

Object Oriented Programming – SCJ2153

Java Identifiers

Associate Prof. Dr. Norazah Yusof

Identifiers

- All the Java components — classes, variables, and methods—need names.
- These programmer-defined names are called **identifiers**.
- There are **rules** for a legal Java identifier.
- Besides, Sun recommends Java programmers to follow the **Java code conventions** for easy maintenance and improve readability.

Rules for naming Identifiers

- Identifiers must start with a letter, a currency character (\$), or a connecting character.
- After the first character, identifiers can contain any combination of letters, currency characters, connecting characters, or numbers. Other than these characters are not allowed.
- Identifier can be any length.
- Identifier cannot be a Java keyword.
- Identifiers in Java are case-sensitive.
- Identifier cannot be true, false or null.

Java Code Conventions

Class and Interface

- The first letter of a class or interface should be capitalized.
- If several words are linked together to form the name, use the “CamelCase” format (the first letter of the inner words should be uppercase)
- The name for class should be a noun:
 - `Employee`
 - `PartTimeStudent`
 - `AccountApp`
- The name for interface should be an adjective:
 - `Runnable`
 - `Serializable`
 - `Compatible`

Java Code Conventions

Method

- The method names should typically be verb-noun pairs .
- The first letter should be in lowercase, and the inner words should be uppercase (follow the “CamelCase” format)
- Examples of method:
 - `getTotal`
 - `calcArea`
 - `setEmployeePosition`

Java Code Conventions

Variable

- A variable name should be short and meaningful.
- The first letter should be in lowercase and follow the “CamelCase” format for words that are linked together.
- Examples of Java variables:
 - `nama`
 - `buttonWidth`
 - `accountBalance`
 - `myString`

Java Code Conventions

Constant

- Java constants should be named using uppercase letters with underscore characters as separators.
- They are created by marking variables `static` and `final`.
- Examples of Java constants:
 - `MIN__HEIGHT`
 - `RATE`
 - `MAX_VALUE`