

CCS0023/L

Object Oriented Programming (Java)

Fundamentals of Java Language


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

class HelloWorld – defines a class, a template for an object of derived type HelloWorld


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

public – access specifier/modifier, the main method is declared public so that it is accessible as part of the public interface of the program.


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

static – state of the method, it is static because it must be called before the class that hosts the method is instantiated


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

void – It returns void because the Java interpreter does not expect to receive or process any output from the class.


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

System.out.println() – The println method is one of dozens of methods in the System class. The System class is a part of the core Java language package of the Application Programming Interface (API)

JAVA LANGUAGE FUNDAMENTALS

- > Identifiers
- > Keywords
- > Comments
- Data types

Identifiers are names that are given by the programmer as name of variables, methods or functions, classes etc. The name used as an identifier must follow the following rules in Java™ technology:

- Each character is either a digit, letter, underscore or currency symbol.
- First character cannot be a digit.
- The identifier name must not be a reserved word.

Java keywords are reserved and cannot be used as identifiers.

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

Java Comments are of three (3) types:

- 1. A single-line comment starting with //
- 2. A multi-line comment enclosed within /* */
- 3. A documentation or javadoc comment is enclosed between /** and */. These comments can be used to generate HTML documents using the javadoc utility, which is part of Java language comment.

JAVA DATA TYPES

Primitive Data Types

Туре	Width (in bytes)	Min Value	Max Value
byte	1	-128	127
short	2	-32768	32767
int	4	-2147483648	21474833647
long	8	Long.MIN_VALUE	Long.MAX_VALUE
float	4	Float.MIN_VALUE	Float.MAX_VALUE
double	8	Double.MIN_VALUE	Double.MAX_VALUE
boolean	(1 bit)	true	false
char	2 (unsigned)	'\u0000'	'\uFFFF'

Derived Data Types

String

Date

Integer

Double

Long

Float

. . .

VARIABLES

Variable Declaration Syntax: <datatype> <varName>; [= value;] Example: String name; int age; double price = 55.66;

> Assigning a value

Syntax: <varName> = value;

Example: name = "Maria Blanco";

age = 22;

price = 200.50;

WRAPPER CLASSES

Java Wrapper Classes are used in converting one data type (such as a String) into another data type (such as int or double). It is also used in wrapping a primitive value into an object.

Wrapper Class	Primitive Type	
Integer	int	
Float	float	
Double	double	
Long	long	
Byte	byte	
Short	short	
Character	char	
Boolean	boolean	

Fundamentals of Java Language

