Computer Programming I

 Instructor: Greg ShawPRIVATE

COP 2210

Java Programming Ground Rules

The traditional first program, Hello.java, is very simple yet shows some of the basic requirements of Java programs.

public class Hello

{

public static void main (String args[])

{

// display a greeting in the console window

System.out.println("Hello, world!") ;

}

}

1. The basic unit of Java programming is the class. The Java Library is a collection of many classes that programmers may reuse. Programmers also create their own classes. Java programs generally consist of several classes, at least one of which is defined by the programmer. The above program has only one programmer-defined class, called Hello
2. Each class may contain any number of programmer-defined methods, which contain all the executable statements (aka: instructions, commands) of the program
3. Every Java program must have one special method called main, spelled all in lowercase

· The first statement executed in every Java program is always the first statement in the main method
4. The main method declaration (or, “heading”)
public static void main (String args[])

must appear exactly as shown
5. All the statements in a class or method definition must be enclosed in a pair of braces {}

6. Java is case-sensitive
· All Java reserved words (public, class, static, void) use lowercase letters only. Reserved words - also known as keywords - have special meaning to Java and may not be used for anything else. Appendix C contains a summary of Java’s reserved words

· Java identifiers are names given to objects (out), classes (Hello), variables (args), and methods (println). Although some identifiers may contain only lowercase letters, they are not keywords
· Class names from the Java Library (String, System) begin with an uppercase letter. Programmer-defined class names (Hello) should too
7. Java statements must end with a semi-colon. The Hello program contains only one statement

8. Generally, each Java class definition is contained in a separate Java file and declared public, meaning anyone can use the class. We will have more to say about access specifiers such as public later on
9. The name of the file must be exactly the same – including capitalization – as the name of the public class, and must have the extension .java
· For example, the file containing the Hello class must be named Hello.java

(Although a Java file may contain multiple class definitions, this is considered bad form for several reasons. For us, each Java class will be defined in a separate Java file. If a file does contain multiple classes, only one may be designated public and that one must be the class containing the main method)
10. Respectable Java classes and methods also contain liberal documentation, or “comments.” Comments are ignored by the compiler. They are for humans only, to explain what the program does and how. Different kinds of comments will be discussed in class. The main method of the Hello class has an example of an inline comment.

· Two forward slashes, //, turn the remainder of the current line only into a comment
