

Java Fundamentals 4-1: Getting Started with Java Practice Activities

Lesson Objectives:

- Identify components of a Java IDE
- Identify components of a Java application
- Compile an application
- Test to ensure application is complete
- Write the code for GalToLit.java
- Modify a program to execute error free
- Modify a program to use a formula to convert units of measure

Vocabulary:

Identify the vocabulary word for each definition below.

A naming convention to eliminate spaces in a name, but to ease readability with capitalization.
To change the different physical location onto which you will store and save your files.
Stored inside a project, a mechanism for organizing Java classes into namespaces, or containers.
The method inside a class that runs when the class is compiled and ran.
A construct that is used as a blueprint to create objects. Also a construct in which objects are created.
An option to choose a combination of views and editors.
Areas within the Java IDE that provide a way to navigate a hierarchy of information and allow modifications to elements.

Try It/Solve It:

- 1. Create a presentation to highlight five or more Views that may be of interest to a programmer using a Java IDE. Use the help system to learn about the Views available in a Java IDE. Work in teams of two to create and deliver the presentation. The presentation should include the following:
 - a. A presentation introduction defining the presentation purpose and the team members.
 - b. A list of five or more Views in a Java IDE that will be highlighted.
 - c. The reason your team selected the five Views to demonstrate.
 - d. The process your team went through to choose the five Views.
 - e. The actual demonstration and description of the components.
 - f. The presentation summary.

2. The formula for converting gallons to liters is: 1 US gallon = 3.785 liters. This program will convert a specific number of gallons (10) to liters and then display the output. The concepts in this practice will be explored in more detail throughout the course. Create a new project, package, and java class with a main method. Use the code below as a starting point and complete the code for the program. (Name your package galToLit and class GalToLit).

3. The Scanner class can be used to accept input from the user. Modify the code written in step 2 to prompt a user for the number of gallons to compute. To declare an instance of the Scanner class, use the code below:

```
Scanner in = new Scanner(System.in);
```

Your Java IDE may prompt you to import the java.util.Scanner package, or you can manually enter the import statement between the package name and the class declaration as shown below:

```
package galToLit;
import java.util.Scanner;
public class GalToLit {
```

To get a decimal value from the user, use the in.nextDouble() method and assign to the gallons variable.

4. Describe three ways you can test the program that converts gallons to liters.