

List of Sidebars

Java Sidebars by Chapter

- [A Community of Interacting Entities](#)
 - Sidebar: Selected String Methods
- [Things, Types, and Names](#)
 - Sidebar: Java Naming Syntax and Conventions
 - Sidebar: Java Primitive Types
- [Expressions: Doing Things With Things](#)
 - Sidebar: Java Operators
 - Sidebar: Arithmetic Expressions
 - Sidebar: Coercion and Casting
 - Sidebar: Java Operator Precedence
 - Sidebar: Other Assignment Operators
- Building New Things: [Classes and Objects](#)
 - Sidebar: Java Types and Default Initialization
 - Table: Comparison of Kinds of Names
 - Sidebar: Method Invocation and Execution
- [Designing with Objects](#)
 - Sidebar: Final
 - Sidebar: class Math
- [Animate Objects](#)
 - Sidebar: class AnimatorThread
 - Sidebar: Thread Methods
 - Sidebar: class Main
- When Things Go Wrong: [Exceptions](#)
 - Sidebar: Exceptions, Errors, and RuntimeExceptions
 - Sidebar: Throw Statements and Throws Clauses
 - Sidebar: Try Statement Syntax
- Reusing Implementation: [Inheritance](#)
 - Sidebar: The class Object
 - Sidebar: Abstract Classes

Style Sidebars by Chapter

- [Specifying Behavior: Interfaces](#)
 - Style Sidebar: Method Documentation
 - Style Sidebar: Interface Documentation
- [Expressions: Doing Things With Things](#)
 - Style Sidebar: Don't Embed Side-Effecting Expressions
- [Statements and Rules](#)
 - Style Sidebar: Formatting Declaration Statements
 - Style Sidebar: Formatting Blocks
 - Style Sidebar: Using Booleans
 - Style Sidebar: Documentation
- Building New Things: [Classes and Objects](#)
 - Style Sidebar: Class Declaration
 - Style Sidebar: Field Documentation
 - Style Sidebar: Method Implementation Documentation
 - Style Sidebar: Constructor Documentation
 - Style Sidebar: Capitalization Conventions
- [Designing with Objects](#)
 - Style Sidebar: Class and Member Documentation
- [Animate Objects](#)
 - Style Sidebar: Using main()
- Reusing Implementation: [Inheritance](#)
 - Style Sidebar: Explicit Use of `this.` and `super()`

All Sidebars by Topic

- Abstract Classes
 - Reusing Implementation: [Inheritance](#)
- Arithmetic Expressions
 - [Expressions: Doing Things With Things](#)
- Capitalization Conventions (Style)
 - Building New Things: [Classes and Objects](#)
- Class and Member Documentation (Style)
 - [Designing with Objects](#)
- class AnimatorThread
 - [Animate Objects](#)
- Class Declaration (Style)
 - Building New Things: [Classes and Objects](#)
- class Math

- [Designing with Objects](#)
- class Main
 - [Animate Objects](#)
- The class Object
 - Reusing Implementation: [Inheritance](#)
- Coercion and Casting
 - [Expressions: Doing Things With Things](#)
- Comparison of Kinds of Names (Table)
 - Building New Things: [Classes and Objects](#)
- Constructor Documentation (Style)
 - Building New Things: [Classes and Objects](#)
- Documentation (Style)
 - [Statements and Rules](#)
- Don't Embed Side-Effecting Expressions (Style)
 - [Expressions: Doing Things With Things](#)
- Exceptions, Errors, and RuntimeExceptions
 - When Things Go Wrong: [Exceptions](#)
- Explicit Use of `this.` and `super()` (Style)
 - Reusing Implementation: [Inheritance](#)
- Field Documentation (Style)
 - Building New Things: [Classes and Objects](#)
- Final
 - [Designing with Objects](#)
- Formatting Blocks (Style)
 - [Statements and Rules](#)
- Formatting Declaration Statements (Style)
 - [Statements and Rules](#)
- Interface Documentation (Style)
 - [Specifying Behavior: Interfaces](#)
- Java Naming Syntax and Conventions
 - [Things, Types, and Names](#)
- Java Operator Precedence
 - [Expressions: Doing Things With Things](#)
- Java Operators
 - [Expressions: Doing Things With Things](#)
- Java Primitive Types
 - [Things, Types, and Names](#)

- Java Types and Default Initialization
 - Building New Things: [Classes and Objects](#)
- Method Documentation (Style)
 - [Specifying Behavior: Interfaces](#)
- Method Implementation Documentation (Style)
 - Building New Things: [Classes and Objects](#)
- Method Invocation and Execution
 - Building New Things: [Classes and Objects](#)
- Other Assignment Operators
 - [Expressions: Doing Things With Things](#)
- Selected String Methods
 - [A Community of Interacting Entities](#)
- Throw Statements and Throws Clauses
 - When Things Go Wrong: [Exceptions](#)
- Try Statement Syntax
 - When Things Go Wrong: [Exceptions](#)
- Using Booleans (Style)
 - [Statements and Rules](#)
- Using main() (Style)
 - [Animate Objects](#)

See also [Java Charts](#)

© 2003 Lynn Andrea Stein

This chapter is excerpted from a draft of *[Introduction to Interactive Programming In Java](#)*, a forthcoming textbook. It is a part of the course materials developed as a part of [Lynn Andrea Stein](#)'s [Rethinking CS101](#) Project at the [Computers and Cognition Laboratory](#) of the [Franklin W. Olin College of Engineering](#) and formerly at the [MIT AI Lab](#) and the [Department of Electrical Engineering and Computer Science](#) at the [Massachusetts Institute of Technology](#).

Questions or comments:
<webmaster@cs101.org>

