Concept Guide: Basic Computation: The Main Method, Expressions and Data Storage (Variables\Constant\Literals) Course: CS 200
[bookmark: _GoBack]Introduction to Java Programming, Comprehensive Version, 12th ed. Text 
Chapter: 2 Elementary Programming (pages: start of chapter to page 61)

	Concept/Topic:
	Text Notes:
	Lecture Notes:

	Programming Style


	
	(use payroll.java handout)

	Comments


	
	(use payroll.java handout)

	Case-Sensitive


	
	

	Access Specifiers


	
	

	Identifier


	
	

	Class Rules with Files


	
	

	Method Definition


	
	

	Method Header


	
	

	Method Body


	
	

	Java Punctuation


	
	

	Keywords/Reserved Words


	
	(see additional handout)

	Keywords and Identifiers – What’s the difference?


	
	

	Rules for Naming Identifiers


	
	

	Conventions for Naming Identifiers


	
	

	Literal


	
	

	Variable


	
	

	Constant


	
	

	API


	
	

	System Class


	
	

	print & println


	
	

	Escape Sequences


	
	

	File Extensions


	
	

	Lab Time!

	
	Flowchart then code & run!
Problem: Create a program to display the following text as illustrated, using only 3 lines, replacing the descriptions with your own data: 
today’s date
your name, your partner’s name 
your favorite food/least favorite food, your partner’s favorite food/least favorite food 
Using exactly:
1 string concatenator, 
2 print commands, and 
2 println commands.

Working with a partner…


	Primitive Data Types


	
	(see additional handout)

	The char Data Type


	
	

	Two’s Complement Method (for storing negative integer values)


	
	

	Variables: Declarations &
Initializations


	
	

	Forcing Data Types


	
	

	Variable Ranking


	
	[image: ]

	Type Casting


	
	

	Operators:
Assignment


Arithmetic


Augmented/
combined assignment


increment (++)
decrement(--)

prefix position:


postfix position:


	
	(see additional handout)

	Operator Precedence


	
	

	The Math Class


	
	

	Scope


	
	

	Lab Time!
	
	Modify the payroll program to get the number of hours worked and the pay rate from user input.


image1.png
double

float

long

int

short

byte

highest rank

lowest rank


