
Syntax 101

COMP 102

Victoria University of Wellington

Syntax rules: Program structure

- First version

Comments

Three kinds of comments:

- Documentation comments

Top of class,
Before each method

eg `/** Program for converting between temperature scales */`

- end-of-line comments

at end of any line

eg `double celsius = (fahren - 32.0) * 5.0 / 9.0; // compute answer`

- anywhere comments

multi-line, or
middle of line, or ...

eg `/* double fahren = celsius * 9 / 5 + 32;
 UI.println(celsius + "C is " + fahren + " F"); */`

Method Definitions

```
/** Print out the conversion formulas */
```

```
public void printFormula ( ) {  
 UI.println("Celsius = (Fahrenheit - 32) *5/9");  
}
```


“Statements” (instructions)

(programmer jargon: single instructions are called “statements” because computer scientists like to misuse ordinary words!)

Two important kinds of statements:

- method call statement:
 - tell some object to perform one of its methods.
eg: tell the UI object to ask the user for a number
eg: tell this object to print the celsius value of a temperature
eg: tell the UI object to print out a string
eg: tell the UI object to add a button
- assignment statement
 - compute some value and put it in a place in memory.

Method Calls

```
/** Print out the conversion formulas */
```

```
public void printFormula() {
 UI.println( "Celsius = (Fahrenheit - 32) *5/9" );
}
```

- Method call Statement:

- Meaning of Statement:

- Tell the object
 - to perform the method
 - using the argument values provided

Objects and their methods in Java

- What objects are there?

Predefined eg:

- **UI** a "User Interface" window with several panes
 - quit() addButton(...) println(...) drawRect(...) clearGraphics(), askDouble(...) askString(...)
- **Math** methods for mathematical calculations
 - random(), sin(...)
- **System** representing the computer system
 - currentTimeMillis()

Some method calls return a value

Others

- **this** The object(s) defined by this class in your program
- New objects that your program creates - each class you define can instantiate objects