JAVA SYNTAX CHEAT SHEET

Control Flow

Selection

Else Switch Case **Loop** While Do

For **Exception**

Throw
Try
Catch
Finally
Branch
Return
Break
Continue
Label

Class Describes a particular kind of object. It can contain related methods and variables. Method A function defined in a class. Methods implement the behavior for objects. Object The principal building blocks of Java. Objects consist of variables (data) and methods (functionality).

COMMENTS

HTML Comments

<!-- comment --> Sent to the client in the viewable page source.

JSP Commens (Not Sent to Client)

<% comment %>	Comments in JSP file.
// comment	Comment in scriplet part of JSP file.

ELEMENTS			
Declaration			
<%! declaration %>	Creates a global variable or method.		
Expression			
<%= expression %>	Statements evaluated on the server before the page is outputted to the client.		
Page Directive			
<%@ directive %>	Attributes that apply to the entire page.		
Scriplet			
<% code fragment of one or more lines %>	Contains a block of scripting code which is executed when the page is generated.		
Taglib Directive			
<%@ taglib uri="URIToTagLibrary" prefix="tagPrefix" %>	Defines a tag library and prefix for tags used in a JSP page.		

SEPARATORS

- () Used to surround parameters
- Defines a block of code for a class or method or to contain the values of automatically initialized arrays
- [] Declares arrays or references array values
- ; Denotes the end of a statement
- , Separates variables
- Separates package names from subpackages/ classes or a variable/method from a reference variable

PRIMITIVE DATA TYPES		
Туре	Description	Bits
	(Integers)	
byte	Byte-length integer	8
short	Short integer	16
int	Integer	32
long	Long integer	64
	(Real Numbers)	
float	Single-precision floating point	32
double	Double-precision floating point	64
	(Other)	
char	A single character	16
boolean	A boolean value (true or false)	1

OPERATORS

- + addition of numbers, concatenation of Strings
- += add and assign numbers, concatenate and assign Strings
- subtraction
- subtract and assign
- * multiplication
- = multiply and assign
- division
- /= divide and assign
- % take remainder
- %= take remainder and assign
- ++ increment by one
- -- decrement by one
- > greater than
- >= greater than or equal to
- < less than
- <= less than or equal to
- boolean NOT
- != not equal to
- && boolean AND
- aa boolean Alve
- || boolean OR
- == boolean equals
- assignment

Key Words

Words abstract assert boolean break byte case catch char class const continue default do double else enum extends false final finally float for goto implements import instanceof int interface long native new null package private protected public return short static strictfp super switch synchronized this throw throws transient true try void

volatile while