish Server Open Source Edition and Apache Tomcat software.
 - C/C++ Supports development in the C, C++, Fortran, and Assembly languages.
 - PHP Provides tools for PHP 5.x development, Zend, and Symfony Framework support.
 - All This is a full download option, which contains all the runtimes and technologies available for the NetBeans IDE.

Download and Install NetBeans IDE 3-5

- To download the NetBeans IDE 7.1.2, perform the following steps:
 - Type http://netbeans.org/downloads/7.1.2/index.html in the Address bar of the Web browser.

Following figure shows the download Web page for the NetBeans 7.1.2

IDE:

Download and Install NetBeans IDE 4-5

- Select IDE language as English from the drop-down list. Also, select the Platform as Windows from the drop-down list.
- Click **Download** under the installer **All**. The **Save As** dialog box is opened with netbeans-7.1.2- ml-windows.exe installer file. This installer will support development of all technologies in the NetBeans IDE.
- Click Save to save the installer file on the local system.
- To install the NetBeans IDE, perform the following steps:
 - 1
- Double-click netbeans 7.1.2 ml windows.exe to run the installer.
- 2
- Click Next at the Welcome page of the installation wizard.

- 3
- Click Next in the License Agreement page after reviewing the license agreement, and select the acceptance check box.

Download and Install NetBeans IDE 5-5

<u>Λ</u>

 At the JUnit License Agreement page, decide if you want to install JUnit and click the appropriate option, click Next.

5

 Select either the default installation directory or specific directory where the NetBeans IDE needs to be installed. Set the path of the default JDK installation and click Next.

6

 The GlassFish Server Source Edition 3.1.2 installation page is displayed. You can either select the default location or specify another location to install the GlassFish Server.

7

• To install the **Apache Tomcat Server**, on the installation page, either select the default location or specify another location and then, click **Next**.

P R • The **Summary** page is opened. The list of components that are to be installed is displayed,

n

• Click Install to install the NetBeans IDE on the system.

10

 After the installation is completed, click Finish to complete and close the setup page.

Writing a Java Program Using NetBeans IDE

- The basic requirements to write a Java program using the NetBeans IDE is as follows:
 - The JDK 7 installed and configured on the system
 - The NetBeans IDE
- To develop a Java program in NetBeans IDE, perform the following steps:

Create a Project in IDE 1-2

- To create a project in IDE, perform the following steps:
 - ◆ To launch NetBeans IDE, click Start→All Programs→NetBeans and select NetBeans IDE 7.1.2.
 - To create a new project, click File→New→Project. This opens the New Project wizard.
 - Under Categories, expand Java and then, select Java Application under Projects.
 - Click Next. This displays the Name and Location page in the wizard.
 - Type HelloMessageApp in the Project Name box.
 - Click Browse and select the appropriate location on the system.
 - Click Finish.

Create a Project in IDE 2-2

 Following figure shows the HelloMessageApp project in the NetBeans IDE:

Add Code to the Generated Source Files

- The necessary skeleton of the program has been created by the IDE.
- Following figure shows the NetBeans IDE with the modified code:

Build and Execute Java Program in NetBeans IDE 1-2

To compile the source file, HelloMessageApp. java, click Run→Build Main Project in the NetBeans IDE menu bar.

 Following figure shows Files window that shows the generated bytecode file, HelloMessageApp.class after the project is

build successfully:

Build and Execute Java Program in NetBeans IDE 2-2

- ◆ To execute the program, click Run→Run Main Project.
- Following figure shows the Output window that displays the output of the HelloMessageApp program.

Comments in Java

- Are placed in a Java program source file.
- Are used to document the Java program and are not compiled by the compiler.
- Are added as remarks to make the program more readable for the user.
- Are of three types:
 - Single-line comments
 - Multi-line comments
 - Javadoc comments

Single-line Comments 1-2

- A single-line comment is used to document the functionality of a single line of code.
- There are two ways of using single-line comments that are as follows:

Beginning-of-line comment

• This type of comment can be placed before the code (on a different line).

End-of-line comment

- This type of comment is placed at the end of the code (on the same line).
- The syntax for applying the comments is as follows:

Syntax

// Comment text

Single-line Comments 2-2

 Following code snippet shows the different ways of using singleline comments in a Java program:

```
// Declare a variable
int a = 32;
int b // Declare a variable
...
```

- Conventions for using single-line comments are as follows:
 - Insert a space after the forward slashes.
 - Capitalize the first letter of the first word.

Multi-line Comments

- Is a comment that spans multiple lines.
- Starts with a forward slash and an asterisk (/*).
- Ends with an asterisk and a forward slash (*/).
- Anything that appears between these delimiters is considered to be a comment.
- Following code snippet shows a Java program that uses multi-line comments:

```
/*
 * This code performs mathematical
 * operation of adding two numbers.
 */
int a = 20;
int b = 30;
int c;
c = a + b;
...
```

Javadoc Comments 1-2

- Is used to document public or protected classes, attributes, and methods.
- Starts with /** and ends with */.
- Everything between the delimiters is a comment.
- The javadoc command can be used for generating Javadoc comments.
- Following code snippet demonstrates the use of Javadoc comments in the Java program:

```
/**
 * The program prints the welcome message
 * using the println() method.
 */
package hellomessageapp;
```

Javadoc Comments 2-2


```
/ * *
 * @author vincent
 * /
public class HelloMessageApp {
  /**
 * @param args the command line arguments
 * /
 public static void main(String[] args) {
// The println() method displays a message on the screen
System.out.println("Welcome to the world of Java");
```

Summary

- The Java programming language is designed around object-oriented features and begins with a class design.
- A Java class structure contains the following components namely, package, import, class name, variables, and methods.
- Java programs can be written in a text editor, such as Notepad or in an IDE, such as NetBeans.
- The entry point for a Java console application is the main() method.
- The javac.exe compiles the source code into a .class file. Similarly, the java.exe command is used to interpret and run the Java bytecodes.
- NetBeans is a free and robust IDE that helps developers to create crossplatform desktop, Web, and mobile applications using Java.
- Comments are used to document the Java program and are not compiled by the compiler. There are three styles of comments supported by Java namely, single-line, multi-line, and Javadoc.