

OCAJP Associate Java 8 Programmer Certification Fundamentals 1Z0-808

Hanumant Deshmukh

Monday 2nd March, 2020
Build 28.0

For online information and ordering of this book, please contact support@enthuware.com. For more information, please contact:

Hanumant Deshmukh
4A Agroha Nagar, A B Road,
Dewas, MP 455001
INDIA

Copyright © 2018 by Hanumant Deshmukh All Rights Reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under the relevant laws of copyright, without the prior written permission of the Author. Requests for permission should be addressed to support@enthuware.com

Limit of Liability/Disclaimer of Warranty: The author makes no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the author is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. The author shall not be liable for damages arising herefrom. The fact that an organization or website is referred to in this work as a citation and/or a potential source of further information does not mean that the author endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

Lead Author and Publisher: Hanumant Deshmukh
Technical Editor: Liu Yang
Technical Validators: Aakash Jangid, Bill Bruening
Technical Proofreaders: Carol Davis, Robert Nyquist
Copy Editor: Lisa Wright
Book Designers: Fatimah Arif
Proofreader: Ben Racca
Typesetter: Lillian Musambi

TRADEMARKS: Oracle and Java are registered trademarks of Oracle America, Inc. All other trademarks are the property of their respective owners. The Author is not associated with any product or vendor mentioned in this book.

Build: Monday 2nd March, 2020 Build 28.0

To my alma mater,
Indian Institute of Technology, Varanasi

Acknowledgements

I would like to thank numerous individuals for their contribution to this book. Thank you to Liu Yang for being the Technical Editor and Lisa Wright for being the copy editor. Thank you to Carol Davis and Robert Nyquist for technical proof reading. Thank you to Aakash Jangid and Bill Bruening for validating all the code snippets in this book. This book also wouldn't be possible without many people at Enthuware, including Paul A Prem, who have been developing mock exams for the past fifteen years. Their experience helped fine tune several topics in this book.

I would also like to thank Bruce Eckel, the author of "Thinking In Java" for teaching Java to me and countless others through his book.

I am also thankful to countless Enthuware.com and CodeRanch.com forum participants for highlighting the topics that readers often find difficult to grasp and also for showing ways to make such topics easy to understand.

Thank you to Edward Dang, Rajashekhar Kommu, Kaushik Das, Gopal Krishna Gavara, Dinesh Chinalachiagari, Jignesh Malavia, Michael Tsuji, Hok Yee Wong, Ketan Patel, Anil Malladi, Bob Silver, Jim Swiderski, Krishna Mangallampalli, Shishiraj Kollengreth, Michael Knapp, Rajesh Velamala, Aamer Adam, and Raghuveer Rawat for putting up with me :)

Finally, I would like to thank my family for their support throughout the time I was busy writing this book.

About the Author

Hanumant Deshmukh is a professional Java architect, author, and director of software consultancy firm BetterCode Infosoft Pvt. Ltd. Hanumant specializes in Java based multi-tier applications in financial domain. He has executed projects for some of the top financial companies. He started Enthuware.com more than fifteen yrs ago through which he offers training courses and learning material for various Java certification exam. He has also co-authored a best selling book on Java Servlets/JSP certification, published by Manning in 2003.

Hanumant achieved his Bachelor of Technology from Institute of Technology, Banaras Hindu University (now, IIT - Varanasi) in Computer Science in 1997 and his Masters in Financial Analysis from ICFAI in 2010. After spending more than a decade working with amazing people in the United States, he returned back to India to pursue a degree in Law. He is a big believer in freedom of speech and expression and works on promoting it in his spare time.

You may reach him at support@enthuware.com

Contents At A Glance

Introduction	i
1 Kickstarter for Beginners	1
2 Java Basics	29
3 Working With Java Data Types	57
4 Creating and Using Arrays	95
5 Using Operators	111
6 Using Decision Constructs	139
7 Using Loop Constructs	155
8 Working with Methods and Encapsulation	179
9 Working with inheritance - I	231
10 Handling Exceptions	269
11 Working with Inheritance - II	299
12 Working with Selected classes from the Java API	327
13 Reviews	379

Contents

Introduction	i
0.1 Who is this book for?	iii
0.2 How is this book different from others?	iii
0.3 How is this book organized?	iv
0.4 Will this be asked in the exam?	vi
0.5 General tips for the exam	vii
0.6 Official Exam Details and Exam Objectives	viii
1 Kickstarter for Beginners	1
1.1 Key points in OOP	2
1.1.1 A matter of perspective	2
1.1.2 API	3
1.1.3 Type, class, enum, and interface	4
1.2 Why is something so	5
1.3 Declaration and Definition	8
1.4 Object and Reference	9
1.5 static and instance	11
1.6 Stack and Heap	12
1.7 Conventions	18
1.7.1 What is a Convention?	18
1.7.2 Conventions in Java	18
1.8 Compilation and Execution	19
1.8.1 Compilation and Execution	19
1.8.2 Packaging classes into Jar	22
1.8.3 Compilation error vs exception at run time	24
1.9 Nomenclature	25
1.10 Java Identifiers	27
2 Java Basics	29
2.1 Define the scope of variables	30
2.1.1 Scope of variables	30
2.1.2 Scope and Visibility	30

2.1.3	Scope and Lifespan	31
2.1.4	Scopes Illustrated	33
2.1.5	Scope for the Exam	34
2.1.6	Quiz	35
2.2	Define the structure of a Java class	36
2.2.1	Class disambiguated	36
2.2.2	Structure of a Java source file	36
2.2.3	Members of a class	37
2.2.4	Relationship between Java source file name and class name	40
2.2.5	Quiz	42
2.3	Putting classes into packages	43
2.3.1	The package statement	43
2.3.2	Quiz	43
2.4	Importing Java classes into your class	44
2.4.1	The import statement	44
2.4.2	Quiz	47
2.5	Create executable Java applications with a main method	48
2.5.1	The main method	48
2.5.2	Command line arguments	50
2.5.3	The end of main	51
2.6	Run a Java program from the command line	52
2.7	Compare and contrast the features and components of Java	52
2.8	Exercises	55
3	Working With Java Data Types	57
3.1	Data types in Java	58
3.2	Difference between reference variables and primitive variables	61
3.3	Declare and initialize variables	63
3.3.1	Declare and initialize variables	63
3.3.2	Uninitialized variables and Default values	64
3.3.3	Assigning values to variables	68
3.3.4	final variables	74
3.4	Know how to read or write to object fields	75
3.4.1	Accessing object fields	75
3.4.2	What is “this”?	76
3.5	Explain an Object’s Lifecycle	79
3.5.1	Life cycle of an Object	79
3.5.2	Garbage Collection	80
3.5.3	Garbage Collection for the exam	83
3.6	Wrapper classes	87
3.6.1	What are wrapper classes?	87
3.6.2	Creating wrapper objects	89
3.6.3	Converting wrapper objects to primitives	92
3.7	Exercises	94

4 Creating and Using Arrays	95
4.1 Declare, instantiate, initialize, and use a one-dimensional array	96
4.1.1 Declaring array variables	96
4.1.2 Creating and initializing array objects	97
4.2 Using arrays	99
4.2.1 Array indexing	99
4.2.2 Members of an array object	100
4.2.3 Runtime behavior of arrays	102
4.2.4 Uses of arrays	103
4.3 Declare, instantiate, initialize and use multi-dimensional arrays	103
4.3.1 Multidimensional Arrays	103
4.3.2 Assigning arrays of primitives to Object variables	108
4.4 Exercises	109
5 Using Operators	111
5.1 Java Operators	112
5.1.1 Overview of operators available in Java	112
5.1.2 Expressions and Statements	123
5.1.3 Post and Pre Unary Increment/Decrement Operators	124
5.1.4 String concatenation using + and += operators	126
5.1.5 Numeric promotion and casting	128
5.1.6 Operator precedence and evaluation of expressions	131
5.2 Equality between Strings	135
5.2.1 What is a string?	135
5.2.2 Comparing two strings	136
5.3 Exercises	138
6 Using Decision Constructs	139
6.1 Create if and if/else constructs	140
6.1.1 Basic syntax of if and if-else	140
6.1.2 Usage of if and if-else in the exam	141
6.2 Create ternary constructs	146
6.3 Use a switch statement	149
6.4 Exercises	154
7 Using Loop Constructs	155
7.1 What is a loop	156
7.2 Create and use while loops	156
7.2.1 The while loop	156
7.2.2 Using a while loop	157
7.3 Create and use do-while loops	158
7.4 Create and use for loops	160
7.4.1 Going from a while loop to a for loop	160
7.4.2 Syntax of a for loop	162
7.4.3 Parts of a for loop	163

7.5	Create and use the enhanced for loop	165
7.5.1	The enhanced for loop	165
7.5.2	Syntax of the enhanced for loop	167
7.5.3	Enhanced for loop in practice	168
7.6	Use break and continue	169
7.6.1	Terminating a loop using break	169
7.6.2	Terminating an iteration of a loop using continue	169
7.7	Using break and continue with nested loops	170
7.7.1	Nested loop	170
7.7.2	breaking out of and continuing with nested loops	172
7.8	Compare loop constructs	176
7.9	Exercises	177
8	Working with Methods and Encapsulation	179
8.1	Create methods with arguments and return values	180
8.1.1	Creating a method	180
8.1.2	Returning a value from a method	181
8.1.3	Varargs	184
8.2	Create overloaded methods	186
8.2.1	Method signature	186
8.2.2	Method overloading	187
8.2.3	Method selection	188
8.3	Apply the static keyword to methods and fields	192
8.3.1	Apply the static keyword to methods and fields	192
8.3.2	Accessing static members	193
8.3.3	Accessing static members from the same class	194
8.3.4	Importing static fields	195
8.3.5	Accessing instance members from a static method	196
8.3.6	Class loading and static initializers	197
8.4	Apply access modifiers	201
8.4.1	Accessibility	201
8.4.2	Access modifiers	202
8.4.3	Understanding protected access	203
8.4.4	Applying access modifiers to types	205
8.5	Create and overload constructors	206
8.5.1	Creating instance initializers	206
8.5.2	Creating constructors	210
8.5.3	Overloading constructors	213
8.5.4	Instance initializers vs constructors	216
8.5.5	final variables revisited	217
8.6	Apply encapsulation principles to a class	219
8.6.1	Encapsulation	219
8.6.2	JavaBeans naming convention	220
8.7	Passing object references and primitive values into methods	223
8.7.1	Passing arguments to methods	223

8.7.2	Passing objects to methods	225
8.7.3	Returning a value from a method	228
8.8	Exercises	229
9	Working with inheritance - I	231
9.1	Describe inheritance and its benefits	232
9.1.1	Understanding inheritance	232
9.1.2	Inheriting features from a class	233
9.1.3	Inheritance and access modifiers	235
9.1.4	Inheritance of instance members vs static members	238
9.1.5	Benefits of inheritance	239
9.2	Use abstract classes and interfaces	241
9.2.1	Using abstract classes and abstract methods	241
9.2.2	Using final classes and final methods	243
9.2.3	Valid combinations of access modifiers, abstract, final, and static	244
9.2.4	Using interfaces	247
9.2.5	Implementing an interface	250
9.2.6	Extending an interface	254
9.2.7	Instantiating abstract classes and interfaces	257
9.2.8	Difference between Interface and Abstract Class	258
9.3	Use super and this to access objects and constructors	258
9.3.1	Object initialization revisited	258
9.3.2	Initializing super class using “super”	259
9.3.3	Using the implicit variable “super”	264
9.3.4	Order of initialization summarized	265
9.4	Exercises	268
10	Handling Exceptions	269
10.1	Exceptions	270
10.1.1	Java exception handling	270
10.1.2	Fundamentals of the try/catch approach	271
10.1.3	Pieces of the exception handling puzzle	273
10.2	Differentiate among checked exceptions, unchecked exceptions, and Errors	278
10.3	Create and invoke a method that throws an exception	281
10.3.1	Creating a method that throws an exception	281
10.3.2	Throwing exceptions from initializers and constructors	284
10.3.3	Invoking a method that throws an exception	287
10.3.4	Using multiple catch blocks	290
10.4	Recognize common exception classes	294
10.5	Exercises	298
11	Working with Inheritance - II	299
11.1	Polymorphism	300
11.1.1	What is polymorphism	300
11.1.2	Overriding and Hiding	303

11.2 Differentiate between the type of a reference and the type of an object	306
11.3 Determine when casting is necessary	307
11.3.1 Bridging the gap between compile time and run time	307
11.3.2 When is casting necessary	311
11.3.3 The instanceof operator	313
11.4 Develop code that overrides methods	315
11.4.1 Overriding methods	315
11.4.2 Invalid overrides	318
11.5 Develop code that makes use of polymorphism	319
11.5.1 Invoking overridden methods	319
11.5.2 Impact of polymorphism on == and equals method	322
11.6 Exercises	324
12 Working with Selected classes from the Java API	327
12.1 Create and manipulate Strings	328
12.1.1 Creating Strings	328
12.1.2 String immutability	331
12.1.3 Manipulating Strings	333
12.2 Manipulate data using the StringBuilder class and its methods	335
12.2.1 Why StringBuilder	335
12.2.2 StringBuilder API	336
12.3 Create and manipulate calendar data	339
12.3.1 Overview of the new Date/Time API	339
12.3.2 Creating date/time objects	343
12.3.3 Converting date/time objects to strings	349
12.3.4 Comparing date/time objects	351
12.3.5 Reading the state of date/time objects	353
12.3.6 Chaining method calls	354
12.4 Declare and use an ArrayList of a given type	355
12.4.1 ArrayList and collections	355
12.4.2 ArrayList API	359
12.4.3 ArrayList vs array	366
12.5 Write a simple Lambda expression	367
12.5.1 Lambda Expressions	367
12.5.2 Parts of a Lambda expression	371
12.5.3 Using Predicate interface	373
12.5.4 Using Predicate with ArrayList	375
12.6 Exercises	377
13 Reviews	379

Introduction

I believe you have already got your feet wet with Java programming and are now getting serious about your goal of being a professional Java programmer. First of all, let me commend your decision to consider Java certification as a step towards achieving that goal. I can assure you that working towards acquiring **Oracle's Java Certification** will be very rewarding. Irrespective of whether you get extra credit for being certified in your job hunt or not, you will be able to speak with confidence in technical interviews and the concepts that this certification will make you learn, will improve your performance on the job.

Oracle Certified Associate - Java SE 8 Programmer exam (Exam code **1Z0-808**), aka OCAJP 8 exam, is the first of the two exams that you need to pass in order to become an Oracle Certified Java professional. This exam focuses on the fundamental aspects of Java and is not particularly tough to pass. If you go through a decent book and practice a few good mock exams, you should be able to pass it with a couple of months of preparation. However, the topics covered in this certification form the groundwork for the second step of professional certification, i.e., the Oracle Certified Professional Java SE 8 Programmer exam (Exam code **1Z0-809**), aka OCPJP 8 exam. The OCPJP 8 is a very tough exam. It is a lot tougher than the OCA exam. You will have trouble passing that exam if your fundamentals are weak. For this reason, it is very important to not think of just passing the OCA exam with the bare minimum marks required (65%) but to set a score of 90% as your target. My objective with this book is to help you achieve 90% plus score on the OCAJP 8 exam.

About the mock exams

Mock exams are an essential preparation tool for achieving a good score on the exam. However, having created mock exams for several certifications, I can tell you that creating good quality questions is neither easy nor quick. Even after multiple reviews and quality checks, it takes years of use by thousands of users for the questions to shed all ambiguity, errors, and mistakes. I have seen users come up with plausible interpretations of a problem statement that we could never imagine. A bad quality mock exam will easily eat up your valuable time and may also shake your confidence. For this reason, I have not created new mock exams for this book. We have a team that specializes

in developing mock exams and I will recommend you to buy the exam simulator created by this team from our web site Enthuware.com. It is priced quite reasonably (only 9.99 USD) and has stood the test of time.

0.1 Who is this book for?

This book is for OCA Java SE 8 Programmer certification (1Z0-808) aspirants who know how to program and are at least aware of basic Java terminology. Before proceeding with this study guide, please answer the following questions. Remember that you don't have to be an expert in the topic to answer yes. The intention here is to check if you are at least familiar with the basic concepts. It is okay if you don't know the details, the syntax, or the typical usage. I will go through all that in this book, but I will not teach the basics of programming in this book.

1. Do you know what OS, RAM, and CPU are?
2. Do you know what a command line is?
3. Do you know basic OS commands such as `dir`, `cd`, and `mkdir` (or if you are a Linux/Mac user - Do you know how to use `ls`, `cd`, and `md`)?
4. Can you write a simple `Hello World` program in Java and run it from the command line?
5. Do you know what variables are?
6. Do you know what loops (such as for loop and while loop) are and what they are used for?
7. Are you aware of arrays?
8. Are you aware that Java has classes and interfaces?
9. Are you aware that classes and interfaces have methods?
10. Have you installed JDK 1.8 on your computer?

If you answered no to any of the above, this book is not for you. It would be better if you go through a programming book or a computer book for beginners first, and then come back to this book. Alternatively, be open to google a term if you are not sure about it at any time before proceeding further while reading this book.

0.2 How is this book different from others?

With so many certification books around, I think this question is worth answering at the outset. This book is fundamentally different from others in the following respects:

1. **Focus on concepts** - I believe that if you get your basic concepts right, everything else falls in place nicely. While working with Java beginners, I noticed several misconceptions, misunderstandings, and bad short cuts that would affect their learning of complex topics later. I have seen so many people who manage to pass the OCAJP exam but fail in technical interviews because of this reason. In this book, I explain the important stuff from different perspectives. This does increase the length of the book a bit but the increase should be well worth your time.

2. **No surgical cuts** - Some books try to stick very close to the exam objectives. So close that sometimes a topic remains nowhere close to reality and the reader is left with imprecise and, at times, incorrect knowledge. This strategy is good for answering multiple choice questions appearing on the OCAJP exam but it bites the reader during technical interviews and while writing code on the job. I believe that answering multiple choice questions (MCQs) should not be your sole objective. Learning the concepts correctly is equally important. For this reason, I go beyond the scope of exam objectives as, and when, required. Of course, I mention it clearly while doing so.
3. **Structure of the book** - I have structured the book to follow the official exam objectives very closely. This eliminates the need to map chapters and topics with exam objectives. This helps in tracking your progress and also allows you to sync your preparation with another course or exam simulator.
4. **Exercises** - “Write a lot of code” is advice that you will hear a lot. While it seems quite an easy task for experienced programmers, I have observed that beginners are often clueless about what exactly they should be writing. When they are not sure about what exactly a test program should do, they skip this important learning step altogether. In my training sessions, I give code writing exercises with clear objectives. I have done the same in this book. Instead of presenting MCQs or quizzes at the end of a topic or chapter, I ask you to write code that uses the concepts taught in that topic or chapter.

Besides, a question in the real exam generally requires knowledge of multiple topics. The following is a typical code snippet appearing in the exam:

```
int i = 10;
Long n = 20;
float f = 10.0;
String s = (String) i+n++;
```

To determine whether this code compiles or not, you need to learn four topics - wrappers, operators, String class, and casting. Thus, presenting an MCQ at the end of a topic, that focuses only on that one topic, creates a false sense of confidence. I believe it is better to focus on realistic MCQs at the end of your preparation.

5. **Not being pedantic** - If you are preparing for the OCAJP exam, I believe you have already been through many academic exams in your life. You already know what to expect in an exam. So, I won't advise you on the amount of water you should drink before the exam to avoid a restroom break, or on how much sleep you should get before the exam, or to check the exam center location a day before. If you have not taken any computer-based exam containing multiple choice questions, I strongly suggest you use Enthuware's exam simulator to get familiar with this style. It closely mimics the user interface of the real exam.

0.3 How is this book organized?

This book consists of twelve chapters plus this introduction at the beginning. Other than the first chapter “Kickstarter for the Beginners”, the chapters correspond directly to the official exam

objectives. The sections of a chapter also correspond directly to the items of exam objectives in most cases. Each chapter lists the exam objectives covered in that chapter at the beginning and includes a set of coding exercises at the end. It would be best to read the book sequentially because each chapter incrementally builds on the concepts discussed in the previous chapters. I have included simple coding exercises throughout the book. Try to do them. You will learn and remember the concept better when you actually type the code instead of just reading it. If you have already had a few years of Java development experience, you may go through the chapters in any order.

Conventions used in this book

This book uses certain typographic styles in order to help you quickly identify important information. These styles are as follows:

Code font - This font is used to differentiate between regular text and Java code appearing within regular text. Code snippets containing multiple lines of code are formatted as Java code within rectangular blocks.

Red code font - This font is used to show code that doesn't compile. It could be because of incorrect syntax or some other error.

Output code font - This font is used to show the output generated by a piece of code on the command line.

Bold font - I have highlighted important words, terms, and phrases using bold font to help you mentally bookmark them. If you are cruising through the book, the words in bold will keep you oriented besides making sure you are not missing anything important. Note -

Note

Things that are not completely related to the topic at hand are explained in notes. I have used notes to provide additional information that you may find useful on the job or for technical interviews but will most likely not be required for the exam.

Exam Tip:

Exam Tip

Exam Tips contain points that you should pay special attention to during the exam. I have also used them to make you aware of the tricks and traps that you will encounter in the exam.

Asking for clarification

If you need any clarification, have any doubt about any topic, or want to report an error, feel free to ask on our dedicated forum for this book - <http://enthuware.com/forum>. If you are reading this book on an electronic device, you will see this icon beside every topic title. Clicking on this icon will take you to an existing discussion on that particular topic in the same forum. If the existing discussion addresses your question, great! You will have saved time and effort. If it doesn't, post your question with the topic title in the subject line. We use the same mechanism for addressing concerns about our mock exam questions and have received tremendous appreciation from the users about this feature.

0.4 Will this be asked in the exam?

While going through this book, you will be tempted to ask this question many times. Let me answer this question at the beginning itself. I do talk about concepts in this book that are not explicitly listed in the official exam objectives but wherever I digress from the official exam objectives, I clearly specify so. You are free to ignore that section and move on. But I suggest you do not skip such sections because of the following reasons.

1. While discussing a rule of the language, I may have to refer to some terms and concepts for the sake of completeness and technical accuracy. For example, let's say we are talking about public classes in a file. If I state that you cannot have more than one public class in a file, it is fine for the purpose of the exam but it is technically incorrect because you can have any number of public nested classes in a file. Thus, it would be better to state that you cannot have more than one top-level class in a file. How about one public top-level class and one public interface? Nope, you can't do that either. Thus, the statement is still incorrect. The correct statement would be that you cannot have more than one public top-level reference type in a file. As you can see, it is imperative for me to mention the meaning of the terms reference type, nested class, and top level class, even though you won't be tested on them in the exam. If you absolutely do not want to spend any time learning about anything that is not part of the exam, then this book is not for you. I have tried to stick to the objectives as much as possible but, if I believe you need to know something, I talk about it even if it is beyond the scope of the exam.
2. I have noticed that most of the OCAJP certification aspirants are new Java programmers who are either in school or want to start their career with Java programming. They want to get certified because they ultimately want to land a job as a Java programmer. These programmers will be facing a lot of technical interviews as well. I want these programmers to do well on technical interviews.

Certification may get you a foot in the door but you will need to back it up with strong knowledge of fundamentals in the interview. Therefore, if I believe that something is important for you to know or that something will be helpful to you in your technical interview, irrespective of whether it will be asked in the exam or not, I discuss it.

3. Official exam objectives are not exhaustive. They list top level topics that you need to study but may leave out finer details. You will be asked questions that require you to know those concepts.
4. Oracle adds new questions to the exam before formally adding a new topic in the official exam objectives. These questions may not be included in your final score, i.e., your answers on such questions are not counted towards your score on the exam. However, test takers do not know if a question is unscored and so, they must attempt it as if it will be counted towards their final score.

Since we, at Enthuware, conduct classroom training as well, we get to interact with a lot of test takers. We receive feedback from test takers about getting questions on topics that

are not there in the exam objectives. After receiving such multiple reports, we may decide to add that topic to our content. We clearly specify the reason for their inclusion.

5. Official exam objectives are not constant. Although not frequently, Oracle does add and remove topics from the objectives from time to time. This may render some of the content not relevant for the exam. I will update the content as soon as possible.

If you are interested in getting your basics right, then I suggest you do not worry too much about the exam objectives while following this book. Even if you spend a little more time (not more than 10%, I promise) in your preparation because of this extra content, it will be worth your while.

0.5 General tips for the exam

Here is a list of things that you should keep in mind while preparing for the exam -

1. **Code Formatting** - You may not find nicely formatted code in the exam. For example, you may expect a piece of code nicely formatted like this:

```
if(flag){
 while(b<10){
 }
}else if(a>10) {
 invokeM(a);
}
else{
 System.out.println(10);
}
```

But you may get the same code formatted like this:

```
if(flag){
 while(b<10){ }
} else
if(a>10) { invokeM(a); }
else { System.out.println(10); }
```

They do this most likely to save space. But it may also happen inadvertently due to variations in display screen size and resolution.

2. **Assumptions** - Several questions give you partial code listings, aka “code snippets”. For example, what will the following code print?

```
ArrayList al = new ArrayList();
al.remove(0);
System.out.println(al);
```

Obviously, the code will not compile as given because it is just a code fragment. You have to assume that this code appears in a valid context such as within a method of a class. You also

need to assume that appropriate import statements are in place.

You should not fret over the missing stuff. Just focus on the code that is given and assume that everything else is irrelevant and is not required to arrive at the answer.

3. **Tricky Code** - You will see really weird looking code in the exam. Code that you may never even see in real life. You will feel as if the exam is about puzzles rather than Java programming. To some extent, that is correct. If you have decided to go through the certification, there is no point in questioning the relevance. If you feel frustrated, I understand. Please feel free to vent out your anger on our forum and get back to work!
4. **Number of correct options** - Every question in the exam will tell you exactly how many options you have to select to answer that question correctly. Remember that there is no negative marking. In other words, marks will not be deducted for answering a question incorrectly. Therefore, do not leave a question unanswered. If you don't know the answer, select the required number of options anyway. There is a slight chance that you will have picked the correct answer.
5. **Eliminate wrong options** - Even better than not leaving a question unanswered is make intelligent guesses by eliminating obviously incorrect options. You may see options that are contradictory to each other. This makes it a bit easy to narrow down the correct options.

That's about it. Hope this book helps you become a better Java programmer besides getting you the certification.

0.6 Official Exam Details and Exam Objectives

The following are the official exam details published by Oracle as of 1st July 2018. As mentioned before, Oracle may change these details at any time. They have done it in the past. Several times. Therefore, it would be a good idea to check the official exam page at https://education.oracle.com/pls/web%_prod-plq-dad/db%_pages.getpage?page%_id=5001&get%_params=p%_exam%_id:1Z0-808 during your preparation.

Exam Details

Duration: 150 Minutes

Number of Questions: 70

Passing Score: 65%

Format: Multiple Choice

Exam Price: USD 245 (varies by country)

Exam Objectives

Assume the following:

1. **Missing package and import statements:** If sample code do not include package or import statements, and the question does not explicitly refer to these missing statements, then assume that all sample code is in the same package, or import statements exist to support them.

2. **No file or directory path names for classes:** If a question does not state the file names or directory locations of classes, then assume one of the following, whichever will enable the code to compile and run:
 - (a) All classes are in one file
 - (b) Each class is contained in a separate file, and all files are in one directory
3. **Unintended line breaks:** Sample code might have unintended line breaks. If you see a line of code that looks like it has wrapped, and this creates a situation where the wrapping is significant (for example, a quoted String literal has wrapped), assume that the wrapping is an extension of the same line, and the line does not contain a hard carriage return that would cause a compilation failure.
4. **Code fragments:** A code fragment is a small section of source code that is presented without its context. Assume that all necessary supporting code exists and that the supporting environment fully supports the correct compilation and execution of the code shown and its omitted environment.
5. **Descriptive comments:** Take descriptive comments, such as “setter and getters go here,” at face value. Assume that correct code exists, compiles, and runs successfully to create the described effect.

TOPICS

Java Basics

1. Define the scope of variables
2. Define the structure of a Java class
3. Create executable Java applications with a main method; run a Java program from the command line; produce console output
4. Import other Java packages to make them accessible in your code
5. Compare and contrast the features and components of Java such as: platform independence, object orientation, encapsulation, etc.

Working With Java Data Types

1. Declare and initialize variables (including casting of primitive data types)
2. Differentiate between object reference variables and primitive variables
3. Know how to read or write to object fields
4. Explain an Object’s Lifecycle (creation, “dereference by reassignment” and garbage collection)
5. Develop code that uses wrapper classes such as Boolean, Double, and Integer

Using Operators and Decision Constructs

1. Use Java operators; use parentheses to override operator precedence
2. Test equality between Strings and other objects using == and equals ()
3. Create if and if/else and ternary constructs
4. Use a switch statement

Creating and Using Arrays

1. Declare, instantiate, initialize and use a one-dimensional array
2. Declare, instantiate, initialize and use multi-dimensional arrays

Using Loop Constructs

1. Create and use while loops
2. Create and use for loops including the enhanced for loop
3. Create and use do/while loops
4. Compare loop constructs
5. Use break and continue

Working with Methods and Encapsulation

1. Create methods with arguments and return values; including overloaded methods
2. Apply the static keyword to methods and fields
3. Create and overload constructors; differentiate between default and user defined constructors
4. Apply access modifiers
5. Apply encapsulation principles to a class
6. Determine the effect upon object references and primitive values when they are passed into methods that change the values

Working with Inheritance

1. Describe inheritance and its benefits
2. Develop code that makes use of polymorphism; develop code that overrides methods; differentiate between the type of a reference and the type of an object
3. Determine when casting is necessary
4. Use super and this to access objects and constructors
5. Use abstract classes and interfaces

Handling Exceptions

1. Differentiate among checked exceptions, unchecked exceptions, and Errors
2. Create a try-catch block and determine how exceptions alter normal program flow
3. Describe the advantages of Exception handling
4. Create and invoke a method that throws an exception
5. Recognize common exception classes (such as NullPointerException, ArithmeticException, ArrayIndexOutOfBoundsException, ClassCastException)

Working with Selected classes from the Java API

1. Manipulate data using the StringBuilder class and its methods
2. Create and manipulate Strings
3. Create and manipulate calendar data using classes from java.time.LocalDateTime, java.time.LocalDate, java.time.LocalTime, java.time.format.DateTimeFormatter, java.time.Period
4. Declare and use an ArrayList of a given type
5. Write a simple Lambda expression that consumes a Lambda Predicate expression

1. Kickstarter for Beginners

This section is for Java beginners. It does not directly relate to any exam objective but is meant to provide a solid grounding that will help you to easily understand the concepts taught in later chapters. The concepts covered in this section are important because they kind of repeat over and over throughout this course. If we get these repetitions over with now, you will be happier later on!

1.1 Key points in OOP

1.1.1 A matter of perspective

Last year, while I was visiting India, I had a tough time plugging in my laptop charger in the 3-pin sockets. Even the international socket adapter kit, which had adapter pins of various sizes, was not of much help. Sometimes the receiver would be a bit too small and the pins wouldn't make steady contact or the pins would be a bit too wide and won't go into the receiver. I had to finally cut my cord and stick the bare copper wire ends directly into the sockets. I wondered, why do all these sockets in the same country have slight differences. During my stay, I observed that such minor variations were present in other things as well. Doors that wouldn't completely close, nuts that wouldn't turn properly, taps that wouldn't stop leaking, and other differences. Most of the time, people there take the trial and error approach when replacing parts. They work with the expectation that even if they get a part with the right size, it still may not fit perfectly. In other words, minor variations are expected and well tolerated.

This was unimaginable to me in the US, where everything just fits. I could buy a bolt from one shop and a nut from another, and it would work perfectly. Everything, from screws, nuts, and bolts, to wood panels, electrical parts, packing boxes, is standardized. One can easily replace a part with another built by a totally different company. You just have to specify the right "size".

This experience led me to a potential cause of why some OOP learners find OOP concepts confusing. Especially, beginners from non-western background find it really tough to grasp the fundamental concepts because they do not know the rationale behind so many rules of OOP. This is reflected in their application design.

In the US, and I imagine in other developed countries as well, things are extremely well defined. Products clearly specify how they should be used and in what cases they will fail. People can and do rely on these specifications because products work as expected and fail as defined. At the same time, people expect products to come with detailed specifications. Ready to assemble furniture is a prime example of how detailed these specifications can be. It's because of detailed and clear specifications that people feel comfortable in buying complicated ready-to-assemble furniture.

In short, people know exactly what they are getting when they acquire something. I think of it as the society being naturally 'object-oriented'.

Object orientation is just a name for the same natural sense of things fitting nicely with each other. A piece of code is not much different from the physical things I mentioned earlier. If you code it to a specification, it will fit just as nicely as your .16 inch nut on a .16 inch bolt, irrespective of who manufactured the nut and who manufactured the bolt. The point here is that the source of the concept of object-oriented programming is the physical world. If you want to grasp OOP really well, you have to start thinking of your piece of code as a physical component...a 'thing' that has a well defined behavior and that can be replaced with another component that adheres to the same behavior. You would not be happy if you bought a tire that doesn't fit on

your car's wheel even though you bought same 'size', would you? You should think about the same issues when you develop your software component. Someone somewhere is going to use it and they won't be happy if it fails at run time with an exception that you didn't say it would throw in a particular situation.

1.1.2 API

You probably know that **API** stands for **Application Programming Interface**. But do you understand what it really means? This goes back to my previous observation about relating programming concepts to real life. When you operate a switch do you really care about what exists inside the switch? Do you really care how it works? You just connect the switch to a light bulb and press it to switch the bulb on or off. It is the same with a car. A car provides you with a few controls that allow you to turn, accelerate, and brake. These controls are all you need to know how to drive a car.

You should think about developing **software components** in the same way. A software component doesn't necessarily mean a bunch of classes and packages bundled together in jar file. A software component could be as simple as a single class with just one method. But while developing even the smallest and the simplest of software components, you should think about how you expect the users to use it. You should think about various ways a user can use the component. You should also think about how the component should behave when a user doesn't use it the way it is expected to be used. In other words, you should specify an **interface** to your component, even before you start coding for it. Here, by interface, I do not mean it in the strict sense of a Java interface but a specification that details how to interact with your component. In a physical world, the user's manual of any appliance is basically its interface. In the software world, the specification of the publicly usable classes, methods, fields, enums, et cetera of a software component is its interface. As an **application programmer**, if you want to use a component developed by someone else, you need to worry only about the interface of that component. You don't need to worry about what else it might contain and how it works. Hence the phrase 'Application Programming Interface'.

In the Java world, a collection of classes supplied by a provider for a particular purpose is called a **library** and the **JavaDoc** documentation for those classes describes its API. When you install the **Java Runtime Environment** (JRE), it includes a huge number of classes and packages. These are collectively called the standard Java library and the collection of its public classes and interfaces is called the **Java API**.

The Java API contains a huge amount of ready-made components for doing basic programming activities such as file manipulation, data structures, networking, dates, and formatting. When you write a Java program, you actually build upon the Java API to achieve your goal. Instead of writing all the logic of your application from scratch, you make use of the functionality already provided to you, free of cost, by the Java library and only write code that is specific to your needs. This saves a lot of time and effort. Therefore, a basic understanding of the Java API is very important for a Java programmer. You don't need to know by heart all the classes and their methods. It is practically impossible to know them all, to be honest. But you should have a broad idea about what the Java API provides at a high level so that when the need arises, you know where to look for the details. For example, you should know that the standard Java library contains a lot of classes for manipulating files. Now, when you actually need to manipulate a file, you should be able to go through the relevant Java packages and find a Java class that can help you do what you want to

do.

The **OCAJP 8** exam requires that you know about only a few packages and classes of the Java API. I will go through them in detail in this book.

If you keep the above discussion in mind, I believe it will be very easy for you to grasp the concepts that I am going to talk about throughout this book.

1.1.3 Type, class, enum, and interface

A **type** is nothing but a name given to a behavior. For example, when you define how a bank account behaves when you interact with it, you are defining a type and if you give this behavior a name, say Account, then you have essentially defined the Account type.

From this perspective, a **class**, an **enum**, and an **interface** help you define certain kinds of behaviors and are thus, types of types.

A **class** allows you to combine the description of a behavior and the implementation that is used to realize this behavior. The implementation includes logic as well data. For example, an account allows you to withdraw and deposit money, which is the description of its behavior, and uses “account balance”, which is the data that it manipulates to realize this behavior. Thus, Account could be a class. Once you define the behavior of an account and also provide the implementation to realize this behavior, you can have as many accounts as you want.

An **enum**, which is a short form for enumeration, also allows you to combine the description of a behavior and the implementation that is used to realize this behavior. However, in addition, it provides a fixed number of instances of this type and restricts you from creating any new instances of this type. For example, there are only 7 days in a week (from Monday to Sunday). Thus, if you define DayOfWeek, you wouldn’t want to create a day other than those predefined 7 days. Thus, DayOfWeek could be an enum with 7 predefined unchangeable instances.

An **interface** allows you to define just the behavior without any implementation for it. For example, if you want to describe something that moves, you can call it Movable. It doesn’t tell you anything about how that entity moves. A cow, a car, or even a stock price all move, but obviously, they move very differently. Thus, Movable could be an interface.

The key point about an interface is that you cannot have an instance of an interface because it is just a description of the way you can interact with something and is not the description of the thing itself. For example, you cannot really have just a Movable. You must have a cow or a car or something else that exhibits the behavior described by Movable. In that sense, an interface is always **abstract**. It cannot exist on its own. You need a class to **implement** the behavior described by an interface.

Besides the above three, there is something called **abstract class**. An abstract class lies somewhere in between a class and an interface. Just like a class, it defines behavior as well as implementation but the implementation that it provides is not complete enough for you to create instances of it. Therefore, just like an interface, it cannot exist on its own. For example, if you define the behavior that is common to animals along with some implementation that is common to all animals in a class. But you know that you can’t really have just an Animal. You can have a cat, or a dog, or a cow, which are all animals, but not just an animal.

1.2 Why is something so

Why does Java not have **pointers**? Why does Java permit static fields and methods? Why does Java not have **multiple inheritance**? Why does this work but that doesn't? While learning Java, curious minds get such questions very often. Throughout the book, you will come across rules and conventions that will trigger such questions. Most of the times the reason is not too complicated. I will explain four points below that will help you answer most of such questions. I will also refer to them throughout the book wherever warranted.

1. **To help componentize the code** - As discussed earlier in the API section, while writing Java code, you should think about developing **components** instead of writing just **programs**. The difference between the two is in the way they allow themselves to be used interchangeably. Can you imagine a 3 pin socket that has the ground pin on the left instead of on the top? No one makes such a thing because it won't allow any other plug to be plugged in. In that sense, Components are like generic Lego blocks. You can mix and match the blocks with basic functionality and build even bigger blocks. You can take out one block and replace it with another block that has the same connectors. It is the same with software components.

A well-developed software component is as **generic** as possible. It is built to do one thing and allows other components to make use of it without making them dependent on it. Dependency here means that you should be able to easily replace this component with another component that does the same thing. Indeed, you should be able to replace a 3 pin socket from one manufacturer with another without needing to replace the entire appliance!

A program, on the other hand, is a monolithic pile of code that tries to do everything without exposing generic and clear interfaces. Once you start using a program, it is almost impossible to replace it with another one without impacting all other pieces that work with that program. It is very much like a proprietary connector that connects a device to a computer. You have to buy the whole new PC card to support that connector. If the connector wire goes missing, you are dependent on the maker of that proprietary connector to provide you with a replacement, at which point, you will wish that you had bought a device with a USB connector instead. Only a few companies can pull this stunt off on their customers.

Java is designed with this in mind. You will see that many seemingly confusing rules are there precisely because they promote the development of interchangeable components. For example, an overriding method cannot throw a more generic exception than the one declared by the overridden method. On the other hand the constructor of a subclass cannot throw only a more specific exception than the one thrown by the constructor of the superclass. Think about that.

2. **To eliminate the scope for bugs** - Java designers have tried to limit or eliminate features that increase the possibility of bugs in a piece of code. **Pointer arithmetic** and **goto** are examples of that. They have also tried to add features that help writing bug-free code. **Automatic Garbage Collection** and **Generics** are examples of that.

3. **Make life easier for the programmer** - Many older languages such as C/C++ were built with the flexibility and power to do various kinds of things. Putting restrictions on what a programmer can do was thought of as a bad idea. On the contrary, how to add features that will let the programmer do more and more was the focus. Every new language added more new features. For example, C++ has pointer arithmetic, global functions, operator overloading, extern declarations, preprocessor directives, unsigned data types, and so many other “features” that Java simply does not have. These are some really powerful tools in the hands of a C++ programmer. So why doesn’t Java have them? Java has actually gone in reverse with respect to features. Java does not have a lot of features that are found in languages that came before Java. The reason is simple. Java follows the philosophy of **making life simpler for the programmer**. Having more and more features is not necessarily a good thing. For example, having pointer arithmetic and manual allocation and deallocation of objects is powerful but it makes life hell for the programmer. Thus, unlike C++, there is no need to allocate memory in Java because all objects are created on the heap. Why should a programmer have to worry about something that can be taken care of by the language? Instead of focusing on mastering complicated features, the programmers should be spending more time in developing business logic. Thus, unlike C++, there is no need to deallocate memory in Java because Java performs garbage collection automatically. Furthermore, the cost of maintaining complicated code cascades very quickly. A piece of code is written once but is read and is overwritten numerous times. What is “clever” for one programmer becomes a nightmare for the one who follows that programmer.

Java has therefore, introduced several restrictions (I consider them features, actually) that make Java development substantially simpler overall. For example, in C++, there is no restriction on the file name in which a class exists. But in Java, a public class has to be in a file by that name. This is a restriction that doesn’t seem to make sense at first because after compilation all classes are in the class files with the same names as that of the classes. But when you think about the organization of your source code and the ease of locating the code for a class, it makes perfect sense. Forcing every class to be coded in its own independent file would have been impractical and letting any class to be in a file by any name would have been too chaotic. So forcing a public class to be in a file by that name is a nice balance.

4. **To become commercially successful** - “If Java is an Object-Oriented language, then why does it allow XYZ?” I see this question asked so many times. The answer is simple. Java was designed by pragmatic folks rather than idealistic ones. Java was designed at a time when C/C++ was extremely popular. Java designers wanted to create a language that remained faithful to OOP as much as possible but at the same time did not alienate the huge community of C/C++ programmers. This community was seen as potential Java developers and several compromises were made to make it easier for them to program in Java. Furthermore, not all non-OOP features are completely useless. Features that add value in certain commonly occurring situations find a place in Java even if they are not strictly OOP. Static methods is one such feature.

Then there is a matter of “a judgement call”. Java designers are a bunch of smart people. Some things may not make complete sense from a purely logical or technical

perspective but that's how they designed those things anyway. They made the decisions based on their experience and wisdom. For example, it is technically possible to design a compiler that can figure out the value of a non-final local variable with 100% certainty in the following code but the Java compiler does not flag an error for “unreachable code” here:

```
int x = 0;
if(x==0){
 throw new Exception();
}
x = 20; //unreachable code here but no compilation error
```

Sometimes there is a logical explanation for a seemingly confusing rule but the reason is not very well known. For example, the following code compiles fine even though the compiler knows that the code is unreachable:

```
class ConditionalCompilation {
 public static final boolean DEBUG = false;
 public void method(){
 if(DEBUG){
 System.out.println("debug statement here");
 } //works
 }
}
```

But a similar code causes the compiler to flag “unreachable code” error:

```
class ConditionalCompilation{
 public static final boolean DEBUG = false;
 public void method(){
 while(DEBUG){ //doesn't work
 System.out.println("debug statement here");
 }
 }
}
```

The reason is that historically, developers have used the combination of a boolean variable and an ‘if’statement to include or exclude debug statements from the compiled code. A developer has to change the value of the flag at just one place to eliminate all debug statements. The ‘if’statement in the code above works because Java designers decided to permit this type of unreachable code so that conditional compilation could occur.

In **conclusion**, if you ever find yourself in a situation where you have to explain the reason behind a weird Java rule or concept, one of the above four would be your best bet. For example, reason 3 answers the question that you asked in the previous section, “why does Java allow fields and methods to be defined in an interface?”. Why doesn’t Java allow multiple inheritance? Reason 3. Why are all objects in Java rooted under Object class?. Reason 3.

1.3 Declaration and Definition

In a technical interview, you should always know what you are talking about. A smart interviewer will catch you in no time if you talk loose. If you answer imprecisely, your credibility will evaporate faster than water in a frying pan. The certification exam requires the same attitude. You will lose marks for not knowing the basics.

It is surprising how many people use the terms **declaration** and **definition** incorrectly. So, let's just get this straight from the get-go. A declaration just means that something exists. A definition describes exactly what it is. For example,

```
class SomeClass //class declaration
//class definition starts
{
 public void m1() //method declaration
 //method definition starts
 {
 }
 //method definition ends
}
//class definition ends
```

As you can see, a declaration provides only partial information. You can't make use of partial information. The definition makes it complete and thus, usable.

In terms of variables, Java doesn't have a distinction between declaration and definition because all the information required to define a variable is included in the declaration itself. For example,

```
int i; //this declaration cum definition is complete in itself
```

However, Java does make a distinction between variable declaration and variable initialization. Initialization gives a value to a variable. For example, `int i = 10;` Here `i` is defined as an `int` and also initialized to 10. `Object obj = null;` Here `obj` is defined as an `Object` and is also initialized to `null`. I will discuss more about declaration and initialization later.

The above is a general idea but you should be aware that there are multiple viewpoints with minor differences. Here are some links that elaborate more. You should go through at least the first link below.

<http://stackoverflow.com/questions/11715485/what-is-the-difference-between-declaration-and-definition-in-java>

<http://www.coderanch.com/t/409232/java/java/Declaration-Definition>

Can you now answer the question what does an interface contain - method declarations or method definitions?

Note

Java 8 allows an interface to contain method declarations as well as definitions.

1.4 Object and Reference

A **class** is a template using which **objects** are created. In other words, an object is an instance of a class. A class defines what the actual object will contain once created. You can think of a class as a cookie cutter. Just as you create cookies out of dough using a cookie cutter, you create objects out of memory space using a class.

To access an object, you need to know exactly where that object resides in memory. In other words, you need to know the “address” of an object. Once you know the address, you can call methods or access fields of that object. It is this “address” that is stored in a reference variable.

If you have trouble understanding this concept, try to imagine the relationship between a Television (TV) and a Remote. The TV is the object and the Remote is the reference variable pointing to that object. Just like you operate the TV using the remote, you operate on an object using a reference pointing to that object. Notice that I did not say, ”you operate on an object using its reference”. That’s because an object doesn’t have any special reference associated with it. Just as a TV can have multiple remotes, an object can have any number of references pointing to it. One reference is as good as any other for the purpose of accessing that object. There is no difference between two references pointing to the same object except that they are two different references. In other words, they are mutually interchangeable.

Now, think about what happens when the batteries of a remote die. Does that mean the TV stops working? No, right? Does that mean the other remote stops working? Of course not! Similarly, if you lose one reference to an object, the object is still there and you can use another reference, if you have it, to access that object.

What happens when you take one remote to another room for operating another TV? Does it mean the other remote stops controlling the other TV? No, right? Similarly, if you change one reference to point to some other object, that doesn’t change other references pointing to that object.

Let me now move to an example that is closer to the programming world. Let’s say, you have the following code:

```
String str = "hello";
```

"hello" is the actual object that resides somewhere in the program’s memory. Here, **str** is the remote and "hello" is the TV. You can use **str** to invoke methods on the "hello" object.

A program’s memory can be thought of as a long array of bytes starting with **0** to **NNNN**, where **NNNN** is the location of last byte of the array. Let’s say, within this memory, the object "hello" resides at the memory location **2222**. Therefore, the variable **str** actually contains just **2222**. It doesn’t contain "hello". It is no different from an int variable that contains **2222** in that sense.

But there is a fundamental difference in the way Java treats **reference variables** and non-reference variables (aka **primitive variables**). If you print an **int** variable containing **2222**, you will see **2222** printed. However, if you try to print the value **str**, you won’t see **2222**. You will see "hello". This is because the JVM knows that **str** is defined as a reference variable and it needs to use the value contained in this variable to go to the memory location and do whatever you want to do with the object present at that location. In case of an int (or any other primitive variable), the JVM just uses the value contained in the variable as it is. This is an important concept, so, let me give you another example to visualize this. Let us say Paul has been given 2222 dollars and Robert has been given bank locker number 2222. Observe that both Paul and Robert have the same number but Paul’s number denotes actual money in his hands while Robert doesn’t have actual money at all. Robert has an address of the location that has money. Thus, Paul is like a

primitive while Robert is like a reference.

Another important point is that you cannot make a reference variable point to a memory location directly. For example, you can set the `int` variable to `2250` but you can't do that to `str` i.e. you can't do `str = 2250`. It will not compile. You can set `str` to another string and if that new string resides at a memory location `2250`, `str` will indeed contain `2250` but you can't just store the address of any memory location yourself in any reference variable.

As a matter of fact, there is no way in Java to see and manipulate the exact value contained in a reference variable. You can do that in C/C++ but not in Java because Java designers decided not to allow messing with the memory directly.

You can have as many references to an object as you want. When you assign one reference to another, you basically just copy the value contained in one reference into another. For example, if you do `String str2 = str;` you are just copying `2222` into `str2`. Understand that you are not copying `"hello"` into `str2`. There is only one string containing `"hello"` but two reference variables referring to it. Figure 1 illustrates this more clearly.

If you later do `str = "goodbye";` you will just be changing `str` to point to a different string object. It does not affect `str2`. `str2` will still point to the string `"hello"`.

The question that should pop into your head now is what would a reference variable contain if it is not pointing at any object? In Java, such a variable is said to be `null`. After all, as discussed

above, a reference variable is no different from a primitive variable in terms of what it contains. Both contain a number. Therefore, it is entirely possible that a reference that is not pointing to any object may actually contain the value 0. However, it would be wrong to say so, because a reference variable is interpreted differently by the JVM. A particular implementation of JVM may even store a value of -1 in the reference variable if it does not point to any object. For this reason, a reference variable that does not point to any object is just null. At the same time, a primitive variable can never be `null` because the JVM knows that a primitive variable can never refer to an object. It contains a value that is to be interpreted as it is. Therefore,

```
String str = null; // Okay
int n = 0; //Okay
String str = 0; //will not compile
int n = null; //will not compile.
```

1.5 static and instance

You will read the word “**static**” a lot in Java tutorials or books. So, it is better to form a clear understanding of this word as soon as possible. In English, the word **static** means something that doesn’t change or move. From that perspective, it is a misnomer in Java. Java has a different word for something that doesn’t change: **final**. I will talk more about “final” later.

In Java, **static** means something that belongs to a class instead of belonging to an instance of that class. As we discussed in the “Object and Reference” section, a class is just a template. You can instantiate a class as many times as you want and every time you instantiate a class you create an instance of that class. Now, recall our cookie cutter analogy here. If a class is the cookie cutter, the fields defined in the class are its patterns. Each instance of that class is then the cookie and each field will be imprinted on the cookie - except the fields defined as **static**. In that sense, a **static** member is kind of a tag stuck to a cookie cutter. It doesn’t apply to the instances. It stays only with the class.

Consider the following code:

```
class Account {
 String accountNumber;
 static int numberOfAccounts;
}

...

//Create a new Account instance
Account acct1 = new Account();

//This Account instance has its own accountNumber field
acct1.accountNumber = "A1";

//But the numberOfAccounts field does not belong to the instance, it belongs to the
//Account class
Account.numberOfAccounts = Account.numberOfAccounts + 1;

//Create another Account instance
```

```

Account acct2 = new Account();

//This instance has its own accountNumber field
acct2.accountNumber = "A2";

//the following line accesses the same class field and therefore, numberOfAccounts is
//incremented to 2
Account.numberOfAccounts = Account.numberOfAccounts + 1;

```

Important points about static -

1. static is considered a non object-oriented feature because as you can see in the above code, static fields do not belong to an object. So, why does Java have it? Check out the “Why is something so?” section.
2. Here is a zinger from Java designers - even though static fields belong to a class and should be accessed through the name of the class, for example, `Account.numberOfAccounts`, it is not an error if you access it through a variable of that class, i.e., `acct1.numberOfAccounts`. Accessing it this way doesn’t change its behavior. It is still static and belongs to the class. Therefore, `acct2.numberOfAccounts` will also refer to the same field as `acct1.numberOfAccounts`. This style only causes confusion and is therefore, strongly discouraged. Don’t write such code. Ideally, they should have disallowed this usage with a compilation error.
3. Just like fields, methods can be static as well. A static method belongs to the class and can be accessed either using the name of the class or through a variable of that class.
4. The opposite of static is instance. There is no keyword by that name though. If a class member is not defined as static, it is an instance member.

1.6 Stack and Heap

When you execute a program, the Operating System (OS) allocates and gives memory to that program. This memory is used by the program to keep its variables and data. For example, whenever you create a variable, its value needs to be preserved as long as the program wants to use it. The program uses its allocated memory to keep it. A program may ask the OS for more memory if it requires and the OS will oblige if the OS has free memory available. A program may also release some memory that it does not want back to the OS. Once the OS gives out a chunk of memory to the program, it is the responsibility of the program to manage it. Once the program ends, this memory is released and goes back to the OS. This is basically how any executable program works.

Now, think about the following situation. Your program has a method that prints “hello” 100 times. Something like this -

```

public class Test{
 private String str = new String("hello"); //Using new is not a good way to create
 //strings, but bear with me for a moment
 public void print(){
 int i = 0;

```

```

 while(i++<100){
 System.out.println(this.str);
 }
 }

 public static void main(String[] args){
 Test t = new Test();
 t.print();
 }
}


```

In the above class, it is the main method that calls the print method but there could also be another class, which could make use of the same print method to print `hello` a 100 times. When the print method is called, it creates the variable `i` to keep track of the number of times the while loop has iterated. This variable needs to be kept somewhere as long as the print method runs. Similarly, it uses the variable `str` to print the string that you want the print method to print.

The question is, what happens when the print method ends? The variable `i` has served its purpose and is not required anymore. It is not used anywhere except within this method. Therefore, it need not be kept longer than the execution of the print method. But the variable `str` still can be used whenever the print method is called. Therefore, the value of `str` needs to be kept irrespective of the execution lifetime of the print method.

It should now be clear that a program needs two kinds of memory spaces to keep the stuff. One for temporary stuff that can be cleaned up as soon as a method call ends and one for permanent stuff that remains in use for longer than a single method call. The space for storing the temporary stuff is called **Stack space** and the space for storing all other stuff is called **Heap space**. The reason why they are called Stack and Heap will be clear soon.

In Java, each thread is given a fixed amount of stack space. In the above example, when you execute the program, a main thread is created with a fixed amount of stack space. All this space is initially empty. This is represented by the following figure.

Step 1 - Stack and heap are empty

When this thread invokes the main method, all the temporary variables created by this method are kept on this stack. In the above example, the main method gets one reference variable named `args` and inside the method it creates another reference variable named `t`. (Note that since `args` and `t` are reference variables, they contain the address of the location where actual objects referred to by `args` and `t` respectively reside). Therefore, as the following figure shows, the stack fills up by the amount of space required by these reference variables.

Step 2 - Stack has two variables and heap has one Test object

Before the main method ends, it calls the print method on the reference `t`. Since print is an instance method, a variable named “`this`” is automatically put on the stack for it so that the method can access the instance fields on this object. The variable `this` is also a reference variable and it contains the address of the location where Test object actually resides. The print method creates one more temporary variable `i`. This variable is also kept on the same stack on top of `this`. Thus, the stack fills up a little more by amount of space required for storing two variables. This is represented by the following figure.

Step 3 - Two more variables `i` and `this` are added to the stack

When the print method ends, the space used for `this` and `i` is reverted back to the stack and the stack is thus emptied out a little as shown in the following figure.

Step 4 - `i` and `this` are removed from the stack

The control goes back to the main method. This method also ends and the space used for storing `args` and `t` is cleaned up. There is nothing left on the stack any more at this point. Thus, the stack is completely empty again. The following figure shows the final state of the stacks and the heap.

Step 5 stack is empty again but the heap still has Test object

As you can observe, the stack space looks like a stack of chips that are kept one on top of the other. The temporary variables created by a method are added on top of the stack one by one as and when they are created. As soon as the method ends, all those variables are removed from the top. Observe that they are removed only after the method ends. If the method calls another method, then the variables created by the called method are pushed on to the same stack on top of the variables stored by the caller method. When a thread dies, its stack space is reverted back to the JVM. Since this space behaves like a stack, it is called **stack space**.

The **heap space**, on the other hand, is, well, like a heap! Objects lie in a heap as they please. JVM goes a great length to organize the heap space. Organization of heap space is an advanced topic and is very important when you do performance analysis of an application. But it is not relevant for certification exams and so I will not be discussing it. From the program perspective, there is not much of an organization in a heap.

Whenever any object is created anywhere in the code (i.e. whether in a method or in a class), the JVM allocates space for that object on the heap and puts its contents in that space. In Java, a program never releases this space explicitly. It is managed by the JVM. Again, recall that an object can only be accessed using its reference. For a method to access an object, it must use a reference that points to that object. It could get that reference either from a variable kept on its stack space (if the object was created in this method itself) or through a reference to another object whose reference is kept on the stack space (if that object has a reference to the required object). In either case, a method has to start with a reference that exists on its stack space. If there is no reference on any stack space through which an object can be accessed directly or indirectly, that object is considered garbage. It is cleaned up automatically by the JVM using a garbage collector.

Note

Recall from our discussion on **References** and **Objects** that a reference is merely a variable that stores the address of the location where the actual object is stored. In that sense, a reference variable is no different than an int variable. They both store a number. A reference variable stores a number that indicates the memory location when you can find the actual object, while an int variable stores a number that is interpreted as a number. It doesn't indicate anything else. If you create a variable in a method, whether a reference variable or a primitive variable, it is kept on the stack but when you create an object, that object is stored on the heap.

Typically, an object is created using the new keyword. But Java treats Strings as special and so you can create String objects even without the new keyword. Thus, whether you do "hello" or new String("hello"), in both the cases, a String object containing "hello" is created on the heap.

Points to remember:

1. Local variables are always kept on the stack. Objects are always stored in the heap. (An optimizing JVM may allocate an object on the stack space, but it is an internal detail of the JVM and you need not worry about it. For all we care, objects are always on the heap.)
2. JVM may have several threads. Each thread is given a fixed amount of stack space that is dedicated completely and exclusively to that thread. No one but that thread can access its stack space. This is called "**stack semantics**". A thread accesses its stack space by creating and using variables. There is no other special way of accessing the stack space.
3. Heap space is shared among all threads. Any thread can use space on a heap by creating objects. Since heap space is shared, it is possible for one thread to access objects created by another if it has a reference to that object. This is called "**heap semantics**".
4. Stack space is limited for a program. So if you have a huge chain of method calls where each method creates a lot of temporary variables (**recursion** is a good example), it is possible to run out of stack space. In Java, the default stack space size is **64KB** but it can be changed at the time of executing the program using command line option **-Xss**. Heap space is unlimited from the program's perspective. It is limited only by the amount of space available on your machine.
5. Only temporary variables i.e. variable created in a method (also known as local variables and automatic variables) are created on the stack space. Everything else is created on the heap space. If you have any doubt, ask yourself this question - is this a temporary variable created in a method? Yes? Then it is created on the stack. No? Then it is on the heap. Actual objects are **ALWAYS** created on the heap.
6. When a method is invoked by a thread, it uses the thread's stack space to keep its temporary variables.

7. Variables added to the stack space by a method are removed from the stack when that method ends. Everything else created by a method is left on the heap even after the method ends.

1.7 Conventions

1.7.1 What is a Convention?

You add a 15% tip to your bill at a restaurant. There is no law about that. Nobody is going to put you in jail if you add nothing for a tip. But you still do it because it is a convention. A lot of things in the world are based on convention. In India, you drive on the left side of the road. This is a convention. It has nothing to do with being technically correct. Indeed, people are fine driving on the right side of the road in the US. But if you drive on the right side of the road in India, you will cause accidents because that is not what other people expect you to do.

It is the same in the programming world. As a programmer, you are a part of the programmer community. The code that you write will be read by others and while developing your code, you will read and use code written by others. It saves everyone time and effort in going through a piece of code if it follows conventions. It may sound ridiculous to name **loop variables** as `i`, `j`, or `k`, but that is the convention. Anyone looking at a piece of code with a variable `i` will immediately assume that it is just a temporary variable meant to iterate through some loop.

If you decide to use a variable named `i` for storing some important program element, your program will work fine but it will take other people time to realize that and they will curse you for it.

If you are still unconvinced about the importance of conventions in programming, let me put it another way. If I ask you to write some code in an interview and if you use a variable named `hello` as a loop variable, I will not hire you. I can assure you that most interviewers will not like that either. Conventions are that important.

1.7.2 Conventions in Java

Some of the most important **conventions in Java** are as follows:

1. **Cases** - Java uses “Camel Case” everywhere with minor differences.
 - (a) Class names start with an uppercase letter. For example, `ReadOnlyArrayList` is a good name but `Readonlyarraylist` is not.
 - (b) Package names are also in Camel Case but start with a lowercase letter. For example, `dataStructures` is a good package name but `DataStructures` is not.
 - (c) variable names start with a lower case and may include underscores. For example, `current_account` is a good variable name.
2. **Naming** - Names should be meaningful. A program with a business purpose should not have variables with names such as `foo`, `bar`, and `fubar`. Although, such nonsensical names are used for illustrating or explaining code in sample programs where names are not important.

3. **Package names** use a reverse domain name combined with a group name and/or application name. For example, if you work at Bank of America's Fixed Income Technologies division and if you are developing an application named FX Blotter, all your packages for this application may start with the name `com.bofa.fit.fxblotter`. The full class name for a class named `ReadOnlyArrayList` could be - `com.bofa.fit.fxblotter.dataStructures.ReadOnlyArrayList`.

The reason for using a reverse domain name is that it makes it really easy to come up with globally unique package names. For example, if a developer in another group also creates his own `ReadOnlyArrayList`, the full name of his class could be `com.bofa.derivatives.dataStructures.ReadOnlyArrayList`. There would be no problem if a third developer wants to use both the classes at the same time in his code because their full names are different. The important thing is that the names turned out to be different without any of the programmers ever communicating with each other about the name of their classes. The names are unique globally as well because the domain names of companies are unique globally.

1.8 Compilation and Execution

1.8.1 Compilation and Execution

Let us go over the basics really quickly. You know that a Java source file is compiled into a Java class file and a class file is what is executed by the JVM. You also know that you can organize your Java classes into packages by putting a package statement at the top of a Java source file. The package name plus the class name is called **Fully Qualified Class Name** or **FQCN** for short, of a Java class. For example, consider the following code:

```
package accounting;

public class Account{

 private String accountNumber;

 public static void main(String[] args){

 System.out.println("Hello 1 2 3 testing...");
 }
}
```

In the above code, `accounting.Account` is the fully qualified class name of the class. This long name is the name that you need to use to refer to this class from a class in another package. Of course, you can “import” accounting package and then you can refer to this class by its short name `Account`. The purpose of packages is to organize your classes according to their function to ease their maintenance. It is no different from how you organize a physical file cabinet where you keep your tax related papers in one drawer and bills in another.

Packaging is meant solely for ease of maintenance. The Java compiler and the JVM don't really care about it. You can keep all your classes in one package for all that matters.

Let us create `Account.java` file and put it in your work folder (for example, `c:\javatest`). Copy the above mentioned code in the file and compile it as follows:

```
c:\javatest>javac Account.java
```

You should see `Account.class` in the same folder. Now, let us try to run it from the same folder:

```
c:\javatest>java Account
```

You will get the following error:

```
Exception in thread "main" java.lang.NoClassDefFoundError: Account (wrong name:  
accounting/Account)
```

Of course, you need to use the long name to refer to the class, so, let's try this:

```
c:\javatest>java accounting.Account
```


You will now get the following error:

```
Error: Could not find or load main class accounting.Account
```

Okay, now delete the `Account.class` file and compile the Java code like this:

```
c:\javatest>javac -d . Account.java
```

You should now have the directory structure as shown below:

Now, run it like this:

```
c:\javatest>java -classpath . accounting.Account
```

You should see the following output:

```
Hello 1 2 3 testing...
```

What is going on? Well, by default the Java compiler compiles the Java source file and puts the class file in the same folder as the source file. But the Java command that launches the JVM expects the class file to be in a directory path that mimics the package name. In this case, it expects the `Account.class` file to be in a directory named `accounting`. The accounting directory itself may lie anywhere on your file system but then that location must be on the classpath for the JVM to find it.

One of the many command line options that `javac` supports is the `-d` option. It directs

the compiler to create the directory structure as per the package name of the class and put the class file in the right place. In our example, it creates a directory named **accounting** in the current directory and puts the class file in that directory. The dot after **-d** in the javac command tells the compiler that the dot, i.e., the current directory is the target directory for the resulting output. You can replace dot with any other directory and the compiler will create the new package based directory structure there. For example, the command **c:\javatest>javac -d c:\myclassfiles Account.java** will cause the accounting directory to be created in **c:\myclassfiles** folder.

Now, at the time of execution you have to tell the JVM where to find the class that you are asking it to execute. The **-classpath** (or its short form **-cp**) option is meant exactly for that purpose. You use this option to specify where your classes are located. You can specify multiple locations here. For example, if you have a class located in **c:\myclassfiles** directory and if that class refers to another class stored in **c:\someotherdirectory**, you should specify both the locations in the classpath like this:

```
c:\java -classpath c:\myclassfiles;c:\someotherdirectory accounting.Account
```

Observe that when you talk about the location of a class, it is not the location of the class file that you are interested in but the location of the directory structure of the class file. Thus, in the above command line, **c:\myclassfiles** should contain the **accounting** directory and not **Account.class** file. **Account.class** should be located inside the **accounting** directory. The JVM searches in all the locations specified in the **-classpath** option for classes.

Note

Note: On *nix based systems, you need to use colon (:) instead of semi-colon (;) and forward slash (/) instead of back slash (\).

Note

The Java command scans the current directory for class files (and packages) by default, so, there is usually no need to specify “dot” in the **-classpath** option. I have specified it explicitly just to illustrate the use of the **-classpath** option.

Compiling multiple source files at once

Let's say you have two source files **A.java** and **B.java** in **c:\javatest** directory with the following contents:

Contents of **A.java**:

```
package p1;
import p2.B;
public class A{
 B b = new B();
}
```

Contents of **B.java**:

```
package p2;
public class B{}
```

Open a command prompt, `cd` to `c:\javatest`, and compile `A.java`. You will get a compilation error because class A depends on class B. Obviously, the compiler will not be able to find `B.class` because you haven't compiled `B.java` yet! Thus, you need to compile `B.java` first. Of course, as explained before, you will need to use the `-d .` option while compiling `B.java` to make javac create the appropriate directory structure along with the class file in `c:\javatest` directory. This will create `B.class` in `c:\javatest\p2` directory. Compilation of `A.java` will now succeed. The point is that if you have two classes where one class depends on the other, you need to compile the source file for the independent class first and the source file for the dependent class later. However, most non-trivial Java applications are composed of multiple classes coded in multiple source files. It is impractical to determine the sequence of compilation of the source files manually. Moreover, it is possible for two classes to be circularly dependent on each other. Which source file would you compile first in such a case?

Fortunately, there is a simple solution. Just let the compiler figure out the dependencies by specifying all the source files that you want to compile at once. Here is how:

```
javac -d . A.java B.java
```

But again, specifying the names of all the source files would also be impractical. Well, there is a solution for this as well:

```
javac -d . *.java
```

By specifying `*.java`, you are telling the compiler to compile all Java files that exist in the current directory. The compiler will inspect all source files, figure out the dependencies, create class files for all of them, and put the class files in an appropriate directory structure as well. Isn't that neat? If your Java source files refer to some preexisting class files that are stored in another directory, you can state their availability to `javac` using the same `-classpath` (or `-cp`) option that we used for executing a class file using the `java` command.

I strongly advise that you become comfortable with the compilation process by following the steps outlined above.

1.8.2 Packaging classes into Jar

Note

Note: Although working with Jar files is not required for the exam, it is an important topic for a Java programmer. I will explain the most important aspects of Jar files in this short section.

It is undoubtedly easier to manage one file than multiple files. An application may be composed of hundreds or even thousands of classes and if you want to make that application downloadable

from your website, you cannot expect the users to download each file individually. You could zip them up but then the users would have to unzip them to be able to run the application. To avoid this problem, Java has created its own archive format called “Java Archive”, which is very much like a zip file but with an extension of jar.

Creating a jar file that maintains the package structure of class files is quite easy. Let us say you have the directory structure shown below:

Go to the command prompt, `cd` to `c:\javatest` directory and run the following command:

```
jar -cvf accounting.jar accounting
```

This command tells the jar utility to create `accounting.jar` file and include the entire directory named `accounting` in it along with its internal files and directories. You should now have the directory structure shown below:

Assuming that you are still in `c:\javatest` directory on your command prompt, you can now run the class through the jar file like this:

```
java -classpath .\accounting.jar accounting.Account
```

Note that you must maintain the package structure of the class while creating the jar file. If you open `accounting.jar` in **WinZip** or **7zip**, you will see that this jar contains `Account.class` under `accounting` directory.

Besides the class files, the Jar file allows you to keep information about the contents of the jar file within the jar file itself. This information is kept in a special file is called `MANIFEST.MF` and is kept inside the `META-INF` folder of the jar file. (This is just like airlines using a “manifest” to document the cargo or a list of passengers on a flight.) For example, you can specify the entry point of an application which will allow you to run a Jar file directly (from the command line or even by just double clicking the jar file in your file explorer) without having to specify the class name containing the main method on the command line. Typical contents of this file are as follows

```
Manifest-Version: 1.0
```

```
Main-Class: accounting.Account  
Created-By: 1.8.0_121 (Oracle Corporation)
```

You can actually go ahead and create `mymanifest.txt` file with just one line `Main-Class: accounting.Account` in `c:\javatest` directory (make sure there is a space after colon and there is a new line at the end of the file) and use the following command to create the jar:

```
jar -cvfm accounting.jar mymanifest.txt accounting
```

`c` is for create, `v` is for verbose (i.e. display detailed information on command line), `f` is for the output file, and `m` is the name of the file the contents of which have to be included in the jar's manifest. Notice that the name of the manifest file on the command line is not important. Only the contents of the file are important. This command will automatically add a file named `MANIFEST.MF` inside the `META-INF` folder of the jar file.

Once you have this information inside the jar file, all you need to do to run the program is to execute the following command on the command line:

```
java -jar accounting.jar
```

1.8.3 Compilation error vs exception at run time

Understanding whether something will cause a failure during compilation or will cause an exception to be thrown at run time is important for the exam because a substantial number of questions in the exam will have these two possibilities as options. Beginners often get frustrated while trying to distinguish between the two situations. It will get a little easier if you keep the following three points in mind:

1. First and foremost, it is the compiler's job to check whether the code follows the syntactical rules of the language correctly. This means, it will generate an error upon encountering any syntactical mistake. For example, Java requires that the package statement, if present, must be the first statement in the Java code file. If you try to put the package statement after an import statement, the compiler will complain because such a code will be syntactically incorrect. You will see a ton of such rules throughout this book. Yes, you will need to memorize all those. If you use an IDE such as Eclipse, NetBeans, or IntelliJ, you should stop using it because you need to train your brain to spot such errors instead of relying on the IDE. Using Notepad to write and using the command line to compile and run the test programs is very helpful in mastering this aspect of the exam.
2. The compiler wants to make sure that the code is logically correct. However, the fact is that it cannot execute any code and so it can never identify all the logical errors in the code. Even so, if, based on the information present in the code, the compiler determines that something is patently wrong with the code, it raises an error. It is this category of errors that causes the most frustration among beginners. For example, the statement `byte b = 200;` is syntactically correct but the compiler does not like it. The compiler knows that the value `200` is too big to fit into a `byte` and it believes that the programmer is making a logical mistake here. On the other hand, the compiler okays the statement `int i`

= 10/0; even though you know just by looking at the code that this statement is problematic.

3. The JVM is the ultimate guard that maintains the integrity and type safety of the Java virtual machine at all times. Unlike the compiler, the JVM knows about everything that the code tries to do and it throws an exception (I am using the word exception in a general sense here and not referring to the `java.lang.Exception` class) as soon as it determines that the action may damage the integrity or the type safety of the JVM. Thus, any potentially illegal activity that escapes the compiler will be caught by the JVM and will result in an exception to be thrown at run time. For example, dividing a number by zero does not generate any meaningful integral value and that is why the JVM throws an exception if the code tries to divide an integral value by zero.

Honestly, this is not easy topic to master. The only way to get a handle on this is to know about all the cases where this distinction is not so straightforward to make. If you follow this book, you will learn about all such rules, their exceptions, and the reason behind them, that are required for the exam.

1.9 Nomenclature

During your programming career you will be reading a lot. It could be books, articles, blogs, manuals, tutorials, and even discussion forums. You will also be interacting with other Java developers in various roles such as interviewers, team members, architects, and colleagues. To make the most out of these interactions, it is very important to form a clear and precise understanding of commonly used terms.

I will explain the commonly used phrases, names, and terminology in the Java world.

1. **Class** - Unless stated otherwise or unless clear from the context, the term class includes class, interface, and enum. Usually, people mean “type” when they say “class”. You should, however, always try to be precise and use the term class only for class.
2. **Type** - Type refers to classes, interfaces, enums, and also primitive types (byte, char, short, int, long, float, double, and boolean).
3. **Primitive types** - byte, char, short, int, long, float, double, and boolean are called primitive types because they just hold data and have no behavior. You can perform operations on them but you cannot call methods on them. They do not have any property or state other than the data value that they contain. You access them directly and never through references.
4. **Reference types** - Classes, Interfaces, and Enums are called reference types because you always refer to them through references and never directly. Unlike primitive types, reference types have behavior and/or state.
5. **Top-level reference types** - Classes, interfaces, or enums that are defined directly under a package are called top-level classes, interfaces, or enums.

6. **Nested reference types** - Classes, interfaces, and enums that are defined inside another class, interface, or an enum are called nested classes, interfaces, or enums.
7. **Inner reference types** - Non-static nested classes, interfaces, and enums that are called inner classes, interfaces, or enums.
8. **Local reference types** - Nested reference types that are defined inside a method (or inside another code block but not directly inside a class, interface, or enum) are called local classes, interfaces, or enums.
9. **Anonymous classes** - This is a special case of a nested class where just the class definition is present in the code and the complete declaration is automatically inferred by the compiler through the context. An anonymous class is always a nested class and is never static.
10. **Compile time vs run time (i.e. execution time)** - You know that there are two steps in executing Java code. The first step is to compile the Java code using the Java compiler to create a class file and the second step is to execute the JVM and pass the class file name as an argument. Anything that happens while compiling the code such as generation of compiler warnings or error messages is said to happen during “compile time”. Anything that happens while executing the program is said to happen during the “run time”. For example, syntax errors such as a missing bracket or a semicolon are caught at compile time while any exception that is generated while executing the code is thrown at run time. It is kind of obvious but I have seen many beginners posting questions such as, “why does this code throw the following exception when I try to compile it?”, when they really mean, “why does this code generate the following error message while compilation?” Another common question is, “why does this code throw an exception even after successful compilation?” Successful compilation is not a guarantee for successful execution! Although the compiler tries to prevent a lot of bugs by raising warnings and error messages while compilation, successful compilation really just means that the code is syntactically correct.
11. **Compile-time constants** - Normally, it is the JVM that sets the values of variables when a program is executed. The compiler does not execute any code and it has no knowledge of the values that a variable might take during the execution of the program. Even so, in certain cases, it is possible for the compiler to figure out the value of a variable. If a compiler can determine the value that a variable will take during the execution of the program, then that variable is actually a compile-time constant. For example, if you define an int variable as `final int x = 10;` then `x` is a compile time constant because the compiler knows that `x` will always have a value of 10 at run time. Similarly, literals such as the numbers 1, 2, and 3, or the characters written in code within single quotes such as '`a`', or boolean values `true` and `false`, are all compile time constants because the compiler knows that these values will never change.

I will refer to these terms and will also discuss the details of these terms throughout the course so, it will be helpful if you keep the basic idea of these terms in mind.

1.10 Java Identifiers

Java has specific rules to name things such as variables, methods, and classes. All these names belong to a category of names called “identifiers”.

Java defines an identifier as an unlimited-length sequence of Java letters and Java digits, the first of which must be a Java letter. An identifier cannot have the same spelling as a Java keyword or a literal (i.e. `true`, `false`, or `null`).

For example, the following variable names are invalid:

```
int int; //int is a keyword  
String class; //class is keyword  
Account 1a; //cannot start with a digit  
byte true; //true is a literal
```

Java letters include uppercase and lowercase ASCII Latin letters A-Z (\u0041-\u005a), and a-z (\u0061-\u007a), and, for historical reasons, the ASCII underscore (_ or \u005f) and dollar sign (\$ or \u0024). The “Java digits” include the ASCII digits 0-9 (\u0030-\u0039).

Note

Older versions of the exam tested candidates on identifying valid identifiers. However, the current exam has moved away a bit from making the candidate a human compiler and does not include this topic. You should still have a basic idea about what an identifier is though because this concept applies to all kind of names in Java.

2. Java Basics

Exam Objectives

1. Define the scope of variables
2. Define the structure of a Java class
3. Importing Java classes into your class
4. Create executable Java applications with a main method
5. Run a Java program from the command line; including console output.
6. Compare and contrast the features and components of Java such as: platform independence, object orientation, encapsulation, etc.

2.1 Define the scope of variables

2.1.1 Scope of variables

Java has three **visibility scopes** for variables - class, method, and block.

Java has five **lifespan scopes** for variables - class, instance, method, for loop, and block.

2.1.2 Scope and Visibility

Scope means where all, within a program, a variable is visible or accessible directly without any using any referencing mechanism.

For example, the scope of a President of a country is that country. If you say “The President”, it will be interpreted as the person who is the president of the country you are in. There cannot be two presidents **of** a country. If you really want to refer to the presidents of two countries, you must also specify the name of the country. For example, the President of US and the President of India.

At the same time, you can certainly have two presidents **in** a country - the President of the country, and the President of a basketball association within that country! If you are in your basketball association meeting, and if you talk about the president in that meeting, it will be interpreted as person who is the president of the association and not the person who is the president of your country. But if you do want to mean the president of the country, you will have to clearly say something like the “President of our country”. Here, “of our country” is the referencing mechanism that removes the ambiguity from the word “president”.

In this manner, you may have several “presidents” in a country. All have their own “visibility”. Depending on the context, one president may shadow or hide (yes, the two words have different meanings in Java) another president. But you cannot have two presidents in the same “visibility” level.

This is exactly how “scope” in Java (or any other programming language, for that matter) works. For example, if you declare a static variable in a class, the **visibility** of that variable is the class in which you have defined it. The visibility of an instance variable is also the class in which it is defined. Since both have same visibility, you cannot have a static variable as well as an instance variable with the same name in the same class. It would be like having two presidents of a country. It would be absurd and therefore, invalid.

If you declare a variable in a method (either as a method parameter or within a method), the visibility of that variable is within that method only. Since a method scope is different from a class scope, you can have a variable with the same name in a method. If you are in the method and if you try to refer to that variable directly, it will be interpreted as the variable defined in the method and not the class variable. Here, a method scoped variable **shadows** a class scoped variable. You can, of course, refer to a class scoped variable within a method in such a case but you would have to use the class name for a static variable or an object reference for an instance variable as a referencing mechanism to do that.

Similarly, if you declare a variable in a loop, the visibility of that variable is only within that loop. If you declare a variable in a block such as an if, do/while, or switch, the visibility of that variable is only within that block.

Here, visibility is not to be confused with **accessibility** (public/private/protected). Visibility refers to whether the compiler is able to see the variable at a given location directly without any

help.

For example, consider the following code:

```
public class Area{
 public static String UNIT="sq mt"; //UNIT is visible all over inside the class Area
 public void printUnit(){
 System.out.print;n(UNIT); //will print "sq mt" because UNIT is visible here
 }
}

public class Volume{
 //Area's UNIT is accessible in this class but not visible to the compiler directly
 public static String UNIT="cu mt";

 public void printUnit(){
 System.out.println(UNIT); //will print "cu mt"
 System.out.println(Area.UNIT); //will print "sq mt"
 }
}
```

In the above code, a public static variable named **UNIT** of a class **Area** is accessible to all other classes but that doesn't mean another class **Volume** cannot also have a static variable named **UNIT**. This is because within the **Volume** class, **Area's** **UNIT** is not directly visible. You would need to help the compiler by specifying **Area.UNIT** if you want to refer to **Area's** **UNIT** in class **Volume**. Without this help, the compiler will assume that you are talking about **Volume's** **UNIT**.

Note

Besides shadowing and hiding, there is a third category of name conflicts called “obscuring”. It happens when the compiler is not able to determine what a simple name refers to. For example, if a class has a field whose name is the same as the name of a package and if you try to use that simple name in a method, the compiler will not know whether you are trying to refer to the field or to a member of the package by the same name and will generate an error. It happens rarely and is not important for the exam.

2.1.3 Scope and Lifespan

Scope and Lifespan

Besides visibility, **scope** is also related to the **lifespan** or **life time** of a variable. Think of it this way - what happens to the post of the president of your local basketball association if the association itself is dissolved? The post of the president of the association will not exist anymore, right? In other words, the life of the post depends on the existence of the association.

Similarly, in Java, the existence of a variable depends on the existence of the scope to which it belongs. Once its life time ends, the variable is destroyed, i.e., the memory allocated for that variable is taken back by the JVM. From this perspective, Java has five scopes: **block**, **for loop**, **method**, **instance**, and **class**.

When a block ends, variables defined inside that block cease to exist. For example,

```
public class TestClass
{
 public static void main(String[] args){

 {
 int i = 0; //i exists in this block only
 System.out.println(i); //OK
 }
 System.out.println(i); //NOT OK because i has already gone out of scope
 }

}
```

Variables defined in a for loop's initialization part exist as long as the for loop executes. Notice that this is different from variables defined inside a for block, which cease to exist after each iteration of the loop. For example,

```
public class TestClass
{
 public static void main(String[] args){
 for(int i = 0; i<10; i++)
 {
 int k = 0; //k is block scoped. It is reset to 0 in each iteration
 System.out.println(i); // i retains its value from previous iteration
 }
 //i and k are both out of scope here
 }

}
```

When a method ends, the variables defined in that method cease to exist.

When an object ceases to exist, the instance variables of that object cease to exist.

When a class is unloaded by the JVM (I will discuss what is meant by class loading/unloading later), the static variables of that class cease to exist

It is important to note here that lifespan scope doesn't affect compilation. The compiler checks for the visibility scope only. In case of blocks, loops, and, methods, the lifespan scope of the variables coincides with the visibility scope. But it is not so for class and instance variables. Here is an example:

```
public class TestClass
{
 int data = 10;
 public static void main(String[] args){
 TestClass t = new TestClass();
 t = null;
 System.out.println(t.data); //t.data is accessible therefore, it will compile fine
 even though the object referred to by t has already ceased to exist
 }
}
```

```
}
```

Lifespan scope affects the run time execution of the program. For example, the above program throws a `NullPointerException` at run time because `t` doesn't exist and neither does `t.data` at the time we are trying to access `t` and `t.data`.

2.1.4 Scopes Illustrated

The following code shows various scopes in action.

```
class Scopes{
 int x; //visible throughout the class
 static int y; //visible throughout the class

 public static void method1(int param1){ //visible throughout the method
 int local1 = 0; //visible throughout the method

 {
 int anonymousBlock = 0; //visible in this block only
 }

 anonymousBlock = 1; //compilation error

 for(int loop1=0; loop1<10; loop1++){
 int loop2 = 0;
 //loop1 and loop2 are visible only here
 }
 loop1 = 0; //compilation error
 loop2 = 0; //compilation error
 if(local1==0){
 int block1 = 0; //visible only in this if block
 }

 block1 = 7; //compilation error

 switch(param1){
 case 0:
 int block2 = 10; //visible all over case block
 break;
 case 1:
 block2 = 5; //valid
 break;
 default:
 System.out.println(block2); //block2 is visible here but compilation
 error because block2 may be left uninitialized before access
 }
 block2 = 9; //compilation error
 }
}
```

```

 int loop1 = 0, loop2 = 0, block1 = 0, block2 = 8; //all valid
 }
}

```

2.1.5 Scope for the Exam

The important thing about scopes that you must know for the exam is when you can and cannot let the variable with different scopes overlap. A simple rule is that you cannot define two variables with the same name and same visibility scope. For example, check out the following code:

```

class Person{
 private String name; //class scope

 static String name = "rob"; //class scope. NOT OK because name with class scope
 already exists

 public static void main(String[] args){
 for(int i = 0; i<10; i++){
 String name = "john"; //OK. name is scoped only within this for loop block
 }
 String name = "bob"; //OK. name is method scoped
 System.out.println(name); //will print bob
 }
}

```

In the above code, the static and instance name variables have the same visibility scope and therefore, they cannot coexist. But the name variables inside the method and inside the for loop have different visibility scopes and can therefore, coexist.

But there is an **exception** to this rule. Consider the following code:

```

class Person{
 private String name; //name is class scoped

 public static void main(String[] args){
 String name = "bob"; //method scope. OK. Overlaps with the instance field name
 defined in the class
 int i = -1; //method scope

 for(int i = 0; i<10; i++){ //i has for loop scope. Not OK
 String name = "john"; //block scope. Not OK.
 }

 { //starting a new block here
 int i = 2; //block scope. Not OK.
 }
 }
}

```

Observe that it is possible to overlap the instance field with a method local variable but it is not possible to overlap a method scoped variable with a loop or block scoped variable.

2.1.6 Quiz

Q1. What will the following code print when compiled and run?

```
public class TestClass {  
 public static void main(String[] args) {  
  
 {  
 int x = 10;  
 }  
 System.out.println(x);  
 }  
  
}
```

Select 1 correct option

A. It will not compile.

B. It will print 10

C. It will print an unknown number

Answer is A: Notice that x is defined inside a block. It is not visible outside that block. Therefore, the line `System.out.println(x);` will not compile.

Q.2 What will the following code print when compiled and run with the command line:

```
java ScopeTest hello world
```

```
public class ScopeTest {  
 private String[] args = new String[0];  
  
 public static void main(String[] args) {  
 args = new String[args.length];  
 for(String arg: args){  
 System.out.println(arg);  
 }  
 String arg = args[0];  
 System.out.println(arg);  
 }  
  
}
```

Select 1 correct option

A. It will not compile.

B. It will print:

```
null  
null  
null
```

C. It will print:

```
null  
null  
hello
```

Answer is B: The line `args = new String[args.length];` creates a new String array with the same length as the length of the original String array passed to the program and assigns it back to the same variable args. All the elements of this new array are null. The original String array passed to the program is lost.

The instance variable args is not touched here because it is an instance variable and you need to have a reference to an object of class ScopeTest to access it.

2.2 Define the structure of a Java class

2.2.1 Class disambiguated

The word “class” may mean multiple things. It could refer to the OOP meaning of class, i.e., an abstraction of an entity, it could refer to the code written in a Java source file, or it could refer to the output of the Java compiler, i.e., a file with .class extension.

For example, let us say you are developing an application for a school. You could model the **Student** entity as a class. In this case, **Student** is a class in the OOP sense. When you actually start coding your application, you would write the code for Student class in **Student.java** file. Finally, you would compile **Student.java** using **javac** and produce **Student.class** file which contains the bytecode for the Student class.

The exam focuses primarily on the source code aspect of a class, i.e., the contents of **Student.java** file of the above example. However, you do need to know the basics of OOP as well because, after all, a Java source file is meant to let you write code for your OOP class model. You don’t have to worry about the bytecode version of a class.

2.2.2 Structure of a Java source file

If you have written some Java code before, you are already aware of the basic structure of a Java source file. I will do a quick recap and then move on to the interesting situations and gotchas that you need to know for the exam.

A Java source file has the following three parts:

Part 1: zero or one **package statement**

Part 2: zero or more **import statements**

Part 3: zero or more **type declarations** (i.e. class, interface, or enum definitions).

The ordering mentioned above is important. For example, you cannot have the package statement after the import statements or the class declaration(s). Similarly, you cannot have import statements after the class declaration.

All of the three parts are optional. You can define multiple reference types within a single source file as well. I will talk about the rules of that later.

2.2.3 Members of a class

Within a class definition, you can have **field declarations**, **methods**, **constructors**, and **initializers**. (You can also have classes, interfaces, and enums, but more on that later). All of these are called “**members**” of that class.

Members can be defined as **static** or **non-static** aka **instance** (a member that is not defined as static is automatically non-static).

For example, the following code shows various members of a class:

```
//package com.school; //optional

import java.util.Date; //required because we are using Date instead of java.util.Date
in code below

public class Student
{
 private static int count = 0; //static field
 private String studentId; //instance field

 static{ //static initializer
 System.out.println("Student class loaded");
 }

 { //instance initializer
 Student.count = Student.count +1;
 System.out.println("Student count incremented");
 }

 public Student(String id){ //constructor
 this.studentId = id;
 System.out.println(
 new Date() +
 " Student instance created. Total students created = "+count);
 }

 public String toString(){ //instance method
 return "Student[studentId = "+studentId+"]";
 }

 public static void main(String[] args) { //static method
 Student s = new Student("A1234");
```

```

 System.out.println(s.toString());
 }

}

```

The package statement at the top makes the **Student** class a member of **com.school** package. The **import** statement lets you use **Date** class of **java.util** package in the code by typing just **Date** instead of **java.util.Date**.

The class uses a static field named **count** to track the number of **Student** objects that have been created. Instance field **studentId** stores an id for each Student instance.

The **static initializer** is executed only once when the class is first loaded by the JVM and the **instance initializer** is executed just before the constructor every time an instance is created. Don't worry if you don't understand the purpose of static and instance initializer blocks. We will go deep into this later.

Then there is a constructor that allows you to create Student objects with a given id and the static **main method** that allows you to execute this class from command line. (Notice that I have commented out the package statement so that it will be easier to execute the class from command line without worrying about the directory structure.)

The following output is produced upon executing this class:

```

Student class loaded
Student count incremented
Mon Jul 31 09:35:19 EST 2017 Student instance created. Total students created = 1
Student [studentId = A1234]

```

Important - You cannot have any statement in a class that does not belong to any of the categories specified above. For example, the following will not compile:

```

public class Student{
 String id = ""; //this is ok because this statement is a declaration

 id = "test"; //this is not ok because this is a simple statement that is not a
 //declaration, or an initializer block, or a method, or a constructor.
 { //this is ok because it is an initializer block
 id = "test"; //this is ok because it is inside an instance initializer block and
 //not directly within the class
 }
}

```

Comments

Java source files can also contain comments. **You will not get questions on comments in the exam** but it good to know that there are two ways to write comments in a Java source file - a single line comment, which starts with a **//** and closes automatically at the end of the line (that means you don't close it explicitly) closing and a multi line comment, which opens with **/*** and closes with ***/**. Multi line comments don't nest. Meaning, the comment will start with a **/*** and

end as soon as the first */ is encountered.

Comments are completely ignored by the compiler and have no impact on the resulting class file.

The following are a few examples:

```
//this is a short comment

/*
This is a multi line
comment.
*/

/*
This is a multi line
comment.
//This is another line inside a comment
*/
```

JavaDoc Comments

Java promotes writing well documented code. It allows you to write descriptions for fields, methods, and constructors of a class through smart use of comments. If you write comments in a certain format, you can produce HTML documentation for your code using the JavaDoc tool. This format is called the JavaDoc comment format and it looks like this:

```
/** 
 * Observe the start of the comment. It has an extra
 * Each line starts with a *
 * There is a space after each *
 * <h3>You can write HTML tags here.</h3>
 * Description of each parameter starts with @param
 * Description of the return value starts with @return
 * @see tag is used to add a hyperlink to description of another class
 * @param name the location of the image, relative to the url argument
 * @return the image at the specified URL
 * @see SomeOtherClassName
 */
public String sayHello(String name) {
 return "Hello, "+name;
}
```

The JavaDoc tool comes bundled with the JDK. It can extract all the information contained in the comments written in the above format and generate nicely formatted HTML documentation. In fact, all of the standard Java library classes contain descriptions in the above format. It is these descriptions that are used to generate the HTML pages of the Java API documentation

automatically using the javadoc tool.

2.2.4 Relationship between Java source file name and class name

Other than the fact that Java source files have an extension **.java** (or **.jav**), there is **only one rule** about the class name and the name of its source code file - the code for a **top level public type** (recall that “type” implies class, interface, or enum) must be written inside a Java file with the same name (with extension dot java, of course!) .

For example, if you are writing code for a public class named **Student**, then the name of the source code file must be **Student.java**

In light of the above rule, let us take a look at a few questions that might pop into your head:

Q. Does that mean I cannot have multiple classes in a single file?

A. No, you certainly can have multiple classes in a single file. But only one of them can be public and the name of that public class must be the same as the name of the file. It is okay even if there is no public class in a file.

Q. What if I don't have a public class? What should be the name of the file in that case?

A. You can code a non-public class in a file with any name. However, it is a good programming practice to keep even a non-public class in a file by the same name.

Q. What about interfaces? Enums?

A. The rule applies to all types, i.e., classes, interfaces, and enums. For example, you cannot have a public class and a public interface in the same file. There can be only one public type in one file.

Q. What about nested types? Can I have two public classes inside a class?

A. The rule applies only to top level types. So, yes, you can have more than one public types inside another type. For example, the following is valid:

```
public class TestClass
{
 public interface I1{ }
 public class C1{ }
 public static class C2{ }
 public enum E1{ }
}
```

Note

I1, C1, C2, and E1 are called “nested types” aka “nested classes” because their declaration appears within the body of another class or an interface. Types that are not nested inside other types are called “top level” types. The topic of nested classes is not included in OCAJP but is included in OCPJP, so, it is good to know at least the terminology at this stage.

Remember that this restriction is imposed by the Java compiler and not the JVM. Compiler converts the source code into class files and generates an independent class file for each type (irrespective of whether that type is public or not) defined in that source file. Thus, if you define three classes in Java file (one public and two non-public), three separate class files will be generated. The JVM has no idea about the Java source file(s) from which the class files originated.

It is a common practice, however, to define each type, whether public or not, in its own file. Defining each type in its own independent file is a very practical approach if you think about it. While browsing the code folder of a Java project, you only see the file name. Since you cannot see inside the file, it will be very hard for you to find out which class is defined in which Java file if you have multiple definitions in a single Java file.

It is interesting to know (though not required for the exam) that imposition of this rule is actually **optional**. A compiler may chose to ignore this rule altogether. **Java language specification, Section 7.6** mentions that this rule may be imposed by a Java compiler only if the source code is stored in the file system and the type in that source file is being referred to by other types. Thus, it is possible for a compiler to ignore this rule if, for example, the code is stored in the database. Or if the type defined in a file is not referred to by other types.

For the purpose of the exam, all you need to know is that Oracle’s Java compiler enforces this rule.

Exam Tip

You may see multiple public classes in the code listing of a question. But don’t immediately jump to the conclusion that the code will not compile. Unless the problem statement explicitly says that these classes are written in the same file, Oracle wants you to assume that they are written in separate files.

Directory in which source files should reside

Although it is a common (and a good) practice to keep the source file in the directory that matches the package name in the file, there is no restriction on the directory in which the source file should reside. For example, if the package statement in your **Student.java** file is **com.university.admin**, then you should keep **Student.java** file under **com/university/admin** directory. IDEs usually enforce this convention. So, if you are using an IDE, you may see errors if you keep **Student.java** file anywhere else but remember that this is not required by the Java language. You can still compile the file from the command line. Check out the **Compilation and Execution** section under **Kickstarter for Beginners** chapter to understand the manual compilation process.

2.2.5 Quiz

The following options show complete code listings of a Java file named Student.java. Which of these will compile without any error? Select 2 correct options.

A.

```
//Start of file
public class Student{
}
public enum Grade{ A , B, C, D }
//End of file
```

B.

```
//Start of file
class Student{
}
enum Grade{ A , B, C, D }
enum Score{ A1 , A2, A3, A4 }
//End of file
```

C.

```
//Start of file
public interface Gradable{
}
public interface Person{
}
//End of file
```

D.

```
//Start of file
class Student{
}
public class Professor{
}
//End of file
```

E.

```
//Start of file
package com.enthware.ocajp;
//End of file
```

Correct answer is B, E

Options **A** and **C** are **incorrect** because you cannot define more than one public top level type in a source file. Option **D** is **incorrect** because the Professor class is public. A public class must reside in a file by the same name but here, the name of the file is Student.java. Option **B** is **correct** because Java allows a file to have any number of non-public types. Option **E** is **correct** because all of the three parts of a Java source file (i.e. package statement, import declarations, and type declarations) are optional.

2.3 Putting classes into packages

2.3.1 The package statement

Every Java class belongs to some or the other package. The name of this package is specified using the package statement contained in a source file. There can be at the most one package statement in the entire source file and, if present, it must be the first statement (excluding comments, of course) in the file. All top level types defined in this file belong to this package. If there is no package statement in a Java file, then the classes defined in that file belong to an unnamed package which is also known as the “**default**” package. In other words, if you have two Java files without any package statement, classes defined in those two files belong to the same unnamed package.

Important points about the unnamed package

1. The unnamed package has no name. Duh!
2. Default is not the name of the unnamed package. There is no package named **default**. You cannot even create a package named default by specifying default as the package name for your class though because default is a keyword.
3. Since the unnamed package has no name, it is not possible to refer to this package. In other words, it is not possible to import classes belonging to the unnamed package into classes belonging to another package. You can't do `import *;` in your Java file. This is one reason why it is not recommended to create classes without a package statement.

You can name your package anything but it is recommended that you use the reverse domain name format for package. For example, if you work at **Amazon**, you should start your package name with **com.amazon**. You should then append the group name and application name to your package name so, as to make your class unique across the globe. For example, if the name of your group is sales, and the name of the application is itemMaster, you might name your package **com.amazon.sales.itemMaster**. If the name of your class is **Item**, your **Item.java** source file will look like this:

```
package com.amazon.sales.itemMaster;
public class Item{}
```

Note

Although you can use non-ascii characters in your package name, the exam will not ask you questions about package names with such characters.

2.3.2 Quiz

- Q1.** Which of the following code snippets are valid?
Select 1 correct option.

A.

```
//in Test.java
package;
public class Test{}
```

B.

```
//in Test.java
package mypackage;
public class Test{}
```

C.

```
//in Test.java
package x;
public class Test{}
package y;
class AnotherTest{}
```

D.

```
//in Test.java
package x;
package y;
public class Test{}
```

Correct answer is B.

A is incorrect because you must specify the package name along with the keyword package.

C and **D** are incorrect because you cannot have more than one package statement in a Java source file. Moreover, **C** is incorrect also because the package statement must be the first statement in a Java file if it exists in the file.

2.4 Importing Java classes into your class

2.4.1 The import statement

If all of your classes are in the same package, you can just use the simple class name of a class to refer to that class in another class. But to refer to a class in one package from another, you need to use its “**fully qualified class name**” or **FQCN** for short. FQCN of a class is basically the package name + dot + the class name. For example, if the package statement in your class **Test** is `package com.enthuware.ocajp;`, the FQCN of this class is `com.enthuware.ocajp.Test`.

If you want to refer to this class from another class in a different package, say `com.xyz.abc`, you need to use the FQCN, i.e., `com.enthuware.ocajp.Test`. For example,

```
com.enthuware.ocajp.Test t = new com.enthuware.ocajp.Test();
```

If you try to use just the simple class name, i.e., `Test t = new Test();`, the compiler will assume that you mean to use the `Test` class from the same package, i.e., `com.xyz.abc` and if it doesn't find that class in `com.xyz.abc` package, it will complain that it doesn't understand what you mean by "Test". FQCN tells the compiler exactly which class you intend to use.

If you refer to this class several times in your code, you can see that it will lead to too many repetitions of "com.enthuware.ocap" in the code. The import statement solves this problem. If you add an import statement `import com.enthuware.ocajp.Test;`, you can use just the simple class name `Test` in your class to refer to `com.enthuware.ocajp.Test` class.

If your class refers to multiple classes of the same package, you can use either use one import statement for each class or you can use just one import statement with a wild card character * for the whole package. For example, `import com.enthuware.ocajp.*;` The compiler will try to find the simple class names used in your code in the imported package(s). You can have as many import statements as you need. You can also have redundant imports or imports that are not needed.

Note

Although importing all the classes with a wildcard looks a like good idea but I assure you that it is not. In practice, if a class uses several classes from different packages, it becomes difficult to figure out which package does a class referred to in the code belongs to. For this reason, well written, professional code always uses import statements for specific classes instead of using the wildcard format. Most IDEs even have a feature to clean up import statements of a class.

The `import static` statement

Sometimes you need to define values that are to be used in various classes of your application. For example, if you are developing an application for tax computation, you may want to define a value for tax rate that is to be used by all other classes. Since all code in Java must be a part of a reference type (i.e. a class or an interface or an enum), you may define a class named `Values` and add this value to this class as follows:

```
package taxes;
public class Values{
 public static double TAX_RATE = 0.15;
}
```

Now, if you want to use this value in some other class, you have three options. You know the first two options already:

Option 1 - Don't import anything and just use `taxes.Values.TAX_RATE`; in your class.

Option 2 - Add `import taxes.Values;` or `import taxes.*;` and then use `Values.TAX_RATE` in your class.

Option 3 - Java 5 onwards, you have a third option called “import static”. To eliminate typing the class name multiple times, you can simply import the static members of any class using the import static statement. In this example, you can add `import static taxes.Values.TAX_RATE;` or `import static taxes.Values.*;` (the wild card format imports all static members of the class) to the list of import statements of the class and then use just `TAX_RATE` in your code.

You can import static fields as well as static methods through this statement. So, for example, if you have static utility method named `apply` in `Values` class, you could directly use the name `apply` instead of `Values.apply` if you include `import static taxes.Values.apply;` or `import static taxes.values.*;`

Remember that `import static` does not import a class. It imports only the static member(s) of a class. Thus, you cannot use the simple name `Values` in your code if you haven’t imported `taxes.*` or `taxes.Values` already using the regular import statement.

Note

The word “import” is really a misnomer here. The import statement doesn’t import anything into your class. It is merely a hint to the compiler to look for classes in the imported package. You are basically telling the compiler that the simple class names referred in this code are actually referring to classes in the packages mentioned in the import statements. If the compiler is unable to resolve a simple class name (because that class is not in the same package as this class), it will check the import statements and see if the packages mentioned there contain that class. If yes, then that class will be used, if not, a compilation error will be generated.

Important points about the import statement -

1. You can import each class individually using `import packagename.classname;` statement or all the classes of a package using `import packagename.*;` or any combination thereof.
2. import statements are optional. You can refer to a class from another package even without using import statements. You will have to write FQCN of the class in your code in that case.
3. You can import any number of packages or classes. Duplicate import statements and redundant import statements are allowed. You can import a class even if you are not using that class in your code. Remember, an import statement is just a shortcut for humans. It doesn’t actually import anything in your class.
4. `java.lang` package is imported automatically in all the classes. You don’t need to write `import java.lang.*;` in your class even if you use classes from `java.lang` package. But it is not wrong to import it anyway because redundant imports are allowed.

What you cannot do:

1. There is no way to import a “subpackage” using the import statement. For example, `import com.enthuware.*;` will import all the class in package `com.enthuware` but it will not import any class under `com.enthuware.ocajp` package. Furthermore, `import com.enthuware.*.*;` is illegal. This essentially means that technically, there is no concept of “subpackage” in Java. Each package must be imported separately.

2. You cannot import a package or a class that doesn't exist. For example, if you try to use some random package name such as `import xyz.*;` the compiler will raise an error saying,

```
error: package xyz does not exist
import xyz.*;
^
1 error
```

How does the compiler know whether a package exists or not, you ask? Well, if the compiler doesn't find any class in its classpath that belongs to the package that you want to import, it draws the inference that such a package does not exist.

3. Unpackaged classes (the phrases "unpackaged classes" and "classes in the default or unnamed package" mean the same thing, i.e., classes that do not have any package statement) cannot be imported in any other package. You cannot do something like

```
import *;
```

4. If a class by the same name exists in multiple packages and if you import both the packages in your code, you cannot use the simple class name in your code because using the simple name will be ambiguous. The compiler cannot figure out which class you really mean. Therefore, you have to use FQCN in such a case. You may import one package or class using the import statement and use simple name for a class in that package and use FQCN for classes in the other package.

Note

The requirement to use two classes with same name but from different packages typically used to arise a lot while using JDBC. JDBC related classes are in `java.sql` package and classes in this package use `java.sql.Date` class instead of `java.util.Date`. But the non-JDBC related code of the application uses `java.util.Date`. In such a situation, it is preferable to use FQCN of each class in the code to avoid any confusion to the reader even though you can import one package and use simple name Date to refer to the class of that package.

However, Java 8 encourages you to use the new Date/Time classes of the `java.time` package, which eliminates this annoyance.

2.4.2 Quiz

- Q.** You have downloaded two Java libraries. Their package names are `com.xyz.util` and `com.abc.util`. Both the packages have a class named `Calculator` and both the classes have a static method named `calculate()`.

You are developing your class named `MyClass` in `com.mycompany.app` package and your class code needs to invoke calculate methods belonging to both of the Calculator classes as follows:

```
public class MyClass{
 public static void main(String[] args){
 //call xyz's calculate()
 //call abc's calculate()
 }
}
```

Which of the following approaches will work?

A.

Add `import com.*;` to your class. Then use `xyz.util.Calculator.calculate();` and `abc.util.Calculator.calculate();`

B.

Add `import com.xyz.util.Calculator;` Then use `Calculator.calculate();` and `com.abc.util.Calculator.calculate();`

C.

Do not use any import statement. In the code, use
`com.xyz.util.Calculator.calculate();` and
`com.abc.util.Calculator.calculate();`

D.

This cannot be done.

Correct answer is B and C.

Option A is incorrect because you cannot import partial package names. While using a class, you can either use simple class name (if you have imported the class or package using the import statement) or use Fully Qualified Class Name. You cannot use partial package name to refer to a class.

2.5 Create executable Java applications with a main method

2.5.1 The main method

Let's get one thing out of the way first. Java classes are not **executables**. You cannot "execute" Java classes. The **Java Virtual Machine** (JVM) is an executable. You execute the JVM. You actually pass the FQCN of a Java class as an argument to the JVM. When the JVM runs, it loads the given class and looks for a specific method in that class. If it finds that method, it passes control to that method and this method then becomes the in-charge from there onward. If the JVM doesn't find that specific method, it errors out. In common parlance, we call it as executing or running a Java class or a program.

The method that the JVM is hardwired to look for in the class is called **the "main" method** and this method has a very specific signature - its name must be **main** and it must take exactly one parameter of type **String array**. In addition to this, it must return **void**, must be **public** and must also be **static**. It is free to declare any exception in its throws clause. If your class has such a method, the JVM can invoke this method and therefore, it is possible to execute the class.

Examples of a valid main method:

1. `public static void main(String[] args){ }` - This is the version that you will see most of the time.
2. `public static void main(String... args){ }` - Note that `String...` is the same as `String[]` as far as the JVM is concerned. I will talk more about the dot dot dot syntax later.
3. `public static void main(String args[]) throws Exception{ throw new Exception(); }` - The main method is allowed to throw any exception.

Examples of an invalid main method:

1. `static void main(String abc[])` { } - Invalid because it is not public.
2. `public void main(String[] x)` { } - Invalid because it is not static.
3. `public static void main(String[] a, String b)` { } - Invalid because it doesn't take exactly one parameter of type String array.
4. `static void Main(String[] args)` { } - Invalid because it is not public and the name starts with a capital M. Remember that Java is case sensitive.

Note that all of the above methods are valid methods in their own right. It is not a compilation error if you have these methods in your class. But they cannot be accepted as the “main” method. JVM will complain if you try to execute a class on the basis of these methods. JVM has gotten smarter over the years and in Java 8, it gives out a very helpful error message that explains the problem with your main method. For example, if it is not static, you will see the following message:

```
Error: Main method is not static in class TestClass, please define the main
method as:
public static void main(String[] args)
```

Examples of really weird looking main methods:

1. `public static native void main(String[] args);` - Out of scope for the exam, but good to know. This is a valid main method. A native method means you are going to implement this method in a separate executable library which will be linked at run time. In this case, the JVM will look for the implementation of your main method in a dynamically linked library. If it finds an implementation, all is good. If not, then it will throw an error saying it is unable to find the implementation to this native method.
2. `public abstract static void main(String[] args);` - Invalid because static methods cannot be abstract.

Just like with any other method, it is possible to have **overloaded** main methods in a Java class. I will talk overloading in detail later, but for now, it means having multiple methods with same name but different parameters. The JVM looks for a specific main method as described above. All other main methods have no special meaning for the JVM.

Exam Tip

Many questions in the certification exam assume the presence of the main method. You may be given a code snippet and asked to determine the output. If you don't see any main method in the given code you need to assume that there is a main method somewhere that is invoked by the JVM and the given code or a method is invoked through that method.

2.5.2 Command line arguments

It is possible to provide any number of arguments while executing a class by specifying them right after the name of the class on the command line. The arguments must be separated by a space character. For example, if you want to pass three arguments to your class named TestClass, your command would be:

```
java TestClass a b c
```

The JVM passes on the arguments specified on the command line to the main method through its `String[]` parameter. In other words, the `String[]` parameter of the main method contains the arguments specified on the command line. An important implication of this is that all the arguments are passed to the main method as Strings. For example, if your command line is `java TestClass 1`, the main method will get a String array with one String element containing 1 and not an int 1.

Let me now present to you the following program to explain how to use command line arguments. This simple program prints the arguments that were passed to it from the command line.

```
public class TestClass{  
 public static void main(String[] args) throws Exception{  
 for(int i=0; i<args.length; i++){  
 System.out.println("args["+i+"] = "+args[i]);  
 }  
 }  
}
```

The output of this program will tell you all you need to know about the command line arguments. The following is a table containing the command line used to execute the program and the corresponding output generated by the program:

Command line used	Output	Inference
<code>java TestClass</code>		If no argument is specified, args contains a String array of length 0. Observe that a NullPointerException is not raised for <code>args.length</code> . That means <code>args</code> is not null . In this case args refers to a String array of length 0.
<code>java TestClass a</code>	<code>args[0] = "a"</code>	The first argument is stored at index 0. The first argument is NOT the name of the class.
<code>java TestClass a b c</code>	<code>args[0] = "a" args[1] = "b" args[2] = "c"</code>	Arguments can be separated by one or more than one white characters. All such separator characters are stripped away.
<code>java TestClass "a " b</code>	<code>args[0] = "a " args[1] = "b"</code>	If you put quotes around the value that you want to pass, everything inside the quotes is considered one parameter. Quotes are not considered as part of the argument. Observe that the first argument is "a" i.e. a String containing 'a' followed by a space.
<code>java TestClass "\""</code>	<code>args[0] = """"</code>	To pass a quote character as an argument, you have to escape it using a backslash.

By the way, can you guess why the name of class is not passed in as an argument to the main method? Remember that unlike an executable program, you cannot change the name of a Java class file. The name of a Java class file will always be the same as the name given to the class in the Java source file. Therefore, the main method of a class always knows the name of its containing class.

2.5.3 The end of main

As discussed before, once the JVM passes control to the **main method** of the class that you are trying to execute, it is the main method that decides what to do next. As far as the JVM is concerned, your application has been “launched” upon invocation of the main method. In that sense, the main method is just an entry point of your application. So, what happens when the main method ends? Does the application end as well? Well, the answer is it depends on what the main method does.

A simple Java program such as the one we used earlier to print arguments may have all its code in the main method. Once the main method ends, there is nothing else to do and so, the program ends. While you can write all your application code within the main method, Java applications are usually composed of multiple classes. At run time, an application consists of instances of several classes that interact with each other by calling methods on each other. A Java application may also perform multiple activities in parallel, so, even if an activity implemented by one method ends, another activity implemented by some other method may still be going on. The code in main itself is just an activity. The end of the main method implies the end of only that activity. It doesn't mean the end of all the activities that may be going on in an application.

If it helps, you may think of your Java application as a fast food restaurant and the main method as its manager opening the restaurant in the morning. The restaurant need not close immediately

after opening if there are no customers lined up. After opening the restaurant, the manager kicks off a lot of activities such as preparing the food, setting up the dining area, and waiting for customers. Such activities may continue side by side throughout the course of the day. When the last customer of the day is gone and when all such actives end, the restaurant closes for the day. The same thing happens in a Java application. The main method may kick off other activities that run side by side and the application ends only when all such activities come to an end.

Java allows executing activities in parallel using threads. This topic is beyond the scope of this exam so, I will not discuss it anymore in this book. But you should know that in a nutshell, an application doesn't end until all the threads started by the application, including the thread that executes main, end.

2.6 Run a Java program from the command line

We have already seen the basics of how to compile and execute a Java program in Compilation and Execution section under Kickstarter for Beginners. I will just summarize the important points that you need to know for the exam here.

1. The standard Oracle JDK comes bundled with a Java compiler. The executable for the compiler is named **javac**. In other words, the program you need to use to compile your Java code is called “javac”. You may compile a Java source file named **TestClass.java** using the command - **javac TestClass.java**

Notice that you have to specify the full file name including the extension. javac does support multiple options to fine tune the compilation process but none of these options are required for the exam.

2. Compilation of a Java file results in one or more class files depending on the contents of the Java source file.
3. The standard Oracle JDK comes bundled with a Java Virtual Machine (JVM). The executable for the JVM is named **java**. In other words, the program you need to launch the JVM and to execute your Java program is called “java” .
4. To execute a Java class, you can use the following command - **java TestClass**

Notice the absence of file extension **.class** while specifying the class name. To compile a Java source file, you must specify the extension of the file, i.e., **.java** though. Just like with javac, Java command can take multiple options to fine tune the execution of a Java program. You do not need to know any of these options for the exam.

2.7 Compare and contrast the features and components of Java

If you have gone through the topic “Kickstarter for beginners”, you already know all you need to know about this objective. I will not repeat it but will summarize the important points here.

Features/Benefits of Java -

1. **Object-Oriented** - Java has features such as classes, objects, and access control, that allow you to do object-oriented development. It eliminates some non-OO features such as standalone functions. The following are some of the “object-oriented features” of Java:
 - (a) **Encapsulation** ensures that classes can be designed so that only certain fields and methods of an object are accessible from other objects. Java allows precise access control by marking data members as public/protected/private (or default), which promotes encapsulation.
 - (b) Java allows a class to extend at most one class but allows a class to implement more than one interfaces. You will learn more about inheritance later but for now remember that Java supports **multiple inheritance of type** but does not support **multiple inheritance of state and implementation**.
 - (c) **Polymorphism** ensures that at run time the method to be executed depends on the actual object referred to by a reference. If a subclass overrides a method of a base class and if the object referred to by a variable is of type subclass, then the subclass’s version of the method is used even if the declared type of the variable is of base class. This is also called dynamic binding. Java supports dynamic binding and polymorphism.
2. **Platform Independence** - Java code is compiled into **Java bytecode**, which is interpreted by a virtual machine called the Java Virtual Machine (JVM). JVM is available for multitude of platforms (CPU+OS architectures). This means that the bytecode can run on all those platforms without any change. Thus, you do not need a Java compiler for every platform on which you want to run a Java class. The class files produced on one platform will run without change on any other platform, if there is a JVM for that platform. If there is no JVM for a particular platform (for example, Android or iPhone), you cannot run Java program on that platform.
3. **Huge standard library** - Java Runtime Environment includes a huge set of readymade classes useful for a wide range of applications such as networking, files, databases, formatting, data structures, and so on. This allows rapid application development.
4. **Less Complex** - Java eliminates a lot of complicated programming constructs to make it the code less prone to errors. For example, Java does not have pointers, multiple inheritance, operator overloading, goto, pragmas.
5. **Garbage collection** - Java frees the developers from actively coding for garbage collection. It performs checks in the background that identify unused objects and cleans them up.
6. **Secure** - A Java application can be run with a security manager. This security manager can be customized to allow precisely only those operations that you want to allow for an application. Third party Java applications downloaded from the internet can be run within a sandbox. This limits the operations that a program can do on the host machine.
7. **Multithreading** - Java makes developing multi threaded applications a lot easier than other languages.

Components -

1. **Development tools** - Java Development Kit (JDK) comes bundled with several applications. Some are pretty much required such as the compiler (javac) and some are useful while development such as debugger (), class inspector (javap), and, documentation generator (javadoc). It also comes with the JVM (java) for most common platforms.
2. **Java standard library** - A huge collection of readymade classes upon which any kind of application can be developed.

2.8 Exercises

1. Create classes in two different named packages. Define static and instance fields in one of those classes and access those fields from the other class. See what happens when both the classes try to access the fields of each other.
Hint: If you have trouble compiling classes, check out “Compilation and Execution” section in Kickstarter for Beginners”.
2. Define a local variable in a method. Update this variable in a while loop and print it out after the while loop ends. Check what happens when you define a variable by the same name within the while loop.
3. Create a class in package foo and another class in package foo.bar with a static method. Invoke the static method from the class in package foo using different import statements.
4. Create a class with a main method and execute the class with a few arguments. Print the number of arguments.
5. Which Java feature (or lack of thereof) annoys you most. Why?

3. Working With Java Data Types

Exam Objectives

1. Declare and initialize variables (including casting of primitive data types)
2. Difference between reference variables and primitive variables
3. Know how to read or write to object fields
4. Explain an Object's Lifecycle (creation, "dereference by reassignment" and garbage collection)
5. Develop code that uses wrapper classes such as Boolean, Double, and Integer.

3.1 Data types in Java

Java has support for two kinds of Data. A **data type** is essentially a name given to a certain kind of data. For example, integer data is given the name “int” in Java. Boolean data is given the name “boolean” in Java. Classifying data into different data types allows you treat data of the same kind in the same way. It also allows you to define a set of operations that can be performed on data of the same kind. For example, if you are given data of type int and of type boolean, you know that you can do addition operation on the int data but not on the boolean data. Data type also determines the space required to store that kind of data. For example, a byte requires only 8 bits to store while an int requires 32 bits.

Data types are important for a programming language because they allow you tell the compiler the kind of data you want to work with. For example, when you say `int i;` you are telling the compiler that `i` is of type `int`. The compiler will then allow you to store only an integer value in this variable. Generally, it is not possible to store data of one type into a variable of another type because of the difference in the amount of space required by different data types or because of their compatibility. You will learn about the exceptions to this rule soon.

By defining a variable of a certain type, you automatically get the right to perform operations that are valid for that type on that variable. For example, if `i` is defined to be of type the `int`, the compiler will allow you to perform only mathematical and bit wise operations on this variable. If `b` is defined as a `boolean`, the compiler will allow you to perform only logical operations on this variable.

Java has two fundamental kinds of data types: **primitive** and **reference**.

Primitive data types are designed to be used when you are working with raw data such integers, floating point numbers, characters, and booleans. Java (by Java, I mean, the Java compiler and the Java Virtual Machine) inherently knows what these data types mean, how much space they take up, and what can be done with them. You don’t need to explain anything about them to Java. Primitive data types are the most basic building blocks of a Java program. You combine primitive data types together in a class to build more complicated data types.

Reference data types, on the other hand, are designed to be used when you are working with data that has a special and unique meaning for code that Java has no knowledge of. For example, if you are developing an application for student management, you might define entities such as Student, Course, and Grade. Java has no knowledge of what Student, Course, and Grade mean. It doesn’t know how much space they take, what operations they support, or what properties they have. Java will expect you to define all these things. Once you define them, you can use them to implement the business logic of your application. When you write a class, interface, or enum, you are essentially defining a reference data type. Reference data types are built by combining primitive data types and other reference data types.

In Java, primitive data types include **integral data types** (`byte`, `char`, `short`, `int`, `long`), **floating point data types** (`float`, `double`), and **boolean data type** (there is only one - `boolean`). While reference data types include all the **classes**, **interfaces**, and, **enums**, irrespective of who defines them. If something is a class, an interface, or an enum, it is a reference data type. Yes, **String** too is a reference data type because all strings are instances of type `java.lang.String` class :) I will talk more about Strings later.

Note that **integral** and **floating point** data types are collectively called **numeric data types**.

The following table lists out the details of primitive data types:

Exam Tip

You will not be asked the details of the sizes of data types in the exam. However, it is important to know about them as a Java programmer.

Name	Bits	Range	Examples	Supported operations
byte	8	-2^7 to $2^7 - 1$ i.e. -128 to 127	-1, 0, 1	mathematical, bitwise
char	16	0 to $2^{16} - 1$ i.e. 0 to 65,535	0, 1, 2, 'a', '\u0061'	mathematical, bitwise
short	16	-2^{15} to $2^{15} - 1$ i.e. -32,768 to 32,767	-1, 2, 3	mathematical, bitwise
int	32	-2^{31} to $2^{31} - 1$	-1, 2, 3	mathematical, bitwise
long	64	-2^{63} to $2^{63} - 1$	-1, 2, 3	mathematical, bitwise
float	32	approximately $\pm 3.40282347E+38F$	1.1f, 2.0f	mathematical
double	64	approximately $\pm 1.79769313486231570E+308$	1.1, 2.0	mathematical
boolean	1	true or false	true, false	logical

Notes:

1. **byte**, **char**, **short**, **int**, and, **long** are called **integral data types** because they store integral values.
2. **char** is also an integral type that stores numbers just like byte, short, int and long. But it cannot store a negative number. The number stored in a char variable is interpreted as a **unicode character**.
3. **float** and **double** store large but imprecise values. Java follows IEEE 754 standard. You may go through it to learn more but it is not required for the exam.
4. A **boolean** stores only two values and therefore requires only one bit of memory. However, officially, its size is not defined because the size depends on the smallest chunk of memory that can be addressed by the operating system. On 32 bit systems, a **boolean** may even require 4 bytes.

Note**A word on void**

`void` is a keyword in Java and it means “nothing”. It is used as a return type of a method to signify that the method never returns anything. In that sense, `void` is a type specification and not a data type in itself. That is why, even though you can declare a method as returning `void` but you cannot declare a variable of type `void`.

Difference between null and void

`null` is also a keyword in Java and means “nothing”. However, `null` is a value. It is used to signify that a reference variable is currently not pointing to any object. It is not a data type and so, it is not possible to declare a variable of type `null`.

Note that `null` is a valid value for a reference variable while `void` is not. When a method invocation returns `null`, it means that only that particular invocation of the method did not return a valid reference. It does not mean that the method never returns a valid reference. On the other hand, `void` means that a method never returns anything at all. Therefore, you cannot use `void` in a return statement. In other words, `return null;` can be a valid return statement for a method but `return void;` is never valid. A method that declares `void` as its return type, can either omit the return statement altogether from its body or have an empty return statement, i.e., `return;`.

Types of variables

Java has two types of variables to work with the two types of data types, namely primitive variables and reference variables. Primitive variables let you work with primitive data, while reference variables let you work with reference data. Thus, when you define `int i;` `i` is a variable of the primitive data type `int`, but when you define, `String str;` `str` is a variable of the reference data type `java.lang.String`.

It is very important to understand the fundamental difference between the two types of variables. A primitive variable contains primitive data within itself, while a reference variable stores only the address to the location where the actual data is stored. For example, if you do `i = 10;`, `i` will contain the value 10. But if you do `str = "hello";`, `str` will only contain the address of the memory location where the string `"hello"` resides. You can now understand why they are called “reference” variables. Because they are merely references to the actual data! When you perform any operation on a reference, the operation is actually performed on the object that is located somewhere else. In that sense, you can think of a reference variable as a “remote control” of a TV. (If you have trouble understanding this, you should go through the “Kickstarter for Beginners” chapter before moving forward.)

Both types of variables support the assignment operation, i.e., they allow you to assign values to them. For example, the statement `i = 20;` assigns the value 20 to the variable `i`.

In case of a reference variable, you cannot assign the address of an object directly. You can only do so indirectly. For example, in statement the `String str = "hello";` you are assigning

the address of the memory location at which the string "hello" is stored to `str` variable. `str`, therefore, now contains the address of a memory location. Similarly, in statement `String str2 = str;` you are assigning the value stored in `str` to `str2`. You are not copying "hello" to `str2`. You are just copying the address stored in `str` to `str2`. You cannot assign a memory address to a reference variable directly because you don't know the actual address. Only the JVM knows where an object is stored in memory and it assigns that address to the variable while executing the assignment operation. The only "address" you can assign to a reference variable directly is `null`.

Size of variables

Since a primitive variable stores actual data within itself, the size of a primitive variable depends on the size of the primitive data. Thus, a byte variable requires 1 byte while an int variable requires 4 bytes and so on.

Since a reference variable stores only the address of a memory location, the size of a reference variable depends on the addressing mechanism of the machine. On a system with 32 bit OS, a reference variable will be of 4 bytes, while on a 64 bit systems, it will be of 8 bytes.

Note

Size of reference data types

Size of a reference data type such as a class can be easily determined at compile time by looking at the instance variables defined in that class. Since every instance variable will either be a primitive variable or a reference variable, and since you know the sizes of each of those types, the size of an instance of that class will simply be the sum of the sizes of its instance variables.

This size never changes for a given class. All instances of a given class always take exactly the same amount of space in memory, no matter what values its internal variables hold.

Thus, there is never a need to calculate the size of memory space taken by an instance of a class at run time. And for this reason, there is no such operator as "sizeof" in Java.

3.2 Difference between reference variables and primitive variables

In the "Object and Reference" lesson, we discussed the relationship between a class, an object, and a reference. I explained the fundamental difference between an object reference and a primitive. To recap, there is no difference between an object reference and a primitive variable from a memory perspective. In memory, both just store a raw number. The difference is in how the JVM interprets that raw number. In the case of a reference variable, the JVM interprets the number as an address of another memory location where the actual object is stored, but in the case of a primitive variable, it interprets the raw number as a primitive data type (i.e. a byte, char, short, int, long, float, double, or boolean). In that sense, primitives do not have references. There is nothing like a primitive "reference" because there is no object associated with a primitive variable.

Another crucial point to understand here is that it is the objects that support methods and

have fields, not the references. Therefore, when you invoke a method (or access a field) using a reference, the JVM invokes that method on the actual object referred to by that variable and not on the variable itself.

Since primitives are not objects, you cannot “invoke” any method on a primitive variable. But you can perform mathematical (+, -, *, /, and, %), logical (||, &&, !, |, and, &), and bitwise(<, |, and, &) operations on the primitive variables themselves.

The following image explains the above with some code. The code assumes that there is a class named Student defined as follows:

```
public class Student{
 int id;
}
```


Difference between reference variable and primitive variable

As you can observe in the above flow diagram, whenever you assign one variable to another, the JVM just copies the value contained in the variable on the right-hand side of the assignment operator to the variable on the left-hand side. It does this irrespective of whether the variable is a

primitive variable or a reference variable. In case of a primitive variable, the value happens to be the actual primitive value and in case of a reference variable, the value happens to be the address of an object. In both the cases, it is the value that is copied from one variable to another. For this reason, it is also said that Java uses “**pass by value**” semantics instead of “**pass by reference**”. We will revisit this later when we discuss about passing variables to method calls.

This concept is very important and you will see many questions that require you to have a clear understanding of it. The only thing that you need to remember is that a variable, be it of any kind, contains just a simple raw number. Assigning one variable to another simply copies that number from one variable to another. It is the JVM’s job to interpret what that number means based on the type of the variable. Everything else just follows from this fundamental rule.

3.3 Declare and initialize variables

3.3.1 Declare and initialize variables

For better or for worse, Java has several ways of declaring and initializing variables. The exam expects that you know them all. Although they have substantially reduced the number of questions that are based solely on quirky syntax, you may still see weird syntax used in code snippets in questions that test you on something else.

So let’s go through them one by one starting with the most basic - declarations without initialization.

1. —

```
int x;  
String str;  
Object obj;
```

2. —

```
int a, b, c; //a, b, and c are declared to be of type int  
String s1, s2; //s1 and s2 are declared to be type String
```

The following are ways to declare as well as initialize at the same time:

1. `int x = 10; //initializing x using an int literal 10`
2. `int x = new Integer(10); //initializing x using a primitive wrapper class (we will discuss about this in detail later).`
3. `int y = x; //initializing y by assigning the value of another variable x`
4. `String str = "123"; //initializing str by creating a new String`
5. `SomeClass obj = new SomeClass(); //initializing obj by creating a new instance of SomeClass`
6. `Object obj2 = obj; //initializing obj2 using another reference`

7. `int a = 10, b = 20, c = 30; //initializing each variable of same type with a different value`
8. `String s1 = "123", s2 = "hello";`
9. `int m = 20; int p = m = 10; //resetting m to 10 and using the new value of m to initialize p`

Mixing the two styles mentioned above:

1. `int a, b = 10, c = 20; //a is declared but not initialized. b and c are being declared as well as initialized`
2. `String s1 = "123", s2; //Only s1 is being initialized`

And the following are some illegal ones:

1. `int a = 10, int b; //You can have only one type name in one statement.`
2. `int a, Object b; //You can have only one type name in one statement.`
3. `int x = y = 10; //Invalid, y must be defined before using it to initialize x.`

Observe that there is no difference in the way you declare a primitive variables and a reference variables. A reference variable, however, has one additional way of initialization - you can assign null to a reference variable. You can't do that to a primitive variable. For example, `int i = null;` is invalid. But `String s1 = null;` is valid.

Naming rules for a variable A variable name must be a valid Java identifier. Conventionally however, a variable name starts with a lower case letter and names for constant variables are in upper case. Variables created by code generation tools usually start with an underscore or a dollar (_ or \$) sign.

3.3.2 Uninitialized variables and Default values

Given just this statement - `int i;` - what will be the value of i?

If you are from C/C++ world, you may say that the value is indeterminate, i.e., `i` may have any value. Java designers didn't like this undefined behavior of uninitialized variables because it is a common source of bugs in applications. A programmer may forget to initialize a variable and that may cause unintended behavior in the application. Uninitialized variables don't serve any purpose either. To use a variable, you have to assign it a value anyway. Then why leave them uninitialized?

For this reason, Java designers simply outlawed the use of uninitialized variables altogether in Java. In fact, they went even further and made sure that if a programmer doesn't initialize a variable, the JVM initializes them with known pre-determined values. Well, in most cases!

Try compiling the following code:

```
public class TestClass{
 static int i;
 int y;
 public static void main(String[] name){
 int p;
 }
}
```

It compiles fine without any issues. It will run fine as well but will not produce any output. Now, try the same code with a print statement that prints `i` and `y`.

```
public class TestClass{
 static int i;
 int y;
 public static void main(String[] name){
 int p;
 System.out.println(i+" "+new TestClass().y);
 }
}
```

This also compiles fine. Upon running, it will print `0 0`. Now, try the following code that tries to print `p`.

```
public class TestClass{
 static int i;
 int y;
 public static void main(String[] name){
 int p;
 System.out.println(p);
 }
}
```

This doesn't compile. You will get an error message saying:

```
TestClass.java:6: error: variable p might not have been initialized
 System.out.println(p);
```

You can draw the following conclusions from this exercise:

1. Java doesn't have a problem if you have uninitialized variables as long as you don't try to use them. That is why the first code compiles even though the variables have not been initialized.
2. Java initializes static and instance variables to default values if you don't initialize them explicitly. That is why the second code prints `0 0`.
3. Java doesn't initialize local variables if you don't initialize them explicitly and it will not let the code to compile if you try to use such a variable. That is why the third code doesn't compile.

The first point is straightforward. If a variable is not used anywhere, you don't have to initialize it. It is possible that a smart optimizing Java compiler may even eliminate such a variable from the resulting class file.

Let us look at the second and third points now. To make sure that variables are always initialized to specific predetermined values before they are accessed, Java takes two different approaches.

The **first approach** is to let the JVM initialize the variables to predetermined values on its own if the programmer doesn't give them any value explicitly. This approach is taken for **instance** and **static** variables of a class. In this approach, the JVM assigns **0** (or **0.0**) to all numeric variables (i.e. byte, char, short, int, long, float, and double), **false** to boolean variables, and **null** to reference variables. These values are called the default values of variables. The following code, therefore, prints **0, 0.0, false, and null**.

```
public class TestClass{
 static int i; //i is of numeric type and is therefore, initialized to 0
 static double d; //d is a floating numeric type and is therefore, initialized to 0.0
 static boolean f; //f is of boolean type and is therefore, initialized to false
 static String s; //s is of reference type and is therefore, initialized to null
 public static void main(String[] args){
 System.out.println(i);
 System.out.println(d);
 System.out.println(f);
 System.out.println(s);
 }
}
```

Observe that since **s** is a reference variable, it is initialized to **null**. You will learn in the next chapter that an array is also an object, which means that an array variable, irrespective of whether it refers to an array of primitives or objects, is a reference variable, and is, therefore, treated the same way.

The above code uses only static variables. You will get the same result with instance variables:

```
public class TestClass{
 int i;
 double d;
 boolean f;
 String s;
 public static void main(String[] args){
 TestClass tc = new TestClass();
 System.out.println(tc.i);
 System.out.println(tc.d);
 System.out.println(tc.f);
 System.out.println(tc.s);
 }
}
```

The **second approach** is to make the programmer explicitly initialize a variable before the

variable is accessed. In this approach, the compiler raises an error if it finds that a variable may be accessed without being initialized. This approach is used for local variables (i.e. variables defined in a method or a block).

Basically, the compiler acts as a cop that prevents you from using an uninitialized variable. If at any point the compiler realizes that a variable may not have been initialized before it is accessed, the compiler flags an error. This is called the principle of “definite assignment”. It means that a local variable must have a definitely assigned value when any access of its value occurs. For example, the following code compiles fine because even though the variable `val` is not initialized in the same line in which it is declared, it is definitely assigned a value before it is accessed:

```
public class TestClass {
 public static void main(String[] args) throws Exception {
 int val; //val not initialized here
 val = 10;
 System.out.println(val); //compiles fine
 }
}
```

A compiler must perform flow analysis of the code to determine whether an execution path exists in which a local variable is accessed without being initialized. If such a path exists, it must refuse to compile the code. A compiler is only allowed to consider the values of “**constant expressions**” in its flow analysis. The Java language specification does formally define the phrase “constant expression” but I will not go into it here because it is outside the scope of the exam. The basic idea is that a compiler cannot execute code and so, it cannot make any inferences based on the result of execution of the code. It has to draw inferences based only on the information that is available at compile time. It can take into account the value of a variable only if the variable is a **compile time constant**. This is illustrated by the following code:

```
public class TestClass {
 public static void main(String[] args) throws Exception {
 int val;
 int i = 0; //LINE 4
 if(i == 0){
 val = 10;
 }
 System.out.println(val); //val may not be initialized
 }
}
```

This code will not compile. Even though we know that `i` is 0 and so `i == 0` will always be true, the compiler doesn't know what the actual value of the variable `i` will be at the time of execution because `i` is not a compile time constant. Therefore, the compiler concludes that if the `if` condition evaluates to `false`, the variable `val` will be left uninitialized. In other words, the compiler notices one execution path in which the variable `val` will remain uninitialized before it is accessed. That is why it refuses to accept the print statement. If you change line 4 to `final int i = 0;` the compiler can take the value of `i` into account in its flow analysis because `i` will now be a compile time constant. The compiler can then draw the conclusion that `i==0` will always be true, that

the `if` block will always be executed, and that `val` will definitely be assigned a value before it is accessed.

Similarly, what if we add the `else` clause to the `if` statement as shown below?

```
int val;
 int i = 0; //i is not final
 if(i == 0){
 val = 10;
 }else{
 val = 20;
 }
 System.out.println(val);
```

Now, `i` is still not a compile time constant but the compiler doesn't have to know the value of `i`. If-else is one statement and the compiler is now sure that no matter what the value of `i` is, `val` will definitely be assigned a value. Therefore, it accepts the print statement.

Let us now change our if condition a bit.

```
if(i == 0){
 val = 10;
}
if(i != 0){
 val = 20;
}
```

It doesn't compile. It has the exact same problem that we saw in the first version. We, by looking at the code, know that `val` will definitely be initialized in this case. We know this only because we executed the code mentally. As far as the compiler is concerned, these are two independent `if` statements. Since the compiler cannot make inferences based on the results of execution of expressions that are not compile time constants, it cannot accept the argument that `val` will definitely be assigned a value before it is accessed in the print statement.

In conclusion, Java initializes all static and instance variables of a class automatically if you don't initialize them explicitly. You must initialize local variables explicitly before they are used.

3.3.3 Assigning values to variables

Java, like all languages, has its own rules regarding assigning values to variables. The most basic way to assign a value to a variable is to use a “literal”.

Literals

A literal is a notation for representing a fixed value in source code. For example, `10` will always mean the number `10`. You cannot change its meaning or what it represents to something else in Java. It has to be taken literally, and hence it is called a literal. Since it represents a number, it is a numeric literal. Similarly, `true` and `false` are literals that represent the two boolean values. ‘`a`’ is character literal. “`hello`” is a string literal. The words `String` and `name` in the statement `String`

`name`; are not literals because Java does not have an inherent understanding of these words. They are defined by a programmer.

Note

The word `int` in `int i;` or the word `for` in `for(int i=0; i<5; i++);` are kinda similar to literals because they have a fixed meaning that is defined by the Java language itself and not by a programmer. They are actually a bit more than literals because they tell the compiler to treat the following code in a particular way. They form the instruction set for the Java compiler using which you write a Java program and are therefore, called “keywords”.

Let me list a few important rules about literals:

1. To make it easy to read and comprehend large numbers, Java allows underscores in numeric literals. For example, **1000000.0** can also be written as **1_000_000.0**. You cannot start or end a literal with an underscore. You can use multiple underscores consecutively. You need not worry about the rules governing the usage of underscores in hexadecimal, binary, and octal number formats. **Note that this is important only for the Java 6 to Java 8 Upgrade Exam (1Z0-813). The regular exam doesn't have questions on this feature.**
2. A number without a decimal is considered an **int literal**, whereas a number containing a decimal point is considered a **double literal**.
3. A **long literal** can be written by appending a lowercase or uppercase **L** to the number and a **float literal** can be written by appending a lowercase or uppercase **f**. For example, **1234L** or **1234.0f**.
4. A **char** literal can be written by enclosing a single character within single quotes, for example, '**a**' or '**A**'. Since it may not always be possible to type the character you want, Java allows you to write a **char** literal using the hexadecimal Unicode character format ('**\uxxxx**'), where **xxxx** is the hexadecimal value of the character as defined in unicode charset. For some special characters, you can also use escape character ****. For example, a new line character can be written as '**\n**'.

Note that writing character literals using a unicode or escape sequence is not on the exam. I have presented this brief information only for the sake of completeness.

5. There are only two boolean literals: **true** and **false**.
6. **null** is also a literal. It is used to set a reference variable to point to nothing.
7. Java allows numeric values to be written in hexadecimal, octal, as well as binary formats. In hexadecimal format (aka hex notation), the value must start with a **0x** or **0X** and must follow with one or more hexadecimal digits. For example, you could write **0xF** instead of **15**. In octal format, the number must start with a **0** and must follow with one or more octal digits. For example, **017** is **15** in octal. In binary format, the number must start with a **0b** or **0B** and must follow with one or more binary digits (i.e. zeros and ones). Understanding of these formats is not required for the exam and so, I will not discuss these formats any further.

Assignment using another variable

The second way to assign a value to a variable is to copy it from another variable. For example, `int i = j;` or `String zipCode = zip;` or `Student topper = myStudent;` are all examples of copying the value that is contained in one variable to another. This works the same way for primitive as well as reference variables. Recall from the “Object and Reference” section that a reference variable simply contains a memory address and not the object itself. Thus, when you assign one reference variable to another, you are only copying the memory address stored in one variable to another. You are not making a copy of the actual object referred to by the variable.

Assignment using return value of a method

The third way to assign a value to a variable is to use the return value of a method. For example, `Student topper = findTopper();` or `int score = evaluate();` and so on.

Assigning value of one type to a variable of another type

In all of the cases listed above, I showed you how to assign a value of one type to a variable of the same type, i.e., an `int` value to an `int` variable or a `Student` object to a `Student` variable. But it is possible to assign a value of one type to a variable of another as well. This topic is too broad to be covered fully in this chapter because the rules of such assignments touch upon multiple concepts. I will cover them as and when appropriate. Let me list them here first:

1. Simple assignments involving primitive types - This includes the assignment of compile time constants and the concept of casting for primitive variables. I will discuss this topic next.
2. Primitive assignments involving mathematical/arithmetic operators - This includes values generated using binary operators as well as compound operators, and the concept of implicit widening and narrowing of primitives. I will discuss this topic in the next chapter.
3. Assignments involving reference types - This expands the scope of casting to reference types. I will discuss this in the “Working with Inheritance - II” chapter.

Primitive assignment

If the type of the value can fit into the type of the variable, then no special treatment is required. For example, you know that the size of a `byte` (8 bits) is smaller than the size of an `int` (32 bits) and a `byte` can therefore, fit easily into an `int`. Thus, you can simply assign a `byte` value to an `int` variable. Here are a few similar examples:

```
byte b = 10; //8 bits
char c = 'x'; //16 bits
short s = 300; //16 bits
int i; //32 bits
long l; //64 bits
float f; //32 bits
double d; // 64 bits
//no special care is needed for any of the assignments below
```

```
i = b;  
i = s;  
l = i;  
f = i;  
d = f;  
//observe that the type of the target variable is larger than the type of the source  
variable in all of the assignments above.
```

Assigning a smaller type to a larger type is known as “**widening conversion**”. Since there is no cast required for such an assignment, it can also be called “**implicit widening conversion**”. It is analogous to transferring water from one bucket to another. If your source bucket is smaller in size than the target bucket, then you can always transfer all the water from the smaller bucket to the larger bucket without any spillage.

What if the source type is larger than the target type? Picture the bucket analogy again, what will happen if you transfer all the water from the larger bucket to the smaller one? Simple! There may be spillage :) Similarly, when you assign a value of a larger type to a variable of a smaller type, there may be a loss of information. The Java compiler does not like that. Therefore, in general, it does not allow you to assign a value of a type that is larger than the type of the target variable. Thus, the following lines will cause a compilation error:

```
//assuming variable declarations specified above  
c = i;  
i = l;  
b = i;  
f = d;  
//observe that the type of the target variable on the left is smaller than the type of  
the source variable(on the right) in all of the assignments above
```

But what if the larger bucket is not really full? What if the larger bucket has only as much water as can be held in the smaller bucket? There will be no spillage in this case. It follows then that the compiler should allow you to assign a variable of larger type to the variable of a smaller type if the actual value held by the source value can fit into the target value. It does, but with a condition.

The problem here is that the compiler does not execute any code and therefore, it cannot determine the actual value held by the source variable unless that variable is a compile time constant. For example, recall that the number **10** is actually an **int literal**. It is not a **byte** but an **int**. Thus, even though an **int** is larger than a byte, **byte b = 10;** will compile fine because the value 10 can fit into a **byte**. But **byte b = 128;** will not compile because a **byte** can only store values from **-128 to 127**. **128** is too large to be held by a **byte**.

Similarly, **final int i = 10; byte b = i;** will also compile fine because **i** is now a compile time constant. Being a compile time constant, **i**'s value is known to the compiler and since that value is small enough to fit into a byte, the compiler approves the assignment.

Thus, you can assign a source variable that is a compile time constant to a target variable of different type if the value held by source variable fits into the target variable. This is called “**implicit narrowing**”. The compiler automatically narrows the value down to a smaller type if it sees that the value can fit into the smaller type. The compiler does this only for assignments and not for method calls. For example, if you have a method that takes a **short** and if you try to pass

an `int` to this method, then the method call will not compile even if the value being passed is small enough to fit into a `short`.

What if the source variable is not a constant? Since the compiler cannot determine the value held by the variable at run time, it forces the programmer to make a promise that the actual value held by the source variable at run time will fit into the target variable. This promise is in the form of a “cast”. Java allows you to cast the value of one primitive type to another primitive type by specifying the target type within brackets. For example, `int i = (int) 11.1;` Here, I am casting the floating point value `11.1` to an `int`. You can use a cast to assign any primitive integral (i.e. `byte`, `char`, `short`, `int`, `long`) or floating point type (i.e. `float` and `double`) value to any integral or floating point variable. You cannot cast a `boolean` value to any other type or vice versa.

Here are a few more examples of assignments that can be done successfully with casting:

```
int i = 10;
char c = (char) i; //explicitly casting i to char
long l = 100;
i = (int) l; //explicitly casting l to int
byte b = (byte) i; //explicitly casting i to byte
double d = 10.0;
float f = (float) d; //explicitly casting d to float
```

A cast tells the compiler to just assign the value and to not worry about any spillage. This is also known as “explicit narrowing”.

But what will happen if there is spillage?, i.e., what will happen if the actual value held by the source variable is indeed larger than the size of the target variable? What will happen to the extra value that can't fit into the target? For example, what will happen in this case - `int i = 128;` `byte b = (byte) i;`? The explicit cast should simply assign the value that can fit into the target variable and throw away the extra. Thus, it should just assign `127` to `b` and ignore the rest, right? Wrong! If you print the value of `b`, you will see `-128` instead of `127`. There doesn't seem to be any relation between `127` and `-128`! Understanding why this happens is not required for the exam. You will not be asked about the values assigned to variables in such cases. But I will discuss it briefly because it is useful to know.

Casting of primitives is pretty much like shoving an object of one shape into a mould of another shape. It may cause some parts of the original shape to be cut off. To understand this, you need to look at the bit patterns of `int i` and `byte b`. The size of `i` is 32 bits and the value that it holds is `128`, therefore, its bit pattern is: `00000000 00000000 00000000 10000000`. Since you are now shoving it into a `byte`, which is of only 8 bits, the JVM will simply cut out the extra higher order bits that can't fit into a `byte` and assign the lowest order 8 bits, i.e., `10000000` to `b`. Thus, `b`'s bit pattern is `10000000`. Since `byte` is a signed integer, the topmost bit is the sign bit (1 means, it is a negative number). Since negative numbers are stored in **two's complement** form, this number is actually `-128` (and not `-0!`). This process happens in all the cases where the target is smaller than the source or has a different range than the source. As you can see, determining the value that will actually be assigned to the target variable is not a simple task for a human. It is, in fact, a common source of bugs. This is exactly why Java doesn't allow you to assign just about any value to any variable very easily. By making you explicitly cast the source value to the target type, it tries to bring to your attention the potential problems that it might create in your business logic. You should, therefore, be very careful with casting.

Assigning `short` or `byte` to `char` ↗

As you know, the sizes of `short` and `char` are same, i.e., 16 bits. The size of `int` and `float` are also the same, i.e., 32 bits. Thus, it should be possible to assign a `short` to a `char` and a `float` to an `int` without any problem. However, remember that a `char` is unsigned while a `short` is not. Their ranges are different. A `char` can store values from 0 to 65535, while a `short` can store values from -32768 to 32767. Thus, it is possible to lose information while making such assignments. Similarly, you cannot assign a `byte` to a `char` either because even though `byte` (8 bits) is a smaller type than `char`, `char` cannot hold negative values while `byte` can.

Here are a few examples that make this clear:

```
char c1 = '\u0061'; //ok, unicode for 'a'
short s1 = '\u0061'; //ok, no cast needed because '\u0061' is a compile time constant
 that can fit into a short.
short s2 = c1; //will not compile - c1 is not a compile time constant, explicit cast is
 required.
char c2 = '\uFEF0'; //ok, unicode for some character.
short s2 = '\uFEF0'; //will not compile, value is beyond the range of short.
short s3 = (short) '\uFEF0'; //ok because explicit cast is present

char c3 = 1; //ok, even though 1 is an int but it is a compile time constant whose
 value can fit into a char.
char c4 = -1; //will not compile because -1 cannot fit into a char
short s4 = -1;
char c5 = (char) s4; //ok because explicit cast is present
```

Assigning `float` to `int` or `double` to `long` and vice-versa ↗

The same thing happens in the case of `int` and `float` and `long` and `double`. Even though they are of same sizes their ranges are different. `int` and `long` store precise integral values while `float` and `double` don't. Therefore, Java requires an explicit cast when you assign a `float` to a `int` or a `double` to a `long`.

The reverse, however, is a different story. Although `float` and `double` also do lose information when you assign an `int` or a `long` to them respectively, Java allows such assignments without a cast nonetheless. In other words, Java allows implicit widening of `int` and `long` to `float` and `double` respectively.

Here are a few examples that make this clear:

```
int i = 2147483647; //Integer.MAX_VALUE
float f = i; //loses precision but ok, implicit widening of int to float is allowed
long g = 9223372036854775807L; //Long.MAX_VALUE;
double d = g; //loses precision but ok, implicit widening of long to double is allowed

i = f; //will not compile, implicit narrowing of float to int is NOT allowed
g = d; //will not compile, implicit narrowing of double to long is NOT allowed
```

You can, of course, assign a float or a double to an int or a long using an explicit cast.

3.3.4 final variables

A **final variable** is a variable whose value doesn't change once it has had a value assigned to it. In other words, the variable is a constant. Any variable can be made final by applying the keyword `final` to its declaration. For example:

```
class TestClass{
 final int x = 10;
 final static int y = 20;

 public static void main(final String[] args){

 final TestClass tc = new TestClass();

 //x = 30; //will not compile
 //y = 40; //will not compile
 //args = new String[0]; //will not compile
 //tc = new TestClass(); //will not compile
 System.out.println(tc.x+" "+y+" "+args+" "+tc);
 }
}
```

Observe that in the above code, I have made an instance variable, a static variable, a method parameter, and a local variable final. It prints `10 20 [Ljava.lang.String;@52d1fad Test-
Class@35810a60` when compiled and run.

You cannot reassign any value to a final variable, therefore, the four statements that try to modify their values won't compile. Remember that when you make a reference variable final, it only means that the reference variable cannot refer to any other object. It doesn't mean that the contents of that object can't change. For example, consider the following code:

```
class Data{
 int x = 10;
}

public class TestClass {
 public static void main(String[] args){
 final Data d = new Data();
 //d = new Data(); //won't compile because d is final
 d.x = 20; //this is fine because we are not changing d here
 }
}
```

In the above code, we cannot make `d` refer to a different `Data` object once it is initialized because `d` is final, however, we can certainly use `d` to manipulate the `Data` object to which it points. If you have any confusion about this point, go through the “Object and Reference” section in “Kickstarter for Beginners” chapter.

There are several rules about the initialization of final variables but they depend on the knowledge of initializers and constructors. I will revisit this topic in the “Working With Methods and Encapsulation” chapter.

3.4 Know how to read or write to object fields

3.4.1 Accessing object fields

By object fields, we mean instance variables of a class. Each instance of a class gets its own personal copy of these variables. Thus, each instance can potentially have different values for these variables. To access these variables, i.e., to read the values of these variables or to set these variables to a particular value, we must know the exact instance whose variables we want to manipulate. We must have a reference pointing to that exact object to be able to manipulate that object's fields.

Recall our previous discussion about how an object resides in memory and a reference variable is just a way to address that object. To access the contents of an object or to perform operations on that object, you need to first identify that object to the JVM. A reference variable does just that. It tells the JVM which object you want to deal with.

For example, consider the following code:

```
class Student{
 String name;
}

public class TestClass{
 public static void main(String[] args){
 Student s1 = new Student();
 Student s2 = new Student();

 s1.name = "alice";
 System.out.println(s1.name); //prints alice
 System.out.println(s2.name); //prints null

 s2.name = "bob";
 System.out.println(s1.name); //prints alice
 System.out.println(s2.name); //prints bob
 }
}
```

In the above code, we created two Student objects. We then set the name variable of one Student object and print names of both the Student objects. As expected, the name of the second Student object is printed as null. This is because we never set the second Student object's name variable to anything. The JVM gave it a default value of `null`.

Next, we set the name variable of the second Student object and print both the values again. This time we are able to see the two values stored separately in two Student instances.

This simple exercise shows how to manipulate fields of an object. We take a reference variable and apply the dot operator and the name of the variable to reach that field of the object pointed to by that variable. It is not possible to access the fields of an object if you do not have a reference to that object. You may store the reference to an object in a variable (such as `s1` and `s2` in the code above) when that object is created and then pass that reference around as needed. Sometimes you may not want to keep a reference in a variable. This typically happens when you want to create an object to call a method on it just once. The following piece of code illustrates this:

```
class Calculator{
```

```

public int calculate(int[] iArray){
 int sum = 0;
 for(int i : iArray){ //this is a for-each loop, we'll cover it later
 sum = sum+i;
 }
 return sum;
}
}

public class TestClass {
 public static void main(String[] args) {
 int result = new Calculator().calculate( new int[]{1, 2, 3, 4, 5} );
 System.out.println(result);
 }
}

```

Observe that we created two objects in the main method but did not store their references anywhere - a `Calculator` object and an array object. Then we called an instance method on the `Calculator` object directly without having a reference variable. Since the method call is chained directly to the object creation, the compiler is able to create a temporary reference variable pointing to the newly created object and invoke the method using that variable. However, this variable is not visible to the programmer and therefore, after this line, we have lost the reference to the `Calculator` object and there is no way we can access the same `Calculator` object again.

Within the `calculate` method, the same `Calculator` object is available though, through a special variable called "`this`", which is the topic of the next section.

Similarly, the compiler created a temporary reference variable for the array object and passed it in the method call. However, we don't have any reference to this array object after this line and so, we cannot access it anymore. Within the `calculate` method, however, a reference to that array object is available through the method parameter `iArray`.

3.4.2 What is “this”?

Let us modify our `Student` class a bit:

```

class Student{
 String name;

 public static void main(String[] args) {
 Student s1 = new Student(); //1
 s1.name = "mitchell"; //2
 s1.printName(); //3 prints mitchell
 }

 public void printName(){
 System.out.println(name); //5
 }
}

```

I mentioned earlier that it is not possible to access the fields of an object without having a reference to that object. But at //5, we are not using any such reference. How is that possible? How is the JVM supposed to know which **Student** instance we mean here?

Observe that at //3, we are calling the **printName** method using the reference variable **s1**. Therefore, when the JVM invokes this method, it already knows the instance on which it is invoking the method. It is the same instance that is being pointed to by **s1**. Now, in Java, if you don't specify any reference variable explicitly within any instance method, the JVM assumes that you mean to access the same object for which the method has been invoked. Thus, within the **printName** method, the JVM determines that it needs to access the name field of the same **Student** instance for which **printName** method has been invoked. You can also explicitly use this reference to the same object by using the keyword "**this**". For example, //5 can be written as: **System.out.println(this.name);**

Thus, the rule about having a reference to access the instance fields of an object still applies. Java supplies the reference on its own if you don't specify it explicitly.

Note

By automatically assuming the existence of the reference variable "this" while accessing a member of an object, Java saves you a few keystrokes. However, it is not considered a good practice to omit it. You should always type "this." even when you know that you are accessing the field of the same object because it improves code readability. The usage of "this." makes the intention of the code very clear and easy to understand.

When is "this" necessary?

When you have more than one variable with the same name accessible in code, you may have to remove the ambiguity by using the **this** reference explicitly. This typically happens in constructors and setter methods of a class. For example,

```
class Student{  
 String id;  
 String name;  
 public void setName(String code, String name){  
 id = code;  
 name = name;  
 }  
}
```

In the **setName** method, four variables are accessible: two method parameters - **code** and **name**, and two instance variables - **id** and **name**. Now, within the method code, when you do **id = code;** the compiler knows that you are assigning the value of the method parameter **code** to the instance field **id** because these names refer to exactly one variable each. But when you do **name = name;**, the compiler cannot distinguish between the two **name** variables. It thinks that **name** refers to the method parameter and assigns the value of the method parameter to itself, which is basically redundant and is not what you want. There is nothing wrong with it from the compiler's perspective but from a logical perspective, the above code has a serious bug. In technical terms,

this is called “**shadowing**”. A variable defined in a method (i.e. either in parameter list or as a local variable) shadows an instance or a static field of that class. It is not possible to access the shadowed variable directly using a simple name. The compiler needs more information from the programmer to disambiguate the name.

To fix this, you must tell the compiler that the name on left-hand side of `=` should refer to the instance field of the `Student` instance. This is done using `"this"`, i.e., `this.name = name;`.

While we are on the topic of shadowing, I may as well talk about shadowing of static variables of a class by local variables. Here is an example:

```
class Student{
 static int count = 0;
 public void doSomething(){
 int count = 10;
 count = count; //technically valid but logically incorrect
 Student.count = count; //works fine in instance as well as static methods
 this.count = count; //works fine in an instance method
 }
}
```

The above code has the same problem of redundant assignment. The local variable named `count` shadows the static variable by the same name. Thus, inside `doSomething()`, the simple name `count` will always refer to the local variable and not to the static variable. To disambiguate `count`, ideally, you should use `Student.count` if you want to refer to the static variable but if you are trying to use it from an instance method, you can also use `this.count`. Yes, using `this` is a horrible way to access a static variable but it is permissible. I will talk more about static fields and methods in the “Working with Methods and Encapsulation” chapter. ;

Exam Tip

Redundant assignment is one of the traps that you will encounter in the exam. Most IDEs flash a warning when you try to assign the value of a variable to the same variable. But in the exam, you won’t get an IDE and so, you must watch out for it by reading the code carefully.

Here are a few quick facts about `this`:

1. `this` is a keyword. That means you can’t use it for naming anything such as a variable or a method.
2. The type of `this` is the class (or an enum) in which it is used. For example, the type of `this` in the `printName` method of `Student` class is `Student`.
3. `this` is just like any other local variable that is set to point to the instance on which a method is being invoked. You can copy it to another variable. For example, you can do `Student s3 = this;` in an instance method of `Student` class.
4. You can’t modify `this`, i.e., you can’t set it to null or make it point to some other instance. It is set by the JVM. In that sense, it is final.

5. `this` can only be used within the context of an instance of a class. This means, it is available in instance initializer blocks, constructors, instance methods, and also within a class. It is not available within a static method and a static block because static methods (and static initializer blocks) do not belong to an object.

3.5 Explain an Object's Lifecycle

3.5.1 Life cycle of an Object

You know that objects are always created in **heap space**. The JVM allocates space in the heap to store the values of the instance variables of an object. Since every class ultimately extends from `java.lang.Object`, even if a class does not define any instance variable of its own, it will inherit the ones defined in the Object class. Thus, every object will take some space in the heap. Since heap space is not unlimited, only a limited number of objects can be stored in the heap. Thus, it is possible to run out of heap space if a program keeps creating objects. We must, therefore, have some way of getting rid of objects that we don't need anymore, right? Well, that is exactly what some languages such as C++ provide. C++ lets you create as well as delete objects. It lets you **allocate** and **deallocate** memory as you please. In other words, it makes the programmer "manage" the heap space.

In Java, on the other hand, the heap space is managed entirely by the JVM. There is no way for a programmer to directly manipulate the contents of this space. The only thing a programmer can do to indirectly affect this space is to create an object. Java does not even let you "delete" an object. There is no way to "deallocate" the memory consumed by objects either. The question that one may ask here is how in the world then can a program function if the memory runs out because of objects that are not needed?

Recall our discussion about object references. An object can be accessed only through its reference. If you have a reference to an object, you can read from or write to its fields, or invoke methods. You can keep this reference in a variable. You can also keep multiple copies of the same reference. You can pass it on to other methods as well. You can think of it like a fish hooked on at the end of a fishing line. As long as you hold on to the fishing rod, you can get hold of the fish. You lose the rod, you lose the fish. Similarly, if you lose all the references to an object, there is no way to get to that object any more. The JVM uses this fact to manage the heap space.

The JVM keeps track of all the references to an object and as soon as it realizes that there are no references to that object, it concludes that this object is not required anymore and is basically "**garbage**". It then makes arrangements to reclaim the space occupied by the object. This arrangement for reclaiming the space occupied by such objects is aptly called "**garbage collection**". This essentially is what automatic memory management is, because, as you can see, the programmer does not have to deal with managing the memory. The programmer focuses only on creating objects and using them as and when required. The JVM cleans up the memory held by objects automatically in the background.

With the above discussion in mind, it should be easy to visualize the **life cycle** of an object. An object comes **alive** when it is created.

Note

An object can be created in three ways - using the **new keyword**, through **deserialization**, and by **cloning**. Deserialization and cloning are not on the OCAJP exam.

It remains alive as long as it is being referenced from an active part of a program. The object is dead or inaccessible once there are no references pointing to it. An object no longer exists, once the JVM destroys, i.e., reclaims the memory consumed by the object during garbage collection.

3.5.2 Garbage Collection

Garbage Collection

Now that we have established what “garbage” is, it is easy to understand what garbage collection entails. Garbage collection is an activity performed periodically by the JVM to reclaim the memory occupied by objects that are no longer in use. Let us dig deeper into each part of the previous sentence:

1. **Activity performed periodically** - The JVM performs garbage collection at regular intervals so that memory is made available to the program before a request to create an object fails for want of memory. It is not possible for a program to control the periodicity of this activity. It is not possible for a programmer to even make the JVM perform this activity instantly. There is a method named `gc` in `java.lang.System` class that lets a programmer request the JVM to perform garbage collection. You can call `System.gc()` any time you believe it is appropriate to clean up the memory but this is just a request. There is no guarantee that JVM will actually perform garbage collection after invocation of this method. A JVM may provide options to customize the behavior of its garbage collection process through command line arguments. Although a discussion about these arguments will be beyond the scope of the exam, I suggest you check them out in your spare time because garbage collection is a favorite interview topic of technical managers.

2. **Reclaim the memory** - Reclaiming the memory means that the memory occupied by an object is now marked as free to store new objects. After reclaiming the memory from multiple objects, the JVM may even reorganize the heap space by moving the objects around and creating large chunks of free memory. This process is pretty much like the defragmentation of a hard-drive but within the program’s RAM.

3. **Objects that are no longer in use** - I mentioned earlier that if an object is not referenced from any active part of a program, the JVM concludes that the object is no longer in use. While this statement is true, it is a bit more complicated than it looks. Let us start with the following code:

```
public class TestClass{  
 public static void main(String[] args){  
 Object o1 = new Object(); //1  
 o1 = new Object(); //2  
 }  
}
```

An object is created at line marked //1 and its reference is assigned to variable `o1`. At this point there is only one reference variable that is pointing to this object. On the next line, another

object is created and its reference is assigned to the same variable `o1`. Observe that the value held by `o1` has been overwritten by the new value. Thus, the object that was created at //1 is not being referenced by any variable at all after the line marked //2. There is no way we can access this object now because we have lost the only reference that we had of this object. The JVM is aware of this fact and will mark this object for garbage collection.

The object created at line marked //2 is being referenced by a variable and can be accessed through this variable. It is, therefore, not eligible to be garbage collected. Well, at least until the main method ends, after which there will be no reference pointing to this object either, and it will also be eligible to be garbage collected.

The above code illustrates how an object may be left without any reference variable pointing to it. Let us take it up a notch:

```
public class TestClass{
 Object instanceVar;
 public TestClass(Object methodParam){
 instanceVar = methodParam;
 }
 public static void main(String[] args){
 Object tempVar = new Object(); //1
 TestClass tc = new TestClass(tempVar); //2
 tempVar = new Object(); //3
 tc.instanceVar = null; //4
 }
}
```

An object of class `Object` is created at //1 and its reference is assigned to local variable named `tempVar`. An object of class `TestClass` is created at //2 and value of `tempVar` is passed to `TestClass`'s constructor through method parameter named `methodParam`. `TestClass`'s constructor copies this reference to an instance variable named `instanceVar`. Thus, after execution of line //2, the object created at //1 is referred to by two reference variables - `tempVar` and `instanceVar`.

Now, at //3, a new object is created and its reference is assigned to the local variable `tempVar`. Thus, `tempVar` stops pointing to the object it was pointing to earlier and starts pointing to this new object. But observe that the instance variable `instanceVar` is still pointing to the object created at //1.

At //4, we make the `instanceVar` lose its value by assigning it `null`. Therefore, after this line, the object that was created at //1 has no reference pointing to it. There is no way to access this object after this line and thus, this object is eligible to be garbage collected.

In the above two examples, I showed you how an object can be deemed no longer in use when there are no reference variables pointing to it. Indeed, if there are no variables pointing to an object, it is not possible to access that object. But can there be a situation where there is a variable pointing to an object but that object is still eligible for garbage collection? Let us modify the above code a bit:

```
public class TestClass{
 Object instanceVar;
 public TestClass(Object methodParam){
 instanceVar = methodParam;
```

```
}

public static void main(String[] args){
 Object tempVar = new Object(); //1
 TestClass tc = new TestClass(tempVar); //2
 tempVar = new Object(); //3
 tc = null; //4
}
}
```

The only change I have made in this code is in the line marked //4. Instead of setting `tc.instanceVar` to `null`, I have set `tc` to `null`. Thus, the variable `tc` does not point to the `TestClass` object after this line. In fact, there is no variable that is pointing to the `TestClass` object created at //2. Thus, even though the instance variable `instanceVar` of this `TestClass` object still points to the object created at //1, there is no way to access that object because the only way to access that object was through the `TestClass` instance, which itself is not accessible anymore. Thus, both - the `TestClass` instance created at //2 and the object created at //1 - are eligible to be garbage collected.

In other words, not only the objects that have no reference to them are eligible for garbage collection, but the objects that are referenced only by objects that are themselves eligible to be garbage collected, are also eligible to be garbage collected. In the above example, there was a chain of just two objects (the `TestClass` instance and the `Object` instance) that became eligible for garbage collection but there could be any number of such interconnected objects that become eligible for garbage collected if none of the objects of that chain can be referenced from any **active part of a program**. This graph of interconnected objects is known as an “**island**” of isolation and is considered garbage because none of the objects of that graph are reachable from an active part of a program even though they are reachable through each other.

Let me now explain what is meant by the cryptic looking phrase “active part of a program”. Note that it is only when the statements written in a program are executed that objects are created. A program code may contain several statements that create objects using the `new` keyword but if those statements are not executed, obviously, no object will be created. Indeed, the code that we write is merely a set of instructions to the JVM. Nothing will actually happen if those instructions are not executed. In Java, execution of the code is done through “threads”. When you run a program through the command line, a thread called “main thread” is created automatically and this thread starts executing the statements written in the main method. The statements may be simple statements such as `i = 10;` or they could be method calls, in which case the thread will execute the statements written inside that method first before moving on to the next statement in the main method. Java also allows you create your own threads and give them separate sets of instructions to execute. All such code that falls under the scope of the main thread and the threads created by the programmer is nothing but the active part of the program. When a thread dies, that is, when it is done executing all the instructions that fall under its scope (for example, the main thread dies when it reaches the end of the main method), any object that was created by this thread will be eligible for garbage collection unless the reference of that object is still held on to by some other live thread.

Note

For the purpose of the OCAJP exam, you do not have to worry about threads or the impact of threads on garbage collection. The exam merely scratches the surface of this topic. The exam only expects that you understand the meaning of garbage collection and that an object can be garbage collected when there are no references pointing to that object. You should be able to trace the reference variables pointing to an object and identify the point at which that object loses all its references.

However, a deep understanding of Garbage Collection is very critical for a Java programmer and that is why it is a favorite topic of discussion in technical interviews. I suggest you read about the following terms if you want to ace a Java technical interview - finalization, finalize method, object resurrection, types of references, algorithms used to identify garbage, customizing the behavior of garbage collector through command line options, and object generations.

3.5.3 Garbage Collection for the exam

Typically, there are two types of questions that you will encounter in the exam: find out the line number after which an object becomes eligible for garbage collection; and find out how many objects will be eligible for garbage collection right after a particular line number. For both kinds you need to keep track of the references and the objects these references are pointing to at each line. It is possible to do all this in your head but the questions are designed to make you lose track of the objects and the references. Therefore, it is best to make use of a pen and paper and draw whatever is going on in your head. Let me show you how. Consider the following code where you are expected to find out the line after which the object created at line 3 is eligible for garbage collection.

```
1: public class TestClass {  
2: public static void main(String[] args){  
3: Object foo = new Object();  
4: Object bar = foo;  
5: foo = new Object();  
6: Object baz = bar;  
7: foo = null;  
8: bar = null;  
9: baz = new Object();  
10: }  
11:}
```


To get to the answer, I will draw a diagram to show the state of affairs after each line of code. On the left-hand side, I will write the reference variable name and on the right, I will draw a box to show the existence of an object on the heap. I will also write a number in the box to distinguish one object from another.

Step 1: At line 3, a new object is created and is assigned to the reference variable `foo`.

Step 1

Step 2: At line 4, a new variable named `bar` is defined and is set to the same value as `foo`. Thus, `foo` and `bar` now point to the same object.

Step 2

Step 3: At line 5, a new object is created and `foo` is made to point to this new object.

Step 3

Step 4: At line 6, a new variable named `baz` is defined and is assigned the value held by `bar`. In other words, `baz` now points to whatever `bar` is pointing to, i.e., obj 1.

After line 6:

Step 4

Step 5: At line 7, `foo` is set to `null`. In other words, `foo` is not pointing to the object it was pointing to earlier. Observe that obj 2 is not being pointed to by any reference variable after the execution of line 7. Therefore, this object will be eligible for garbage collection after this line. However, this is not the object you are interested in. So, let's keep executing the statements.

Step 5

Step 6: At line 8, `bar` is also being set to `null`.

Step 6

Step 7: At line 9, a new object is created and assigned to `baz`. Thus, `bar` stops pointing to `obj 1` and starts pointing to `obj 3` after the execution of this line.

After line:9

Step 7

Observe that nobody is pointing to `obj 1` now. This is the object that was created at line 3, and since it is not being referenced by any variable, it is eligible for garbage collection after line 9.

Now, let us look at the same code from another perspective. What if you are asked about the number of objects that are eligible for garbage collection after, say, line 8? It is easy to figure that

out by looking at the above figures. Status of objects after line 8 shows that obj 2 is the only object that is not being referred to by any variable. Thus, it is the only object that is eligible for garbage collection after line 8. What about after line 9? Two (obj 1 and obj 2). At the end of the method (i.e.line 10)? All three objects.

You should solve a few mock questions using this approach. With practice, you will be able to do it in your head and will not need to draw the diagrams on paper.

Garbage collection of Strings

While going through mock exams or through other preparation material, you may encounter code snippets that show multiple String objects getting created. Something like this:

```
String str = "hello";
for(int i=0; i<5; i++){
 str = str + i;
}
```

A plain look at the above code shows that it creates one String object containing "hello" at the beginning and then two more in each iteration of the loop - a String containing the int value of *i* and the concatenated String. Thus, overall, the above code creates $1 + 2 \times 5 = 11$ Strings. However, in reality, the exact number of strings created depends on compiler as well as JVM optimizations. Furthermore, if you are asked how many String will be eligible to be garbage collected, the answer is not easy. The Java Language Specification (JLS) mentions that the non-string operand of the + operator is converted to a String at runtime but it does not clearly tell whether this String goes to the String pool (in which case it will not be garbage collected) or not.

Let me show you another piece of code:

```
String s = "hello";
int k = 100;
s = s +"123"+k;
```

In this case, JLS clearly says that a compiler may avoid creating multiple strings altogether by making use of a StringBuffer. Thus, it is not possible to tell how many Strings will be created and how many will be eligible to be garbage collected by just looking at the code if you don't know how the compiler and the JVM perform these operations.

Don't worry, you will not get questions in the exam about garbage collection of Strings. I have talked about it here only to make you aware of the issue. Strings muddle the topic of garbage collection so much so that it is a bad idea to use them while explaining garbage collection. You need not spend anymore time on this topic.

3.6 Wrapper classes

3.6.1 What are wrapper classes?

Before I start talking about wrapper classes, let me recall three topics that are quite fundamental to understanding wrapper classes - 1. Object and Reference, 2. Stack and Heap, and 3. Difference

between reference variables and primitive variables. I suggest you go through them first if you are not clear on those three concepts.

As you are aware, Java is considered an object-oriented language. Pretty much everything in Java is about objects. You also know that all objects reside on the heap space and can only be accessed through their references, which are cached in reference variables. This is all good but from a performance perspective, heap space is bit heavy as compared to stack space. It is also more permanent than stack space. Recall that JVM performs garbage collection for getting rid of unused objects from time to time. For many simple programming activities such as loops, decision constructs, and temporary data storage, objects seem like too much of a hassle.

To address this concern, Java has the provision of “primitive” data types. They are called primitives because they don’t have any behavior associated with them. They are just raw data. If you want to run a loop 10 times, all you need is a counter that can count from 0 to 9. The counter doesn’t serve any purpose after the loop is over and so, you don’t need any permanent storage to store the counter value. A simple int variable that is forgotten as soon as the loop is done, is sufficient for this purpose. The stack space is perfect for keeping such values because a stack space is wiped clean as soon as the thread that owns that stack space is finished. There is no need of any garbage collection to happen here. Furthermore, a program can directly manipulate the value of a primitive variable without having to go through the indirection of a reference.

The problem with having two different kinds of data types is that it creates a dichotomy between data represented by primitives and data represented by objects. Due to the difference between how they are stored, passed, and accessed, a program cannot treat primitives and objects the same way. For example, let’s say you have developed some logic to process different types of data and you’ve captured this logic into a method. What type of input parameters would you use to pass the data to this method? If you decide to use Object, you cannot pass any primitive to this method and if you choose a primitive, you cannot pass an object to it. You will either need to write different methods for each kind or have the caller wrap primitive data into objects and pass the objects to your method.

A more concrete example would be a class that manages a collection of data. Java has several standard classes for managing collections. The one most commonly used, and which is also included in the exam objectives, is `java.util.ArrayList`. I will discuss this class in detail later, but basically, you use an `ArrayList` to collect a bunch of objects. If you have a primitive value that you want to keep in the collection managed by an `ArrayList`, you need to wrap that value into an object because `ArrayList` only works with objects.

Java designers realized this problem and added ready-made wrapper classes for each of the primitive data types to Java core library. These classes are - `Byte`, `Character`, `Short`, `Integer`, `Long`, `Float`, `Double`, and `Boolean`. All of these classes are in `java.lang` package.

Note

Although not important for the exam, it is good to know that wrapper classes meant for the types that are used to represent numeric data, i.e., `Byte`, `Short`, `Integer`, `Long`, `Float`, and `Double`, extend from a common base class named `java.lang.Number`.

Further, `Number`, `Character`, and `Boolean`, classes extend from `java.lang.Object`.

3.6.2 Creating wrapper objects

There are three ways to create objects of wrapper classes. Let us look at them one by one.

1. **Using constructors** - Like any other object, objects of wrapper classes can be created using their constructors. For example,

```
Integer i1 = new Integer(10);
Integer i2 = new Integer("10");

Character c = new Character('c');

Boolean b1 = new Boolean(true);
Boolean b2 = new Boolean("true");

float f = 10.2f;
Float f1 = new Float(f);
Float f2 = new Float(10.2); //valid, even though 10.2 is a double
Float f3 = new Float("10.2");

short s = 10;
Short s1 = new Short(s);
Short s2 = new Short("10");
Short s3 = new Short(10); //this will not compile
```

Observe that in the above code, I have created instances of wrapper classes using primitive values as well as `String` values. It is quite easy to remember the constructors provided by the wrapper classes. All wrapper classes except `java.lang.Character` provide two constructors each - one that takes the relevant primitive type and the second one that takes a `String`. `java.lang.Character` class provides only the `char` constructor and does not provide the `String` constructor. Furthermore, `java.lang.Float` class provides a third constructor that takes a `double`, which is why the line `Float f2 = new Float(10.2);` works even though the literal `10.2` is a `double`.

Further observe that `Short s3 = new Short(10);` will not compile because `10` is an `int` and, as explained above, `Short` does not have any constructor that takes as `int`. It has only two constructors - one that takes a `String` and one that takes a `short`. (Recall that “implicit narrowing” does not happen for method or constructor arguments.)

2. **Using the `valueOf` methods** - All wrapper classes have two static `valueOf` methods each. One that takes the relevant type as a parameter, and the second one that takes a `String`. `Character` class is an exception because it has only one `valueOf` method that takes a `char`. Unlike constructors, `Float` class does not have a third `valueOf` method that takes a `double`! Here are a few examples:

```
float f = 10.2f;
Float f1 = Float.valueOf(f);
```

```
Float f2 = Float.valueOf("10.2");
Float f2 = Float.valueOf(10.2); //will not compile because 10.2 is a double
Integer i1 = Integer.valueOf(10);

Byte b = Byte.valueOf("10");

Boolean bool = Boolean.valueOf("true");
```

In case of the `String` versions of `valueOf` methods (and also of the constructors), you have to be careful about the value that you pass to the method because if you pass a `null` or a value that cannot be converted into the required wrapper type, a `NumberFormatException` will be thrown. For example, `Integer i = Integer.valueOf("10.2");` will throw a `NumberFormatException` because `10.2` cannot be parsed into an integer.

It is interesting to know that you can pass `null` or any string to `Boolean`'s constructor or `valueOf` method without any exception. All such values will cause it to create a `Boolean` object containing `false`. To get a `Boolean` containing `true`, you can pass `"true"` any case (upper, lower, or even mixed).

So, what's the point of having `valueOf` methods if you can do the same thing using constructors?

Well, the difference between the two is that a constructor will always create a new object, while the `valueOf` method **may** return a **cached** object. The `valueOf` methods are therefore, more efficient than the constructors and should be used when you don't need to use separate wrapper objects for the same value.

3. **Through auto-boxing** - Up until Java 1.4, every time you wanted to use a wrapper object, you would have had to either use a constructor or a `valueOf` method to create it. Since wrapper objects are used quite often, this was considered too much of a typing effort for such a mundane thing.

To make things a little easier and cleaner, Java 1.5 introduced the concept of “auto-boxing”. All it means is that if you assign a primitive value to a wrapper variable, the compiler will automatically box the primitive value into a wrapper object. So, basically, instead of writing `Integer i = Integer.valueOf(100);` you can just write `Integer i = 100;`.

Similarly, if a method expects an object as an input parameter, you can just pass in the primitive and the compiler will automatically box it into a wrapper object. For example, instead of writing `myList.add(Integer.valueOf(100));`, you can write, `myList.add(100);`.

Observe that I have used the `valueOf` method instead of a constructor to illustrate the equivalency of the explicit creation of wrapper objects and autoboxing. This is deliberate. The reason is that autoboxing for `byte`, `short`, `char`, `int`, `long`, and `boolean` uses cached objects instead of creating new instances just like the `valueOf` methods. Thus, `i1` and `i2` in the following code will refer to the same `Integer` wrapper object:

```
Integer i1 = 100;  
Integer i2 = 100; //i2 will refer to the same object as i1.
```

Just like the `valueOf` methods, autoboxing of values from `-128` to `127`, `true` and `false`, and `'\u0000'` to `'\u007f'` will result in cached objects. Wrappers for other values may also be cached but that is not guaranteed.

Note

The following is not important for the exam but you might want to know that there is a bit of an inconsistency in the rules about which values are cached. For all practical purposes (including for the purpose of the exam), you can assume that autoboxing and `valueOf` methods return cached objects for integral types with values ranging between `-128` to `127` and for `boolean` values `true` and `false`. However, JLS section 5.1.7 guarantees cached wrapper objects through autoboxing only for `int`, `char`, and `boolean`.

Furthermore, the JavaDoc API descriptions for the `valueOf` methods of various classes have minor differences as well. The `valueOf` methods of `Byte`, `Short`, `Char`, `Integer`, and `Boolean` guarantee that they will return cached objects for the same ranges given above, but the `valueOf` method of `Long` is a little different because even though it does return cached wrapper objects for values between `-128` to `127`, the JavaDoc description says that it is not required to cache values of any range.

The `valueOf` methods of `Float` and `Double` are even more different because they don't return cached wrapper objects at all, even though the JavaDoc descriptions say that they should return cached objects for frequently used values.

Here are a few examples that make this clear:

```
byte b = 127;  
// b1, b2, and b3 refer to the same Byte instance  
Byte b1 = Byte.valueOf(b);  
Byte b2 = Byte.valueOf(b);  
Byte b3 = 127; //autoboxing
```

continued...

Note

...Since a byte can only have values from `-128` to `127`, it follows that all `Byte` instances retrieved using `valueOf` will be cached.

```
char c = 97; //same as character 'a'
//c1, c2, and c3 refer to the same Character instance
Character c1 = Character.valueOf(c);
Character c2 = Character.valueOf(c);
Character c3 = 'a';

long n = 10;
//n1, n2, and n3 refer to the same Long instance
Long n1 = Long.valueOf(n);
Long n2 = Long.valueOf(n);
Long n3 = 10L;

double d = 1.0;
//d1, d2, and d3 refer to different Double instances
Double d1 = Double.valueOf(d);
Double d2 = Double.valueOf(d);
Double d3 = 1.0;

Integer i1 = Integer.valueOf(128);
Integer i2 = Integer.valueOf(128); //i1 and i2 may or may not refer to the same
 Integer instance
```

3.6.3 Converting wrapper objects to primitives

There are two ways to get primitive values from wrapper objects:

1. **Using `xxxValue` methods** - All wrapper classes provide an instance method that returns the value wrapped by that wrapper object as a primitive. The name of this method follows the pattern `<type>Value`. For example, `Integer` class has `intValue`, `Boolean` class has `booleanValue`, and `Character` class has `charValue` that returns `int`, `boolean`, and `char` respectively.

Recall that wrapper classes for numeric types (i.e. `Byte`, `Short`, `Integer`, `Long`, `Float`, and `Double`) have a common base class called `Number`. This class defines `byteValue` and `shortValue` methods and declares `intValue`, `longValue`, `floatValue`, and `doubleValue` methods. Therefore, it is possible to get a primitive value of any of these types from any of numeric wrapper class objects.

2. **Through unboxing** - This is just the opposite of autoboxing. You can assign (or pass as an argument) any wrapper object to a variable of primitive type directly and the compiler will automatically extract the primitive value from it and assign it to the target. For example,

```
Integer i1 = 10; //autoboxing int value 10 into an Integer object.  
int i2 = i1; //unboxing Integer object and assigning the resulting value to  
an int variable.
```

Remember that unboxing will compile only if the type of the target is wide enough to accept the type of the wrapper. For example, byte b = i1; will not compile because `int` is wider than `byte`, while `float f = i1;` will compile fine because `float` is wide enough to hold any `int` value.

Besides letting you convert wrapper objects to primitives, wrapper classes also contain `parseXXX` methods that let you get primitive values from Strings. For example, `Integer` has `parseInt` method that takes in a `String` as an argument and returns an `int`. Of course, the argument must have a valid value that can be parsed as an `int` otherwise a `NumberFormatException` will be thrown. There are several variations of this method but you need not memorize them for the exam.

Wrapper classes contain many useful methods and even though they are not on the exam, I suggest you quickly browse through their API descriptions, as that will help you on the job.

3.7 Exercises

1. Define a reference type named `Bird`. Define an instance method named `fly` in `Bird`. Define a few instance as well as static variables of type `int`, `float`, `double`, `boolean`, and `String` in `Bird`.
2. Create a `TestClass` that has a static variable of type `Bird`. Initialize this variable with a valid `Bird` object. Print out the default values of static and instance variables of `Bird` from the `main` method of `TestClass`. Also print out the static variable of `TestClass` from `main`. Observe the output.
3. Create and initialize one more instance variable of type `Bird` in `TestClass`. Assign values to the members of the `Bird` instance pointed to by this instance variable in `TestClass`'s `main`. Assign values to the members of first `Bird` using the second `Bird`. Print the values of the members of both the `Bird` objects.
4. Write code in `fly` method to print out the values of all members of `Bird`. Alter `main` method of `TestClass` to invoke `fly` on both the instance of `Bird`. Observe the values printed for static variables of `Bird`.
5. Add an instance variable of type `Bird` in `Bird`. Initialize this variable on the same line using "new `Bird()`" syntax. Instantiate a `Bird` object in `TestClass`'s `main` and execute it. Observe the output.
6. Remove the initialization part of the variable that you added to `Bird` in previous exercise. Initialize it with a new `Bird` object separately from `TestClass`'s `main`. Identify how many `Bird` objects will be garbage collected when the `main` method ends.
7. Add a parameter of type `Float` to `Bird`'s `fly` method. Return an `int` value from `fly` by casting the method parameter to `int`. Invoke `fly` multiple times from `TestClass`'s `main` by passing a `float` literal, a `Float` object, a `double` literal, an `int`, an `Integer`, and a `String` containing a `float` value. Observe which calls compile.
8. Assign the return value of `fly` to an `int` variable, a `float` variable, a `String` variable, and `boolean` variable. Observe which assignments compile. Try the same assignments with an explicit cast. Print these variables out and observe the output.

4. Creating and Using Arrays

1. Declare, instantiate, initialize and use a one-dimensional array
2. Declare, instantiate, initialize and use multi-dimensional arrays

4.1 Declare, instantiate, initialize, and use a one-dimensional array

4.1.1 Declaring array variables

An array is an object that holds a fixed number of values of a given type. You can think of an array as a carton of eggs. If you have a carton with 6 slots, then that carton can hold only six eggs. Each slot of the carton can either have an egg or can be empty. Observe that the carton itself is not an egg. Similarly, if you have an array of size six of `int` values (or ints, for short), then that array can hold six ints but the array itself is not an `int`.

An array of a given type cannot hold anything else except values of that type. For example, an array of ints cannot hold long or double values. Similarly, you can have an array of references of any given type. For example, if you have an array of Strings, this array can only hold references to String objects. An important point to note here is that even though we call it an “array of strings”, it does not actually contain String objects. It contains only references to String objects. You cannot really have an array that contains actual objects.

Array declaration

When you declare an array variable, you are basically specifying the type of values that you want to deal with through that variable. The way to specify that in Java is to apply `[]`, i.e., square brackets to the type of the values. For example, if you want a variable through which you will deal with `int` values, you will write `int[]`. Arrays can be multi-dimensional and there will be one set of opening and closing brackets for each dimension. For example,

```
int i; //i is an int
int[] ia1, ia2; //ia1 and ia2 are one dimensional arrays of ints
int[][] iaa; //iaa is a two dimensional array of ints and so on
```

An array declaration can never include the size of the array. Thus, the following are declarations will not compile:

```
int[2] invalid1;
int[3][] invalid2;
int[] [4] invalid3;
```

Unfortunately, the above method is not the only way to declare arrays. Java allows you to apply square brackets to the variable name instead of type name as well. For example,

```
int i, ia[]; //i is an int but ia is a one dimensional array of int values
int[] ia, iaa[]; //ia is a one dimensional array of ints but iaa is a two dimensional
array of ints and so on
```

Observe that the rule of thumb of one set of square brackets per dimension still holds. In the case of `iaa`, you have one set applied on the type and one set applied on the variable, therefore `iaa` is a two dimensional array.

Arrays of objects are declared the same way. For example,

```
Object[] obja, objaa[]; //obja is a one dimensional array of Objects but objaa is a two dimensional array of Objects
String[] strA; //strA is a one dimensional array of Strings
```

Note that the statements shown above only declare array variables. They don't actually create arrays. Array creation and initialization is a topic in its own right and that is what I will discuss next.

4.1.2 Creating and initializing array objects ↗

Creating arrays using array creation expressions

You use the new keyword to create an array object. For example,

```
int[] ia = new int[10]; //an array of ints of size 10
boolean[] ba = new boolean[3]; //an array of booleans of size 3
String[] stra = new String[5]; //an array of Strings of size 5
MyClass[] myca = new MyClass[5]; //an array of MyClass of size 5
```

```
int[] invalid = new int[]; //missing size. will not compile
```

The parts on the right-hand side of = sign in the above statements are called “**array creation expressions**”. These expressions merely allocate space to hold **10 ints**, **3 booleans**, **5 string references**, and **5 MyClass references** respectively. Every element of the array is also initialized to its default value automatically by the JVM. The default values of array elements are very straightforward - references are initialized to **null**, numeric primitives to **0**, and booleans to **false**. In the above lines of code, **ia** is set to point to an array of ten int values and each element of the array is initialized to 0, **ba** is set to point to an array of three boolean values and each element of the array is initialized to **false**, **stra** is set to point to an array of five **String** references and each element of the array is initialized to **null**, and finally, **myca** is set to point to an array of five **MyClass** references and each element of the array is initialized to **null**. Observe that all the elements of an array are initialized to the same value. This shows us another important aspect of arrays - that arrays can have **duplicate values**.

It is important to understand that, in the above statements, we are not creating instances of the class of the array elements. In other words, we are not creating instances of **String** or instances of **MyClass**. (We are not creating instances of ints or booleans either, for that matter, but since they are primitives, and since primitives are not objects, they don't have instances anyway.)

In Java, arrays, whether of primitives or objects, are objects of specific classes. In other words, an array object is an instance of some class. It is not an instance of Object class but since Object is the root of every class in Java, an array object is an Object and all methods of the Object class can be invoked on an array. Let us now look at the following program and its output to know more about the class of the above defined array objects -

```
public class TestClass{
 public static void main(String[] name){
 int[] ia = new int[10];
 boolean[] ba = new boolean[3];
```

```

String[] stra = new String[5];
TestClass[] ta = new TestClass[5];
System.out.println(ia.getClass().getName()+" ,
"+ia.getClass().getSuperclass().getName());
System.out.println(ba.getClass().getName()+" ,
"+ba.getClass().getSuperclass().getName());
System.out.println(stra.getClass().getName()+" ,
"+stra.getClass().getSuperclass().getName());
System.out.println(ta.getClass().getName()+" ,
"+ta.getClass().getSuperclass().getName());
}
}

```

Output:

```

[I , java.lang.Object
[Z , java.lang.Object
[Ljava.lang.String; , java.lang.Object
[LTestClass; , java.lang.Object

```

The output shows that `ia`, which is declared to be of type `int[]`, is not an instance of `int` but of a class named `[I`. `stra`, which is declared to be of type `String[]`, is not an instance of `String` but of a class named `[Ljava.lang.String` and so on. These names of the classes look weird. Actually, Java cooks up the name of the class of an array by looking at the number of dimensions and the type of the elements. For each dimension, there is one opening square bracket. This is followed by a letter for the class of the elements as per the following table and, if the array is not of a primitive, the name of the class followed by a semi-colon.

Type	Letter
boolean	Z
byte	B
char	C
short	S
int	I
long	J
float	F
double	D
any Object	L

Based on the above table, the name of the class for `long[][]` (i.e. a two dimensional array of longs) would be `[[J` and the name of the class for `mypackage.SomeClass[][][]` (i.e. a three dimensional array of `mypackage.SomeClass`) would be `[[[Lmypackage.SomeClass;.`

Note

Although the above discussion about the class of arrays is not included in the exam objectives, a few test takers have reported getting a question on the exam that requires this information.

Creating arrays using array initializers

In the previous section, we created array objects using the new keyword. It is possible to create array objects without using the new keyword. For example, the arrays that we created above can also be created as follows:

```
int[] ia = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9 }; //an array of ints of size 10
boolean[] ba = {true, false, false}; //an array of booleans of size 3
String[] str = {"a", "b", "c", "d", "e"}; //an array of Strings of size 5
MyClass[] myca = { new MyClass(), new MyClass(), new MyClass(), new MyClass(), new
 MyClass() } ; //an array of MyClass objects of size 5
```

The parts on the right-hand side of the = sign in the above statements are called “**array initializers**”. An array initializer is a shortcut that allows you to create as well as initialize each element of the array with the values that you want (instead of the default values that you get when you use array creation expressions).

Since the compiler can find the type of the elements of the array by looking at the declaration (i.e. the left-hand side of the statement), specifying the same on the right-hand side is not required. Similarly, the compiler finds out the length of the array as well by counting the number of values that are specified in the initializer.

Array initializers can also be mixed with array creation expressions. For example:

```
int[] ia = new int[]{ 1, 2, 3, 4, 5 };
```

Observe that size is missing from the expression on the right-hand side. Java figures out the size of the array by counting the number of elements that are specified in the initialization list. In fact, it is prohibited to specify the size if you are specifying individual elements. Therefore, the following is invalid:

```
int[] ia = new int[2]{ 1, 2 };//will not compile.
```

4.2 Using arrays

4.2.1 Array indexing

In Java, array indexing starts with 0. In other words, the index of the first element of an array is 0. For example, if you have an array variable named `accounts` that refers to an array of 100 `Account` objects, then you can access the first object through `accounts[0]` and the 100th object through `accounts[99]`. `accounts[0]` or `account[99]` are like any other variable of type `Account`.

Similarly, if you have an array variable `ia` pointing an array of 5 ints, the first element can be accessed using `ia[0]` and the last element using `ia[4]`.

java.lang.ArrayIndexOutOfBoundsException

If you try to access any array beyond its range, JVM will throw an instance of `ArrayIndexOutOfBoundsException`. For example, if you have `int[] ia = new int[3];` the statements `int i = ia[-1];` and `int i = ia[3];` will cause an `ArrayIndexOutOfBoundsException` to be thrown. Do not worry if you don't know much about exceptions at this point. I will discuss exceptions in detail later.

Arrays of length zero

As strange as it may sound, it is possible to have an array of length 0. For example, `int[] ia = new int[0];` Here, ia refers to an array of ints of length 0. There are no elements in this array. It is important to understand that an array of length 0 is not the same as `null`. `ia = null` implies that ia points to nothing. `ia = new int[0];` implies that ia points to an array of ints whose length is 0.

A good example of an array of length 0 is the `args` parameter of the main method. If you run a class with no argument, `args` will **not** be `null` but will refer to an array of Strings of length 0.

Changing the size of an array

Java arrays are always of fixed size(or length). Once you create an array, you cannot change the number of elements that this array can have. So, for example, if you have created an array of 5 ints and if you have 6 int values to store, you will need to create a new int array. There is no way to increase or decrease the size of an existing array. You may change the array variable to point to a different array, and you can, of course, change the values that an array contains.

4.2.2 Members of an array object

We saw earlier that arrays are actually objects of specific classes. We also saw the names of some of these classes. But what do these classes contain? What are the members of these classes? What functionality do these classes provide? Let us take a look:

Array length

All array classes have one field named `length`, which is of type `int`. This field is **public** and it stores the length of the array. This field is also **final**, which reflects the fact that you cannot change the length of an array after its creation. Since the length of an array can never be less than 0, the value of this field can never be less than 0 either.

Array cloning

All array classes also have a public method named `clone`. This method creates a copy of the array object. Note that it doesn't create copies of the objects referred to by the array elements. It merely creates a new array object of the same length and copies the contents of existing array into the new array. Which means, if the existing array contained primitive values, those values will be copied to the elements of the new array. If the existing array contained references to objects, those references will be copied to the elements of the new array. Thus, the elements of the new array will also point to the same objects. This is also known as “**shallow copy**”.

For example, the following figure shows exactly what happens when you clone an array of five ints referred to by the variable `myIntArr1` using the statement `int[] myIntArr2 = (int[]) myIntArr1.clone();` Don't worry about the explicit cast for now, but observe that a new array object with the same number of slots is created and the contents of the slots of the existing array are copied to the slots of the new array.

Cloning an array of ints

The following figure shows what happens when you clone an array of Strings referred to by the variable `myStringArr1` using the statement `String[] myStringArr2 = (String[]) myStringArr1.clone();`; Observe that the references are copied into the new array and that no new String objects are created in the heap space.

Cloning an array of Strings

Shallow copying of an array of ints

Note

Cloning is not required for the exam but it is an important aspect of arrays anyway.

Members inherited from Object class

Remember that since `java.lang.Object` is the root class of all classes, it is the root class of all array classes as well and therefore, array classes inherit all the members of the `Object` class. This includes `toString`, `equals`, and `hashCode` methods.

4.2.3 Runtime behavior of arrays

Although arrays are the simplest of data structures, they are not without their quirks. To use arrays correctly and effectively, you must be aware of the two most important aspects of arrays in Java.

The first is that they are “**reified**”. Meaning, the type checking of arrays and its elements is done at runtime by the JVM instead of at compile time by the compiler. In other words, the type information of an array is preserved in the compiled bytecode for use by the JVM during run time. The JVM knows about the type of an array and enforces type checking on arrays.

For example, if you have an array of Strings, the JVM will not let you set any element of that array to point to any object other than a String, even though the compiler may not notice such a violation as illustrated by the following code:

```
String[] sa = { "1", "2", "3" };
Object[] oa = sa;
oa[0] = new Object();
```

The above code will compile fine. The compiler has no objection when you try to assign an array of Strings to a variable of type array of Objects. It has no objection when you try to set an element of this array of Strings to point to an object that is not a String. But when you run it, the JVM will throw a `java.lang.ArrayStoreException` on the third line. This is because the JVM knows that the array pointed to by `oa` is actually an array of Strings. It will not let you corrupt that array by storing random objects in it. It is important to understand this concept because it is diametrically opposite to how generics work. This is the reason why arrays and generics operate well with each other. You will realize this when you learn about generics later.

The second thing about arrays is that they are “**covariant**”. Meaning, you can store a subclass object in an array that is declared to be of the type of its superclass. For example, if you have an array of type `java.lang.Number`, you can store `java.lang.Integer` or `java.lang.Float` objects into that array because both are subclasses of `java.lang.Number`. Thus, the following code will compile and run fine:

```
Number[] na = { 1, 2, 3 };
na[0] = new Float(1.2f);
```

Note

We haven’t seen anyone getting a question on array reification and covariance in the OCAJP exam. However, any discussion about arrays is incomplete without these two points and that is why I have talked about them here.

4.2.4 Uses of arrays

Arrays are quite powerful as a **data structure** but they are somewhat primitive as a **data type**. As we saw earlier, arrays have only one field and merely a couple of methods. But because of their simplicity, arrays are used as building blocks for other data types and data structures. For example, the **String** data type is built upon an array of **chars**. So are **StringBuffer** and **StringBuilder**. These higher level classes really only wrap an array of characters and provide methods for manipulating that array.

Arrays are also used extensively for building higher level data structures such as **List**, **Stack**, and **Queue**. You may have come across the **ArrayList** class (this class is also on the exam, by the way, and I will discuss it later). Guess what, it is a **List** that manages its collection of objects using an array inside. Since these classes provide a lot of additional features on top of arrays, more often than not, it is these classes that get used in application programs rather than raw arrays.

Even so, Java standard library does include a utility class named **Arrays** in package **java.util** that makes working with raw arrays a little easier. **java.util.Arrays** class contains a large number of utility methods for manipulating any given array object. Although it is a good idea to browse through the JavaDoc API description of **Arrays** class to know about these methods, you do not need to worry about this class for the exam. Some certification books do include a discussion on the **sort** and **binarySearch** methods of this class, but this class is not mentioned in the exam objectives and I haven't heard of anyone getting a question on these methods either.

4.3 Declare, instantiate, initialize and use multi-dimensional arrays

4.3.1 Multidimensional Arrays

The phrase multidimensional array brings a picture of a matrix to mind. But it is important to understand that Java doesn't have matrix kind of multidimensional arrays. What Java has is arrays whose elements themselves can be arrays. Recall that, in Java, every array object is an object of a specific class. For example, the class of an **array of ints** is **[I**. Now, what if you want to have an array of objects of this class. In other words, an **array of “array of ints”**. You can declare it like this:

```
int[][] iaa;
```

Visually, the declaration looks like **iaa** is a two-dimensional matrix of ints. But in reality, **iaa** points to a single dimensional array, where each element of the array is an array of ints. There is a fundamental difference between the two approaches. In a matrix, the number of elements in a given dimension are the same at each index of the higher dimension. For example, in a two dimensional array, the length of each row will always be the same, i.e., each row will have same number of columns. While in an array of arrays, there is no such restriction. Each row can refer to an array of any length. This is illustrated in the following figure:

Rectangular vs Jagged arrays

In this figure, **iaa[2x3]**, which is a made up syntax (Java does not have this), is a matrix of size 2x3, i.e., 2 rows and 3 columns. Since the size of each dimension is known in advance, it can be easily stored in a contiguous chunk of $2 \times 3 = 6$ memory cells. You can also locate the address of any element using a simple formula.

But in case of an array of array of ints, you can only allocate 2 continuous memory addresses to store two references - one for each array of ints. These two references can, in turn, point to two arrays of different lengths. In the above figure, **iaa[0]** points to an array stored at location 1111, and **iaa[1]** points to another array stored at location 1200. **iaa[0]** points an array of length 2, while **iaa[1]** points to an array of length 3. This is what Java has. Since the array of arrays are not required to be symmetric, such arrays are called “**jagged arrays**”. FYI, C# supports both kinds of arrays, i.e., symmetric as well as jagged.

Keeping the above discussion in mind, let us now look at the rules of declaring and creating an array of arrays in Java:

1. The type of an array is determined by the number of pairs of square brackets applied to the variable. For example, in case of **int[] ia;** and **int ia[];** **ia** is an array of ints. In case of **int[] ia[];** and **int ia[] [];** **iaa** is an array of arrays of ints. **int[] [] iaaa[];** is an array of arrays of arrays of ints.
2. You never specify the length of the array in the type declaration. Thus, **int[3] ia;** and **int[2] [] iaa;** are invalid declarations.
3. The rules of array creation expressions and array initializers that we talked about in the previous lesson, are applicable here as well.

The following are a few examples:

1. **int[] [] iaa = new int[2][3];**
iaa is created using an array creation expression. **iaa** refers to an array of length 2. Each element of this array refers to an array of ints of length 3. Each element of both the arrays of ints is initialized to 0.
2. **int[] [] iaa = new int[3] [];**
iaa is created using an array creation expression. **iaa** refers to an array of length 3. Can

you guess what each of the three elements of this array are initialized to? Observe that the type of each element is “array of ints”, which means `iaa` is an array of objects (and not of primitives). Since every element of array of objects is automatically initialized to `null`, each element of the array pointed to by `iaa` is initialized to `null`. You can make them point to arrays of ints like this:

```
iaa[0] = new int[2]; //iaa[0] points to an array of ints of length 2
iaa[1] = new int[3]; //iaa[1] points to an array of ints of length 3
```

Each element of these two arrays is now initialized to 0 but `iaa[2]` is still `null`.

This example illustrates another important aspect of creating arrays. Notice the difference between the specification of dimension sizes of example 1 and this one. Example 1 has `[2][3]`, while here, it is `[3][]`. We have omitted the size of the second dimension. The size of the first dimension tells the JVM how many references you want to store in your array. (Remember that the type of those references that you want to store is array of ints, i.e., `int[]`). `[3]` implies that you want to store three references. In other words, the length of your array (which is of type array of ints) is 3. However, the size of the second dimension is not needed because the arrays pointed to by those references can be created later and can be of different lengths. You will need to specify their lengths only when you create them.

What happens when you create a three dimensional array of ints, i.e., an array of array of array of ints? The process is same. You only need to tell the JVM how many number of references (whose type will be array of array of ints, i.e., `int[][][]`) do you want to keep in your array. If you want only 2 such references, you can create it with `new int[2][][]`. The following three figures illustrates what happens in each step as you initialize an array of array of ints.

Step 1 - create space to store iaaa.

You can now set the first slot of this array to point to an array of length 2 using `iaaa[0] = new int[2] [] ;`

Step 2 - create space to store two references of type array of array ints.

Note that `iaaa[1]` is still null. Next, you can set `iaaa[0][0]` to point to an array of 4 ints using `iaaa[0][0] = new int[]{ 1, 2, 3, 4};` or `iaaa[0][0] = { 1, 2, 3, 4};` (You can also do `iaaa[0][0] = new int[4];` and in that case the value of each element will 0).

Step 3 - create space to store array 4 ints.

You cannot, however, leave out the size of a higher dimension if you want to specify the size of a lower dimension. For example, you cannot do `new int[] [2];` The reason is simple - `new int[] [2]` tries to create an array of `int[2]` objects. But it does not tell the JVM how many `int[2]` objects you want to store. Without this information, the JVM has no idea how much space it needs to allocate for this array. On the other hand, `new int[2] []` is fine because

now, you are telling the JVM that you want to create an array of length 2. In this case, the JVM is clear that it needs to allocate space to store 2 references. Remember that the size of a reference doesn't depend on the length of the array to which it points. So, the JVM doesn't care about the length of the arrays to which these two references will refer. It simply allocates space to store 2 references.

3. `int[] [] iaa = new int[] []{ new int[] { 1, 2 } };` This statement uses an array creation expression coupled with array initializer.

`int[] [] iaa = { { 1, 2 } };` This is the same as above but with array initializer.

In both the cases, `iaa` refers to an array of length 1. The first and only element in this array refers to an array of ints of length 2.

4. `Object[] obj[] = { {"string is also an object"}, {null} , { new Object() , new Integer(10)} };`

`obj` refers to an array of array of objects. The length of the array is 3. The first array refers to an array of objects of length 1. The only element of this array of objects points to a String that contains "string is also an object". The second array refers to an array of length 1. The only element of this array points to `null`. The third array refers to an array of length 2. The first element of this array points to an object of class Object and the second element points to an object of class Integer.

Here is a simple program that prints out useful information from an array of arrays. I suggest you play around with it by changing the arrays.

```
public class TestClass
{
 public static void main(String[] args) {
 Object[] iaa[] = { {"string is also an object"}, {null} , { new Object() , new Integer(10)} };
 for(int i=0; i<iaa.length; i++){
 System.out.println("Element["+i+"] contains an array of length "+iaa[i].length);
 for(int j = 0; j<iaa[i].length; j++){
 System.out.println("  Element["+i+"]["+j+"] contains "+iaa[i][j]);
 }
 }
 }
}
```

The output is:

```
Element[0] contains an array of length 1
  Element[0][0] contains string is also an object
Element[1] contains an array of length 1
  Element[1][0] contains null
Element[2] contains an array of length 2
  Element[2][0] contains java.lang.Object@2a139a55
```

```
Element[2][1] contains 10
```

As an exercise, modify this code to print out the contents of an array of array of `ints`.

Exam Tip

You will see questions in the exam that require you to iterate through all the elements of multi-dimensional arrays using a for loop as well as while/do-while loop. You should come back to this after going through the chapter on loops.

4.3.2 Assigning arrays of primitives to Object variables

I explained earlier that every array is an object. This means, you can assign any array object to variable of type `Object`. Like this:

```
int[] intArray = new int[]{ 0, 1, 2 };
Object obj = intArray;
```

This is valid because an array of `ints` is an `Object`.

Then how about this - `Object[] oa = intArray;`? This will not compile because elements of the array pointed to by `intArray` are not `Objects`. They are `ints`. Therefore, you cannot assign an array of `ints` to a variable of type array of `Objects`.

You need to be very clear about this concept because it gets confusing very quickly as the following example shows:

```
Object[] oa = new int[2][3]; //this is valid.
Object[][] oaa = new int[2][3]; //this will not compile.
```

Of course, each element of the array created using `new int[2][3]` is an array of `ints`. An array of `ints` is an `Object` and therefore, an array of array of `ints` is an array of `Objects`.

4.4 Exercises

1. Create a array of booleans of length 3 inside the main method. Print the elements of the array without initializing the array elements explicitly. Observe the output.
2. Given `int[] first = new int[3];`, `int[] second = {};`, and `int[] third = null;`, print out the length of the three arrays and print out every element of the three arrays.
3. Create an array of chars containing four values. Write assignment statements involving the array such that the first element of the array will contain the value of the second element, second element will have the value that was there in the third element. and third element will contain the value of the fourth element.
4. Declare and initialize an array of length 4 of type array of Strings without using the new keyword such that no two arrays of Strings have the same length. Print the length of all of the arrays one by one (including the length of the two dimensional array).
5. Given the statement `String[][] names = new String[2][3];` How many Strings will you need to fill up names completely? Initialize each element of names with a non-null String. Print each of those values one by one without using a loop. Do the same using nested for loops after going through the chapter on loops.
6. Define two variables of type array of Strings. Initialize them using the elements of the array created in the previous exercise.
7. Define a simple class named `Data` with a public instance field named `value` of type `int`. Create and initialize a `Data` variable named `d` in `TestClass`'s main. Create an array of `Data` of length 3 and initialize each of its elements with the same `Data` instance. Use any of the array elements to update the `value` field of the `Data` object. Print out the `value` field of the `Data` object using the three elements of the array. Finally, print the `value` field of the original `Data` using the variable `d`.
8. Define and initialize an array of array of ints that resembles a triangular matrix of integers.
9. Declare another array of array of ints and initialize it using the elements of the array created in the previous exercise in such a way that it resembles an inverted triangular matrix of integers.
10. Declare and initialize a variable of type array of Objects of length 3. Initialize the first element of this array with an array of ints, second with an array of array of ints, and third with an array of Objects. See if any of the assignments fails compilation.
11. Given the statement `int[][] nums = new int[1][3];`, how many `int` values can `nums` store? Write down how each element of `nums` can be addressed.
12. Given the following code:

```
int[][][] nums = new int[1][4][2];
for(int i = 0; i<nums.length; i++){
 for(int j = 0; j<nums[i].length; j++) {
```

```
for(int k = 0; k<nums[i][j].length; k++){
 nums[i][j][k] = i + j + k;
 System.out.println("num["+i+"]["+j+"]["+k+"] = "+nums[i][j][k]);
}
}
```

Execute it mentally and write down its output on paper. Run the code and check your answer.

5. Using Operators

1. Use Java operators; use parentheses to override operator precedence
2. Test equality between Strings and other objects using == and equals ()

5.1 Java Operators

A program is nothing but an exercise in manipulating the data represented by variables and objects. You manipulate this data by writing statements and expressions with the help of operators. In that respect, operators are kind of a glue that keeps your code together. You can hardly write a statement without using any operator. Something as simple as creating an object or calling a method on an object requires the use of an operator (the new operator and the dot operator!). It is therefore, important to know what all operators does Java have and to understand how they work.

5.1.1 Overview of operators available in Java

Java has a large number of operators. They can be classified based on the type of operations they perform (arithmetic, relational, logical, bitwise, assignment, miscellaneous) or based on the number of operands they require (unary, binary, and ternary). They may also be classified on the basis of the type of operands on which they operate, i.e., primitives (including primitive wrappers) and objects.

While, as a Java programmer, you should be aware of all of them, for the purpose of the exam, you can ignore a few of them. The following sections provide a brief description of all the operators. The ones that are not required for the exam are noted as such.

Arithmetic Operators

Arithmetic operators are used to perform standard mathematical operations on all primitive variables except boolean. They can also be applied to **wrapper objects for numeric types** (i.e. `Byte`, `Short`, `Character`, `Integer`, `Long`, `Float`, and `Double`) due to auto-unboxing.

Operator(s)	Brief description and Examples
<code>+, -, *, /</code> (Binary)	<p>Addition, subtraction, multiplication, and division.</p> <p>Example:</p> <pre>int a = 10; Integer b = 100; //using primitive wrapper here int c = a + b;</pre>

% (Binary)	<p>Modulus operator - returns the remainder of the division of first operand by the second one.</p> <p>Example:</p> <pre>int a = 10; int b = 3; int c = a % b;</pre> <p>c is assigned a value of 1 because when 10 is divided by 3, the remainder is 1. Here is another example -</p> <pre>Integer i = 10; Character c = 'a'; System.out.println((i%c)); //prints 10</pre> <p>The above example illustrates that these operators work on wrapper objects including Character. Don't worry, you will not be required to perform mathematical calculations involving the modulus operator in the exam. But as an exercise, you should try to find out why the above code prints 10</p>
- (Unary)	<p>Unary minus - returns a negated value of a literal value or a variable without changing the value of the variable itself.</p> <p>A unary plus may also be used on a literal or a variable but it is not really an operator because it doesn't do anything.</p> <p>Example:</p> <p>Using - on a literal :</p> <pre>int a = -10; //assigns -10 to a</pre> <p>Using - on a variable:</p> <pre>int b = -a;</pre> <p>Here, b is assigned the negated value of a i.e. $-(\text{-}10)$ i.e 10. a remains -10.</p> <p>Using + on a variable:</p> <pre>int c = +a;</pre> <p>This is valid but will not assign 10 to c. It will assign -10 to c because a is -10. a remains -10 as well.</p>

<code>++, --</code> (Unary)	<p>Unary increment and decrement operators - Unlike the unary minus operator, these operators can only be used on a variable and they actually change the value of the variable on which they are applied.</p> <p>Also unlike the unary minus, they can be applied before (pre) as well as after (post) the variable. I will explain the difference between pre and post later.</p> <p>Example:</p> <pre>int a = 10; int b = -10;</pre> <p>Post increment:</p> <pre>a++; //a is incremented from 10 to 11 b++; //b is incremented from -10 to -9</pre> <p>Pre increment:</p> <pre>++a; //a incremented from 11 to 12 ++b; //b is incremented from -9 to -8</pre> <p>(<code>--</code> works the same way)</p>
--------------------------------	--

Relational Operators

Relational operators are used to compare integral and floating point values. They can also be applied to **wrapper objects for these types** due to auto-unboxing.

Operator(s)	Brief description and Examples
<code><, >, <=, >=</code> (Binary)	<p>Less than, greater than, less than or equal to, and greater than or equal to. What they do is self explanatory. They work only on numeric types and return a boolean value.</p> <p>Example:</p> <pre>int a = 10; Integer b = 100; //using primitive wrapper here boolean flag = a <b; //flag is assigned a value of true because the value of a is indeed less than the value of b.</pre>

`==, !=`
(Binary)

Equal to and Not equal to - These operators are a bit special because they work on all primitive types (i.e. not just numeric ones but boolean as well) and reference types.

When used on two primitive values or a primitive value and a primitive wrapper, they check whether the two values are same or not.

Example:

```
int a = 10; Integer b = 20; char ch = 'a'; Double d = 10.0; Boolean flag
= false;
System.out.println(a == b); //comparing an int with an Integer, prints
 false because 10 is not equal to 20
System.out.println(a == 10.0); //comparing an int with a double, prints
 true because Java considers 10 and 10.0 as equal
System.out.println(a == ch); //comparing an int with a char, prints
 false because 10 is not equal to 'a'
System.out.println(97 == ch); //comparing an int with a char, prints
 true because int value of 'a' is indeed 97
System.out.println(a != d); //comparing an int with a Double, prints
 false because a and d have the same value
System.out.println(a != 10); //comparing two ints, prints false because
 a is 10
System.out.println(false != flag); //comparing a boolean with a Boolean,
 prints false because flag is false}
```

You cannot compare a numeric value and a non-numeric value such as a `double` and a `boolean` or a primitive and a reference (unless the reference is to a primitive wrapper, of course) or even two references of “different types”. For example, the Java compiler knows that a numeric value can never be the same as a boolean value or as a reference to a non-numeric wrapper object. If a piece of code tries to make such nonsensical comparison, the compiler deems it to be a coding error. Therefore, the following statements will not compile -

```
System.out.println(10 == false); //can't compare a number with a boolean
Object obj = new Object();
System.out.println(obj != 10); //can't compare a reference with a number
System.out.println(obj == true); //can't compare a reference with a
 boolean
Integer INT = 10;
Double D = 10.0;
System.out.println(INT == D); //can't compare an Integer reference with a
 Double reference
```

When used on references, `==` and `!=` check whether the two references point to the same object in memory or not. Example:

```
Object o1 = new Object();
Object o2 = o1;
boolean e = (o1 == o2); //e is assigned a value of true because o1 and
 o2 do point to the same object in memory
o2 = new Object();
System.out.println(o1 == o2); //prints false because o1 and o2 now point
 to two different objects
String s1 = "hello";
String s2 = "hello";
System.out.println(s1 == s2); //prints true because s1 and s2 point to
 the same String object
```

Comparing references using `==` and `!=` operators looks straight forward but it is a source of trick questions in the exam. I will talk about it separately in two parts. One that deals with their usage on String references and one that deals with their usage on other references. I will discuss the first part in this chapter and the second part in the “Working with Inheritance - II” chapter.

Logical Operators

Logical operators are used to form boolean expressions using boolean variables and boolean values. They cannot be applied to any data type other than boolean (or Boolean).

Operator(s)	Brief description and Examples
<code>&&</code> , <code> </code> (Binary)	<p>Short circuiting “and” and “or”. They return a boolean value. Example:</p> <pre>boolean iAmHungry = false; boolean fridgeHasFood = false; boolean eatUp = iAmHungry && fridgeHasFood; //eat if you are hungry and if there is food in the fridge boolean tooMuchExcitement = true; boolean eatAnyway = eatUp tooMuchExcitement; //eat if eatUp is true or if there is too much excitement in the air!</pre>

They are called **short circuiting** operators because they avoid evaluating parts of an expression if the value of that part does not make any difference to the final value of the expression. In that sense, the evaluation of the second operand is **“conditional”**. It is evaluated only if it is required.

Let me explain how it works with the example I gave above. You eating food depends upon two things - you being hungry and there being food in the fridge. Now, if you are not hungry, would you still go and check the fridge to see if there is food in it or not? Of course not. Since you are not hungry, you can already decide that you won’t eat food irrespective of whether there is food in the fridge or not. Thus, the second part of the expression i.e. the check for `fridgeHasFood` part, can be short circuited (i.e. not evaluated) if the first part i.e. check for `iAmHungry` is false.

Similarly, if you are hungry, do you still need excitement in the air to eat food? Of course not. Since you are hungry, you can decide right there to eat food irrespective of whether there is excitement in the air or not. Therefore, even here, the second part of the expression i.e. the check for `tooMuchExcitement` can be short circuited if the first part i.e. `iAmHungry` is true.

Short circuiting behavior is helpful in cases where parts of an expression are too time consuming to evaluate. Think of the above example again. Would you get up and walk up to the fridge to see whether it is empty or not when you are not hungry? Nah, it is too much of an effort, right? Thus, if you have a expression such as `iAmHungry && checkFridge()`, where `checkFridge()` is a method that returns `true` or `false` depending on whether there is food in the fridge or not, this method won't be invoked if `iAmHungry` is `false`. Similarly, evaluating some conditions, such as those that require looking up the database, may be too time consuming and it may be desirable to avoid their evaluation if their value doesn't make a difference to the final value of the expression.

You need to understand this behavior very clearly because it gets exploited a lot while building logical expressions in professionally written code

`&` , `|`
(Binary)

Non-Short circuiting “and” and “or” (`|` is also known as inclusive or)
Example:

```
boolean iAmHungry = false;
boolean fridgeHasFood = false;
boolean eatUp = iAmHungry & fridgeHasFood; //eat if you are hungry and
 if there is food in the fridge
boolean tooMuchExcitement = true;
boolean eatAnyway = eatUp | tooMuchExcitement; //eat if eatUp is true or
 if there is too much excitement in the air!
```

They are actually bitwise operators and are mostly used to operate on numeric types but they can also be used on boolean values just like `&&` and `||`. The only difference between the two is that they do not short circuit any part of an expression.

This behavior is useful in cases where parts of an expression has side effects that you do not want to avoid even if their value is irrelevant to the final value of the expression. For example, consider the following expression - `boolean accessGranted = authenticateUser(userid) & logToAudit(userid);`. Now, it is possible to decide that access has not to be granted if the user is not authenticated irrespective of what `logToAudit` method returns. However, you may still want to make sure every request for access is logged. Thus, you may want the `logToAudit` method to be invoked irrespective of whether `authenticateUser` method returns `true` or `false`. Usage of `&` in this case is appropriate because if you use `&&` instead of `&`, `logToAudit` method will not be invoked if `authenticateUser` method returns `false`

<code>^</code> (Binary)	<p>Xor aka Exclusive Or - Just like <code>&</code> and <code> </code>, this is also a bitwise operator but when applied to <code>boolean</code> operands, it returns <code>true</code> if and only if exactly one of the operands is true.</p> <p>Example:</p> <pre>boolean a = false; boolean b = true; boolean c = a ^ b; //c is assigned the value true</pre> <p>The question of short-circuiting does not arise here because both the operands have to be evaluated to determine the result. In other words, it can never short-circuit an expression</p>
<code>!</code> (Unary)	<p>Negation - This operator returns the compliment of given a <code>boolean</code> value.</p> <p>Example:</p> <pre>boolean hungry = false; boolean stuffed = !hungry; //assigns true to stuffed</pre>
<code>:?</code> (Ternary)	<p>Ternary - To be precise, “ternary” is not really the name of this operator. “Ternary” means three and since this is the only operator in Java that requires three operands, it is conveniently called as the “ternary” operator. This operator is kind of a short form for the if-else statement and has no other meaningful name. It evaluates either the second or the third operand depending on the value of the first operand. For example,</p> <pre>int a = 5; String str = a == 5 ? "five" : "not five"; System.out.println(str); //prints five</pre> <p>There are quite a few rules that govern the type of a ternary expression and the type of each operand. I will discuss them in the next chapter along with if/if-else</p>

Assignment Operators

Assignment operators are used to assign the value of an expression given on the right hand side to a variable given on the left hand side. There are twelve of them in total: `=`, `*=`, `/=`, `%=`, `+=`, `-=`, `<<=`, `>>=`, `>>>=`, `&=`, `^=`, and, `|=`. The first one i.e. `=` is the simple assignment operator while the rest are called compound assignment operators.

Operator(s)	Brief description and Examples
= (Binary)	<p>Simple assignment - It simply copies the value on the right to the variable on the left. In case of primitive values, it is the value of the primitive that is copied and in case of references, it is the value of the reference (not the actual object pointed to by the reference) that is copied to the variable on the left.</p> <p>Example:</p> <pre>byte b1 = 1; //assign 1 to variable b1 Object o1 = "1234"; //assign the address of the location where the string "1234" is kept, to variable o1 Object o2 = o1; //assigns the value contained in o1 to o2. Thus, o2 starts pointing to the same memory address as o1 //Note that there is only one instance of the String containing "1234" //but two variables o1 and o2 pointing to it</pre> <p>(If you are not clear about the difference between an object and a reference, I suggest you go through the Object and Reference section in Kickstarter for Beginners chapter.)</p>
*=, /=, %= + =, -=, <<=, >>=, >>>=, &=, ^=, = (Binary)	<p>Compound assignment - These operators are called compound assignment operators because they do two things at once. They perform an arithmetic or bitwise operation and then assign the result of the operation to the variable on the left. These operators work only on numeric types (primitives as well as wrappers). Unlike the simple assignment operator, these operators do not apply to boolean and reference types.</p> <p>Example:</p> <pre>int i1 = 2; //bit pattern of 1 is 00000001 int i2 = 3; i2 *= i1; //assigns the value of i2*i1 i.e. 3*2 to i2 byte b1 = 8; b1 /= 2; //assigns 4 to b1</pre> <p>The easiest way to understand how these operators work is to expand them mentally (or on a paper, if you prefer) into two different operations. For example, <code>i2 *= i1;</code> can be expanded to <code>i2 = (int) (i2 * i1);</code> Similarly, <code>b1 /= 2;</code> can be expanded to <code>b1 = (byte)(b1 / 2);</code> Notice the explicit cast in the expanded form. I will explain its reason later while discussing numeric promotion.</p> <p>The <code>+=</code> operator is overloaded to work with Strings as well. It combines String concatenation and assignment in one step.</p> <p>Example:</p> <pre>String s = "hello"; s += " world"; //creates a new String "hello world" and assigns it back to s</pre> <p>Just like the other compound assignment statements mentioned above, the easiest way to evaluate it is to expand it like this:</p> <pre>s = s + " world";</pre>

While the primary function of an assignment operator is quite simple, there are a few nuances about these operators that you should know -

1. They are all **right associative**, which means `a = b = c = 10;` will be evaluated as `a = (b = (c = 10))` instead of `((a = b) = c) = 10.` I will discuss this separately in the “Operator

- precedence and evaluation of expressions” section.
2. The left operand of these operators must be a variable. It can either be a named variable (for example, a local variable or a field of an object) or a computed variable (for example, an array element). Thus, you cannot do something like `10 = b;` because `10` is not a variable that can be assigned a value. But more importantly, you cannot do something like `aMethodThatReturnsAnObject() = 20;` either because a method returns value of a reference and not the reference variable or the object itself. Note that this is a direct implication of the fact that Java does not have ”**pass-by-reference**”.
 3. The right operand of these operators must be an expression whose type must be same as or “compatible” with the type of the target variable on the left. For example, you cannot assign `boolean` expression to an `int` variable. In case of primitive types, compatibility is easy to understand. You can assign a value of any numeric type to a variable of any numeric type if the type of the value fits within the range of the type of the variable. Otherwise, you have to use a cast. I have already discussed this in “Working With Java Data Types” chapter. Compatibility in case of references is a bit complicated. I will talk about this more while discussing polymorphism and subclassing.

Bitwise Operators

(Not required for the exam but good to know)

Bitwise operators are used to apply logical operations on individual bits of given numeric values (including their respective wrapper objects). I will not discuss them in detail because they are not required for the exam. They are quite straight forward to apply though.

(If you want to understand these operators better, try applying them to various numeric values and use `Integer.toBinaryString` method to print out the bit pattern of any given numeric value.)

Operator (s)	Brief description and Examples
<code>&, , ^</code> (Binary)	<p>Bitwise “and”, “or”, and “xor”</p> <p>Example:</p> <pre>byte b1 = 1; //bit pattern of 1 is 00000001 byte b2 = 2; //bit pattern of 2 is 00000010 byte b3 = (byte) (b1 & b2); //b3 gets 0 byte b4 = (byte) (b1 b2); //b4 gets 3 byte b5 = (byte) (b1 ^ b2); //b5 gets 3</pre> <p>(I will explain the reason for explicit casting of the results to byte later while discussing numeric promotion.)</p>
<code>~</code> (Unary)	<p>Bitwise complement - It toggles i.e. turns a 0 to 1 and a 1 to 0, individual bits of a given numeric value (including primitive numeric wrapper objects)</p> <p>Example:</p> <pre>byte b1 = 1; //bit pattern of 1 is 00000001 byte b2 = (byte) ~b1; //b2 gets 11111110, which is -2</pre>

>>, << (Binary)	<p>Bitwise signed right and left shift - They shift the given bit pattern of the left operand towards right or left by number of places specified by the right operand while keeping the sign of the number same.</p> <p>Example:</p> <pre>byte b1 = -4; //bit pattern of 4 is 11111100 byte b2 = 1; byte b3 = (byte) (b1 >> b2); //b3 gets 11111110 i.e. -2 byte b4 = (byte) (b1 << b2); //b4 gets 11111000 i.e. -8</pre>
>>> (Binary)	<p>Bitwise unsigned right shift- This operator works the same way as <code>>></code> but it does not carry forward the sign bit. It pushes in zeros from the left irrespective of the sign of the number. Thus, a negative int will become a positive int.</p> <p>Example:</p> <pre>int i = -4; //bit pattern of -4 is 11111111 11111111 11111111 11111100 (32 bits) int i2 = 1; int i3 = i1 >>> i2; //i3 gets 01111111 11111111 11111111 11111110 i.e. 2147483646</pre> <p>Observe that when we shifted the bits of -4 to right by 1 place, the sign bit (i.e. the left most bit) did not get copied over. Also observe that I have used <code>int</code> instead of <code>byte</code> variables in this example to prevent numeric promotion and casting from affecting the result. Again, this is not required for the exam, but you should try out this example with <code>byte</code> variables instead of <code>int</code> and compare the values of <code>i3</code> using <code>Integer.toBinaryString</code> method.</p>

Miscellaneous Operators

Operator (s)	Brief description and Examples
+	<p>String concatenation - + operator can also be used to concatenate two strings together.</p> <p>Example:</p> <pre>String s1 = "hello"; String s2 = " world"; String s = s1 + s2; //creates a new String "hello world"</pre> <p>The above example illustrates the most straight forward use of the + operator. However, you will learn soon that this operator is quite versatile and can be used to join any kind of object or primitive value with a String.</p>
.	<p>The dot operator - You have definitely seen it but most likely have not noticed it :) Anytime you call a method using a reference variable or access a member of a class or an object, you use the dot operator. It doesn't do anything else but it is an operator nonetheless. It is applied to a reference to access the members of the object pointed to by that reference.</p> <p>It will always throw a NullPointerException if you apply it to a null reference (i.e. a reference that is not pointing to any object)</p>
()	<p>The cast operator - This operator can be used on numeric values and references. You have already seen its use on numeric values while assigning values of a larger type to variables of a smaller type. For example, <code>int i = (int) 1.0;</code></p> <p>When used on a reference, it casts the reference of one type to another. I will discuss this later along with the concepts of polymorphism and instanceof operator.</p>
instanceof	<p>instanceof - Although not required for the exam, a thorough understanding of this operator is critical for a Java programmer. Since it is closely tied to polymorphism, a concept that I haven't yet talked about, I will explain this operator in detail later. But briefly, instanceof is used to check whether an object pointed to by a reference variable given on the left is of the type given on the right of this operator. It returns true if the object pointed to by the reference variable on the left is of the type (or a subtype) of the type given on the right and false otherwise.</p> <p>Example:</p> <pre>Object obj = "hello"; //declared type of obj is Object but it actually points to a String boolean isString = (obj instanceof String); //assigns true to isString because s does point to a String object boolean isNumber = (obj instanceof Number); //assigns false to isNumber because s does not point to a Number object</pre>
->	<p>The lambda operator - This operator is used to write lambda expressions. I will discuss this in a separate chapter.</p>
[]	<p>The array access operator - This operator is used access the elements of an array. I have already discussed it in the “Working With Java Data Types” chapter.</p>

5.1.2 Expressions and Statements

Difference between an Expression and a Statement

Before I move on to the intricacies of various operators, let me talk a bit about **expressions** and **statements**. This will give you a good perspective on how various operators work and why they work so.

Wikipedia defines an **expression** as a combination of one or more explicit values, constants, variables, operators, and functions that the programming language interprets (according to its particular rules of precedence and of association) and computes to produce (“to return”, in a stateful environment) another value.

The point to note here is that an **expression has a value**. This value could be a primitive value or a reference. You can combine these values together using various operators to create even bigger expressions as per the rules of the language. You can say that if something has a value that can be assigned to a variable, then that something is an expression.

A **statement**, on the other hand, is a complete line of code that may or may not have any value of its own. You cannot combine statements to produce another statement. You can, of course, write one statement after another to create a **program**.

Thus, an expression may be a statement on its own. For example, consider the following code:

```
public class TestClass{  
 public static void main(String[] args){  
 int a = 10;  
 int b = 20;  
 a + b; //this line will not compile  
 a = a + b;  
 }  
}
```

In the above code, `int a = 10;` is a statement. `int b = 20;` is another statement. But neither of them are expressions because they don't have a value of their own. You cannot assign `int a = 10` to a variable. On the other hand, `a + b` is an expression but is not a valid statement. If you try to compile the above code, you will get an error saying "**Not a statement**" at line `a + b;`

However, `a = a + b;` is a valid statement as well a valid expression. It is, in fact, an expression made by combining two expressions - `a` and `a + b` using the `=` operator. Furthermore, `a + b` is also an expression made by combining two expressions - `a` and `b` using the `+` operator.

The question that should pop into your head now is, if `a = a + b` is a valid expression, does it have a value? Yes, it does. As a matter of fact, the value of an expression built using the assignment operator is the same as the value that is being assigned to the variable on the left side of the `=` operator. In this case, for example, `a` is being assigned a value of `a + b`. Thus, the value

of the expression `a = a + b` is the value produced by the expression on the right of `=` operator, i.e., `a + b`. You can actually test it out by assigning this whole expression to another variable like this - `int k = (a = a + b);`

What values can be combined using which operators is really the subject of this chapter.

5.1.3 Post and Pre Unary Increment/Decrement Operators

The `++` and `--` operators can be applied to a **variable** in the **postfix** form (i.e. appearing after the variable) or in the **prefix** form (i.e. appearing before the variable). In both the cases, the value of the variable will be incremented (or decremented) by `1`. The difference between the two is that the postfix operator returns the existing value of the variable while prefix operator returns the updated value of the variable. This is illustrated in the following code:

```
int i = 1, post = 0, pre = 0;
post = i++;
System.out.println(i+"", "+post); //prints 2, 1
i = 1; //resetting to i back to 1
pre = ++i;
System.out.println(i+"", "+pre); //prints 2, 2
```

To understand this, you need to look at process of evaluation of the expression `post = i++` step by step. The expression `post = i++;` is composed of a two parts - the variable `post` and the expression `i++` - joined using the assignment (`=`) operator. To evaluate this expression, you need to first evaluate the expression that is on the right side of `=`, i.e., `i++`. Now, since a postfix operator increments the variable but returns the existing value of the variable, and since the existing value of the variable `i` is `1`, the expression `i++` evaluates to `1` even though the value of `i` has been incremented to `2`. Thus, the variable `post` is assigned a value of `1`.

Let us follow the same process for evaluating the expression `pre = ++i`. Here, since the prefix operator increments the variable and returns the updated value of the variable, and since the updated value of the variable `i` is `2`, the expression `++i` evaluates to `2`. Thus, the variable `pre` is assigned a value of `2`.

You need to appreciate the fact that the value of the variable `i` and the value of the expression `i++` (or `++i`) are two different things and they may or may not be the same depending on whether you use pre or post form of the increment/decrement operator. When you do `int x = ++i;` you are not assigning the value of the variable `i` to `x`. You are assigning the value of the expression `++i` to `x` independently from the process of applying `++` to `i`. If you truly understand this concept then you should be able to determine the output of the following code:

```
int i = 1;
i = i++;
System.out.println(i); //what will this line print?
```

postfix and prefix for the exam

In the exam, you may get questions where you are required to evaluate a compound expression containing multiple pre/post increment operators. They do get tricky sometimes but the key to solving such problems is to apply the concept explained above without losing focus. I will now show you a representative question and the steps to work out the answer.

Q. What will the following code print?

```
int a = 2;
int b = 5;
int c = a * (a++ - --b) * a * b;
System.out.println(a+" "+b+" "+c);
```

1. We start with putting the values of the variables in the expression from left to right. Since the value of **a** at the beginning of the evaluation is **2**, the expression becomes:

```
c = 2 * (a++ - --b) * a * b
```

2. Next, **a** is incremented using the post increment operator. Therefore, the value of **a** used in the expression will be the existing value of **a**, i.e., **2** and then **a** is incremented to **3**. Therefore, the expression now becomes:

```
c = 2 * (2 - --b) * a * b; (a is 3 now)
```

3. **b** is decremented using the pre decrement operator. Therefore, **b** is decremented first to from **5** to **4** and then the new value of **b**, i.e., **4** is used in the expression. Therefore, the expression becomes:

```
c = 2 * (2 - 4) * a * b; (a is now 3 and b is now 4)
```

4. There are no further operations left to be applied on **a** and **b** anymore so, their values can be substituted in the expression. The expression now becomes:

```
c = 2 * (2 - 4) * 3 * 4;
```

5. Now you can apply the usual rules of operator precedence and brackets to evaluate the expression. You can easily see that the value of **2 * (2 - 4) * 3 * 4** is **-48**, which is the value that is assigned to the variable **c**.

6. Thus, the print statement will print **3 4 -48**

The key point that you should observe in the evaluation process described above is how the value of the variables change while the expression is being evaluated and their impact on the expression. For example, the value of variable **a** changed from **2** to **3** while the expression was being evaluated. This change causes part of the expression to use old value of **a** while the subsequent part to use the updated value of **a**. Although a similar change is not noticeable in case of **b** in this expression because **b** is decremented using pre decrement operator instead of post decrement, had there been a use of **b** in the expression before encountering **--b**, the old value of **b** would have been used just like in the case of **a**.

To test this theory, try to compute the value of this slightly modified expression:

```
c = b * a * (a++ - --b) * a * b
```

When to use postfix and when to use prefix?

As shown in the code above, the difference between the two is very subtle and is material only when you use the unary increment and decrement operators inside of another expression. So, the obvious answer is to use postfix when you want to use the existing value of the variable and then update it, and use prefix when you want to update the value first and then use its value.

Ideally, however, you should avoid using these operators in a compound expression altogether because they cause confusion and are a common source of hard to find bugs in the code. My advice is to get into the habit of using just one form of increment or decrement operator in all of your code.

Using unary increment/decrement operators on wrappers

You can use `++` and `-` operators on any numeric primitive wrapper and they work the same way as explained above. You should, however, remember that primitive wrapper objects are immutable and therefore, incrementing or decrementing a wrapper object does not change that particular wrapper object. Instead, a new wrapper object is assigned to the reference on which increment or decrement operator is applied. The following code illustrate this point:

```
Integer i = 1;
Integer j = i; //now, i and j point to the same Integer object
i++; //a different Integer object containing 2 is assigned to i
//j still points to the same Integer object containing 1
System.out.println(i+" "+j); //prints 2 1
```

5.1.4 String concatenation using + and += operators

The `+` operator is quite versatile. Besides performing the mathematical addition of numeric operands, it can also “add” two Strings together to create a new String. In that sense, you can say that the `+` operator is overloaded because its behavior changes based on the type of operands. When both of its operands are numeric values (or their primitive wrappers), it performs the mathematical addition but if either of its operands is of type String, it performs the String addition. By the way, the technical term for String addition is “**concatenation**” so I will use this term from now onward.

To trigger the String concatenating behavior of the `+` operator, the declared type of at least one of its operands must be a String. If one of the operands is a String and the other one is not, the other operand will be converted to a String first and then both the operands will be concatenated to produce the new String. Let us see a few examples to make it clear:

```
String s1 = "hello" + " world"; //both the operands are Strings
System.out.println(s1); //prints "hello world"

String s2 = "hello " + 1; //first operand is a String and second is an int
```

```
System.out.println(s2); //prints "hello 1"

Double d = 1.0;
String s = "2";
String s3 = d + s; //first operand is a Double and second is a String
System.out.println(s3); //prints "1.02"
```

There is no restriction on the type of the non-String operand. It can be of any type. The interesting part is how the non-String operand is converted to a String. The answer is simple. Recall that **java.lang.Object** is the root class of all objects in Java. This class contains a **toString** method that returns a String representation of that object. The **+** operator invokes this **toString** method on the non-String operand to get a String value. If the non-String operand is a primitive, then the primitive value is first converted to its corresponding wrapper object and **toString** is invoked on the resulting wrapper object. The following program illustrates this process.

```
public class TestClass{
 public static void main(String[] args){
 TestClass tc = new TestClass();
 String str = tc.toString();
 System.out.println( str );
 System.out.println( "hello " + tc );
 }
}
```

This program produces the following output:

```
TestClass@15db9742
hello TestClass@15db9742
```

As you can see, the **TestClass@15db9742** part of the concatenated String on the second line of the output is the same as the String returned by the **toString** method.

The **+** operator has one more trick up its sleeve. Check out this code:

```
public class TestClass{
 public static void main(String[] args){
 TestClass tc = null;
 System.out.println( "hello " + tc );
 }
}
```

It prints **hello null**. Normally, when you invoke any method using a null reference, the JVM throws a **NullPointerException**. But in this case, no **NullPointerException** was thrown. How come? The reason is that the **+** operator checks whether the operand is **null** before invoking **toString** on it. If it is null, it uses the String **"null"** in place of that operand.

String concatenation using **+=** operator

The **+=** operator works in the same way as the **+** operator but with the additional responsibility of an assignment operator. The operand on the left of **+=** must be a String variable but the operand

on right can be a value or variable of any type. For example,

```
String str = "2";
str += 1; //this is the same as str = str + 1;
System.out.print(str); //prints "21"
```

Here is another example:

```
public class TestClass{
 public static void main(String[] args){
 TestClass tc = new TestClass();
 String str = null;
 str += tc; //same as str = str + tc;
 System.out.print( str ); //prints nullTestClass@15db9742
 }
}
```

Here, even though `str` is `null` and the second operand to `+=` is not a String, the String concatenation behavior of `+=` will be triggered because the declared type of `str` is `String`. Thus, `toString` will be called on the non-string operand `tc`. Furthermore, since `str` is `null`, the String "null" will be used while concatenating `str` and the string value returned by the call to `tc.toString()`. You need to keep in mind that compound assignment operators do not work in declarations. For example, the statement `String str += "test";` will not compile because `str` is being declared in this statement.

5.1.5 Numeric promotion and casting

Take a look at the following code:

```
public class TestClass{
 public static void main(String[] args){
 byte b = 1;
 short s = -b;
 System.out.println(s);
 }
}
```

Looks quite simple, right? One may believe that it will print -1. But the fact is that it doesn't compile! It produces the following error message:

```
TestClass.java:4: error: incompatible types: possible lossy conversion from int to short
 short s = -b;
 ^
1 error
```

There is no use of `int` anywhere in the code, yet, the error message is talking about converting something from `int` to `short`. The reason is that Java applies the rules of “**numeric promotion**” while working with operators that deal with numeric values, which are, in a nutshell, as follows:

1. **Unary numeric promotion** - If the type of an operand to a unary operator is smaller

than `int`, the operand will automatically be promoted to `int` before applying the operator.

2. Binary numeric promotion - Both the operands of a binary operator are promoted to an `int` but if any of the operands is larger than an `int`, the other operand is promoted to the same type as the type of the larger one. Thus, for example, if both the operands are of type `byte`, then both are promoted to `int` but if any of the operands is a `long`, `float`, or `double`, the other one is also promoted to `long`, `float`, or `double`, respectively. Similarly, if the operands are of type `long` and `float`, `long` will be promoted to `float`.

A direct implication of the above two rules is that the result of applying an operator to numeric operands is of the same type as the type of the larger operand but it can never be smaller than an `int`.

If you look at the above code in light of these rules, the error message is quite obvious. Before applying the unary minus operator on `b`, the compiler promotes `b` to `int`. The result of applying the operator is, therefore, also an `int`. Now, `int` is a larger type than `short` and the compiler is concerned about possible loss of information while assigning a `int` value to a `short` variable and so, it refuses to compile the code. The language designers could have easily allowed such assignments without a fuss, but an inadvertent loss of information is often a cause of bugs, and so, they decided to make the programmer aware of this issue at the compile time itself.

You may wonder here that the value of `b` is `1` and the result of `-b` is just `-1`, which is well within the range of `short`. Then what's the problem? What loss of information is the compiler talking about? You need to realize that compiler does not execute any code. It can't take into account the values that the variables may take at run time, while making decisions. So, even though you know that the result of the operation is small enough to fit into a `short`, the compiler cannot draw the same inference at compile time.

Let us now take look at few more examples where numeric promotion plays a role:

```
short s1 = 1;
byte b1 = 1;
byte b2 = 2;

short s2 = +s1; //won't compile because the result will be an int
byte b = s1 + 2; //won't compile because the result will be an int
b = b1 & b2; //won't compile because the result will be an int

s2 = s1 << 1; //won't compile because the result will be an int
s2 = s1 * 1; //won't compile because the result will be an int

float f = 1.0f; //recall that to write a float literal you have to append it with an f
 or an F
double d = 1.0;

int x = f - 1; //won't compile because the result will be a float
```

```
float f2 = f + d; //won't compile because the result will be a double
```

All of the above operations are affected by the rule of numeric promotion and therefore, fail to compile. To make them compile, you need to assure the compiler that you know what you are doing, and that you are okay with the possible loss of information if there is any. You give this assurance to the compiler by explicitly casting the result back to the type of target variable. I have already discussed casting of primitives in the "Working with Java Data Types" chapter. The following code is the fixed version of the code shown above:

```
short s1 = 1;
byte b1 = 1;
byte b2 = 2;

short s2 = (short) +s1;
byte b = (byte) (s1 + 2);
b = (byte) (b1 & b2); //numeric promotion happens for bit-wise operators as well
s2 = (short) (s1 << 1);
s2 = (short) (s1 * 1);

float f = 1.0f; //recall that to write a float literal you have to append it with an f
 or an F
double d = 1.0;

int x = (int) (f - 1);
float f2 = (float) (f + d);
```

An important point to note here is these rules come into picture only when the operands involve a variable and not when all the operands are constants and the result of the operation lies within the range of the target variable. The need for promotion does not arise while dealing with constants because the values are known at compile time and therefore, there is no possibility of loss of information at run time. If the value produced by the constants doesn't fit into the target variable, the compiler will notice that and refuse to compile it. Thus, the statement `byte b = 200 - 100;` will compile fine because `200` and `100` are compile time constants and the result of the operation fits into a `byte` even though one operand of the `-` operator falls outside the range of `byte`. But `byte b = 100 + 100;` will not compile because the result of `100 + 100` cannot fit into a `byte`. Similarly, the following code will also compile without any error:

```
final int I = 10;
byte b = I + 2;
```

No cast is needed because `I` is a compile time constant and the result of `I + 2` fits into a `byte`.

Curious case of unary increment/decrement and compound assignment operators

To put it simply, the rules of numeric promotion do not apply to `++`, `--` and the compound assignment operators such as `+=`, `-=`, and `*=`. They are the exceptions to the rules of numeric promotion. Thus, the following statements will compile fine without any explicit cast.

```
byte b1 = 1;
```

```
byte b2 = ++b1; //result of ++b1 will be a byte
b2 = b1--; //result of b1-- will be a byte
b1 *= b2; //result will be a byte
double d = 1.0;
float f = 2.0f;
f += d; //result of will be a float
```

Observe the statements `b1 *= b2;` and `f += d;`. They behave as if they are the short hand for `b1 = (byte)(b1*b2);` and `f = (float)(f+d);` In other words, the result of a compound assignment operation is implicitly cast back to the target type irrespective of the type of the second operand. Similarly, `++b1;` behaves like `b1 = (byte) (b1 + 1);`

One could certainly make the “source of bugs” argument in the case of compound assignments as well. I guess, convenience superseded that argument in this case :)

Numeric Promotion and Primitive Wrapper Objects

Remember that to apply an operator to wrapper objects, they have to be unboxed first into their respective primitive values. Thus, the rules of numeric promotion and their exceptions will come into play here as well. Therefore, for example, `Byte bW = 1; bW = -bW;` will not compile but `--bW;` will compile fine due to the presence of an implicit cast as explained before.

The rules differ a bit in case of final wrapper variables though. For example, the following code will not compile:

```
final Byte b1 = 1;
Byte b2 = -b1; //will not compile even though b1 is final
```

This doesn't work because `b1` is a reference to an object. It is this reference that is final, not the contents of the object to which it points. We know that wrapper objects are immutable and therefore, a Byte object's value will not change once it is initialized but the compiler doesn't know that. Thus, as far as the compiler is concerned, it is not sure that the result of `-b1` will fit into a `byte` and so, it refuses to accept the assignment. Compare this with the code shown earlier where we were able to assign a final int variable to a byte variable.

5.1.6 Operator precedence and evaluation of expressions

I am sure you have come across simple mathematical expressions such as $2 + 6 / 2$ at school. You know that this expression evaluates to 5 and not 4 because division has higher precedence than addition and so, $6 / 2$ will be grouped together instead of $2 + 6$. To change the default grouping, you use brackets (aka parentheses), i.e., $(2+6)/2$. You have most likely also come across the acronym **BODMAS** (or PEDMAS, in some countries), which stands for Brackets/Parentheses, Orders/Exponents, Division, Multiplication, Addition, and Subtraction). It helps memorize the conventional precedence order in which brackets are evaluated first, followed by powers, and then the rest in that order.

Java expressions are not much different from mathematical expressions. Their evaluation is determined by similar conventions and rules. The only problem is that there are a lot of operators

to worry about and, as we saw earlier, the operators are not just mathematical. They are logical, relational, assignment, and so many other types as well. This makes Java expression evaluation a lot more complicated than a mathematical expression. But don't worry, you will not be required to evaluate complicated expressions in the exam. But you still need to know a few basic principles of expression evaluation to analyze code snippets presented in the questions correctly.

Precedence

Precedence determines which operator out of two is evaluated “first”, in a conceptual sense. Another way to put it is, precedence determines how tightly an operator binds to its operands as compared to the other applicable operator in an expression. For example, in the case of `2 + 6 / 2`, the operand `6` can be bound to `+` or to `/`. But the division operator, having higher precedence than addition operator, binds to an operand more tightly than the addition operator. The addition operator, therefore, is not able to get hold of `6` as its second operand and has to wait until the division operator is done with it. In an expression involving multiple operators, the operator with highest precedence gets the operand, followed by the operator with second highest precedence, and so on.

The following table shows the precedence of all Java operators:

Operator Name	Operator
member and array access operators	<code>., []</code>
cast	<code>()</code>
postfix	<code>expr++, expr-</code>
unary	<code>++expr, -expr, +expr, -expr, ~, !</code>
multiplicative	<code>*, /, %</code>
additive	<code>+, -</code>
shift	<code><, <, , >, >, , >, >, >,</code>
relational	<code><, , >, , <, =, >, =, instanceof</code>
equality	<code>==, !=</code>
bitwise AND	<code>&</code>
bitwise exclusive OR	<code>^</code>
bitwise inclusive OR	<code> </code>
logical AND	<code>&&</code>
logical OR	<code> </code>
ternary	<code>?, :</code>
assignment	<code>=, +=, -=, *=, /=, %=, &=, ^=, ==, <, <, =, >, =, >, >, =</code>
lambda	<code>-></code>

An important thing to observe from the above table is that the access operator and the cast operators have the highest precedence among all while the assignment operators and the lambda operator have the lowest precedence among all.

This explains why the following code doesn't compile:

```
int i = 0;  
byte b = (byte) i + 1;
```

Since the cast operator has higher precedence than the `+` operator, `i` is first cast to `byte` and then the addition is performed. The end result, therefore, is an `int` instead of a `byte`. You need to put `i + 1` in parentheses like this:

```
byte b = (byte)(i + 1);
```

Associativity

Associativity of operators determines the grouping of operators when an expression has multiple operators of same precedence. For example, the value of the expression `2 - 3 + 4` depends on whether it is grouped as `(2 - 3) + 4` or as `2 - (3 + 4)`. The first grouping would be used if `-` operator is **left-associative** and the second grouping would be used if `-` operator is **right-associative**. It turns out that operators are usually grouped in the same fashion in which we read the expression, i.e., from **left to right**. In other words, almost all of the operators in Java are defined to be **left-associative**. The only exceptions are the assignment operators (simple as well as compound) and the ternary operator. Thus, the expression `2 - 3 + 4` will be grouped as `(2 - 3) + 4` and will evaluate to 3. But the expression `a = b = c = 5;` will be grouped as `a = (b = (c = 5)) ;` because the assignment operator is right associative. Here is another example that shows the impact of associativity:

```
String s1 = "hello";  
int i = 1;  
String s2 = s1 + 1 + i;  
System.out.println(s2); //prints hello11
```

The above code prints `hello11` instead of `hello2` because the `+` operator is left-associative. The expression `s2 = s1 + 1 + i;` is grouped as `s2 = (s1 + 1) + i;`. Thus, `s1+1` is computed first, resulting in the string `hello1`, which is then concatenated with `1`, producing `hello11`.

Note

A programming language could easily prohibit ambiguous expressions. There is no technical necessity for accepting the expression `2 + 6 / 2` as valid when it can be interpreted in two different ways. The only reason ambiguous expressions are accepted is because it is considered too onerous for the programmer to resolve all ambiguity by using parenthesis when a convention already exists to evaluate mathematical expressions. Rules of Operator Precedence and Associativity are basically a programming language extension to the same convention that includes all sorts of operators. You can, therefore, imagine that operator precedence and evaluation order are used by the compiler to insert parenthesis in an expression. Thus, when a compiler see `2 + 6 / 2`, it converts the expression to `2 + (6 / 2)`, which is what the programmer should have written in the first place.

You should always use parenthesis in expressions such as `2 - 3 + 4` where the grouping of operands is not very intuitive.

Parenthesis

You can use parentheses to change how the terms of an expression are grouped if the default grouping based on precedence and associativity is not what you want. For example, if you don't want $2 - 3 + 4$ to be grouped as $(2 - 3) + 4$, you could specify the parenthesis to change the grouping to $2 - (3 + 4)$.

Evaluation Order

Once an expression is grouped in accordance with the rules of precedence and associativity, the process of evaluation of the expression starts. This is the step where computation of the terms of the expression happens. In Java, expressions are evaluated from left to right. Thus, if you have an expression `getA() - getB() + getC()`, the method `getA` will be invoked first, followed by `getB` and `getC`. This means, if the call to `getA` results in an exception, methods `getB` and `getC` will not be invoked.

Java also makes sure that operands of an operator are evaluated fully before the evaluation of the operator itself. Obviously, you can't compute `getA() + getB()` unless you get the values for `getA()` and `getB()` first.

The important point to understand here is that evaluation order of an expression doesn't change with grouping. Even if you use parentheses to change the grouping of `getA() - getB() + getC()` to `getA() - (getB() + getC())`, `getA()` will still be invoked before `getB()` and `getC()`.

Let me show you another example of how the above rules are applied while evaluating an expression. Consider the following code:

```
public class TestClass{
 static boolean a ;
 static boolean b ;
 static boolean c ;
 public static void main(String[] args) {
 boolean bool = (a = true) || (b = true) && (c = true) ;
 System.out.println(a + ", " + b + ", "+ c );
 }
}
```

Can you tell the output? It prints `true, false, false`. Surprised?

Many new programmers think that since `&&` has higher precedence, `(b = true) && (c = true)` would be evaluated first and so, it would print `true, true, true`. It would be logical to think so in a mathematics class. However, evaluating a programming language expression is a two step process. In the first step, you have to use the rules of precedence and associativity to group the terms of the expression to remove ambiguity. Here, the operand `(b = true)` can be applied to `||` as well as to `&&`. However, since `&&` has higher precedence than `||`, this operand will be applied to `&&`. Therefore, the expression will be grouped as `(a = true) || ((b = true) && (c = true))`. After this step, there is no ambiguity left in the expression. Now, in the second step, evaluation of the expression will start, which, in Java, happens from left to right. So, now, `a = true` will be evaluated first. The value of this expression is `true` and it assigns `true` to `a` as well. Next, since

the first operand of `||` is true, and since `||` is a short circuiting operator, the second operand will not be evaluated and so, `(b = true) && (c = true)` will not be executed.

5.2 Equality between Strings

5.2.1 What is a string?

In Java, a “string” is an object of class `java.lang.String`. It represents a series of characters. Objects of String class are simply called strings. Although a String object, or a string, is just like any other regular object, it is such a fundamental object that Java provides special treatment to strings in terms of how they are created, how they are managed, and how they are used. Let me go over a few important aspects of strings quickly.

String creation

Just like any other object, you can create a string using the `new` operator on any of the String class constructors. For example, `String str = new String("hello");` or `new String(new char[] { 'h', 'e', 'l', 'l', 'o' });` However, since strings are used very often in a program, Java allows you to create strings without the new operator as well simply by typing the series of characters within quotes. Thus, the same string can also be created just by typing `"hello"`, i.e., `String str = "hello";`

String immutability

Strings are **immutable** in Java. That means, once you create a string, you cannot change the contents of that string. Thus, the string `"hello"` will always remain that way. There are methods in String class that seem to let you change a string (such as `concat` and `replace` methods) but they don't actually change the original string. They just return a new String object with the changes applied.

String storage

Since strings are objects and since all objects in Java are always stored only in the **heap space**, all strings are stored in the heap space. However, Java keeps strings created without using the `new` keyword in a special area of the heap space, which is called “**string pool**”. Java keeps the strings created using the `new` keyword in the regular heap space.

String interning

The purpose of the string pool is to maintain a set of unique strings. Any time you create a new string without using the `new` keyword, Java checks whether the same string already exists in the string pool. If it does, Java returns a reference to the same String object and if it does not, Java creates a new String object in the string pool and returns its reference. So, for example, if you use the string `"hello"` twice in your code as shown below, you will get a reference to the same string:

```

String str1 = "hello";
String str2 = "hello";
System.out.println(str1 == str2); //prints true
String str3 = new String("hello");
String str4 = new String("hello");
System.out.println(str1 == str3); //prints false
System.out.println(str3 == str4); //prints false

```

In the above code, `str2` gets the reference to the same String object which was created earlier. However, `str3` and `str4` get references to two entirely different String objects. That is why `str1 == str2` returns `true` but `str1 == str3` and `str3 == str4` return `false`.

In fact, when you do `new String("hello")`; two String objects are created instead of just one if this is the first time the string "hello" is used anywhere in program - one in the string pool because of the use of a quoted string, and one in the regular heap space because of the use of new keyword.

String pooling is Java's way of saving program memory by avoiding creation of multiple String objects containing the same value. It is possible to get a string from the string pool for a string created using the new keyword by using String's `intern` method. For example,

```

String str1 = "hello";
String str2 = new String("hello");
String str3 = str2.intern(); //get an interned string object for str2
System.out.println(str1 == str2); //prints false
System.out.println(str1 == str3); //prints true

```

This is called “interning” of string objects.

Garbage collection of Strings

Prior to Java 7, interned strings were never garbage collected even if there were no references to a particular string. Thus, it was possible for the string pool to run out of memory. Typically, programs create a lot of strings through concatenation while writing to log files. It was not too uncommon for such programs to start getting `OutOfMemoryError` after a while due to this issue. From Java 7 onwards, strings in the string pool can also be garbage collected.

String is an important class from exam perspective and I will talk about various methods of this class later. However, the details given above should be good enough to get you started on strings.

5.2.2 Comparing two strings

There are two ways you can compare strings - using the `==` operator and using the `equals` method of `String` class.

Comparison using `==` operator

As I discussed earlier, the `==` operator, when applied to references, checks whether two references point to the same object or not. You can, therefore, use this operator on string references to check

whether they point to the same String object or not. If the two references point to the same string, they are obviously “equal”. The following code, for example, prints `true` for this reason:

```
String str = "hello";
System.out.println(str == "hello"); //prints true
```

Since creating strings in Java is quite easy, it is very tempting to use the `==` operator for testing their equality. However, it is very dangerous to do so as illustrated by the following code. All the `checkCode` method below wants to do is to check whether the string passed to it matches with the string referenced by the static variable named `code`.

```
public class TestClass{
 static String code = "1234";
 public static void checkCode(String str){
 System.out.println(code == str);
 }

 public static void main(String[] args){
 checkCode("1234");
 checkCode(new String("1234"));
 }
}
```

This code prints `true` for the first comparison and `false` for the second. Ideally, it should have printed `true` for both. The problem is that the `checkCode` method has no knowledge of how the string that was passed to it was created. As discussed earlier, when you create a string using the `new` keyword, an entirely new String object is created. That is why the second check returns `false`. It shows that `==` operator cannot guarantee you the right result if you want to compare the character data of two strings.

Comparison using equals method

`String` class has an `equals` method that compares the actual character data of two strings to determine whether they are equal or not. This method returns `true` if the data matches and `false` otherwise. Since it compares the actual characters contained in two strings, it doesn't matter whether the two string references are references to the same String object or are references to two different String objects. Thus, `new String("1234").equals("1234")` will always return true even though both are two different String objects. The `equals` method, therefore, is a better way to compare two strings.

To fix the code shown above, just replace `System.out.println(code == str);` with `System.out.println(code.equals(str));` It is common to invoke `equals` on a String literal and pass a String variable instead of the other way round., i.e., `"1234".equals(str);` is preferred to `str.equals("1234")` because if `str` is `null`, the first style returns `false` but the second style throws a `NullPointerException`.

5.3 Exercises

1. Work out the values of the variables after each of the following statements on paper:

```
String str = "7" + 5 + 10;
str = 7 + 5 + "10";
str = "7" + (5 + 10);

int m = 50;
int n = ++m;
int o = m--;
int p = --o+m--;
int x = m<n?n<o?o<p?p:o:n:m;

int k = 4;
boolean flag = k++ == 5;
flag = !flag;
```

2. Which of the following lines will fail to compile and why? Write down the value of the variables after each line.

```
byte b = 1;
b = b<<1;
int c = b<<1;
byte d += b;
byte e = 0;
e += b;
```

3. What will the following code print and why?

```
String s = "a";
String[] sa = { "a", s, s.substring(0, 1), new String("a"), ""+'a' };
for(int i=0; i<sa.length; i++){
 System.out.println(i);
 System.out.println(s == sa[i]);
 System.out.println(s.equals(sa[i]));
}
```


6. Using Decision Constructs

1. Create if and if/else constructs
2. Create ternary constructs
3. Use a switch statement

6.1 Create if and if/else constructs

6.1.1 Basic syntax of if and if-else

The **if** statement is probably the most used decision construct in Java. It allows you to execute a single statement or a block of statements if a particular condition is true. If that condition is false, the statement (or the block of statements) is not executed. The following are two ways you can write an **if** statement: `if(booleanExpression) single_statement;`

Notice that there are no curly braces for the statement. The **if** statement ends with the semi-colon. If you have multiple statements that you want to execute instead of just one, you can put all of them within a block like this:

```
if ( booleanExpression ) {
 zero or more statements;
}
```

Observe that there is no semi-colon after the closing curly brace. It is not an error if present though.

If-else statement

The **if-else** statement is similar to an **if** statement except that it also has an **else** part where you can write a statement that you want to execute if the **if** condition evaluates to **false**:

```
if( booleanExpression ) single statement; //semi-colon required here
else single statement; //semi-colon required here, if-else statement ends with this
 semi-colon
```

Again, if you have multiple statements to execute instead of just one, you can put them within a block:

```
if ( booleanExpression ) single statement; //semi-colon is required here
else {
 zero or more statements;
} //no semi-colon required here, but not an error if it exists.
```

or, if both the **if** and the **else** parts have multiple statements:

```
if ( booleanExpression ) {
 zero or more statements;
} //must NOT have a semi-colon here, error if it exists.
else {
 zero or more statements;
} //no semi-colon required here, but not an error if it exists.
```

If **booleanExpression** evaluates to **true**, the statement (or the block of statements) associated with **if** will be executed and if the **booleanExpression** evaluates to **false**, the **else** part will be executed. Remember that an empty statement (i.e. just a semicolon) is a valid statement and therefore, the following if and if-else constructs are valid:

```
boolean flag = true;

if(flag); //does nothing, but valid

if(flag); else; //does nothing, but valid

if(flag);else System.out.println(true); //does nothing because flag is true

if(flag) System.out.println(true); else; //prints true
```

By the way, you may see **if/if-else** statements being called **if-then/if-then-else** statement. This is not entirely correct. In some languages such Pascal, “then” is a part of the syntax but it is not in Java. However, “then” is not a keyword in Java and there is no “then” involved in the syntax of **if/if-else**.

6.1.2 Usage of if and if-else in the exam

Let us now look at a few interesting ways if/if-else is used in the exam that might trip you up.

Bad syntax

```
boolean flag = true;
if( flag )
else System.out.println("false"); //compilation error
```

In the above code, there is no statement or a block of statements for the if part. If you don't want to have any code to be executed if the condition is true but want to have code for the else part, you need to put an empty code block for the if part like this:

```
boolean flag = false;
if( flag ) {
}
else System.out.println("false");
```

or

```
boolean flag = false;
if( flag ) ; else System.out.println("false");
```

Instead of having an empty if block, it is better to negate the if condition and put the code in the if block. Like this:

```
boolean flag = false;
if( !flag ) {
 System.out.println("false");
}
```

Bad Indentation

Unlike some languages such as Python, indentation (and extra white spaces, for that matter) holds no special meaning in Java. Indentation is used solely to improve readability of the code. Consider the following two code snippets:

```
boolean flag = false;
if(flag)
 System.out.println("false");
else System.out.println("true");
{
 System.out.println("false");
}
```

and

```
boolean flag = false;
if(flag)
 System.out.println("false");
else
 System.out.println("true");

{
 System.out.println("false");
}
```

The above two code snippets are equivalent. However, since the second snippet is properly indented, it is easy to understand that the last code block is not really associated with the if/else statement. It is an independent block of code and will be executed irrespective of the value of `flag`. This code will, therefore, print `true` and `false`.

Here is another example of bad indentation:

```
boolean flag = false;
int i = 0;
if(flag)
 i = i +1;
 System.out.println("true");
else
 i = i + 2;
 System.out.println("false");
```

The above code is trying to confuse you into thinking that there are two statements in the if part and two statements in the else part. But, with proper indentation, it is clear what this code is really up to:

```
boolean flag = false;
int i = 0;

if(flag)  i = i +1;
```

```
System.out.println("true");

else i = i + 2;

System.out.println("false");
```

It turns out that the last three lines of code are independent statements. The else statement is completely out of place because it is not associated with the if statement at all and will, therefore, cause compilation error.

Missing else

As we saw earlier, the else part is not mandatory in an if statement. You can have just the if statement. But when coupled with bad indentation, an if statement may become hard to understand as shown in the following code:

```
boolean flag = true;
if(flag)
 System.out.println("true");
{
 System.out.println("false");
}
```

The above code prints **true** and **false** because there is no **else** part in this code. The second **println** statement is in an independent block and is not a part of the **if** statement.

Dangling else

“Dangling else” is a well known problem in programming languages that have **if** as well as **if-else** statements. This is illustrated in the following piece of code that has two **if** parts but only one **else** part:

```
int value = 3;
if(value == 0)
if(value == 1) System.out.println("b");
else System.out.println("c");
```

The question here is with which **if** should the **else** be associated? There are two equally reasonable answers to this question as shown below:

```
int value = 3;
if(value == 0) {
 if(value == 1) System.out.println("b");
}
else System.out.println("c");
```

and

```
int value = 3;
if(value == 0) {
 if(value == 1)
 System.out.println("b");
 else
 System.out.println("c");
}
```

In the first interpretation, **else** is associated with the first **if**, while in the second interpretation, **else** is associated with the second **if**. If we go by the first interpretation, the code will print **c**, and if we go by the second interpretation, the code will not print anything. For a compiler, both are legally valid ways to interpret the code, which makes the code ambiguous.

Since neither of the interpretations is more correct than the other, Java language designers broke the tie by deciding to go with the second interpretation, i.e., the **else** is to be associated with the nearest **if**. That is why the above code does not print anything as there is no **else** part associated with the first **if**. Based on the above discussion, you should now be able to tell the output of the following code:

```
int value = 3;
if(value == 0)
if(value == 1)
 System.out.println("b");
else
 System.out.println("c");
else
 System.out.println("d");
```

Just follow the rule that an **else** has to be associated with the nearest **if**. The following is how the above statement will be grouped:

```
int value = 3;

if(value == 0){
 if(value == 1)
 System.out.println("b");
 else
 System.out.println("c");
}
else System.out.println("d");
```

It will print **d**.

Using assignment statement in the if condition

Recall that every assignment statement itself is a valid expression with a value of its own. Its type and value are the same as the ones of the target variable. This fact can be used to write a very tricky if statement as shown below:

```
boolean flag = false;
if(flag = true){
 System.out.println("true");
}
else {
 System.out.println("false");
}
```

Observe that `flag` is not being compared with `true` here. It is being assigned the value `true`. Thus, the value of the expression `flag = true` is true and that is why the `if` part of the statement is executed instead of the `else` part. While this type of code is not appreciated in a professional environment, a similar construct is quite common:

```
String data = null;
if( (data = readData()) != null ) //assuming that readData() returns a String
{
 //do something
}
```

The above code is fine because the assignment operation is clearly separated from the comparison operation. The value of the expression `data = readData()` is being compared with `null`. Remember that the value of this expression is the same as the value that is being assigned to `data`. Thus, the `if` body will be entered only if `data` is assigned a non-null value.

Using pre and post increment operations in the if condition

You will see conditions that use pre and post increment (and decrement) operators in the exam. Something like this:

```
int x = 0;
if(x++ > 0){ //line 2
 x--; //line 3
}

if (++x == 2){ //line 6
 x++; //line 7
}
System.out.println(x);
```

You can spot the trick easily if you have understood the difference between the value of an expression and the value of a variable used in that expression (I explained this in the “Using Operators” chapter). At line 2, `x` will be incremented to `1` but value of the expression `x++` is `0` and therefore, the condition will be evaluated to `false`. Thus, line 3 will not be executed. At line 6, `x` is incremented to `2` and the value of the expression `++x` is also `2`. Therefore, the condition will be evaluated to `true` and line 7 will be executed, thereby increasing the value of `x` to `3`. Thus, the above code will print `3`.

Remember that conditions are used in ternary expressions and loops as well, so, you need to watch out for this trick there also.

6.2 Create ternary constructs

The syntax of the ternary operator is as follows:

`operand 1 ? operand 2 : operand 3;` Operand 1 must be an expression that returns a **boolean**. The **boolean** value of this expression is used to decide which one of the rest of the two other operands should be evaluated. In other words, which of the operands 2 and 3 will be evaluated is conditioned upon the return value of operand 1. If the boolean expression given in operand 1 returns true, the ternary operator evaluates and returns the value of operand 2 and if it is false, it evaluates and returns the value of operand 3. From this perspective, it is also a “**conditional operator**” (as opposed to `&`, `|`, `!`, and `^`, which are really just “**logical**” operators).

Examples:

```
boolean sweet = false;
int calories = sweet ? 200 : 100; //assigns 100 to calories
boolean sweetflag = (calories == 100 ? false : true); //assigns false to sweetflag

boolean hardcoded = false;
//assuming getRateFromDB() method returns a double
double rate = hardcoded ? 10.0 : getRateFromDB(); //invokes method getRateFromDB

String value = sweetflag ? "Sweetened" : "Unsweetened";

Object obj = sweetflag ? "Sweetened" : new Object();
```

The ternary conditional operator is often thought of a short form for the **if/else statement** but it is similar to the if/else statement only up to conditional evaluation of its other two operands part. Their fundamental difference lies in the fact that the ternary expression is just an **expression** while an if/else statement is a **statement**. As discussed earlier, every expression must have a value and so, must the ternary expression. Since the value of a ternary expression is the value returned by the second or the third operand, the second and third operands of the ternary operator can comprise any expression. As the example given above shows, they can also include **non-void method invocations**. There is no such restriction with the if/else statement. The following example highlights this difference:

```
boolean flag = true;
if(flag) System.out.println("true");
else System.out.println("false");
```

The above if/else statement compiles fine and prints `true` but a similar code with ternary expression does not compile.

```
flag ? System.out.println("true") : System.out.println("false");
```

The reason for non-compilation of the above code is two fold. The first is that a ternary expression is not a valid statement on its own, which means, you cannot just have a free standing ternary expression. It can only be a part of a valid statement such as an assignment. For example,

```
int x = flag ? System.out.println("true")
```

```
: System.out.println("false");
```

This brings us to the second reason. The second and third operands in this example are invocations methods that return `void`. Obviously, you cannot assign void to an int variable. In fact, you cannot assign void to any kind of variable. Therefore, it fails to compile.

Type of a ternary conditional expression

Now that we have established that a ternary conditional expression must return a value, all that is left to discuss is the type of the value that it can return. It can return values of three types: **boolean**, **numeric**, and **reference**. (There are no other types left for that matter!)

If the second and third operands are expressions of type **boolean** (or **Boolean**), then the return type of the ternary expression is **boolean**. For example:

```
int a = 1, b = 2;
boolean flag = a == b? true : false; //ternary expression that returns a boolean
```

If the second and third operands are expressions of a numeric types (or their wrapper classes), then the return type of the ternary expression is the wider of the two numeric types. For example, `double d = a == b? 5 : 10.0;`. Observe here that the second operand is of type `int` while the third is of type `double`. Since `double` is wider than `int`, the type of this ternary expression is `double`. You cannot, therefore, do `int d = a == b? 5 : 10.0;` because you cannot assign a double value to an int variable without a cast.

If the second and third operands are neither of the above, then the return type of the ternary expression is reference. For example,

`Object str = a == b? "good bye" : "hello";` Here operands 2 and 3 are neither numeric nor boolean. Therefore, the return type of this ternary expression is a reference type.

The first two types are straight forward but the third type begs a little more discussion. Consider the following line of code:

```
Object obj = a == b? 5 : "hello";.
```

Here, the second operand is of a numeric type while the third is of type `String`. Since this falls in the third category, the return type of the expression `a == b? 5 : "hello";` must be a reference. The question before the compiler now is what should be the type of the reference that is returned by the expression. One operand is an `int`, which can be boxed into an `Integer` object and another one is a `String` object. If the `boolean` condition evaluates to `true`, the expression will return an `Integer` object and if the condition evaluates to `false`, the expression will return a `String` object. Remember that the compiler cannot execute any code and so, it cannot determine what the expression will return at run time. Thus, it needs to pick a type that is compatible with both kind of values. The compiler solves this problem by deciding to pick the most specific common superclass of the two types as the type of the expression. In this case, that class is `java.lang.Object`. By selecting the most specific common super class, the compiler ensures that irrespective of the result of the condition, the value returned by this expression will always be of

the same type, i.e., `java.lang.Object`, in this case. Here is an example, where the most specific common super class is not `Object`:

```
Double d = 10.0;
Byte by = 1;
Number n = a == b? d : by;
```

Here, the most specific common superclass of `Double` and `Byte` is `Number`. (Recall that all wrapper classes for integral types extend from `java.lang.Number`, which in turn extends from `java.lang.Object`). You can therefore, assign the value of the expression to a variable of type `Number`. You should now be able to tell the result of the following two lines of code:

```
int value = a == b? 10 : "hello"; //1
```

```
System.out.println(a == b? 10 : "hello"); //2
```

As discussed above, the type of the expression `a == b? 10 : "hello"`; is `Object`. Can you assign an `Object` to an `int` variable? No, right? Therefore, the first line will not compile. Can you pass an `Object` to the `println` method? Of course, you can. Therefore, the second line will compile and run fine.

The short circuiting property of ?:

Depending of whether the value of operand one is true or false, either operand 2 or operand 3 is evaluated. In other words, if the condition is `true`, operand 3 is not evaluated and if the condition is `false`, operand 2 is not evaluated. In this respect, the ternary conditional operator is similar to the other two short circuiting operators, i.e., `&&` and `||`. However, there is an important difference between the two. While with `&&` and `||`, evaluation of both the operands is possible in certain situations, it is never the case with `?:` operator. `?:` evaluates exactly one of the two operands in all situations.

The short circuiting nature of `?:` provides a good opportunity for trick questions in the exam. For example, what will the following code print?

```
int x = 0;
int y = 1;
System.out.println(x>y? ++x : y++);
System.out.println(x+" "+y);
```

This code prints:

```
1
0 2
```

Since the value of `x` is not greater than `y`, `x>y` evaluates to `false` and therefore, the ternary expression returns the value of the third operand, which is `y++`. Since `y++` uses post-increment operator, the return value of `y++` will be the current value of `y`, which is `1`. `y` will then be incremented to `2`. Observe that evaluation of the second operand is short circuited because the first operand evaluates to false. Therefore, `++x` is never executed. Thus, the second print statement prints `0 2`.

6.3 Use a switch statement

A switch statement allows you to use the value of a variable to select which code block (or blocks) out of multiple code blocks should be executed. Here is an example:

```
public class TestClass {  
 public static void main(String[] args){  
 int i = args.length;  
  
 switch(i) { //switch block starts here  
  
 case 0 : System.out.println("No argument");  
 break;  
 case 1 : System.out.println("Only one argument");  
 break;  
 case 2 : System.out.println("Two arguments");  
 break;  
 default : System.out.println("Too many arguments!");  
 break;  
  
 } //switch block ends here  
  
 System.out.println("All done.");  
 }  
}
```

There are four blocks of code in the above switch statement. Each block of code is associated with a **case label**. Depending of the value of the variable **i**, the control will enter the code block associated with that particular case label and keep on executing statements until it finds a **break** statement. For example, if the value of **i** is **0**, the control will enter the first code block. It will print **No argument** and then encounter the **break** statement. The break statement causes the control to exit the switch statement and move on to the next statement after the switch block, which prints **"All done"**.

If the value of **i** doesn't match with any of the case labels, the control looks for a block labelled **default** and enters that block. If there is no default block either, the control does not enter the switch block at all. Since this "switching" is done based on the expression specified in the switch statement (which is just **i** in this example), this expression is aptly called the "switch expression".

Operationally, this seems quite similar to a cascaded **if/else** statement. Indeed, the above code can very well be written using an if/else statement as follows:

```
public class TestClass {  
 public static void main(String[] args){  
 int i = args.length;  
  
 if(i == 0) {  
 System.out.println("No argument");  
 } else if (i == 1) {  
 System.out.println("Only one argument");  
 }  
 }  
}
```

```
 } else if (i == 2) {
 System.out.println("Two arguments");
 } else {
 System.out.println("Too many arguments!");
 }
 System.out.println("All done.");
}
}
```

Well, why do you need a switch statement then, you may ask. To begin with, as you can see, an if/else statement is a lot more verbose than a switch statement. The switch version is also a little easier to comprehend than the if/else version. But underneath this syntactic ease lies a complicated beast. This is evident when we look at the moving parts involved in a switch statement more closely.

The switch expression

A switch expression must evaluate to one of the following three kinds:

1. a limited set of integral types (`byte`, `char`, `short`, `int`), and their wrapper classes. Observe that even though `long` is an integral type, it cannot be the type of a switch variable. `boolean`, `float`, and `double` are not integral types anyway and therefore, cannot be the type of a switch variable either.
 2. `enum` type
 3. `java.lang.String` - Generally, reference types are not allowed as switch expressions but an exception for `java.lang.String` was made in Java 7. So now, you can use a String expression as a switch expression.

Compare this to an **if/else** statement where branching is done based on the value of a **boolean expression**. This limits an if/else statement to at most two branches. Of course, as we saw earlier, you can cascade multiple if/else statements to achieve multiple branches.

The case labels

Case labels must consist of **compile time constants** that are assignable to the type of the switch expression. For example, if your switch expression is of type `byte`, you cannot have a case label with a value that is larger than a byte. Similarly, if your switch expression is of type `String`, the case labels must be constant String values as illustrated by the following code:

```

 case "abc".toUpperCase() : System.out.println("ABC"); //will not compile because
 "abc".toUpperCase() is not a compile time constant
}
}

```

Observe that "1" and "1"+"2" are compile time constants because the value of these expressions is known at compile time, while `args[1]` and `"abc".toUpperCase()` are not compile time constants because their values can only be determined at run time when the code is executed.

The interesting thing about case labels is that they are **optional**. In other words, a switch statement doesn't necessarily have to have a case label. The following is, therefore, a superfluous yet valid switch statement.

```

switch(i){
 default : System.out.println("This will always be printed");
}

```

Another point worth repeating here is that although it is very common to use a single variable as the switch expression but you can use any expression inside the switch. And when you talk of an expression, all the baggage of numeric promotion, casting, and operator precedence that we saw previously, comes along with it. You need to consider all that while checking the validity of case labels. For example, while the following code fails to compile:

```

byte b = 10;
switch(b){ //type of the switch expression here is byte
 case 1000 : //1000 is too large to fit into a byte
 System.out.println("hello!");
}

```

the following code compiles fine:

```

byte b = 10;
switch(b+1){ //type of the switch expression here is now int due to numeric promotion
 case 1000 : //1000 can fit into an int
 System.out.println("hello!");
}

```

The default block

There can be at most one default block in a switch statement. The purpose of the default block is to specify a block of code that needs to be executed if the value of the switch expression does not match with any of the case labels. Just like the case labels, this block is also **optional**.

The order of case and default blocks

Java does not impose any particular order for the case statements and the default block. Thus, although it is customary to have the default block at the end of a switch block, you can have it even at the beginning. Similarly, Java does not care about the ordering of the case labels. However, “does not care” does not mean “not important”! Ordering of case and default blocks becomes very important in combination with the use of the `break` statement as we will see next.

The break statement

I mentioned in the beginning that the case labels determine the entry point into a switch statement and the break statement determines the exit. That is true but the interesting thing is that even the break statement is **optional**. A case block does not necessarily have to end with a break. Let me modify the program that I showed you in the beginning:

```
public class TestClass {
 public static void main(String[] args){

 switch(args.length) { //switch block starts here

 case 0 : System.out.println("No argument");
 //break;
 case 1 : System.out.println("Only one argument");
 //break;
 case 2 : System.out.println("Two arguments");
 //break;
 default : System.out.println("Too many arguments!");
 //break;

 } //switch block ends here

 System.out.println("All done.");
 }
}
```

I have commented out all the break statements. Now, if you run this program **without any argument**, you will see the following output:

```
No argument
Only one argument
Two arguments
Too many arguments!
All done.
```

The control entered at the block labelled **case 0** (because `args.length` is 0), and executed all the statements of the switch block...even the statements associated with other case blocks that did not match the value of `args.length`. This is called “**fall through**” behavior of a switch statement. In absence of a break statement, the control falls through to the next case block and the next case block, and so on until it reaches the end of the switch statement. This feature is used when you want to have one code block to execute for multiple values of the switch expression. Here is an example:

```
char ch = 0;
int noOfVowels = 0;
while( (ch = readCharFromStream()) > 0) {
 switch(ch) {

 case 'a' :
```

```
 case 'e' :
 case 'i' :
 case 'o' :
 case 'u' :
 noOfVowels++;

 default : logCharToWhatever(ch);
}
}

System.out.println("Number of vowels received "+noOfVowels);
```

The above code logs each character it receives but increments `noOfVowels` only if the character received is a lower case vowel. You will see questions in the exam on this behavior of the switch statement. So pay close attention to where in the switch block does the control enter and where it exits. Always check for missing break statements that cause the control to fall through to the next case block.

The following is a typical code snippet you may get in an exam. Try running it with different arguments and observe the output in each case:

```
public class TestClass {
 public static void main(String[] args){
 int i = 0;
 switch(args[0]) {

 default : i = i + 3;
 case "2" : i = i + 2;
 case "0" : break;
 case "1" : i = i + 1;

 }

 System.out.println("i is "+i);
 }
}
```

Note

The fall through behavior of a switch statement does not really get used a lot in Java but it has been used in interesting ways to optimize code in other languages. If you have time, you might want to google "duff's device" to see one such usage. This is, of course, not required for the exam :)

6.4 Exercises

1. Write a method that accepts a number as input and prints whether the number is odd or even using an if/else statement as well as a ternary expression.
2. Accept a number between 0 to 5 as input and print the sum of numbers from 1 to the input number using code that exploits the “fall through” behavior of a switch statement.
3. Accept a number as input and generate output as follows using a cascaded and/or nested if/else statement - if the number is even print “even”, if it is divisible by 3, print “three”, if it is divisible by 5, print “five” and if it is not divisible by 2, 3, or 5, print “unknown”. If the number is divisible by 2 as well as by 3, print “23”, and if the number is divisible by 2, 3, and 5, print “235”.
4. Indent the following code manually such that it reflects correct if - else associations. Use a plain text editor such as Notepad. Copy the code into a Java editor such Netbeans or Eclipse and format it using the editor’s auto code formatting function. Compare your formatting with the editor’s.

```
int a = 0, b = 0, c = 0, d = 0;
boolean flag = false;
if (a == b)
if (c == 10)
{
if (d > a)
{
} else {
}
if (flag)
System.out.println("");
else
System.out.println("");
}
else if (flag == false)
System.out.println("");
else if (a + b < d) {
System.out.println("");
}
else
System.out.println("");
else d = b;
```


7. Using Loop Constructs

1. Create and use while loops
2. Create and use do/while loops
3. Create and use for loops
4. Create and use the enhanced for loop
5. Use break and continue
6. Compare loop constructs

7.1 What is a loop

A loop causes a set of instructions to execute repeatedly until a certain condition is reached. It's like when the kids keep asking, "are we there yet?", when you are on a long drive in a car. They ask this question in a "loop", until you are really there :) Or until you "break" their loop by putting on a DVD.

Well, in Java, loops work similarly. They let you execute a group of statements multiple times or even forever depending on the **loop condition** or until you **break** out of them. Every repetition of execution of the statements is called an **iteration**. So, for example, if a group of statements is executed 10 times, we can say that the loop ran for 10 iterations.

Loops are a fundamental building block of **structured programming** and are used extensively for tasks ranging from the simple such as counting the sum of a given set of numbers to the complicated such as showing a dialog box to the user until they select a valid file.

Java has three different ways in which you can create a loop - using a while statement, using a do/while statement, and using a for statement. Let us take a look at each of them one by one.

7.2 Create and use while loops

7.2.1 The while loop

As the name of this loop suggests, a while loop executes a group of statements **while** a condition is true. In other words, it checks a condition and if that condition is true, it executes the given group of statements. After execution of the statements, i.e., after finishing that iteration, it loops back to check the condition again. If the condition is false, the group of statements is not executed and the control goes to the next statement after the while block. The syntax of a while loop is as follows:

```
while (boolean_expression) {
 statement(s);
}
```

and here is an example of its usage:

```
public class TestClass {
 public static void main(String[] args){
 int i = 4;
 while(i>0){
 i--;
 System.out.println("i is "+i);
 }
 System.out.println("Value of i after the loop is "+i);
 }
}
```

It produces the following output:

```
i is 3
i is 2
i is 1
```

```
i is 0
Value of i after the loop is 0
```

Observe that the condition is checked **before** the group of statements is executed and that once the condition `i>0` returns `false`, the control goes to the next statement after the while block.

As you have seen in the past with if/else blocks, if you have only a single statement that you need to execute in a loop, you may get rid of the curly brackets if you want. In this case, the syntax becomes:

```
while(boolean_expression) statement;
```

The example program given above can also be written to use a single statement like this:

```
public class TestClass {
 public static void main(String[] args){
 int i = 4;
 while(i-->0) System.out.println("i is "+i); //no curly braces
 System.out.println("Value of i after the loop is "+i);
 }
}
```

The above code looks the same as the previous one but produces a slightly different output:

```
i is 3
i is 2
i is 1
i is 0
Value of i after the loop is -1
```

The difference is that I have used the post-decrement operator to decrement the value of `i` within the condition expression itself. Remember that when you use the **post**-decrement (or the **post**-increment) operator, the variable is decremented (or incremented) **after** its existing value is used to evaluate the expression. In this case, when `i` is `0`, the condition expression evaluates to false and the while block is not executed, but the variable `i` is nevertheless decremented to `-1`. Therefore, the value of `i` after the loop is `-1`.

7.2.2 Using a while loop

Control condition and control variable

When using a while loop you should be careful about the expression that you use as the while condition. Most of the time, a while condition comprises a single variable (which is also called the **“control variable”**, because it controls whether the loop will be entered or not) that you compare against a value. For example, `i>4` or `name != null` or `bytesRead != -1` and so on. However, it can get arbitrarily large and complex. For example, `account == null || (account != null && account.accountId == null) || (account != null && account.balance == 0)`. The expression must, however, return a `boolean`. Unlike some languages such as C, Java does not allow you to use an integer value as the while condition. Thus, `while(1) System.out.println("loop forever");` will not compile.

while body ↴

Ideally, the code in the while body should modify the control variable in such a way that the control condition will evaluate to false when it is time to end the loop. For example, if you are processing an array of integers, your control variable could be set to the index of the element that you are processing, and each iteration should increment that variable. For example,

```
int[] myArrayOfInts = //code to fetch the data
int i = 0; //control variable
while(i<myArrayOfInts.length){
 //do something with myArrayOfInts[i]
 i++; //increment i so that the control condition will evaluate to false after the last
 //element is processed
}
```

There are situations where you do not want a loop to end at all. For example, a program that listens on a socket for connections from clients may use a while loop as follows:

```
Socket clientSocket = null;
while( (clientSocket = serverSocket.accept() ) != null ){
 //code to hand over the clientSocket to another thread and go back to the while
 //condition to keep listening for connection requests from clients
}
```

The above is a commonly used while loop idiom.

A never ending while loop can also be as simple as this:

```
while(true){
 System.out.println("keep printing this line forever!");
}
```

On the other extreme, keep an eye for a condition that never lets the control enter the while body:

```
int i = 0;
while(i>0){ // the condition is false to begin with
 System.out.println("hello"); //this will never be printed
 i++;
}
```

It is possible to exit out of a while loop without checking the while condition. This is done using the `break` statement. I will discuss it later.

7.3 Create and use do-while loops ↴

A do-while loop is similar to the while loop. The only difference between the two is that in a do-while loop the loop condition is checked after executing the loop body. Its syntax is as follows:

```
do {
 statement(s);
}while(boolean_expression);
```

Observe that a do-while statement starts with a “do” but there is no “do” anywhere in a while statement. Another important point to understand here is that since the loop condition is checked after the loop body is executed, the loop body will always be executed at least once.

As with a while statement, it is ok to remove the curly brackets for the loop body if there is only one statement in the body. Thus, the following two code snippets are actually the same:

```
int i = 4;
do {
 System.out.println("i is "+i);
} while(i-->0);
System.out.println("Loop finished. i is "+i);

int i = 4;
do
 System.out.println("i is "+i);
while(i-->0);
System.out.println("Loop finished. i is "+i);
```

Deciding whether to use a while loop or a do while loop is easy. If you know that the loop condition may evaluate to false at the beginning itself, i.e., if the loop body may not execute even once, you must use a while loop because it lets you check the condition first and then execute the body. For example, consider the following code:

```
Iterator<Account> acctIterator = accounts.iterator();
while(acctIterator.hasNext()){ //no need to enter the loop body if accounts collection
 is empty
 Account acct = acctIterator.next();
 //do something with acct
}
```

Don’t worry about the usage of `Iterator` or `<Account>` in the above code. The point to understand here is that you want to process each account object in the accounts collection and if there is no account object, you don’t want to enter the loop body at all. If you use a do-while loop, the code will look like this:

```
Iterator<Account> acctIterator = accounts.iterator();
do {
 Account acct = acctIterator.next(); //will throw an exception
 //do something with acct
}while(acctIterator.hasNext());
```

The above code will work fine in most cases but will throw an exception if the account collection is empty. To achieve the same result with a do-while loop, you would have to write an additional check for an empty collection at the beginning. Something like this:

```
Iterator<Account> acctIterator = accounts.iterator();
if(acctIterator.hasNext()) { //no need to enter the if body if accounts collection is
 empty
```

```

do{
 Account acct = acctIterator.next();
 //do something with acct
}while(acctIterator.hasNext())
}

```

I think the choice is quite clear. A while loop is a natural fit in this case.

Generally, a while loop is considered more readable than a do-while loop and is also used a lot more in practice. I have not needed to use a do-while loop in a long while myself :)

7.4 Create and use for loops

7.4.1 Going from a while loop to a for loop

The **for loop** is the big daddy of loops. It is the most flexible, the most complicated, and the most used of all loop statements. It has so many different flavors that many programmers do not get to use some of its variations despite years of programming in Java. But don't be scared. It still follows the basic idea of a loop, which is to let you execute a group of statements multiple times.

To ease you into it, I will morph the code for a while loop into a for loop. Here is the code that uses a while loop:

```

public class TestClass {
 public static void main(String[] args){
 int i = 4;
 while(i>0){
 System.out.println("i is "+i);
 i--;
 }
 System.out.println("Value of i after the loop is "+i);
 }
}

```

The output of the above code is:

```

i is 4
i is 3
i is 2
i is 1
Value of i after the loop is 0

```

Here is the same code with a for loop:

```

public class TestClass {
 public static void main(String[] args){
 for(int i = 4; i>0; i--){
 System.out.println("i is "+i);
 }
 //System.out.println("Value of i after the loop is "+i);
 }
}


```

```
}
```

Its output is:

```
i is 4
i is 3
i is 2
i is 1
```

As you can see, it produces the same output except the last line. The following image shows how the elements of a while loop of the first code were mapped to the for loop of the second code.

Converting a while loop to a for loop

Here are a few things that you should observe in the transformation shown above.

1. The while statement contains just the comparison but the for statement contains initialization, comparison, and updation. Technically, the declaration of the loop variable *i* and its updation through *i--* is not really a part of the while statement. But the for loop has a provision for both.
2. The implication of declaring the loop variable *i* in a for statement is that it is scoped only to the for block and is not visible outside the for block, which is why I have commented out the last print statement in the second code.
3. There is no semi-colon after *i--* in the for statement.

This example illustrates that fundamentally there is not much difference between the two loop constructs. Both the loops have the same three basic components - declaration and/or initialization of a loop variable, a boolean expression that determines whether to continue next iteration of the loop, and a statement that updates the loop variable. But you can see that the for loop has a compact syntax and an in-built mechanism to control the initialization and updation of the loop variable besides the comparison as compared to the while loop.

7.4.2 Syntax of a for loop

A for loop has the following syntax:

```
for( optional initialization section ; optional condition section ; optional updation
 section ) {
 statement(s);
}
```

Predictably, if you have only zero or one statement in the for block, you can get rid of the curly braces and end the statement with a semicolon like this:

```
for( optional initialization section ; optional condition section ; optional updation
 section ) ;
//no body at all
```

or

```
for( optional initialization section ; optional condition section ; optional updation
 section )
 single_statement;
```

All three sections of a for statement are optional but the **two semi-colons** that separate the three sections are not. You are allowed to omit one, two, or all of the three sections. Thus, `for(; ;);` is actually a valid for statement but `for();` and `for();;` are not.

Order of execution

Various pieces of a for loop are executed in a specific order, which is as follows:

1. The **initialization section** is the first that is executed. It is executed **exactly once** irrespective of how many times the for loop iterates. If this section is **empty**, it is **ignored**.
2. Next, the **condition section** is executed. If the result of the expression in this section is true, the next iteration, i.e., execution of the statements in the for block is kicked off. If the result is false, the loop is terminated immediately, i.e., neither the for block and nor the updation section is executed. If this section is **empty**, it is assumed to be **true**.
3. The statements in the **for block** are executed.
4. The **updation section** is executed. If this section is **empty**, it is **ignored**.
5. The control goes back to the **condition section**.

Let us see how the above steps are performed in the context of the following for loop.

```
for(int i = 3; i>0; i--){
 System.out.println("i is "+i);
}
```

1. `int i = 3;` is executed. So `i` is now `3`.

2. Expression `i>0` is evaluated and since `3` indeed greater than `0`, it evaluates to `true`. Therefore, the next iteration will now commence.
3. The print statement is executed, which prints `3`.
4. `i--` is executed thereby reducing `i` to `2`.
5. Control goes back to the condition section. `i>0` evaluates to `true` because `2` is greater than `0`. Therefore, the next iteration will now commence.
6. The print statement is executed, which prints `2`.
7. `i--` is executed thereby reducing `i` to `1`.
8. Control goes back to the condition section. `i>0` evaluates to `true` because `1` is greater than `0`. Therefore, the next iteration will now commence.
9. The print statement is executed, which prints `1`.
10. `i--` is executed thereby reducing `i` to `0`.
11. Control goes back to the condition section. `i>0` evaluates to `false` because `0` is not greater than `0`. Therefore, the loop will be terminated. The statements in the for block and the updation section will not be executed and the control goes to the next statement after the for block (which is the end of the method in this case).

So far, the for statement looks quite straight forward. You will see the complications when we turn our attention to the intricacies of the three sections of the for statement next.

7.4.3 Parts of a for loop

The initialization section

The initialization section allows you to specify code that will be executed at the beginning of the for loop. This code must belong to a category of statements that are called “**expression statements**”. Expression statements are expressions that can be used as statements on their own. These are: **assignment**, **pre/post increment/decrement expression**, **a method call**, and **a class instance creation expression** (e.g. using the new operator). Besides expression statements, this section also allows you to declare local variables.

Here are a few examples of valid expression statements in a for loop:

```
int i = 0;
for(i = 5; i<10; i++); //assignment

Object obj;
for(obj = "hello"; i<10; i++); //assignment

int i = 0;
int k = 0;
```

```

Object obj = "";
for(i = 0, k = 7, obj = "hello"; i<10; i++); //multiple assignments

int k = 0;
for(++k; i<10; i++); //pre-increment

for(new ArrayList(); i<10; i++); //instance creation

int i = 0;
for(System.out.println("starting the loop now"); i<10; i++); //method call

for(k++, i--, new String(); i<10; i++); //multiple expressions

```

Observe that there doesn't need to be any relationship between the variable used in the initialization section and the variable used in other sections of a for loop.

The following are a few examples of valid local variable declarations:

```

for(int i = 5; i<10; i++); //single variable declaration

for(int i = 5, k = 7; i<10; i++); //multiple variable declaration

```

You can only declare variables of one type. So the following is **invalid** :

```
for(int i = 5, String str = ""; i<10; i++); //invalid
```

Redeclaring a variable is also invalid:

```

int i = 0;
for(int i = 5; i<10; i++); //invalid because i is already declared

```

Another important point to note here is that a variable declared in the initialization section is visible only in the for loop. Thus, the following **will not compile** because i is not visible outside the loop.

```

for(int i = 5; i<10; i++){
 System.out.println("i is "+i);
}
System.out.println("Final value of i is "+i); //this line will not compile

```

The condition section

This one is simple. No, really :) You can only have an expression that returns a `boolean` or `Boolean` in this section. If there is no expression in this section, the condition is assumed to be `true`.

The updation section

The rules for the updation section are the same as the initialization section except that you cannot have any declarations here. This section allows only “expression statements”, which I have already

discussed above. Generally, this section is used to update the loop variable (`i++` or `k = k + 2` and so on) but as you saw in examples above, this is not the only way to use it. There doesn't need to be any relationship between the code specified here and in other sections. The following are a few valid examples:

```
int i = 0;
for(;i<10; i++); //post-increment

for(;i<10; i = i + 2); //increment by two

for(;i<10; i = someRef.getValue()) //assignment

for(Object obj = new Object(); obj != null; ) { //empty updation section
 System.out.println(obj);
 obj = null;
}

for(int i = 0; i<10; callSomeMethod() ); //method call
```

Observe that there is no semi-colon after the expression statement. It is terminated by the closing parenthesis of the for statement.

An infinite for loop

Based on the above information, it should now be very easy to analyze the following loop:

```
for( ; ; ) ;
```

The initialization section is empty. The condition section is empty, which means it will assumed to be `true`. The updation section is empty. The loop code is also empty. There is nothing that makes the condition section to evaluate to `false` and therefore, there is nothing to stop this loop from iterating forever. Now, as an exercise, try analyzing the following loop and determine its output:

```
boolean b = false;
for(int i=0 ; b = !b ; ) {
 System.out.println(i++);
}
```

7.5 Create and use the enhanced for loop

7.5.1 The enhanced for loop

Motive behind the enhanced for loop

In professional Java programming, looping through a collection of objects is a very common requirement. Here is how one might do it:

```
String[] values = { "a", "bb", "ccc" };
for(int i = 0; i<values.length; i++){
```

```
System.out.println(values[i]); //do something with each value
}
```

The above code iterates through an array but the same pattern can be used to iterate through any other collection such as a List. You can code this loop using a while or do-while construct as well. Java designers thought that this is too much code to write for performing such a simple task. The creation of an iteration variable `i` and the code in the condition section to check for collection boundary is necessary only because of the way the for (or other) loops work. They have no purpose from a business logic point of view. All you want is a way to do something with each object of a collection. You don't really care about the index at which that element is inside that collection. Furthermore, some collections such as a Set have no notion of index. Here is the code that iterates through the elements of a Set just to give you an idea of how you may iterate though a collection of objects that does not support index based retrieval:

```
Set s = new HashSet();
s.add("a");
s.add("bb");
s.add("ccc");

Iterator it = s.iterator();

while(it.hasNext() ){
 Object value = it.next();
 System.out.println(value); //do something with each value
}
```

The above code has to create an `Iterator` object, which has no relation to the business logic, to iterate through the elements. Such code that is not required by the business logic but is required only because of the way a programming language works is called “**boilerplate**” code. Such code can be easily eliminated if a programming language provides higher level constructs that internalize the logic of this code.

In Java 5, Java designers simplified the iteration process by doing exactly that. They introduced a new construct that internalizes the creation of iteration variable and the boundary check and called it the “**enhanced for loop**” or the “**for-each loop**”.for each

The enhanced for loop

Let me first show how the two code snippets given above can be simplified and then I will get into the details:

```
String[] values = { "a", "bb", "ccc" };
for(String value : values){
 System.out.println(value); //do something with each value
}
```

and

```
Set s = new HashSet();
```

```
s.add("a");
s.add("bb");
s.add("ccc");

for(Object value : s){
 System.out.println(value); //do something with each value
}
```

Isn't that simple? It reads easy too - "for **each value** in **values** do ..." and "for **each value** in **s** do ...".

7.5.2 Syntax of the enhanced for loop

The syntax of the enhanced for loop is as follows:

```
for( Type variableName : array_or_Iterable ){
 statement(s);
}
```

or if there is only one statement in the for block:

```
for( Type variableName : array_or_Iterable ) statement;
```

Type is the type of the elements that the array or the collection contains, **variableName** is the local variable that you can use inside the block to work with an element of the array or the collection, and **array_or_iterable** is the array or an object that implements **java.util.Iterable** interface.

I know that I have been using the word "collection" up till now and suddenly I have switched to **Iterable**. The reason for the switch is that **java.util.Iterable** is a super interface of **java.util.Collection** and although for-each loop is used mostly to iterate over collections, technically, it can iterate through an object of any class that implements **java.util.Iterable**. In other words, any class that wants to allow a user to iterate through the elements that it contains must implement **java.util.Iterable** interface.

The **Iterable** interface was introduced in Java 1.5 specifically to denote that an object can be used as a target of the for-each loop. It has only one method named **iterate**, which returns a **java.util.Iterator** object. Since **java.util.Collection** extends **java.util.Iterable**, all standard collection classes such as **HashSet**, and **ArrayList** can be iterated over using the enhanced for loop.

For the purpose of the exam, you don't need to worry about the **Iterable** or the **Iterator** interface but it is a good idea to develop a mental picture of the relationship between the Iterable and the Iterator interfaces. Always remember that for-each can only be used to "iterate" over an object that is "**Iterable**".

Note that **java.util.Iterator** itself is not a collection of elements and does not implement **java.util.Iterable**. Therefore, an Iterator object cannot be a target of a for-each loop. Thus, the following code will not compile:

```
Iterator it = myList.iterator();
for(Object s : it){ //this line will not compile
}
```

For the purpose of the OCAJP exam, you only need to know that you can use the for-each loop to iterate over a **List** and an **ArrayList**.

7.5.3 Enhanced for loop in practice

Using enhanced for loop with typified collections

In the code that I showed earlier, I used Object as the type of the variable inside the loop. Since I was only printing the object out I didn't need to cast it to any other type. But if you want to invoke any type specific method on the variable, you would have to cast it explicitly like this:

```
List names = //get names from somewhere
for(Object obj : names){
 String name = (String) obj;
 System.out.println(name.toUpperCase());
}
```

The true power of the enhanced for loop is realized when you use generics (which were also introduced in Java 5, by the way) to generify the collection that you are trying to iterate through. Here is the same code with generics:

```
List<String> names = //get names from somewhere
for(String name : names){
 System.out.println(name.toUpperCase());
}
```

Although the topic of generics is not on the OCAJP exam, you will see questions on foreach that use generics. You don't need to know much about generics to answer the questions, but you should be aware of the basic syntax. I will discuss it more while talking about List and ArrayList later.

Counting the number of iterations

In a regular for loop, the iteration variable (usually named i) tells you which iteration is currently going on. There is no such variable in a foreach loop. If you do want to know about the iteration number, you will need to create and manage another variable for it. For example:

```
List<String> names = //get names from somewhere
int i = 0;
for(String name : names){
 i++;
 System.out.println(i+" : "+name.toUpperCase());
}
System.out.println("Total number of names is "+i);
```

7.6 Use break and continue

7.6.1 Terminating a loop using break

A loop doesn't always have to run its full course. For example, if you are iterating through a list of names to find a particular name, there is no need to go through the rest of the iterations after you have found that name. The **break** statement does exactly that. Here is the code:

```
String[] names = { "ally", "bob", "charlie", "david" };
for(int i=0; i<names.length; i++){
 System.out.println(names[i]);
 if("bob".equals(names[i])){
 System.out.println("Found bob at "+i);
 break;
 }
}
```

The output of the above code is:

```
ally
bob
Found bob at 1
```

Observe that **charlie** and **david** were not printed because the loop was broken after reaching **bob**.

It doesn't matter which kind of loop (i.e. while, do-while, for, or enhanced for) it is. If the code in the loop encounters a **break**, the loop will be broken immediately. The condition section and the updation section (in case of a for loop) will not be executed anymore and the control will move to the next statement after the loop block.

7.6.2 Terminating an iteration of a loop using continue

The **continue** statement is a little less draconian than the **break** statement. The purpose of a **continue** statement is to just skip the rest of the statements in the loop while executing that particular iteration. In other words, when a loop encounters the **continue** statement, the remaining statements within the loop block are skipped. The rest of the steps of executing a loop are performed as usual, i.e., the control moves on to updation section (if it is a for loop) and then it checks the loop condition to decide whether to execute the next iteration or not.

This is useful when you don't want to execute the rest of the statements of a loop after encountering a particular condition. Here is an example:

```
String[] names = { "ally", "bob", "charlie", "david" };

for(String name : names){ //using a for-each loop this time

 if("bob".equals(name)){
 System.out.println("Ignoring bob!");
 continue;
 }
}
```

```

 System.out.println("Hi "+name+"!");
}
```

This code produces the following output:

```

Hi ally!
Ignoring bob!
Hi charlie!
Hi david!
```

Observe that the print statement saying **Hi** was not executed only when the name was **bob**.

Just like the **break** statement, the **continue** statement is applicable to all kind of loops.

Both of these statements are always used in conjunction with a conditional statement such as an if/if-else. If a continue or a break executes unconditionally then there would be no point in writing the code below a continue or a break. For example, the following code will fail to compile:

```

String[] names = { "ally", "bob", "charlie", "david" };

for(int i=0; i<names.length; i++){
 continue; //or break;
 System.out.println("Hi "+names[i]+"!"); //This line will never get to execute
}
```

The compiler will complain that the print statement is unreachable.

7.7 Using break and continue with nested loops

7.7.1 Nested loop ↴

A nested loop is a loop that exists inside the body of another loop. This is not a big deal if you realize that the body of a loop is just another set of statements. Among these set of statements, there may also be a loop statement. For example, while looping through a list of Strings, you can also loop through the characters of each individual String as shown in the following code:

```

String[] names = { "ally", "bob", "charlie", "david" };

for(String name : names) {
 o
 u
 t
 e
 r
 l
 o
 o
 p
 int sum = 0;
 for(int i=0; i<name.length(); i++){
 inner char ch = name.charAt(i);
 loop  int letterNumber = ch - 96; //converts an 'a' to 1, 'b' to 2, etc.
 sum = sum + letterNumber;
 }
 System.out.println("Lucky number for "+name+" is "+sum);
}
```

Example of a nested loop

The above code nests a regular for loop inside an enhanced for loop. The following is the output produced by this code:

```
Lucky number for ally is 50
Lucky number for bob is 19
Lucky number for charlie is 56
Lucky number for david is 40
```

One thing that you need to be very careful about when using nested loops is managing the loop variables correctly. Consider the following program that is supposed to calculate the sum of all values in a given multidimensional array of ints:

```
int[][] values = { {1, 2, 3}, {2, 3}, {2}, {4, 5, 6, 7} };

int sum = 0;
for(int i = 0; i<values.length; i++) {
 for(int j=0; j<values[i].length; i++) {
 sum = sum + values[i][j];
 }
}
System.out.println("Sum is "+sum);
```

Read the above code carefully and try to determine the output.

It actually throws an exception: **Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 4**
 Observe that the inner for loop is incrementing **i** instead of incrementing **j**. Now, let's execute the code step by step:

Step 0: Before the outer loop starts, **values.length** is 4 and sum is 0.

Step 1: Outer loop is encountered - **i** is initialized to 0, **i < values.length** is **true** because **0** is less than **4**, so, the loop is entered.

Step 2: Inner loop is encountered - **j** is initialized to **0**, **j < values[i].length** is true because **i** is **0**, therefore, **values[i]** refers to **{ 1, 2, 3}** and **values[i].length** is **3**. Therefore, the loop is entered.

Step 3: Loop body is executed. **sum** is assigned **0 + values[0][0]**, i.e., **1**. **sum** is now **1**.

Step 4: Inner loop body is finished. Inner loop's updation section is executed, so **i** is incremented to **1**.

Step 5: Inner loop's condition **j < values[i].length** is executed and it evaluates to **true** because **j** is still **0** and **i** is **1**, so **values[i]** refers to **{ 2, 3 }** and **values[i].length** is **2**. Thus, second iteration of the inner loop will start.

Step 6: Loop body is executed. **sum** is assigned **1 + values[1][0]**, i.e., **1+2**. **sum** is now **3**.

Step 7: Inner loop body is finished. Inner loop's updation section is executed, so **i** is incremented to **2**.

Step 8: Inner loop's condition **j < values[i].length** is executed and it evaluates to **true** because **j** is still **0** and **i** is **2**, so **values[i]** refers to **{ 2 }** and **values[i].length** is **1**. Thus, third iteration of the inner loop will start.

Step 9: Loop body is executed. **sum** is assigned **3 + values[2][0]**, i.e., **3+2**. **sum** is now **5**.

Step 10: Inner loop body is finished. Inner loop's updation section is executed, so `i` is incremented to `3`.

Step 11: Inner loop's condition `j < values[i].length` is executed and evaluates to `true` because `j` is still `0` and `i` is `3`, so `values[i]` refers to `{4, 5, 6, 7}` and `values[i].length` is `4`. Thus, fourth iteration of the inner loop will start.

Step 12: Loop body is executed. `sum` is assigned `5 + values[3][0]`, i.e., `5 + 4`. `sum` is now `9`.

Step 13: Inner loop body is finished. Inner loop's updation section is executed, so `i` is incremented to `4`.

Step 14: Inner loop's condition `j < values[i].length` is executed. Now, here we have a problem. `i` is `4` and because the length of the `values` array is only `4`, `values[4]` exceeds the bounds of the array and therefore `values[i]` throws an `ArrayIndexOutOfBoundsException`.

This is a very common mistake and while in this case the exception message made it easy to find, such mistakes can actually be very difficult to debug as they may produce plausible but incorrect results. That is why, although there is no technical limit to how many levels deep you can nest the loops, most professionals avoid nesting more than two levels.

Exam Tip

In the exam you will be presented with questions containing two levels of loops. Many students ask if there is an easy way to figure out the output of such loops. Unfortunately, there is no short cut. It is best if you execute the code step by step while keeping track of the variables at each step as shown above on a piece of paper. The code in the exam will be tricky and it may trip you up even if you are an experienced programmer.

As an exercise, try executing the same code given above after changing `i++` to `j++`.

7.7.2 breaking out of and continuing with nested loops

You can use break and continue statements in nested loops exactly like I showed you earlier with single loops. They will let you break off or continue with the loop in which they are present. For example, check out the following code that tries to find "bob" in multiple groups of names:

```
String[][] groups = { { "ally", "bob", "charlie" }, { "bob", "alice", "boone" }, {  
 "chad", "dave", "elliot" } };  
  
for(int i = 0; i < groups.length; i++){  
 for(String name : groups[i]){  
 System.out.println("Checking "+name);  
 if("bob".equals(name)) {  
 System.out.println("Found bob in Group "+i);  
 break;  
 }  
 }  
}
```

The following is the output of the above code:

```

Checking ally
Checking bob
Found bob in Group 0
Checking bob
Found bob in Group 1
Checking chad
Checking dave
Checking elliot

```

When the inner loop encounters the String "bob", it executes break, which causes the inner loop to end immediately. The control goes on to execute the next iteration of the outer loop, i.e., it starts looking for "bob" in the next group of names. This is the reason why the above output does not contain "Checking charlie", "Checking alice", and "Checking boone". Now what if you want to stop checking completely as soon as you find "bob" in any of the groups? In other words, what if you want to break out of not just the inner loop but also out of the outer loop as soon as you find "bob"? Java allows you to do that. You just have to specify which loop you want to break out of. Here is how:

```

String[][] groups = { { "ally", "bob", "charlie" } ,
 { "bob", "alice", "boone" },
 { "chad", "dave", "elliot" } };

MY_OUTER_LOOP: for(int i = 0; i<groups.length; i++){
 for(String name : groups[i]){
 System.out.println("Checking "+name);
 if("bob".equals(name)) {
 System.out.println("Found bob in Group "+i);
 break MY_OUTER_LOOP;
 }
 }
}

```

The following is the output of the above code:

```

Checking ally
Checking bob
Found bob in Group 0

```

I just “**labeled**” the outer for loop with **MY_OUTER_LOOP** and used the same label as the target of the break statement. This is known as a “**labeled break**”. A “**labeled continue**” works similarly. Let me give a quick overview of labels and then I will get back to the rules of using labeled break and continue.

What is a label?

A **label** is nothing but a name that you generally give to a **block of statements** or to statements that allow block of statements inside them (which means if, for, while, do-while, enhanced for, and

switch statements). The exam does not test you on the precise rules for applying labels or naming of labels, but here are few examples:

```
SINGLE_STMT: System.out.println("hello");

HELLO: if(a==b) callM1(); else callM2(); //statement that supports code blocks

COME_HERE : while(i>=0) {
 System.out.println("hello");
}

SOME_LABEL: { //ok, because this is a block of statements
 System.out.println("hello1");
 System.out.println("hello2");
}
```

Here are some examples of invalid usage of labels:

```
BAD1 : int x = 0; //can't apply a label to declarations

BAD2 : public void m1() { } //can't apply a label to methods
```

Although not necessary, the convention is to use capital letters for label names. Also, applying a label to a statement doesn't necessarily mean that you have to use that label as a target of any break or continue. You can label a statement just for the sake of it :)

Rules for labeled break and continue

Getting back to using labeled break and continue, you need to remember that if you use a labeled break or a labeled continue, then that label must be present on one of the nesting loop statements within which the labeled break or continue exists. Thus, the following code will fail to compile:

```
LABEL_1 : for(String s : array) System.out.println(s); //usage of LABEL_1 is valid here
for(int i = 0; i<10; i++){
 if(i ==2) continue LABEL_1; //usage of continue is invalid because LABEL_1 does not
 appear on a loop statement that contains this continue.
}
```

The following is invalid as well:

```
for(int i = 0; i<10; i++){
 LABEL_1 : if(i ==2) System.out.println(2); //usage of LABEL_1 is valid here
 for(int j = 0; j<10; j++){
 if(i ==2) continue LABEL_1; //usage of continue is invalid because LABEL_1 does
 not appear on a loop statement that contains this continue.
 }
}
```

But the following is valid because the continue statement uses a label that nests the continue statement.

```
LABEL_1 : for(int i = 0; i<10; i++){
 if(i ==2) System.out.println(2);
 for(int j = 0; j<10; j++){
 if(i ==2) continue LABEL_1; //usage of continue is valid because it refers to an
 outer loop
 }
}
```

You can use labeled break and continue for non-nested loops as well but since unlabeled break and continue are sufficient for breaking out of and continuing with non-nested loops, labels are seldom used in such cases.

It is actually possible to use a labelled break (but not a labelled continue) inside any block statement. The block doesn't necessarily have to be a loop block. For example, the following code is valid and prints 1 3 .

```
public static void main (String[] args) {
 MYLABEL: {
 System.out.print("1 ");
 if( args != null) break MYLABEL;
 System.out.print("2 ");
 }
 System.out.print("3 ");
}
```

However, you need not spend time in learning about weird constructs because the exam doesn't test you on obscure cases. The `break` and `continue` statements are almost always used inside loop blocks and that is what the exam focuses on.

To answer the questions on break and continue in the exam correctly, you need to practice executing simple code examples on a piece of paper. The following is one such code snippet:

```
public static void doIt(int h){
 int x = 1;
 LOOP1 : do{
 LOOP2 : for(int y = 1; y < h; y++ ) {
 if( y == x ) continue;

 if( x*x + y*y == h*h){
 System.out.println("Found "+x+" "+y);
 break LOOP1;
 }
 }
 x++;
 }while(x<h);
}
```

Execute the above code mentally or on a piece of paper and find out what will it print when executed with 5 as an argument and then 6 as an argument.

7.8 Compare loop constructs

As you saw before, there are only a few technical differences between the four kind of loops. The **for**, **foreach**, and **while** loops are conceptually a little different than the **do-while** loop due to the fact that a **do-while** loop always executes at least one iteration. The **foreach** loop is a little different than other loops due to the fact that it can be used only for arrays and for classes that implement `java.util.Iterable` interface.

Other than these differences, they are all interchangeable. For example, you can always replace a **while** loop with a **for** loop as follows:

```
while( booleanExpression ){
}
for( ; booleanExpression ; ){
}
```

You can also replace a **foreach** loop with a **for** loop as shown below:

```
for( Object obj : someIterable){
}

for( Iterator it = someIterable.iterator() ; it.hasNext() ; ){
 Object obj = it.next();
}
```

Of course, the **foreach** version is a lot simpler than the **for** version and that is the point. While you can use any of the loops for a given problem, you should use the one that results in code that is most understandable or intuitive.

A general rule of thumb is to use a **for** loop when you know the number of iterations before hand and use a **while** loop when the decision to perform the next iteration depends on the result of the operations performed in the prior iteration. For example, if you want to print “hello” ten times, use a **for** loop, but if you want to keep printing “hello” until the user enters a secret code as a response, use a **while** loop!

7.9 Exercises

1. Initialize a triangular matrix of ints using a for loop such the each element contains an value equal to the sum of its row and column index. Do the same using a while loop.
2. Write a method that determines whether a given number N is a prime number or not by dividing that number with all the numbers from 2 to N/2 and checking the remainder.
3. Use nested for loops to print a list of prime numbers from 2 to N.
4. Use nested for loops to print out each element of the array referred to by _3D in the format `[i][j][k] = N:`

```
int[] _1D1 = new int[]{1, 2, 3};
int[][] _2D1 = new int[][]{ _1D1 };
int[][] _2D2 = new int[][]{ _1D1, _1D1 };
int[][][] _3D = new int[][][] { _2D1, _2D2 };
```

5. Write a method that accepts a String as input and count the number of spaces in the string from start to until it finds an '`x`', or if there is no '`x`' in the string, till end.
6. The following code contains a mistake that is quite common while using nested for loops. Identify the problem, fix it and print out all the elements of chars array.

```
String[][] chars = new String[2][];
chars[0] = new String[2];
chars[1] = new String[4];
char cha = 97;
for(char c=0;c<chars.length; c++){
 for(char ch=0;ch<chars.length; ch++){
 chars[c][ch] = ""+cha;
 cha++;
 }
}
```

What will happen if `char[0]` is initialized as `new String[1]` instead of `new String[2]`?

7. To avoid the possibility of inadvertently introducing the mistake shown in the above code, a programmer decided to use for-each loops instead of the regular for loops:

```
for(String[] chara : chars){
 for(String s : chara){
 s = ""+cha;
 cha++;
 }
}
```

Is this a good idea?

8. Use an enhanced for loop to print alternate elements of an array. Can you use an enhanced for loop to print the elements in reverse order?
9. Given two arrays of same length and type, copy the elements of the first array into another in reverse order.

8. Working with Methods and Encapsulation

1. Create methods with arguments and return values
2. Create overloaded methods
3. Apply the static keyword to methods and fields
4. Apply access modifiers
5. Create and overload constructors; Differentiate between default and user defined constructors
6. Apply encapsulation principles to a class
7. Determine the effect upon object references and primitive values when they are passed into methods that change the values

8.1 Create methods with arguments and return values

8.1.1 Creating a method

We have already seen methods in previous chapters. Indeed, we have been using the “main” method to run our test programs all along. But we haven’t discussed them formally yet.

A **method** is what gives **behavior** to a type. Java allows classes, interfaces, and enums to have a behavior. A behavior is nothing but a high level action performed by a piece of code. If you expect this action to be performed as and when required, you put this piece of code in a method and give it a name. This lets you invoke that action whenever you need by using the name. It is like a black box to which you give some input and get back some output in return. Thus, the basic structure of a method is as follows:

```
returnType methodName(parameters) {
 methodBody
}
```

A **ReturnType** specifies what the method returns as a result of its execution. For example, a method that returns the sum of two integers may specify that it returns an `int` as a result. A method that returns an `Account` object may specify `Account` as the return type. If a method doesn’t return anything, it must specify so, using the keyword `void`.

It is important to know that a method can return one thing at the most.

A **MethodName** is the name given to this method. It must be a valid Java identifier. Remember that an identifier is an unlimited-length sequence of Java letters and Java digits, the first of which must be a Java letter. It cannot be a reserved word or a keyword.

The **Parameters** of a method are specified by a list of comma-separated parameter declarations. Each parameter declaration consists of a type and an identifier that specifies the name of the parameter. If a method does not take any parameter, the parameters list will be empty. The following are a few examples of a valid parameter list:

```
void save() //no parameters
void saveAccount(Account acct) //takes an Account as a parameter
void add(int a, int b) //takes two ints as parameters
```

Note that, unlike regular declarations, each parameter in a parameter list must be specified along with its type individually. Thus, while `int a, b;` is a valid statement on its own that declares two `int` variables, `add(int a, b)` is an invalid declaration of method parameter `b`.

Each parameter in the parameter list may also be declared as final if the code in the method does not change its value. For example:

```
void add(int a, final int b) //b is final
```

If a parameter is declared final and if the method body tries to change its value, the code will fail to compile.

The **MethodBody** contains the code that is to be executed upon invocation of that method. It must be contained within curly brackets. Observe that this is unlike other block statements such as `if/else`, `for`, and `while`, where you can omit the curly brackets if there is just one statement in

their body. In the case of methods, curly brackets are required even if the body consists of just one statement.

There are several other bells and whistles associated with methods such as var-args, accessibility, static, abstract, final, and exception handling. I will discuss all of these as we go along.

8.1.2 Returning a value from a method

A method must always return a value of the type that it promises to return in its declaration after successful completion. This means that it is not possible to return a value conditionally as shown in the following code:

```
public int get2X(int x){  
 if(x>0) return 2*x;  
}
```

The compiler will generate an error message saying, "error: missing return statement" because it notices that the method will not return anything if the if condition is false. This makes sense if you consider what will happen to the caller of the get2X method if the method doesn't return anything. For example, what value should be assigned to `y` by this statement - `int y = get2X(-1);`? There is no good answer. Thus, the method must return an `int` in all situations (except when it throws an exception, but you can ignore that for now).

This rule applies even to methods that return a reference type (and not just to method that return a primitive). But if the return type of a method is a reference type, it is ok for the method to return `null` because `null` is a valid value for a reference. In other words, returning `null` is not the same as returning nothing. Thus, the following method is fine:

```
String getValue(int x){  
 if(x > 0) return "good day!";  
 else return null; //this is ok  
}
```

The only situation where a method can avoid returning a value is if it ends up throwing an exception, which means that the method didn't really finish successfully and therefore, it cannot be expected to return a value!

Method returning void

If a method says that it doesn't return anything (i.e. its return type is specified as `void`), then it must not return anything in any situation. Obviously, it cannot even return `null` because as we saw above, `null` is not the same as nothing. But the interesting thing is that it cannot even return `void`. Thus, the following method will not compile.

```
void doSomething(){  
 System.out.println("hello");  
 return void; //invalid  
}
```

There are only two options in this case - do not have any return statement at all or have an empty return statement, i.e., `return;` For example:

```
void doSomething(){
 System.out.println("hello");
 return; //empty return
}
```

or

```
void doSomething(){
 System.out.println("hello");
 //no return statement at all
}
```

Returning values of different types from a method

The general rule is that Java does not allow a method to return a value that is of a different type than the one specified in its declaration. This means that if a method says that it returns an `int`, it cannot then return a `boolean` value. However, there are three exceptions to this rule. Two are about primitives and one is about references.

- Numeric promotion** - If the return type of a method is a numeric type (i.e. `byte`, `char`, `short`, `int`, `long`, `float`, and `double`), then the return value can be of any other numeric type as long as the type of the return value is smaller than the type of the declared return type. For example, if a method says it returns an `int`, it is ok for that method to return a `byte`, `short`, or `char` value. But it cannot return a `long`, `float`, or `double` value. Thus, the following code will compile fine:

```
public int getVal(int x){
 char ch = 'a';
 byte b = 0;
 if(x>0) return ch;
 else return b;
}
```

This is allowed because a smaller type can easily be promoted to a larger type without any loss of information.

- Autoboxing/Unboxing** - Java allows a return value to be a reference to a wrapper class if the return type is of a primitive type of the same or smaller type. Thus, the following code is ok:

```
public int getVal(){
 return new Integer(10); //wrapper object will be unboxed into a primitive
}
```

The reverse is also allowed:

```
public Integer getVal(){
 return 10; //primitive will be boxed into a wrapper object
}
```

3. The third exception is related to inheritance. Since I haven't discussed this topic yet, I will only mention it briefly here. Don't worry if you don't understand it completely at this point. It is ok for a method to return a reference of a subtype of the type declared as its return type. This is called "covariant return types." For example, if a method declares that it returns an Object, it is ok for the method to return a String because a String is also an Object. The following code shows some valid possibilities:

```
Object getValue(){
 return "hello";
//return 10; //This is ok, 10 will be boxed into an Integer object, which is an
//Object
//return null; //This is ok too
}
```

This is the same as promising someone that you will give them a fruit, and then give them a banana. This is ok because a banana is also a type of fruit. But the reverse is not true. If you promise someone that you will give them a banana, you cannot then give any other fruit. Thus, the following will fail to compile:

```
String getValue(){
 return new Object(); // will not compile because an Object is not a String
}
```

It will become clearer after you learn about inheritance.

These rules ensure that only those values that are "assignable" to the declared return type are returned by a method. In other words, if you can assign a particular value to a variable of the declared return type directly, then you can return that value from that method. For example, you can assign a `char` value to an `int` variable directly, therefore, you can return a `char` value from a method that declares that it returns an `int`.

Returning multiple values from a method

Java does not allow a method to return more than one value. Period. This seems like difficult restriction to overcome if you want to return multiple values from a method. For example, what if your `getName` method wants to return first name and last name separately? Well, the way to do that in Java is to use a class to capture multiple values and then return a reference to an object of that class. Here is what your `getName` method may look like:

```
Name getName(){
 Name n = new Name(); //capture two values in a Name object
 n.firstName = "Ann";
 n.lastName = "Rand";
```

```

 return n; //return a reference to the Name object
}

```

This code assumes the existence of a separate class called Name that can capture the two components of the name:

```

class Name{
 String firstName, lastName;
}

```

You may also use arrays to overcome this restriction. For example, the getName method can also be coded as follows:

```

String[] getName(){
 return new String[]{"ann", "rand"};
}

```

Note

Generally, classes are designed to capture values that are related to each other. For example, you might have a Student class that captures a student's id, name, and address. You may, however, encounter situations where you want to return multiple unrelated values from the same method. You can use the same approach to return these values. Classes that are used to capture unrelated values are called holder classes. If you encounter such situations too often in your code then it is a symptom of a bad design. A detailed discussion on this is beyond the scope of the exam.

8.1.3 Varargs

If you know the type of the arguments but don't know the exact number of arguments that the caller is going to pass to a method, you can put the arguments in an array and pass the array to the method. For example, if you want to write a method that computes the average of any number of integer values, you could do something like this:

```

public double average(int[] values){
 /* by the way, can you tell what will happen if sum is declared as int?
 Expect questions in the exam that seem to be about one topic
 but are actually about something entirely different.
 */
 double sum = 0;
 for(int i=0; i<values.length; i++) sum += values[i];
 return values.length==0?0 : sum/values.length;
}

```

The caller of this method can put all the integer values in an array and call it as follows:

```

int[] values = { 1, 2, 3, 4 };
double average = average(values);

```

This approach works fine but is a little tedious to write. Java 5 introduced a new syntax called “**varargs**” that makes passing a variable number of arguments to a method a little easier. Instead of using an array parameter in the method declaration, you use a varargs parameter by appending three dots to `int` like this:

```
public double average(int... values){  
 //same code as shown earlier goes here  
}
```

There is absolutely no change in the method body. Within the method body, `values` remains an array of integers like before. The caller, however, does not need to create an array explicitly. It can simply pass any number of int arguments in the method invocation. Thus, the following are all valid method invocations of the new average method.

```
double average = average(); //no argument  
double average = average(1); //one argument  
double average = average(1, 2, 3, 4); //multiple arguments
```

An important point to understand here is that the varargs syntax is just a syntactic sugar for the developer. It saves a few keystrokes while typing the code but makes absolutely no difference to the resulting bytecode generated by the compiler. When the compiler sees the invocation of a method with varargs parameter, it simply wraps the arguments into an array and passes the array to the method. Indeed, the old code that used an array to call the average method still works with the new average method. If you update the method code to print the number of elements in the `values` array (just add `System.out.println(values.length);`), you will see it print 0, 1, and 4 for the above three invocations respectively.

Observe that if you don't pass any argument, the compiler will create an array with a length of zero and pass that array. The method will not receive a `null` but an array of length zero in this case. This is unlike the other ways that you invoke the array version of the method. It is not possible to invoke the array version without any argument. If you don't want to pass any value, you will have to pass `null`. Try it out and see what happens.

You can apply the varargs approach to a parameter of any type and not just primitives.

Restrictions on varargs

Let us try to expand the usage of varargs from one parameter to two. What if we define a method as follows:

```
public double test(int... p1, int... p2){  
 System.out.println(p1.length+" "+p2.length);  
}
```

and call this method like as follows?

```
test(1, 2);
```

This poses a problem for the compiler. It has three equally valid possibilities for initializing `p1` and `p2`. It can create two int arrays containing {1} and {2}, or it can create {1, 2} and {}, or it can

create `{ }` and `{ 1, 2 }` and pass them as arguments for `p1` and `p2` respectively.

Resolving this ambiguity through complicated rules would make the varargs feature too confusing to use and so, Java imposes the following two restrictions on varargs:

1. A method cannot have more than one varargs parameter.
2. The varargs parameter, if present, must be the last parameter in the parameter list of a method.

With the above two rules in place, it is easy to understand what will happen if you have a method as follows:

```
void test(int x, int... y){
 //some code here
}
```

and call it as follows:

```
test(1, 2); //x is assigned 1, y is assigned {2}
test(1); //x is assigned 1, y is assigned {}
test(1, 2, 3, 4); //x is assigned 1, y is assigned { 2, 3, 4 }
```

Note that since `x` is a non-varargs parameter, any invocation of the method `test` must include a value for `x`. Therefore, a call to `test()` with no argument will not compile.

8.2 Create overloaded methods

8.2.1 Method signature

Before learning about method overloading, you need to know about something called “method signature”.

A **method signature** is kind of an “id” of a method. It uniquely identifies a method in a class. A class may have several methods with the same name but it cannot have more than one method with the same **signature**. When you call a method of a class, you basically tell the compiler which method you mean to call by mentioning its signature. If a class has multiple methods with the same signature, the compiler will not be able to determine which method you mean and will raise an error.

The question then is: what exactly constitutes a method signature? Simple. Method signature includes just the **method name** and its **ordered list of parameter types**. Nothing else. For example, all of the following method declarations have the same signature:

1. `void process(int a, String str);`
2. `public void process(int value, String name);`
3. `void process(int a, String str) throws Exception;`
4. `String process(int a, String str);`

5. `private int process(int a, String data);`
6. `static void process(int a, String str);`

Observe that in all of the above cases, the method name (i.e. `process`) and the ordered list of parameter types (i.e. `int`, `String`) are exactly the same and their access types, static/instance types, return types, parameter names, and the throws clauses are all different. However, since these attributes are not part of the method signature, they do not make the methods different. The compiler will consider all of the above methods as having the same signature and will complain if you have any two of the above methods in the same class.

Note

Technically, a method signature also includes a generified method's type parameters. But you can ignore that for most practical purposes including OCA/OCP-JP exam.

8.2.2 Method overloading

Now that you know about method signature, method overloading is a piece of cake. You know that a class cannot have more than one method with the same signature. But it can certainly have multiple methods with the same name and different parameter types because having different parameter types would make their signatures different. In such a situation where a class has multiple methods with same name, it is said that the class has “**overloaded**” the method name. The method name is overloaded in the sense that there are multiple possibilities associated with that name.

From the compiler’s perspective, method overloading is nothing special. Since the compiler cares only about the method signatures, it makes no difference to the compiler whether two methods are different because of a difference in their method names, or their method parameters, or both. To the compiler, overloaded methods are just different methods.

However, method overloading does hold importance for the developer and the users of a class because it can either make the code more intuitive to use or make it totally confusing. For example, you have been using `System.out.println` methods to print out all sorts of values to the console. You are able to use the same method named `println` for printing an `int` as well as a `String` only because there are multiple `println` methods that take different parameter types. Take a look at the JavaDoc API description of `java.io.PrintStream` class to see how many `println` methods it has. Wouldn’t you be frustrated if you had to use `printlnByte` to print a `byte`, `printlnShort` to print a `short`, `printlnString` to print a `String` and so on? In this case, method overloading has certainly made your life easier.

Now, consider the following code:

```
public class TestClass{  
 static void doSomething(Integer i, short s){  
 System.out.println("1");  
 }  
  
 static void doSomething(int in, Short s){  
 System.out.println("1");  
 }  
}
```

```
public static void main(String[] args){  
 int b = 10;  
 short x = 20;  
 doSomething(b, x);  
}  
}
```

Any guess on what the above code prints? Don't worry, even experienced programmers will scratch their heads while figuring this one out. The answer is that it will not compile. But not because of the presence of two `doSomething` methods. The methods are fine. They have different signatures. The problem is with the call to `doSomething(b, x)`. The compiler is not able to determine which one of the two `doSomething` methods to use because both of them are equally applicable.

You will not get questions this hard in the exam. I showed you the above code only to illustrate how overloading can be misused to create horrible code.

8.2.3 Method selection

The code that I showed you in the previous section illustrates a problem with overloaded methods. When their parameters lists are not too different, it is very difficult to figure out which of the overloaded methods will be picked up for a method call. If the parameters are too similar, it may even become an impossible task.

Java specifies precise rules that are used by the compiler to disambiguate such method calls. While you will not get questions that are too complicated in the exam, you still need to know a few basic rules to figure out the simple cases. So here they are -

1. The first rule is that having overloaded methods does not cause a compilation error by itself. In other words, as long as their method signatures are different, the compiler doesn't care whether they are too similar or not. Compilation error occurs only if the compiler is not able to successfully disambiguate a particular method call.
2. **Exact match** - If the compiler finds a method whose parameter list is an exact match to the argument list of the method call, then it selects that method. For example, consider the following two methods:

```
void processData(Object obj){ }  
void processData(String str){ }
```

and the method call `processData("hello")`. Since `String` is an `Object`, the `String` argument matches the parameter list of both the methods and so both the methods are capable of accepting the method call. However, `String` is an exact match to the argument and so the compiler will select the second method.

This rule applies to primitives as well. Thus, out of the following two methods, the first method is selected when you call `processData(10)`; because 10 is an `int`, which matches

exactly to the parameter type of the first method even though the long version of the method is also perfectly capable of accepting the value.

```
void processData(int value){ }
void processData(long value){ }
```

3. **Most specific method** - If more than one method is capable of accepting a method call and none of them is an exact match, the one that is “**most specific**” is chosen by the compiler. For example, consider the following two methods:

```
void processData(Object obj){ }
void processData(CharSequence str){ }
```

and the method call `processData("hello")`. Remember that `String` extends `CharSequence` and `CharSequence` extends `Object`. Thus, a `String` is a `CharSequence` and a `String` is also an `Object`. So here, neither of the methods has a parameter list that is an exact match to the type of the argument but both the methods are capable of accepting a `String`. However, between `Object` and `CharSequence`, `CharSequence` is more specific and so the compiler will select the second method.

It is important to understand what “**more specific**” means. It really just means closer or more similar to the type of the parameter being passed. A `String` is closer to a `CharSequence` than it is to an `Object`. Technically, a subclass (or a subtype) is always more specific than a super class (or supertype).

Since primitives are not classes, there is no subclass/superclass kind of relation between them as such but Java does define the subtype relation for them explicitly, which is as follows:

`double >float >long >int >char`

and

`int >short >byte`

What it means is, `float` is a subtype of `double`, `long` is a subtype of `float`, `int` is a subtype of `long`, and `char` is subtype of `int`. And also, `short` is a subtype of `int` and `byte` is a subtype of `short`.

Based on the above, you can easily determine which of the following two methods will be picked if you call

```
processData((byte) 10);
```

```
void processData(int value){ }
void processData(short value){ }
```

The `short` version will be picked because `short` is a subtype of `int` and is therefore, more specific than an `int`. Here is another interesting situation that can be explained easily based on

the above subtype hierarchy of primitives. What will the following code print when compiled and run?

```
public class TestClass{
 public static void m(char ch){
 System.out.println("in char");
 }
 public static void main(String[] args) {
 byte b = 10;
 m(b);
 }
}
```

The above code will cause a compilation error saying, "error: incompatible types: possible lossy conversion from byte to char". Observe that `char` is not a supertype of `byte`. Therefore, the method `m(char ch)` is not applicable for the method call `m(b)`. This makes sense because even though `char` is a larger data type than `byte`, `char` cannot store negative values, while `byte` can.

4. **Consider widening before autoboxing** - Since autoboxing only came into existence when Java 5 was released, it is necessary to give higher priority to the primitive versions if the argument can be widened to the method parameter type so that existing code will keep working as before. Therefore, out of the following two methods, the `short` version will be picked instead of the `Byte` version if you call `processData((byte) b)`; even though the `Byte` version is an exact match with `byte` after autoboxing.

```
void processData(short value){ }

void processData(Byte value){ }
```

5. **Consider autoboxing before varargs** - This rule mandates that if an argument can be autoboxed into a method parameter type then that method be considered even if a method with varargs of the same type is available. This explains why if you call `processData(10)`; then the `Integer` version (and not the `int...` version) is picked out of the following two.

```
void processData(int... values){ }

void processData(Integer value){ }
```

Let us now try to figure out what happens if you call `processData((byte) 10)`; with the same two methods available.

```
void processData(int... values){ }

void processData(Integer value){ }
```

Just apply the rules one by one:

1. **Applying rule 1** - Requires no application.

2. **Applying rule 2** - There is no method available whose parameter type matches exactly to `byte` because `byte` doesn't match exactly to `int...` i.e. `int[]` or `Integer`.
3. **Applying rule 3** - There is no method available whose parameter type matches to `byte` after widening a `byte` to any of the types a `byte` can be widened to (i.e. `short`, `int`, `long` etc.). Note that a `byte` cannot be widened to `int[]`.
4. **Applying rule 4** - There is no method available whose parameter type matches to `byte` after autoboxing it to `Byte`. Remember that a primitive type can only be autoboxed to the same wrapper type. So a `byte` can only be autoboxed to `Byte` and not to anything else such as `Short` or `Integer`.
5. **Applying rule 5** - A `byte` can be widened to `int` and an `int` can be accepted by a method that takes `int...` Therefore, the varargs version of the method will be invoked

Let me show you another example. Let's determine what will happen if we call `processData(10)`; with the following two methods available:

```
void processData(Long value){ }

void processData(Long... values){ }
```

Observe that `10` is an `int`. Do we have a `processData` method that takes an `int`? No. So Rule 2 about exact match doesn't apply. `int` is not a subtype of `Long` or `Long[]` so Rule 3 doesn't apply either. Let's see if Rule 4 is of any help. `10` can be widened to a `long`, `float`, or `double` but we don't have any method that takes any of these types. Finally, as per Rule 5, `10` can be boxed into an `Integer` but that won't work either because there is no method that takes an `Integer`. Remember that `processData(Long)` cannot accept an `Integer` because `Integer` is not a subtype of `Long`.

Well, we don't have anymore options left to try. This means the compiler can't tie this call to any method and will therefore, raise an error saying, "`Error: no suitable method found for processData(int)`".

Note

Method selection is not a trivial topic. The Java language specification spends a considerable number of pages defining the rules of method selection. Since it is easy to get bogged down with all those rules, I have tried to simplify them so they are easy to remember. You will be able to answer the questions in the exam and will also be able to figure out what a piece of code does in real life using the four points I have mentioned above.

Just be aware that there are several situations that cannot be explained by these points. Most of them involve Generics, a topic that is not on the exam. You should go through relevant sections of JLS if you are interested in exploring this topic further.

Exam Tip

You will most likely get only a single question on this topic. If you forget the above rules and find yourself taking too much time in figuring out the answer, I suggest you leave that question and move ahead. There is no point in wasting too much time on a question that is very easy to answer incorrectly.

8.3 Apply the static keyword to methods and fields

8.3.1 Apply the static keyword to methods and fields

I have already discussed the meaning of the word static and what it implies when applied to a method or a field in the “Kickstarter for Beginners” chapters.

In this section, I will dig a little deeper and explain the nuances of static from the perspective of the exam. Let us start with the syntax. You can declare any member of a class (i.e. a method, a field, or any nested type definition) as static using the keyword static. In the case of a method or a field, this keyword must appear before the return type of the method or the type of the field respectively. For example:

```
class Foo{
 static int bar;
 static String biz;
 private static void baz(){ } //order of modifiers doesn't matter
 static public final void boz(){ } //order of modifiers doesn't matter
}
```

In case of nested type definitions, the static keyword must appear immediately before the type. For example:

```
class Boo{
 static class NestedClass{
 }

 static interface NestedInterface{
 }

 static enum NestedEnum{
 }
}
```

A top level class, interface, or an enum cannot be declared static. It wouldn't make sense either because static is a property of the relationship between the owner and the owned types. For example, class `Boo` owns `NestedClass` statically. Class `Boo` cannot be static because it is not owned by any other type.

Local members, i.e., members defined within a method, cannot be static either. Thus, the following code will fail to compile:

```
class TestClass {
 public static void main(String[] args){
 static int x; //can't be static

 static class Y{ //can't be static
 }
 }
}
```

Does that mean the variable `x` and the class `Y` are an instance variable and an instance class respectively? No, such members are not members of the class at all so, the concept of static-instance does not apply to them. Such members are local to the method and cease to exist as soon as the method execution is complete. They cannot be referenced from outside the method.

8.3.2 Accessing static members

A static member exists as a member of the owning class and not as a member of an instance of the owning class. In other words, a static member does not require an instance of the owning class to exist. A static member, therefore, can be accessed by specifying the name of the owning class. For example, the static variables of `Foo` and `Boo` can be accessed from another class like this:

```
class TestClass{
 public static void main(String[] args){
 System.out.println(Foo.bar); //prints 0 (why?)
 System.out.println(Foo.biz); //prints null (why?)
 Boo.NestedClass nc = new Boo.NestedClass();
 }
}
```

Accessing a static member using the name of the owning class is the standard and recommended way of accessing static members. However, Java allows a static member to be accessed through a variable as well. For example, the static variable `bar` of class `Foo` can also be accessed like this:

```
class TestClass{
 public static void main(String[] args){
 Foo f = null;
 System.out.println(f.bar); //prints Foo's bar
 }
}
```

Observe that `f` is `null`. But the compiler doesn't care about `f` being `null` because it notices that `bar` is a static variable and an instance of `Foo` is not needed to access `bar`. The compiler knows what `bar` in the statement `f.bar` implies and effectively translates it to `Foo.bar`.

This simple example highlights an important aspect of accessing static members: access to static members is decided by the compiler at compile time by checking the declared type of the variable. It is not decided by the JVM at run time. The compiler knows that the type of the variable `f` is `Foo` and that `bar` is a static member of `Foo`, that is why the compiler binds the call to `f.bar` to `Foo`'s

`bar`. The compiler doesn't care what `f` may point to at run time. Now, armed with this knowledge, can you tell what the following code will do?

```
class TestClass{
 public static void main(String[] args){
 Foo f = null;
 f.boz();
 }
}
```

That's right. It will compile and run fine (of course, without any output). But the interesting thing is that there will be no `NullPointerException`. Since the type of the reference variable `f` is `Foo` and `boz()` is a static method of `Foo`, the compiler binds the call to `f.boz()` to `Foo`'s `boz()`. This is called **static binding** or **compile time binding** because the compiler doesn't leave the decision of binding a call to the JVM. This concept will play an important role when we discuss inheritance and polymorphism later.

8.3.3 Accessing static members from the same class

A static member of a class can also be accessed directly from static as well as instance members of the same class without the need to use the class name. For example, the following class makes use of a static variable to count the number of instances of that class:

```
class InstanceCounter{
 static int count;
 InstanceCounter(){
 //directly accessing count from a constructor
 count++;
 }

 static void printCount(){
 //directly accessing count from a static method
 System.out.println(count);
 }

 void reduceCount(){
 //directly accessing count from an instance method
 count--;
 }
}
```

The following class shows various ways in which you can access static members of a class from another class:

```
class TestClass {
 public static void main(String[] args){
 InstanceCounter ic = new InstanceCounter();
 ic.printCount(); //accessing static method through a reference to an instance
```

```
new InstanceCounter().printCount(); //accessing static method through an implicit  
reference to an instance  
  
System.out.println(InstanceCounter.printCount()+" "+InstanceCounter.count);  
//accessing static members using the class name  
  
}  
  
}
```

You should be able to tell what the above code will print.

8.3.4 Importing static fields

In the “Java Basics” chapter, I discussed **import** statements. I showed you how to import classes as well as static members of a class. If you want to access static members of a class several times, the **import static** statement provides an easy way to save some keystrokes.

It is interesting to know that the **import static** statement was added in Java 5 only to avoid a kludgy work around for accessing global constants. Before Java 5, if a developer needed to define global constants, they would define the constants in an interface like this:

```
public interface Constants{  
 public static final double INTEREST_RATE = 0.15;  
 public static final boolean COMPOUNDING = true;  
 public static final int PERIOD = 1;  
}
```

To use these constants in any class, they would have that class implement the above interface like this:

```
public class InterestCalculator implements Constants{  
 public static double compute(double principle, double time){  
 if(COMPOUNDING){  
 //compute and return compound interest  
 }else{  
 //compute and return simple interest  
 }  
 }  
}
```

The benefit of having the class implement the **Constants** interface is that it saves the developer from typing the class name of the class in which the constant is defined, i.e., instead of typing **Constants.COMPOUNDING**, they can just type **COMPOUNDING**. But many experts believe that this makes the code difficult to understand. It is also an abuse of “implements” keyword because there is no functionality that is being implemented here. The usage of interface is also objectionable because we are not defining any behavior in the interface either. The **import static** statement avoids the need for this technique by making it simple to import static members of a class. You can now define the constants in a class and import those constants statically like this:

```

package accounting; //need to put this class in a package because recall that it is not
 //possible to import anything from the unnamed package
public class Constants{
 public static final double INTEREST_RATE = 0.15;
 public static final boolean COMPOUNDING = true;
 public static final int PERIOD = 1;
}

import static accounting.Constants.*;
public class InterestCalculator {
 public static double compute(double principle, double time){
 if(COMPOUNDING){
 //compute and return compound interest
 }else{
 //compute and return simple interest
 }
 }
}

```

Technically, you can import static members of an interface also but from a design perspective, it is better to use a class for defining constants and reserve the use of interfaces for defining behavior in terms of methods.

8.3.5 Accessing instance members from a static method

Since a static method belongs to a class and not to an object of that class, a static method does not execute within the context of any instance of that class. On the other hand, an instance method is always invoked on a specific instance of a class and so, it executes within the context of the instance upon which it is invoked. An instance method can access this instance using the **implicit** variable “**this**”. Since there is no instance associated with a static method, the variable **this** is not available in a static method. The reason why the “**this**” variable is called an implicit variable becomes important here. This variable is not declared explicitly anywhere and the compiler assumes its existence in an instance method. Whenever the compiler sees an instance member being accessed from within a method directly, the compiler uses the **this** variable to access that member even when you don’t type it explicitly in your code. However, when a static method tries to access an instance member, **this** is not available and so, the compiler complains that a non-static variable cannot be referenced from a static context. The following code illustrates this point:

```

class Book{

 int name;

 static void printName1(){
 System.out.println(this.name); //will not compile
 System.out.println(name); //same as above. will not compile
 }
}

```

```
void printName2(){
 System.out.println(this.name); //this is fine
 System.out.println(name); //same as above. this is fine
}
}
```

In the above code, the compiler realizes that `name` is an instance variable and so, tries to access it through `this`, i.e., `this.name`. But since `this` is not available in `printName1`, it generates an error. There is no issue with `printName2` because `printName2` is an instance method and `this` is available in an instance method. Remember that you don't always need to explicitly use the variable `this` to access instance members. You need to use it only if there is also a local variable with the same name declared in the method and you want to refer to the instance variable instead of the local one. Technically, `this` is used to “unshadow” an instance variable if it is shadowed by a local variable of the same name.

A common misunderstanding amongst beginners is that a static method cannot access instance fields of a class. This misunderstanding exists because they see or hear this statement in many places. However, it is an incomplete statement. The correct statement is that a static method cannot access an instance member without specifying the instance whose member it wants to access. It will be clear when you see the following code:

```
class Book{

 int name;

 static void printName(){
 Book b1 = new Book();
 Book b2 = new Book();
 System.out.println(b1.name); //this will compile fine
 }
}
```

In the above code, we are accessing the instance variable `name` from within a static method. Notice that there are two instances of `Book`. Each instance has its own copy of the variable `name`. But because we are using the reference `b1` to access `name`, the compiler knows exactly whose `name` we intend to access. It knows that we want to access the `name` field of the `Book` instance pointed to by the reference variable `b1`. That is why there is no problem. This shows that an instance field can indeed be accessed from a static method as long as we specify exactly the instance whose field we want to access.

8.3.6 Class loading and static initializers

Recall that executing a Java program or a Java class essentially means executing the “main” method of that class. But before the JVM can pass the control to this main method, it has to first find the class file, and “load” the class into its memory. The loading of a class is done by a class loader. Don't worry, you don't need to worry about class loaders and the whole class loading process for

the exam. But you do need to know about one thing that happens to the class after the class is loaded and before the main method is invoked.

While executing code, whenever the JVM encounters the usage of a class for the **first time**, it allocates and initializes space for the static fields of that class. Since static fields belong to the class and not to the objects of the class, there is only one copy of such fields. The JVM initializes these fields to their default values (i.e. zero for numeric and char types and null for reference types) and executes the “static initializers” defined in the class. Static initializers are nothing but blocks of code marked with the keyword static as shown below:

```
class TestClass{  
 //the following is a static initializer  
 static {  
 System.out.println("In static block");  
 }  
  
 public static void main(String[] args){  
 System.out.println("In main");  
 }  
}
```

The above program generates the following output:

```
In static block  
In main
```

As you can observe from the above output, the main method is executed after the static block. A static block provides an opportunity for the developer to initialize the static fields of the class and execute any other business logic that the developer wishes to execute before the class is put to use by any other code. The following class shows how a developer might make use of a static initializer:

```
class InterestCalculator{  
 static double RATE;  
 static {  
 System.out.println("In static block. RATE = "+RATE);  
 RATE = 10;  
 }  
  
 public static double computeInterest(double principle, int yrs){  
 return RATE*principle*yrs/100;  
 }  
  
 public static void main(String[] args){  
 double interest = computeInterest(100, 1);  
 System.out.println(interest);  
 interest = computeInterest(100, 2);  
 System.out.println(interest);  
 }  
}
```

```
}
```

The `InterestCalculator` class shown above computes simple interest based on the value of `RATE`, which is set in the static initializer. It produces the following output:

```
In static block. RATE = 0.0
10.0
20.0
```

The important thing to observe in the above output is that the value of `RATE` is printed as `0.0`. This is because the JVM has already initialized the `RATE` variable to its default value of `0.0`. It is that value that is being printed. `RATE` is being set to `10` after this print statement. The second thing that you should notice is that `RATE` is printed only once. This is because a static block is executed only once when a class is loaded and initialized. The JVM never executes the static block again no matter how many times the class is used afterwards. There are only a few simple rules about static blocks:

1. A class can have any number of static blocks. They are executed in the order that they appear in the class.
2. A static block can access all static variables and static methods of the class. However, if the declaration of a static variable appears after the static block, then you can only set the value of that variable in the static block. Here is an example:

```
class TestClass{
 static int a;

 static{
 System.out.println(a); //valid, a is declared before the static block
 System.out.println(b); //INVALID, cannot read b's value because b is
 declared after the static block
 b = 10; //valid because b is being assigned a value
 m(); //valid even though m is defined later
 }

 static void m(){
 System.out.println(b); //valid, a method can do anything with a variable
 that is declared later in the code
 }

 static int b;

 public static void main(String[] args){
 }

 //another static block
 static{
 System.out.println(b);
 }
}
```

```

 }
}
```

3. If the class has a superclass, and if the superclass hasn't been initialized already, the JVM will initialize the superclass first and then proceed with the initialization of this class. The following example explains this process:

```

class Parent{
 static{
 System.out.println("Initializing Parent");
 }
}
class ChildA extends Parent{
 static{
 System.out.println("Initializing ChildA");
 }
}
class ChildB extends Parent{
 static{
 System.out.println("Initializing ChildB");
 }
}

public class TestClass{
 public static void main(String[] args) {
 ChildA a = new ChildA(); //will cause class Parent and then class ChildA
 to be initialized
 ChildB b = new ChildB(); //will cause only ChildB to be initialized
 }
}
```

The above code generates the following output:

```

Initializing Parent
Initializing ChildA
Initializing ChildB
```

When the JVM encounters the statement `ChildA a = new ChildA()`, it realizes that `ChildA` is being used for the first time here. So, before creating an object of the `ChildA` class, it needs to initialize the `ChildA` class. Since `ChildA` extends `Parent`, the JVM must first initialize the `Parent` class. This is why `Initializing Parent` is printed before `Initializing ChildA`. Once `ChildA` is loaded and initialized, the JVM creates an object of `ChildA` and assigns its reference to variable `a`. Similarly, when the JVM encounters the statement `ChildB b = new ChildB()`, it tries to initialize the `ChildB` class. While initializing `ChildB`, the JVM realizes that its super class, i.e., `Parent`, has already been initialized and so, it does not execute `Parent`'s initialization logic again. Thus, only `Initializing ChildB` is printed this time. You might now wonder why we stopped at the `Parent` class. What happened to the `Object`

class? After all, `Object` is the super class of `Parent`! Well, `Object` is indeed the super class of `Parent`. But it is also the super class of `TestClass`. The JVM initialized the `Object` class while it was initializing the `TestClass` class.

4. There is no way to access a static block or refer to a static block. That means, you can't "invoke" or "call" a static block explicitly from anywhere. It can only be invoked by the JVM and that too, only once.

Note

Technically, there is one copy of static fields per class per class loader, but a discussion on class loaders is way out of scope of this exam. However, be aware that technical interviewers love to touch upon class loaders and are impressed if the candidate knows about class loading and its impact on static fields. I suggest you go through a few articles on this topic such as <https://blogs.oracle.com/sundararajan/understanding-java-class-loading> if you are interviewing for a job.

8.4 Apply access modifiers

8.4.1 Accessibility

One of the objectives of object-oriented development is to encourage the users of a component (which could be a class, interface, or an enum) to rely only on the agreed upon contract between the user and the developer of the component and not on any other information that the component is not willing to share.

For example, if a component provides a method to compute taxes on the items in a shopping cart, then the user of that component should only pass the required arguments and get the result. It should not try to access internal variables or logic of that class because using such information will tie the user of that component too tightly to that component. Imagine a developer writes the following code for the `TaxCalculator` class:

```
class TaxCalculator{  
 double rate = 0.1;  
 double getTaxAmount(double price){  
 return rate*price;  
 }  
}
```

Ideally, users of the above class should use the `getTaxAmount` method but let us say they do not and access the `rate` variable instead, like this:

```
//code in some other class  
double price = 95.0;  
TaxCalculator tc = new TaxCalculator();  
double taxAmt = price*tc.rate;
```

Later on, the developer realizes that “tax rate” cannot be hardcoded to 0.1. It needs to be retrieved from the database and so, the developer makes the following changes to the class:

```
class TaxCalculator{  
 //double rate = 0.1; //no more hardcoding  
 double getTaxAmount(double price){  
 return getRateFromDB()*price;  
 }  
  
 double getRateFromDB(){  
 //fetch rate from db using jdbc  
 }  
}
```

Since there is no `rate` variable present in this class anymore, all other code that is accessing this variable will now fail to compile. Had they stuck to using the `getTaxAmount` method, they would not have had any problem at all. To prevent compilation failure, the developer will now be forced to maintain the `rate` variable in their new code even though this variable is not required by the class anymore. What if the tax rate changes in the database but is not updated in the `TaxCalculator` class’s `rate` variable? What if one rogue user updates the rate variable at an inopportune time while another user is using it to compute taxes? Well, in both the cases the users will be computing taxes incorrectly. There will be no error message to make the developer aware of the problem either. This is a serious matter.

But the problem is not just with the users relying on internal details of a class. The `TaxCalculator` class doesn’t give any clue as to what features does it support. How are the users supposed to know that they should be using only the `getTaxAmount` method and not the `rate` variable? In other words, the `TaxCalculator` class doesn’t make its public contract clear and therefore, it would be unfair to blame only the users of this class. This is where Java’s **access modifiers** of Java come into picture.

8.4.2 Access modifiers

Java allows a class and members of a class to explicitly specify who can access the class and the members using three accessibility modifiers: **private**, **protected**, and **public**. Besides these three, the absence of any access modifier is also considered an access modifier. This is known as “**default**” access. These access modifiers make your intention about a member very clear not only to the users of your class but also to the compiler. The compiler then helps you enforce your intention by refusing to compile code that violates your intention. Here is how these modifiers affect accessibility:

private - A private member is only accessible from within that class. It cannot be accessed by code in any other class.

For example, the problem that I showed you with the `TaxCalculator` class could have been easily avoided if the developer had simply declared the `rate` variable as private. That would make the variable inaccessible from any other class. The compiler would prevent the users of this class from using the `rate` variable by refusing to compile the code that tried to use it. Since there would have been no dependency on `rate` variable, the developer could have easily removed this variable

without any impact on anyone.

“default” - A member that has no access modifier applied to it is accessible to all classes that belong to the same package. This is irrespective of whether the class trying to access a default member of another class is a sub class or a super class of the other class. If two classes belong to the same package, then they can access each other’s default members. This is also called “**package private**” or simply “**package access**”.

protected - A protected member is accessible from two places - if the accessing class belongs to the same package or if the accessing class is a subclass irrespective of the package to which the subclass belongs. The first case is simple because it is exactly the same as default access. All classes belonging to the same package can access each other’s protected members. The second case is not so, simple and I will explain it separately in detail.

public - A public member is accessible from everywhere. Any code from any class can make use of a public member of another class. For example, the `getTaxAmount` method could have been made public. That would give a clear signal to the users to use this method if they want to compute the tax amount.

If you order the four access modifiers in terms of how restrictive they are, then private is **most restrictive** and public is **least restrictive**. The other two, i.e., **default** and **protected**, lie between these two. Thus, the order of access modifiers from the most restrictive to the least would be: private > default > protected > public.

Exam Tip

In the exam, watch out for non-existent access modifiers such as “friend”, “private protected”, and “default”.

8.4.3 Understanding protected access

I mentioned earlier that a protected member is accessible from any class that belongs to the same package and from any subclass even if the subclass belongs to another package. This sounds straightforward but the second part of that statement is not completely true. Since it involves the concept of inheritance, which I haven’t discussed yet, I will explain this case here with an example. Consider the following two classes that belong to two different packages.

```
//In file Account.java
package com.mybank.accts;
public class Account{ //observe public modifier for class
 protected String acctId;

 //code that does something with acctId
}
```

```
//In file HRAccount.java
package com.mybank.hr;
import com.mybank.accts.*;
public class HRAccount extends Account{
```

```

public static void main(String[] args){
 Account simpleAcct = new Account();
 simpleAcct.acctId = "111"; //will not compile

 HRAccount hrAcct = new HRAccount();
 hrAcct.acctId = "111"; //will compile fine
}
}

```

In the above code, the compiler will not allow `acctId` to be accessed using the reference `simpleAcct` but it will allow `acctId` to be accessed through the reference `hrAcct`. Ideally, since `acctId` is protected, and since a protected member can be accessed from a subclass irrespective of the package of the subclass, then `simpleAcct.acctId` should have been valid. Then what is the issue?

Actually, `protected` allows a subclass to access its own fields that the subclass inherits from its superclass. `HRAccount` class inherits the `acctId` field from `Account` class, so `HRAccount` class owns the `acctId` field contained in any `HRAccount` object but `HRAccount` class does not own an `Account` object's `acctId` field. That is why `HRAccount` class is allowed to access `HRAccount` object's `acctId` field but is not allowed to access `Account` object's `acctId` field.

In technical terms, a subclass from a different package is allowed to access a protected member of the superclass only if the subclass is involved in the implementation of the class of the reference that it is trying to use to access that member. In the above example, the line `simpleAcct.acctId` violates this rule because `simpleAcct` is a reference of type `Account` but class `HRAccount` is not involved in the implementation of class `Account`. It would not compile even if `simpleAcct` referred to an object of type `HRAccount` because the compiler checks the declared type of the reference and not the type of the actual object to which the reference points at run time.

Let me add one more class to the mix:

```

//In file NewHRAccount.java
package com.mybank.newhr;
import com.mybank.hr.*;
public class NewHRAccount extends HRAccount{
 protected String name;
}

```

The above class is a subclass of `HRAccount` and belongs to a third package named `com.mybank.newhr`. Now, what if I modify `HRAccount` code to access `NewHRAccount` like this:

```

//In file HRAccount.java
package com.mybank.hr;
import com.mybank.accts.*;
import com.mybank.newhr.*;
public class HRAccount extends Account{

 public static void main(String[] args){
 NewHRAccount newHRAcct = new NewHRAccount();
 }
}

```

```
newHRAcc.acctId = "111"; //will this compile?  
  
newHRAcc.name = "John"; //will this compile?  
}  
}
```

In the above code, I am trying to access `acctId` field of `NewHRAccount` from `HRAccount`. Does `HRAccount` own the `acctId` field of `NewHRAccount`? Yes, it does because `NewHRAccount` inherits it through `HRAccount`. Therefore, the access to `acctId` in the above code is valid. However, access to `name` is invalid because `name` is defined in `NewHRAccount` and therefore `HRAccount` does not own this field.

It sounds confusing and it is indeed confusing. But if you think about it, it does make sense. Imagine you develop a class. This class provides some functionality in a way you deem appropriate. But now you want other people to use your class and also let them implement, enhance, or tweak that functionality in their own way. You don't want them to change the way your class works, you just want to them to be able to reuse your class and implement that functionality the way they deem fit in their own class. For example, `Account` class of `com.mybank.accts` package may manage its `acctId` field in a certain way. `HRAccount` class from `com.mybank.hr` package inherits `acctId` and is now free to manage `acctId` in its own way but `HRAccount` should not be able to change how the `Account` class manages `acctId`. If `HRAccount` is allowed to mess with `Account`'s `acctId` field, then `Account` class's internal logic may go completely haywire. This is what `protected` intends to achieve. It gives a subclass full control over the fields that the subclass inherits from its parent without compromising the integrity of the parent itself.

8.4.4 Applying access modifiers to types

So far you have seen the usage of access modifiers on fields and methods of a class. You can apply them to the reference type definitions, i.e., classes, interfaces, and enums definitions as well. However, there are certain restrictions.

Applying access modifiers to class definitions

A top level class (i.e. a class that is not defined inside another reference type) can only have two types of access - public and default. But a nested class can use any of the four access modifier. For example,

```
public class Outer{ //cannot be private or protected  
  
 private class Inner1 { } //valid  
  
 protected class Inner2 { } //valid  
}
```

Similarly, a top level interface or an enum can also only have public or default access but a nested interface or an enum can have any of the four access modifiers.

Applying access modifiers to members of an interface

As of Java 8, members of an interface are always public. The compiler will generate an error if you define them as private or protected. If you don't specify any access modifier for a member of an interface, compiler will automatically make it public (and not default, unlike in case of a class). For example:

```
interface Movable { //cannot be private or protected
 int STEP = 10; //interface fields are always public even if not declared so

 void move(); //interface methods are always public even if not declared so
}
```

Java 9 allows an interface to have private methods. However, fields of an interface are still always public.

Applying access modifiers to members of an enum

The enum constants are always public even when no access modifier is specified. On the other hand, enum constructors are always private. Compiler will generate an error if you try to make them public or protected. For example:

```
enum Day{ //can only be public or default

 WEEKDAY, HOLIDAY; //enum constants are always public

 Day(){ //enum constructor is always private
 }

 private int value; //enum field can be public, private or protected

 public void count(){ //enum method can be public, private or protected
 }
}
```

Note

We haven't seen candidates getting questions on details of access modifiers as applied to enums. I have mentioned it only for the sake of completeness. You do, however, need to know the application of access modifiers on classes, interfaces, and their members.

8.5 Create and overload constructors

8.5.1 Creating instance initializers

When you ask the JVM to create a new instance of a class, the JVM does four things:

1. First, it checks whether that class has been initialized or not. If not, the JVM loads and initializes the class first.
2. Second, it allocates the memory required to hold the instance variables of the class in the heap space.
3. Third, it initializes these instance variables to their default values (i.e. numeric and char variables to **zero**, boolean variables to **false**, and reference variables to **null**).
4. And finally, the JVM gives that instance an opportunity to set the values of the instance variables as per the business logic of that class by executing code written in special sections of that class. These special sections are: **instance initializers** and **constructors**.

It is only after these four steps are complete that the instance is considered “ready to use”. Remember the use of the **new** operator to create instances of a class? The JVM performs all of the four activities mentioned above and only then returns the reference of the newly created and initialized object to your code.

Out of the four activities listed above, you have already seen the details of the first one in the previous section. The second two activities are performed transparently by the JVM. They don’t require the programmer to do anything. The fourth activity, which is the subject of this section, depends on the programmer because it involves the code written by the programmer.

Let us take a look at **instance initializers** first because these are the ones that are executed by the JVM first.

Creating instance initializers

Instance initializers are blocks of code written directly within the scope of a class. Here is an example:

```
class TestClass{  
 {  
 System.out.println("In instance initializer");  
 }  
}
```

Observe that there is no method declaration or anything but just a line of code nested inside the opening and closing curly brackets. Code inside an instance initializer block is regular code. There is no limitation on the number of statements or the kind of statements that an instance initialize can have. You may have any number of such instance initializer blocks in a class. The JVM executes them in the order that they appear in the class. The following code, for example, prints **Hello World!** using two instance initializers in different places in a class:

```
class TestClass{  
  
 //first instance initializer  
 {  
 }
```

```
 System.out.print("Hello ");
}

public static void main(String[] args){
 new TestClass();
}

//second instance initializer
{
 System.out.print("World!");
}

}
```

Observe that the main method does nothing except create an instance of TestClass. As a result of this creation, the JVM executes each of the two instance initializers and then returns the newly created instance to the main method. Of course, the main method does not assign the reference of the newly created instance to any variable but that is okay.

An instance initializer must appear directly within the scope of a class. The block of code in the main method of the following code, therefore, is not an instance initializer. It is just regular method body code. It is valid though.

```
public class TestClass{

{
 System.out.print("Hello ");
}

public static void main(String[] args){
 //this following is not an instance initializer
{
 System.out.print("World!");
}

 new TestClass();
}
}
```

Can you tell what it will print? That's right. It will print "World!Hello " (without the quotes, of course). While executing the main method, the JVM encounters the print statement that prints "World!" so that is printed. Next, it encounters an instruction to create an instance of TestClass. Note that this is the first instance of TestClass that it is going to create. While finishing up the creation of this instance, it executes the instance initializer that prints "Hello ". Thus, the net output on the console is "World!Hello ".

Accessing members from instance initializers

Instance initializers have access to all of the members of a class. This includes static as well as instance fields and methods. Just like the instance methods, instance initializers have access to the implicit variable “this” and “super” (I will cover “super” later).

Forward referencing

While accessing instance fields, the order of their appearance in relation to the initializer block is important. Although an instance variable declared anywhere in the class is visible to all instance initializers, an instance initializer is not allowed to use the value of a variable if that variable is declared below the initializer. It can assign a value to such a variable though. For example, consider the following code:

```
public class TestClass{  
  
 {  
  
 System.out.print(i); // 1 - invalid forward reference  
  
 i = 20; //2 - valid forward reference  
 }  
  
 int i = 10;  
  
 public static void main(String[] args){  
 new TestClass();  
 }  
  
}
```

The line marked //1 in the above code will not compile because it is attempting to use the value of the variable `i`, which is declared below the initializer, but the line marked //2 will compile fine because it is assigning a value to `i`. This rule is applicable only for the variables and not for methods. Thus, the following code will compile fine:

```
public class TestClass{  
  
 {  
 printI(); //valid forward reference  
 }  
  
 void printI(){  
 System.out.print(i);  
 }  
  
 int i = 10;  
  
 public static void main(String[] args){
```

```

 new TestClass();
}

}

```

Although the code will compile and run fine, you may be surprised by what it prints. JVM executes instance initializer blocks and instance variable initializer statements in the order they appear. Therefore, in the above code, the JVM executes the instance initializer block before it executes the initialization of the variable in the statement `int i = 10;`

(Note that the JVM has already allocated space for the variable `i` and has already provided a default value of 0 to `i` as a part of performing steps 1 and 2 that I described at the beginning of this topic.)

While executing the instance initializer, the JVM invokes the `printI` method. The `printI` method, in turn, prints the value of `i`, which is `0` at this time.

8.5.2 Creating constructors

Constructor of a class

A constructor of a class looks very much like a method of a class but there are two things that make a method a constructor:

1. **Name** - The name of a constructor is always exactly the same as the name of the class.
2. **Return type** - A constructor does not have a return type. It cannot even say that it returns `void`.

The following is an example of a class with a constructor.

```

class TestClass{

 int someValue;
 String someStr;

 TestClass(int x) //No return type specified
 {
 this.someValue = x; //initializing someValue
 //return; //legal but not required
 }
}

```

Observe that the name of the constructor is the same as that of the class and that there is no return type in the declaration of the constructor. Also observe that there is no return statement because a constructor cannot return anything, not even `void`. However, it is permissible to write an empty return statement as shown in the code above.

It is interesting to note that a class can have a method with the same name as that of the class. For example, consider the following class:

```
class TestClass{  
  
 int someValue;  
 String someStr;  
  
 void TestClass(int x) //<-- observe the return type void  
 {  
 this.someValue = x;  
 }  
}
```

In the above code, `void TestClass(int x)` is not a constructor but it is a valid method nevertheless and so the code will compile fine.

Besides the above two rules there are several other rules associated with constructors. Some of them are related to inheritance and exception handling and I will cover them later. Here, I will talk about rules that are applicable to constructors in general.

The default constructor

This is one of the most confusing rules about constructors and it makes for a very good trap in the exam. If I tell you that every class must have a constructor, you might have trouble believing it because so far, I have shown you so many classes that had no constructor at all! Well, here is the deal - it is true that every class must have at least one constructor but the thing is that the programmer doesn't necessarily have to provide one. If the programmer doesn't provide any constructor, then the compiler will add a constructor to the class on its own. This constructor, that is, the one provided by the compiler, is called the “**default**” constructor. This default constructor takes no argument and has no code in its body. In other words, it does absolutely nothing. For example, if I write and compile this class, `class Account { }`, the compiler will automatically add a constructor to this class which looks like this:

```
class Account{  
 Account(){ } //default constructor added by the compiler  
}
```

This sounds simple but the cause of confusion is the fact that if you write any constructor in a class yourself, the compiler will not provide the default constructor at all. So, for example, consider the following class:

```
class Account{  
 int id;  
 Account(int id){  
 this.id = id;  
 }  
 public static void main(String[] args) {  
 Account a = new Account();  
 }  
}
```

I have provided a constructor explicitly in the above class. Can you guess what will happen if I try to compile this class? It will not compile. The compiler will complain that `Account` class does not have a constructor that takes no arguments. What happened to the default constructor, you ask? Well, since this class provides a constructor explicitly, the compiler feels no need to add one on its own.

The discussion on default constructors also gives me an opportunity to talk about one misconception that I have often heard, which is that constructors must initialize all instance members of the class. This is not true. A constructor is provided by you, the programmer, and you can decide which instance members you want to initialize. For example, the constructor I showed earlier for `TestClass` doesn't touch the `someStr` variable. The default constructor provided by the compiler also doesn't assign any values to the instance members. Remember that the JVM always provides default values to static and instance members anyway.

Exam Tip

You will most certainly get a question that tests your knowledge about the default constructor. Watch out for code that assumes the existence of the default constructor while the class provides a constructor explicitly.

Difference between default and user defined constructors

There are only two things that you need to remember about a default constructor:

1. **When is it provided** - It is provided by the compiler **only** when a class does not define **any** constructor explicitly.
2. **What does it look like** - The default constructor is the simplest constructor that you will ever see. It does not take any argument, does not have any throws clause, and does not contain any code.

But one peculiar thing about the default constructor is its accessibility. The accessibility of the default constructor is the same as that of the class. That means, if the class is public, the default constructor will also be public and if the class has default accessibility, the default constructor will also have default accessibility. If you have no idea about accessibility, don't worry, I will talk about it in the next topic.

The default constructor is also sometimes called the “**default no-args**” constructor because it does not take any arguments. But this is technically imprecise because the default constructor is always a no-args constructor. There is nothing like a default constructor with args!

You can, on the other hand, write a no-args constructor explicitly in a class with a throws clause and with a different accessibility. For example, it is quite common to have a class with private no-args constructor if you don't want anyone to create instances of that class. I will talk more about it in the next topic.

Benefit of constructors

Anything that you can do in a method, you can do in a constructor and vice-versa. There is no limitation on what a method or a constructor can do. Why not just have a method and name it as init() or something? Indeed, you will encounter Java frameworks such as servlets that do exactly that. Then why do you need a constructor? Well, a detailed discussion of the pros and cons of constructors is beyond the scope of this book, but I will give you a couple of pointers.

As I mentioned earlier, an instance is not considered “ready to use” until its constructor finishes execution. Thus, a constructor helps you make sure that an instance of your class will be initialized as per your needs before anyone can use it. Here, “use” essentially means other code accessing that instance through its fields or methods.

It is possible to do the same initialization in a method instead of a constructor but in that case the users of your class would have to remember to invoke that method explicitly after creating an instance. What if a user of your class fails to invoke that special method after creating an instance of your class? The instance may be in a logically inconsistent state and may produce incorrect results when the user invokes other methods later on that instance. Therefore, a constructor is the right place to perform all initialization activities of an object. It is a place where you make sure that the instance is ready with all that it needs to perform the activities it is supposed to perform in other methods.

Constructors also provide thread safety because no thread can access the object until the constructor is finished. This protection is guaranteed by the JVM to the constructors and is not always available to methods.

8.5.3 Overloading constructors

A class can have any number of constructors as long as they have different signatures. Since the name of a constructor is always the same as that of the class, the only way you can have multiple constructors is if their parameter type list is different.

Just like methods with same names, if a class has more than one constructors, then this is called “**constructor overloading**” because the constructors are different only in their list of parameter types.

There are a couple of differences between method overloading and constructor overloading though. Recall that in case of method overloading, a method can call another method with the same name just like it calls any other method, i.e., by using the method name and passing the arguments in parenthesis. In case of constructor overloading, when a constructor calls another constructor of the same class, it is called “**constructor chaining**” and it works a bit differently. Let me show you how.

Constructor chaining

A constructor can invoke another constructor using the keyword **this** and the arguments in parenthesis. Here is an example:

```
class Account{  
 int id;  
 String name;  
 Account(String name){  
 this(111, name); //invoking another constructor here  
 System.out.println("returned from two args constructor");  
 }  
 Account(int id, String name){  
 this.id = id;  
 this.name = name;  
 }  
 public static void main(String[] args) {  
 Account a = new Account("amy");  
 }  
}
```

Observe that instead of using the name of the constructor, the code uses 'this'. That is, instead of calling `Account(111, name);`, the code calls `this(111, name);` to invoke the other constructor. It is in fact against the rules to try to invoke another constructor using the constructor name and it will result in a compilation error.

Invoking another constructor from a constructor is a common technique that is used to initialize an instance with different number of arguments. As shown in the above example, the constructor with one argument calls the constructor with two arguments. It passes one user supplied value and one default value to the second constructor. This helps in keeping all initialization logic in one constructor, while allowing the user of the class to create instances with different parameters. The only restriction on the call to the other constructor is that it must be the first line of code in a constructor. This implies that a constructor can invoke another constructor only once at the most. Thus, the following three code snippets for constructors of `Account` class will not compile:

```
Account(String name){  
 System.out.println("calling two args constructor");  
 this(111, name); //call to another constructor must be the first line  
}  
  
Account(){  
 this(111);  
 this(111, "amy"); //call to another constructor must be the first line  
}  
  
Account(String name){  
 Account(111, name); //incorrect way to call to another constructor but if the  
 //Account class had a method named Account, this would be a valid call to that method  
}
```

Invoking a constructor

It is not possible to invoke the constructor of a class directly. It is invoked only as a result of creation of a new instance using the “new” keyword. The only exception to this rule is when a constructor invokes another constructor through the use of “this” (and “super”, which I will talk about in another chapter) as explained above. In other words, if you are given a reference to an object, you cannot use that reference to invoke the constructor on that object.

Now, consider the following program. Can you tell which line out of the four lines marked LINE A, LINE B, LINE C, and LINE D should be uncommented so that it will print **111, dummy?**

```
class Account{
 int id;
 String name;
 public Account(){
 id = 111;
 name = "dummy";
 }

 public void reset(){
 //this(); //<-- LINE A
 //Account(); //<-- LINE B
 //this = new Account(); //<-- LINE C
 //new Account(); //<-- LINE D
 }

 public static void main(String[] args) {
 Account a = new Account();
 a.id = 2;
 a.name = "amy";
 a.reset();
 System.out.println(a.id+", "+a.name);
 }
}
```

The answer is none of these. First three are invalid attempts to invoke the constructor - `this()` can only be used within a constructor, `Account()` is interpreted as method call to a method named Account, but such a method doesn’t exist in the given code, and `this = new Account()` attempts to change `this`, which is a final variable, to point to another object. Thus, none of these three statements will compile.

`new Account()` is a valid statement but it creates an entirely new Account object. The instance variables of this new Account object are indeed set to `111` and `"dummy"`, but this doesn’t change the values of the current Account object.

8.5.4 Instance initializers vs constructors

Instance initializers and constructors are meant for the same purpose, i.e., to give the programmer an opportunity to initialize the instance. But there are a few fundamental differences between them:

1. While creating an instance of a class, the JVM executes all of the instance initializers of that class one by one but it executes only one of its constructors (depending on the arguments passed). Of course, as you saw earlier, it is possible for a constructor to invoke another constructor using “this”. No such explicit chaining of instance initializers is possible.
2. The restriction on the usage of variables declared below an instance initializer is not applicable to constructors. As explained earlier, an instance initializer can forward reference a variable but only as long as it is assigning a value to that variable and not trying to make use of the value of that variable.
3. The third difference is related to exceptions, a topic that I have not yet discussed, so, don’t worry if you don’t get this completely. The compiler expects an instance initializer to execute without throwing an exception. If the compiler can figure out that an instance initializer will always end up with an exception, it will refuse to compile the code. Here is an example:

```
class TestClass{  
  
 {  
 throw new RuntimeException(); //this line will not compile  
 }  
  
 int i = 10;  
  
 public static void main(String[] args){  
 new TestClass();  
 }  
  
 TestClass(){  
 throw new RuntimeException(); //this line is fine  
 }  
}
```

The above code will fail to compile with an error message saying, ”error: initializer must be able to complete normally”. The compiler notices that there is no way this initializer will ever be able finish successfully and therefore, there is no way an instance of this class can ever be created.

This restriction is not applicable to constructors. That is why the constructor in the above code is fine.

Other than the above three differences, instance initializers and constructors work the same way. So, when should you use instance initializers? Ideally, never. Instance initializers make the code difficult to follow and are best avoided. A well designed class should not need to use instance initializers. However, if you have a class with multiple constructors and if you want to add

some common initialization logic to each of its constructors, you can put that logic in an instance initializer. This will save you from repeating the same code in the constructors. In that sense, instance initializers are a powerful hack :)

Exam Tip

In the exam you may see a question on the basics of instance initializers but we haven't seen anyone getting a question that requires the details discussed in this section. I have talked about them only because it is important for interviews and practical programming.

8.5.5 final variables revisited

Now that you know about initializers and constructors, let me go back to final variables for a moment. Since the value of a final variable cannot be changed, Java doesn't assign it a default value and instead, forces the programmer to assign it a value explicitly before it can be used by other classes. This idea of explicit initialization drives the following rules about their initialization:

1. **Explicit initialization of a static final variable** - A static variable can be used by other classes only after the class is loaded and made ready to use. This means that the variable must be initialized by the time class loading is complete. Thus, you can either assign a value to a final static variable at the time of declaration or in any one of the **static initializers** (aka **class initializers**) as shown below:

```
class TestClass{  
 static final boolean DEBUG = true; //initializing at the time of declaration  
 static final int value; //not initializing value here  
  
 static {  
 value = 10;  
 }  
  
 public static void main(String[] args){  
 System.out.println(value);  
 }  
}
```

Since a class can have multiple static initializers and all of them are executed when a class is loaded, you can initialize a static final variable in any one of them but not in more than one of them because the first static initializer would have already set its value and the second one would only be changing the existing value, which is not permitted. Thus, the following code will not compile:

```
class TestClass{  
 final static int value;  
  
 static {  
 value = 10;  
 }  
}
```

```

 }

 static {
 value = 20; //won't compile because value is already initialized
 }
}

```

2. **Explicit initialization of instance final variables:** Since an instance variable can be used by other classes only after an object of this class is created, it follows that a instance final variable can be initialized at the time of declaration, in any of the instance initializers, or in all of the constructors. For example:

```

class TestClass{
 final int value; //not initializing here

 {
 value = 10; //initializing in an instance initializer
 }
}

```

Again, as with static initializers, a class can have multiple instance initializers and since all of them are executed while creating an instance, an instance final variable can be initialized in only one of the instance initializers. If the variable is not initialized in any of the instance initializers, it must be initialized in each of the constructors. For example:

```

class TestClass{
 final int value; //not initializing here

 {
 //not initializing value here either
 }

 TestClass(){
 value = 10;
 }

 TestClass(int x){
 value = x;
 }

 TestClass(int a, int b){ //this constructor will not compile because it
leaves value uninitialized
 }
}

```

Observe that initialization in constructors works differently from initialization in instance initializers. The difference stems from the fact that all instance initializers are executed but

only one constructor is executed while creation of an instance of that class.

3. **Explicit initialization of local variables (aka method or automatic variables)** - A method variable can only be used within that method and therefore, it may be initialized at anytime before it is accessed. It may even be left uninitialized if it is not used anywhere in the method. For example, the following code compiles and runs fine:

```
class TestClass {  
 public static void main(String[] args){  
 final int x; //not initializing x anywhere  
 final int y;  
 System.out.println("hello");  
 y = 10; //initializing y just before it is accessed  
 System.out.println(y);  
 }  
}
```

8.6 Apply encapsulation principles to a class

8.6.1 Encapsulation

Encapsulation is considered as one of the three pillars of Object-Oriented Programming. The other two being **Inheritance** and **Polymorphism**. In the programming world, the word **encapsulation** may either refer to a language mechanism for restricting direct access to an object's data fields **or** it may refer to the features of a programming language that facilitate the bundling of data with the methods operating on that data. For the purpose of the exam, we will be focusing on the first meaning, i.e., restricting direct access to an object's fields.

As I explained in the previous section on **access modifiers**, letting other classes directly access instance variables of a class causes **tight coupling** between classes and that reduces the maintainability of the code. While designing a class, your goal should be to present the functionality of this class through methods and not through variables. In other words, a user of your class should be able to make use of your class by invoking methods and not by accessing variables. There are two advantages of this approach:

1. You give yourself the freedom to modify the implementation of the functionality without affecting the users of your class. In fact, users of a well encapsulated class do not even become aware of the internal variables that the class uses for delivering that functionality because the implementation details of the functionality are hidden from the users. In that sense, **encapsulation** and **information hiding** go hand in hand.
2. You can ensure that the value of a variable is always consistent with the business logic of the class. For example, it wouldn't make sense for the **age** variable of a **Person** class to have a negative value. If you make this variable public, anyone could mess with **Person** objects by setting their ages to a negative value. It would therefore, be better if the **Person** class has a public setter method instead, like this:

```

class Person{
 private int age;

 public void setAge(int yrs){
 if(yrs<0) throw new IllegalArgumentException();
 else this.age = yrs;
 }

 //other code
}

```

Encapsulation in Java

Since the only way to restrict access to the variables of a class from other classes is to make them private, a well encapsulated class defines its variables as private. The more you relax the access restrictions on the variables, the less encapsulated a class gets. Thus, a class with public fields is not encapsulated at all. The visibility of the methods, on other hand, can be anything ranging from private to public, depending on the business purpose of the class.

Encapsulation of static members

Encapsulation is an OOP concept and generally applies to the instance members of a class and not to the static members. However, if you understand the spirit of encapsulation, you will notice that all we want to do it to prevent others from inadvertently or incorrectly accessing stuff that they should not be accessing. This is true of static variables also. Thus, it is better to have even the static variables as private. Ideally, the only variables that deserve to be public are the ones that are constants.

8.6.2 JavaBeans naming convention

In the previous section, I explained why a class should expose its functionality through methods and not through variables. If you look at a well encapsulated class from a user's perspective, you will not see any variables (because they are private!). For example, consider the following class:

```

package library;
public class Book{
 private String title;
 public String getTitle(){ return title; }
 public void setTitle(String title){ this.title = title; }
}

```

If you try to use this class in your code, you will not see the variable `title`. You will only see methods that get and set the value for its `title` but no variable named `title`. The following code illustrates this point:

```
import library.Book;
```

```
class TestClass{
 public static void main(String[] args){
 Book b = new Book();
 //b.title = "Java Gems"; //won't work because title is private
 b.setTitle("Java Gems");
 System.out.println(b.getTitle());
 }
}
```

Thus, as far as you are concerned, a `Book` object doesn't seem to have any variable named `title` even though it does have a notion of having a `title`. In technical terms, this notion is called “property”, as in, the `Book` class has a property named `title`.

JavaBeans

JavaBeans is a set of conventions that lets anyone make use of objects by easily recognizing the properties that these objects have. There are only two rules that you need to remember about JavaBeans for the exam:

1. If a class has a non-private method whose name starts with a “get” followed by an upper case letter, then that class has a property by the name that follows the get. The type of this property is the same as the return type of this method. For example, the `Book` class shown above has a public method named `getTitle` and therefore, it has a property named `title` of type `String`. This method is called the “getter” method for the `title` property.
If the type of the property is `boolean` (or `Boolean`), the name of the getter method may also start with an “`is`” instead of a “`get`”.
2. Similarly, if the same class also has a non-private method whose name matches “set” followed by the property name with first letter capitalized and takes a parameter of the same type as the associated getter method, this property is considered editable and the method is called the “setter” method for that property. For example, since `Book` class does have a public `setTitle` method that takes a `String` parameter, the `title` property is editable. Had it not had the `setTitle` method, the `title` property would have been “read only”.

Observe that there is no mention of the name of the variable behind this property. Let me show you a few examples to make this clear:

```
package library;
public class Book{
 private String writer;

 public String getAuthor(){
 return writer;
 }

 public void setAuthor(String value){
 this.writer = value;
 }
}
```

```

public String getJunkTitle(){
 return "junk";
}

private double price;
public double getPrice(){ return price; }

boolean isJunk(){ return true; }

boolean getJunk(){ return true; }

}

```

Let's apply the first rule to the above class:

1. The method `getAuthor` is not private and starts with a get followed by an upper case letter. Therefore, `author` is a valid property of `Book` class and `getAuthor` is the getter method for this property. Observe that the variable that the class internally uses to support this property is named `writer` but that has no relevance here. Since the method is public, the author property is publicly readable.
2. The method `getJunkTitle` is not private and starts with a get followed by an upper case letter. Therefore, `junkTitle` is a valid property of `Book` class and `getJunkTitle` is the getter method for this property. Observe that this method uses no internal variable at all. Furthermore, since this method is public, the `junkTitle` property is publicly readable.
3. The `Book` class does not have any method named `getPrice` (with uppercase p) therefore `Book` class does not have any property named `price` even though it does have a variable named `price`. The method `getprice` (with lower case p) starts with a get but is not followed by an upper-case letter, therefore, `getprice` is not a valid getter method for any property.
4. The method `isJunk` is not private and starts with an is followed by an upper-case letter and returns a `boolean`. Therefore, `junk` is a valid `boolean` property of `Book` class and `isJunk` is a valid getter method for this property. Similarly, `getJunk` is also a valid getter method for the `junk` property. Since the method has default access, the `junk` property is visible only to the classes of the same package.

Now, let us apply the second rule:

1. Since `Book` class also has a `setAuthor` method, the `author` property is editable.
2. Since `Book` class does not have a `setJunkTitle` method, the `junkTitle` property is uneditable, i.e., read only.
3. Since `Book` class does not have a `setJunk` method, the `junk` property is uneditable, i.e., read only.

Since JavaBeans is a globally accepted convention for naming the properties, even automated tools can see and access the properties of any object. The objects themselves (and not the classes)

are called “beans”. A JavaBeans developer can make beans provided by different providers work together by having them access each other properties just through declarations in a visual editor without writing any code explicitly.

8.7 Passing object references and primitive values into methods

8.7.1 Passing arguments to methods

This section requires that you have a clear understanding of the difference between an object and a reference. I suggest you go through the “Object and Reference” section in “Kickstarter for Beginners” chapter and the “Difference between reference variables and primitive variables” section in the “Working with Java data types” chapter to refresh your memory before proceeding with this topic.

Pass by value

To understand how Java passes arguments to methods, there is just one rule that you need to remember - Java uses **pass-by-value** semantics to pass arguments to methods. There are no exceptions. I mentioned this rule right at the beginning because if you keep this rule in your mind, this topic will feel like a piece of cake to you. You will never get confused with any code that the exam throws at you.

Let me start with the following simple code:

```
public class TestClass {  
  
 public static void main(String[] args){  
 int a = doubleIt(100);  
 System.out.println(a); //prints 200  
 }  
  
 public static int doubleIt(int x){  
 return 2*x;  
 }  
}
```

In the above code, the main method invoke the `doubleIt` method and passes the value `100` to the method. Just before starting the execution of the `doubleIt` method, the JVM initializes the parameter `x` with the value that was passed, i.e., `100`. Thus, `x` now contains the value `100`. The return statement returns the value generated by the statement `2*x` back to the caller. The JVM assigns this value to the variable `a`. Thus, `a` now contains `200`. This is what is printed out.

Quite simple so far, right? Let me modify the code a bit now:

```
public class TestClass {
```

```

public static void main(String[] args){
 int a = 100;
 int b = doubleIt(a);
 System.out.println(a+" , "+b);
}

static int doubleIt(int x){
 return 2*x;
}

}

```

The only thing that I have changed is that instead of passing the value `100` directly to the `doubleIt` method, I am passing the variable `a`. The JVM notices that the method call is using a variable as an argument. It takes the value contained in this variable (which is `100`) and passes it to the method. Rest is exactly the same as before. Just before starting the execution of the `doubleIt` method, the JVM initializes the parameter `x` with the value that was passed, i.e., `100`. Thus, `x` now contains the value `100`. The return statement returns the value generated by the statement `2*x` back to the caller. The JVM assigns this value to the variable `b`. Thus, `b` now contains `200`. Finally, `100, 200` is printed.

Observe that `doubleIt` has no knowledge of the variable `a`. It only gets the value contained in the variable `a`, i.e., `100`, which is assigned to `x`. Are you with me so far? Alright, here comes the twist. Take a look at the following code:

```

public class TestClass {

 public static void main(String[] args){
 int a = 100;
 int b = doubleIt(a);
 System.out.println(a+" , "+b);
 }

 static int doubleIt(int x){
 x = 200;
 return 2*x;
 }
}

```

If you have understood the logic I explained earlier, you should be able to figure out what the above code prints. Let's follow the same process for analyzing what is happening here. The JVM notices that the method call is using a variable as an argument. It takes the value contained in this variable (which is `100`) and passes it tp the `doubleIt` method. Just before starting the execution of the `doubleIt` method, the JVM initializes the parameter `x` with the value that was passed, i.e., `100`. Thus, `x` now contains the value `100`. Next, `x` is assigned a new value `200` by the statement `x = 200;` In other words, the `x` is overwritten with a new value `200`. The point to understand here is that this assignment has no effect of the variable `a` that was used in the calling method because `doubleIt` has absolutely no idea where the original value of `100` that it was passed as an argument

came from. It merely gets the value `100` as an argument. In other words, the JVM passed only the value `100` to the method and not the variable `a`.

Next, the return statement returns the value generated by the statement `2*x` back to the caller, which is `400`. The JVM assigns this value to the variable `b`. Thus, `b` now contains `400`. At this time, you should realize that nothing was done to change the value of the variable `a` at all. It still contains the same value as before, i.e., `100`. Therefore, the print statement prints `100, 400`. The above example also shows that it is not possible for a method to change the value of the variable that was passed as an argument by the caller because that variable is never sent to the method. Only its value is sent. That is why the term “**pass by value**” is used to describe parameter passing in Java.

8.7.2 Passing objects to methods

In the previous lesson, you saw how passing a primitive variable to a method works. Passing a reference variable works exactly the same way. Check out the following code:


```
class Data{
 int value = 100;
}

public class TestClass {

 public static void main(String[] args){
 Data d = new Data();
 modifyData(d);
 System.out.println(d.value); //prints 200
 }

 public static void modifyData(Data x){
 x.value = 2*x.value;
 }
}
```

In the above code, the main method creates a `Data` object and saves its reference in the variable `d`. It then calls the `modifyData` method. During execution, the JVM notices that the call to `modifyData` method uses a reference variable. Recall our discussion on reference variables in “Working with data types” chapter that a reference variable doesn’t actually hold an object. It just holds the address of the memory location where the object resides. While invoking the `modifyData` method, the JVM copies the value stored in the variable `d` into the method parameter `x`. So, for example, if the `Data` object is stored at the memory address `10001`, the variable `d` contains `10001` and the JVM copies this value into the variable `x`. Thus, the variable `x` also now contains the same address as `d` and thus, in a manner of saying, variable `x` also starts pointing to the same object as the one pointed to by the variable `d`. This situation is illustrated in figure 1 below.

Passing an object to a method 1

The point to note here is that even though it looks as if we passed the **Data** object created in **main** to **modifyData**, all we actually passed was the value stored in variable **d** (which was nothing but the address of the **Data** object) to **modifyData**. The **Data** object itself remained exactly at the same memory location where it was. We didn't move it, pass it, or copy it, to anywhere.

The **modifyData** method uses the reference variable **x** to modify the value field of **Data** object pointed to by **x** to **200**. When the control goes back to the main method, it prints **d.value.** , which is now **200**.

Let us make a small modification to the **modifyData** method of the above code:

```
public static void modifyData(Data x){
 x = new Data();
 x.value = 2*x.value;
}
```

All we have done is inserted the statement `x = new Data();`. Can you tell what the main method will print now?

When the JVM invokes `modifyData` method, it makes `x` point to the same `Data` object as the one pointed to by variable `d`. This part is the same as before. But the first statement of the updated method creates a new `Data` object and makes `x` point to this new object. For example, if this new `Data` object resides at address 20001, then `x` now contains 20001 (instead of 10001). The next statement updates the value field using the variable `x`. Since `x` now points to the new `Data` object, this update statement updates the value field of the new `Data` object instead of the old `Data` object. When the control goes back to the main method, it prints `d.value`. This prints `100` because we never modified the variable `d` and so `d` still points to the original `Data` object. This is illustrated in figure 2 below.

Passing an object to a method 2

In the two examples above, we passed a variable (the local variable `d`) as an argument to the `modifyData` method. Now, take a look at the following code:

```
class Data{
 int value = 100;
}
```

```
public class TestClass {  
  
 public static void main(String[] args){  
 modifyData(new Data());  
 }  
  
 public static void modifyData(Data x){  
 x.value = 2*x.value;  
 }  
  
}
```

Observe the statement `modifyData(new Data());`. We are not passing any variable to the `modifyData` method here. So, are we really passing the `Data` object directly to the method? No, although we do not have any explicit variable to store the address of the `Data` object, the compiler creates a temporary reference variable implicitly. It creates the `Data` object in the heap space and assigns it to this temporary variable. While making the method call, it is the value of this variable that is passed to the `modifyData` method. Of course, since we have not saved a reference to this `Data` object in the `main` method, we won't be able to refer to this object after the `modifyData` method returns. This technique is used all the time while printing messages to the console using the `print/println` method. For example, when you do `System.out.println("hello world");` the compiler passes the value of the temporary variable that points to the `String` object containing "`hello world`" to the `println` method.j/latexpagebreakj

8.7.3 Returning a value from a method

Just like parameters, returning a value from a method also uses “pass by value” semantics.

In the case of primitives, a return statement can return either the value directly (e.g. `return 100; return true; return 'a';` etc.) or the value of a variable (e.g. `return i;` where `i` is an `int` variable).

In the case of objects, a return statement can either return the value of an explicit variable (e.g. `return str;` where `str` is a `String` variable) or the value of an implicit temporary variable that references the object (e.g. `return "hello"; return new Student();` etc.). In both cases, it is really the address where the object is stored that is returned.

What the caller does with the return value is irrelevant to the method that returns a value. The caller can either use the return value further in the code or ignore the return value altogether.

8.8 Exercises

1. Create a method named **add** that can accept any number of **int** values and returns the sum of those values.
2. Create another method named **add** in the same class that can accept any number of **int** values but returns a **String** containing concatenation of all those values. What can you do to resolve compilation error due to the presence of the two methods with same signature? Invoke these methods from the main method of this class.
3. Create a class named **Student** with a few fields such as studentId, name, and address. Should these fields be static or non-static? Add the main method to this class and access the fields from the main method.
4. Add a static field to **Student** class. Access this field from another class. Use appropriate import statement to access the field directly. Change accessibility of the field and see its impact on the code that tries to access it.
5. Create a method named **method1** in **TestClass** that accepts a **Student** object and updates the static as well as instance fields of this object. Pass the same **Student** object to another method named **method2** and print the values. Assign a new **Student** object to the **Student** variable of **method2** and set its fields to different values. After returning back to **method1**, print the values again. Explain the output.
6. Add a constructor in **Student** class that accepts values for all of its instance fields. Add a no-args constructor in **Student** class that makes use of the first constructor to set all its instance fields to dummy values.
7. Create a class named **Course** in different package. Add a static method named **enroll** in this class that accepts a **Student**. Use different access modifiers for fields of **Student** class and try to access them from the **enroll** method.

9. Working with inheritance - I

1. Describe inheritance and its benefits
2. Use abstract classes and interfaces
3. Use super and this to access objects and constructors

9.1 Describe inheritance and its benefits

9.1.1 Understanding inheritance

In general terms, when a class extends another class, we say that the class inherits from the other class. But this is a very vague view of inheritance. It is important to understand what exactly this class inherits from the other class and what exactly inheriting something means.

There are two things that a class contains - the instance fields defined in the class, i.e., **state**, the instance methods that provide behavior to the class, i.e., **implementation**. Furthermore, a class, on its own, also defines a **type**. Any of these three things can be inherited by the extending class. Thus, inheritance could be of state, it could be of implementation, and it could be of type.

When a class inherits something, it implies that it automatically gets that thing without you needing to explicitly define it in the class. This is very much like real life objects. When you say that a Poodle is a Dog, or a Beagle is a Dog, you implicitly know that a Poodle has a tail and that it barks. So, does a Beagle. You don't have to convey this information explicitly with a Poodle or a Beagle. In other words, both a Poodle and a Beagle inherit the tail and the barking behavior from Dog. Note that Poodle and Beagle do not contain a Dog. Poodle is a Dog. Beagle is a Dog. Being something is very different from containing something. If Poodles and Beagles contained a Dog, then both of them would always bark in exactly the same way, i.e., like a Dog. But you know that they don't bark the same way. Both of them do bark but they bark differently.

Inheritance of state

Only a class can contain state and therefore, only a class can extend another class. Furthermore, Java restricts a class from extending more than one class and that is why it is often said that Java does not support multiple inheritance. However, technically, it would be more precise to say that Java does not support multiple inheritance of state.

Inheritance of implementation

Before Java 8, only classes were allowed to have implementation. Starting with version 8, Java allows even interfaces to contain implementations in the form of "default" methods. Thus, a class can inherit implementation by extending a class and/or by implementing interfaces. This allows a class to inherit implementations from more than one types. This is one form of multiple implementation inheritance. However, due to the way default methods are inherited in a class, it is still not possible for a class to inherit more than one implementation of a method in Java. I will talk more about default methods later.

Inheritance of type

Java allows you to define a type using an interface as well as a class (and an enum but that is not relevant to this discussion). Thus, a class can inherit behavior by extending a class and/or by implementing an interface. Since Java allows a class to implement multiple interfaces, it can be said that Java supports multiple inheritance of type.

9.1.2 Inheriting features from a class

To inherit features from another class, you have to extend that class using the **extends** keyword. For example, consider the following two classes:

```
public class Person{
 public String name;
 public String getName() {
 return name;
 }

 public static int personCount;
 public static int getPersonCount(){
 return personCount;
 }
}

public class Employee extends Person{
 public String employeeId;

 public static void main(String args[]){
 Employee ee = new Employee();
 ee.employeeId = "111";
 ee.name = "Amy";
 System.out.println(ee.getName());
 }
}
```

In the above code, **Person** is the **parent class** (also called the **super class** or the **base class**) and **Employee** is the **child class** (also called **sub class** or **derived class**). Since **Employee** extends **Person**, it automatically “gets” the **name** field as well the **getName** method. Thus, it is possible to access the **name** field and the **getName** method in an **Employee** object as if they were defined in the **Employee** class itself, just like the **employeeId** field. Similarly, the **Employee** class also “gets” the static variable **personCount** and the static method **getPersonCount** from **Person** class. Thus, it is possible to access **personCount** and **getPersonCount** in an **Employee** class as if they were defined in the **Employee** class itself. Members inherited by a class from its super class are as good as the members defined in the class itself and are therefore, passed on as inheritance to any subclass. For example, if you have a **Manager** class that extends an **Employee** class, the **Manager** class will inherit all members of the **Employee** class, which includes the members defined in **Employee** class as well as members inherited by **Employee** class from **Person** class.

```
public class Manager extends Employee {
 public String projectId;

 public static void main(String args[]){
 Manager m = new Manager();

 m.projectId = "OCAJP";
```

```
m.employeeId = "111";  
  
m.name = "Amy";  
System.out.println(m.getName());  
}  
  
}
```

There is no limit to how deep a chain of inheritance can go.

Inheriting constructors and initializers

Constructors are not considered members of a class and are therefore, never inherited. The following code proves it:

```
class Person{  
 String name;  
 Person(String name){  
 this.name = name;  
 }  
}  
  
public class Employee extends Person{  
  
 public static void main(String args[]){  
 Employee ee = new Employee("Bob");  
 }  
}
```

Employee does not inherit the String constructor of Person and that is why the compiler is not happy when you try to instantiate a new Employee using a String constructor.

Similarly, static and instance initializers of a class are also not considered to be members of a class and they are not inherited by a subclass either.

The `java.lang.Object` class

`java.lang.Object` is the root class of all classes. This means that if a class does not explicitly extend another class, it implicitly extends the `Object` class. Thus, every class inherits the members defined in the `Object` class either directly or through its parent. There are several methods in this class but the only methods that you need to be aware of for the OCAJP exam are the `equals` and the `toString` method. It is because of the presence of these methods in the `Object` class that you can call them on any kind of object. I will talk more about them later.

Since `Object` is the root class of all classes, it is the only class in Java that does not have any parent.

Extending multiple classes

As I mentioned earlier, Java does not support multiple inheritance of state. Since classes contain state, it is not possible for a class to extend more than one class. Thus, something like the following will not compile:

```
public class Programmer{  
}  
  
//can't extend more than one class  
public class Consultant extends Person, Programmer{  
}
```

9.1.3 Inheritance and access modifiers

You might have noticed that I violated an important principle of OOP in `Person` and `Employee` classes. These classes are not well encapsulated. Recall that in the previous chapter, I explained why it is bad to have public fields. Here however, both the `Person` class, and since the `Employee` class extends `Person`, the `Employee` class have a field that is exposed to the whole world. As per the principle of encapsulation, I should make the `name` field private. However, if I make `name` private, `Employee` fails to compile with the following error message:

```
Error: name has private access in Person
```

How come, you ask? It turns out that access modifiers greatly impact inheritance. In fact, only those members that are visible to another class as per the rules of access modifiers are inherited in a subclass. Remember that a private member is not visible from anywhere except from the declaring class itself. Thus, a subclass cannot inherit a private member of the super class at all. That is why `Employee` will not inherit `name` from `Person` if you make `name` private. With the above rule in mind, let us examine the impact of access modifiers on inheritance.

private - As explained above, private members are not inherited by a subclass.

default - Since a member with default access is visible only to a class in the same package, it can only be inherited in the subclass if the subclass belongs to the same package.

protected - This access modifier is actually built to overcome the restriction imposed by the default modifier. Recall that in addition to being visible to all classes of the same package, a protected member of a class is visible to another class that belongs to a different package if that class is a subclass of this class. Thus, even a subclass that belongs to another package inherits protected members of the super class.

public - public members are always inherited by a subclass.

For example, let's say you are designing an application that has three kinds of accounts: `CheckingAccount`, `SavingsAccount`, and `RetirementAccount`. All three classes need to

have an account number and methods for checking balance. Besides these common features, each of these account types also have features that are specific only to that account type. The CheckingAccount has an **overdraftLimit**, the SavingsAccount has an **interestRate**, and the RetirementAccount has a **maturityDate**. The figure below shows the hierarchy of the classes.

Since all accounts are to have **accountNumber** and **balance**, I have put these members in a common super class called **Account**. The following is the code for these classes:

```

package accts;
class Account{
 int accountNumber;
 protected double balance;

 //public getter and setter methods for the above fields
}

package accts;
public class CheckingAccount extends Account{
 private double odLimit;
 //public getter and setter methods for odLimit
}

package accts;
public class SavingsAccount extends Account{
 double interestRate;
 //public getter and setter methods for interestRate
}
  
```

```
package specialAccts;
import accts.SavingsAccount;
public class RetirementAccount extends SavingsAccount{
 private String maturityDate;
 //getter and setter methods for maturityDate
 public static void main(String[] args){
 Account a = new Account(); //will not compile
 RetirementAccount ra = new RetirementAccount(); //valid

 ra.balance = 100.0; //valid
 ra.setAccountNumber(10); //valid
 ra.setInterestRate(7.0); //valid

 SavingsAccount sa = new SavingsAccount(); //valid
 sa.balance = 10.0; //will not compile
 ra.accountNumber = 10; //will not compile
 ra.interestRate = 7.0; //will not compile
 }
}
```

To make it interesting, I have put `RetirementAccount` into a different package than the rest of the classes. Let us now see the impact of the various access modifiers on these classes:

1. Since `Account` has default access, it is visible only in the `accts` package and thus `RetirementAccount` cannot access or extend the `Account` class.
2. Since `accountNumber` has default access, it is visible only in the `accts` package and thus, it will be inherited by all the subclasses of `Account` that belong to the same package. Thus, `accountNumber` will be inherited by `CheckingAccount` and `SavingsAccount`.
3. Since `balance` has protected access, it is visible in all the classes of the `accts` package and all the subclasses of the `Account` class irrespective of their package. Thus, it will be inherited by `CheckingAccount` and `SavingsAccount`. Since `Account` is not visible outside the `accts` package, making `balance` protected doesn't seem to make much sense **but it does**. Observe what happens with `RetirementAccount`.
4. Since `RetirementAccount` extends `SavingsAccount` but belongs to a different package, it only inherits the public and protected (but not default) members of `SavingsAccount`. This means, the protected field `balance` is passed on to the `RetirementAccount` as well. Since the `interestRate` field of `SavingsAccount` has default access, it is not visible in `RetirementAccount` and therefore, is not inherited by `RetirementAccount`.
5. Even though the `balance` field of `Account` is visible and inherited in `RetirementAccount`, `sa.balance` will still not compile because `RetirementAccount` class does not own `SavingsAccount`'s `balance` as explained in the previous chapter. In technical terms, code of `RetirementAccount` class is not responsible for the implementation of `SavingsAccount` class and so

`RetirementAccount` cannot access `SavingsAccount`'s `balance`. It can access its own `balance`, which it inherits from `SavingsAccount`, and which is why `ra.balance` compiles fine, but not `SavingsAccount`'s `balance`.

Note

Memory impact of access modifiers on sub classes

Even if a subclass does not inherit some of the instance variables of a superclass (because of access modifiers), a subclass object still consumes the space required to store all of the instance variables of the superclass. For example, when the JVM allocates memory for a `RetirementAccount` object, it includes space required to store all instance variables of `SavingsAccount` and `Account` irrespective of whether they are inherited in `RetirementAccount` or not. Thus, from a memory perspective, access modifiers have no impact.

So, on one hand, we are saying that a private member is not inherited by a subclass and on the other, we are saying that the subclass object does contain that member in its memory. This contradiction makes an intuitive understanding of the term “inheritance” difficult. Unfortunately, that is how it is. For example, in Section 8.2, The Java Language Specification says, “Members of a class that are declared private are not inherited by subclasses of that class.” This shows that the JLS links the term inheritance with access modifiers and doesn’t give any consideration to memory.

9.1.4 Inheritance of instance members vs static members

Inheritance of instance variables vs static variables

In an earlier example, you saw that the `Employee` class inherits instance as well as static variables of its superclass `Person`. However, there is a fundamental difference between the way instance and static variables are inherited. This difference is highlighted in the following code:

```
public class Person{
 public String name;

 public static int personCount;
}

public class Employee extends Person{
 //inherits instance as well as static fields of Person
}

class TestClass{

 public static void main(String[] args){

 Person p = new Person();
 Employee e = new Employee();
```

```
p.name = "Amy";
e.name = "Betty";
System.out.print(p.name+" ");
System.out.println(e.name);

Employee.personCount = 2;
System.out.print(Person.personCount+" ");
System.out.println(Employee.personCount);
}

}
```

The above code generates the following output:

```
Amy  Betty
2 2
```

Observe that it prints different values for `name` - one for each object, but same value for `personCount`. What this means is that both the objects got their own personal copy of `name`, which they were able to manipulate without affecting each other's copy but the static variable `personCount` was shared by the two classes. When the code updated `personCount` of `Employee`, `personCount` of `Person` was updated as well. In fact, `Employee` did not get its own copy of `personCount` at all. It merely got access rights to `Person`'s `personCount`.

Inheritance of instance methods vs static methods

Since methods don't consume any space in an object (or a class), there is just one copy of a method anyway, irrespective of whether it is an instance method or a static method.

Conceptually, however, the difference that I highlighted above for variables also exists for methods. Conceptually, a subclass inherits its own copy of an instance method. This is proven by the fact that a subclass can **completely replace** the behavior of an inherited instance method for objects of the subclass by “overriding” it with a new implementation of its own without affecting the behavior of the superclass’s implementation for objects of the superclass. On the other hand, a subclass merely gets access rights to a static method of its superclass and so, the subclass cannot change the behavior of the inherited static method. The subclass can “hide” the behavior of the superclass’s static method by providing a new implementation but it cannot replace the super class’s method.

Overriding and **hiding** are technical terms with precise meanings and are closely related to **polymorphism**. Their understanding is crucial for the exam as well as for being a good Java developer. I will dig deeper into these terms after we go over the nuts and bolts of extending classes and implementing interfaces.

9.1.5 Benefits of inheritance

First and foremost, Inheritance allows you to group classes by having them extend a common parent class. Functionality that is common to all such classes need to be defined only once in the parent

class. For example, in the class hierarchy consisting of the **Account**, **CheckingAccount**, and **SavingsAccount** classes that I used at the beginning of this chapter, I put common functionality such as account number and method for checking balance in a parent class named **Account** and I put unique features of each of these account types in separate sub classes.

There are several advantages with this approach. Let's examine them one by one.

Code reuse

You can write logic for common fields only in one place and share that logic with all classes. In the above example, there is only one copy of the code to manage the account number. Since this logic is in the parent class, it is automatically inherited by all the child classes.

Having a common base class also makes it easy to add new functionality or modify the existing functionality that is common to all classes. This makes the code more extensible and maintainable overall.

Information hiding

Isolating the common features to a common parent class helps you hide the features of individual sub classes to processes that don't need to know of those features. As discussed before, more exposure means more risk of inadvertent dependency, i.e., tighter coupling, which is not desirable. For example, if you have a process that loops through all accounts and prints their account numbers and balances, then this process doesn't need to know about overdraft limit, interest rate, or maturity date. If you just pass an array of Accounts to this process, that should be enough. Something like this:

```
public class DumpAccountInfo{  
 public static void printAccounts(Account [] accts){  
 for(Account acct : accts){  
 System.out.println(acct.getAccountNumber()+" "+acct.getBalance());  
 }  
 }  
}
```

Of course, the array will include all kinds of **Account** objects (i.e. objects of sub-classes of Account class) but the process will only see them as **Account** objects and not as **CheckingAccount**, **SavingsAccount**, or **RetirementAccount** objects. The above code doesn't care whether an Account object is really a SavingsAccount or a CheckingAccount. It just prints the account number and its balance irrespective of what kind of account it is. This is possible only due to inheritance. Without the common parent class, you would have to have three different methods - one for each of the three account types - to print this information.

Polymorphism

Finally, and most importantly, inheritance makes polymorphism possible. Polymorphism is a topic in its own right and I will discuss it soon in a section of its own.

9.2 Use abstract classes and interfaces

9.2.1 Using abstract classes and abstract methods

I talked about **abstract class** as a **type of type** briefly in the “Kickstarter for Beginners” chapter. An abstract class is used when you want to capture the common features of multiple related object types while knowing that no object that exhibits only the features captured in the abstract class can actually exist. For example, if you are creating an application that deals with cats and dogs, you may want to capture the common features of cats and dogs into a class called Animal. But you know that you can’t have just an Animal. You can have a cat or a dog but not something that is just an animal without being a cat, a dog or some other animal. In that sense, Animal is an **abstract concept**. Furniture is another such concept. If you want to have a Furniture, you have to get a chair or a table because Furniture doesn’t exist on its own. It is an abstract concept.

Abstract classes are used to capture such abstract concepts. An abstract class can be defined by using the keyword **abstract** in its declaration. For example, the following is how you can define **Furniture**:

```
abstract class Furniture{  
 private String material;  
 //public getter and setter  
}
```

Observe that **Furniture** is pretty much like a regular class with public and private fields and methods. However, since it is declared abstract, it cannot be instantiated. Thus, if you try to do **new Furniture()**, the compiler will generate an error saying, **“Furniture is abstract; cannot be instantiated”**.

But Chair and Table are concrete concepts. They exist on their own. Since both of them are types of Furniture, you can model them as two classes that extend Furniture.

```
class Chair extends Furniture{  
 //fields and methods specific to Chair  
}  
class Table extends Furniture{  
 //fields and methods specific to Table  
}
```

Since **Chair** and **Table** extend **Furniture**, they will inherit all of the features of **Furniture** just like any subclass inherits all of the features of its super class.

Note that classes that are not abstract are also called “concrete” classes because they represent real objects.

Adding an abstract method to an abstract class

Let’s say every piece of furniture in a store has to provide a method for its assembly. Since the steps to assemble a chair will be different from steps to assemble a table, we can’t include the steps for their assembly in Furniture class. In other words, what we are saying is that the declaration of the method to assemble is common to all furniture but their implementation is unique to each

type of furniture. Java allows you to capture declaration without implementation in the form of an **abstract method**. An abstract method is declared by applying the **abstract** keyword to the method declaration. It must not have a method body either. For example:

```
abstract class Furniture{
 private String material;
 //public getter and setter

 public abstract void assemble(); //ends with a semicolon, no opening and closing
 curly braces
}
```

The benefit of adding abstract methods to a class is that other components can work with all objects uniformly. For example, a class that assembles furniture doesn't need to worry about whether it is assembling a Chair or a Table. It can simply call `assemble()` on any kind of furniture that it gets. Something like this:

```
class FurnitureAssembler{
 public static void assembleAllFurniture(Furniture[] allFurniture){
 for(Furniture f : allFurniture){
 f.assemble();
 }
 }
}
```

But adding an abstract method to the parent class has an impact on child classes in that the child classes are now obligated to provide an implementation for the abstract method. For example, we will now need to update the code for our Chair and Table classes as follows:

```
class Chair extends Furniture{
 //fields and methods specific to Chair
 public void assemble(){
 System.out.println("Assembling chair!");
 }
}

class Table extends Furniture{
 //fields and methods specific to Table
 public void assemble(){
 System.out.println("Assembling table!");
 }
}
```

This makes sense because if a piece of furniture actually exists then we must be able to assemble it as per our definition of `Furniture`. The only reason why a subclass of `Furniture` may be unable to have a method to assemble is if that subclass itself is abstract! For example, what if you have a subclass of `Furniture` called `FoldingFurniture`? `FoldingFurniture` is an abstract concept and can be modeled as an abstract class that extends `Furniture`. Since it is abstract, it can get away without implementing the `assemble` method. But any concrete subclass of `FoldingFurniture` will have to provide an implementation for the `assemble` method.

If you are confused about how the code for `FurnitureAssembler` can invoke the `assemble` methods of Chairs and Tables when it does not even know about their existence, don't worry. I will talk about it in detail soon in the section about **polymorphism**.

9.2.2 Using final classes and final methods

You have seen the usage of **final** keyword while declaring variables. It implies that the variable is a **constant**, i.e., the value of the variable does not change throughout the execution of the program. The final keyword can also be applied to classes and methods (static as well as instance) and implies something similar. It means that the behavior of the class or the method cannot be changed by any subclass.

Observe that **final** is diametrically opposite of **abstract**. You make a class or a method abstract because you want a subclass of that class to provide different implementation for that class or that method as per the business logic of the subclass. On the other hand, you make a class or a method final because you don't want the behavior of the class or of the method to be changed at all by a subclass. In technical terms, we say that a final class cannot be **subclassed** and a final method cannot be **overridden**. I will discuss overriding in detail soon but you can now see why **abstract** and **final** cannot go together.

A final class doesn't necessarily have to have a final method. But practically, since a final class cannot be extended, none of its methods can be overridden anyway. The important thing is a final class cannot have an abstract method. Why? Because there is absolutely no possibility of that abstract method ever getting implemented. It follows that if a final class inherits an abstract method from any of its ancestors, it must provide an implementation of that method.

Here is an example of a final class:

```
public final class Chair extends Furniture{

 //since assemble is an abstract method in Furniture, it must be implemented in this
 //class
 public void assemble(){
 System.out.println("Assembling Chair");
 }
}
```

Observe that `Chair` doesn't have any final method and that it must implement the abstract method `assemble` that it inherits from its superclass.

A **final** method is defined similarly:

```
public abstract class Bed extends Furniture{

 //not necessary to implement assemble() because Bed is abstract

 public final int getNumberOfLegs(){
}
```

```

 return 4;
 }

 public static final void make(Bed b){
 System.out.println("Making Bed: "+b);
 }
}

public final class DoubleBed extends Bed{

 //must implement assemble because DoubleBed is not abstract
 public void assemble(){
 System.out.println("Assembling DoubleBed");
 }

 //Can't override getNumberOfLegs here because it is final in Bed

 final int getHeight(){
 return 18;
 }
}

```


Observe that even though `Bed` has a final method, `Bed` itself is not only not final, it is abstract. I made it abstract just to illustrate that any class irrespective of whether it is final, abstract, or neither, can contain a final method.

Java standard class library includes several final classes. Most important of them is `java.lang.String` class, which I will talk about at length in another chapter.

9.2.3 Valid combinations of access modifiers, abstract, final, and static

Impact of access modifiers on abstract and final

The usage of abstract makes sense only in the presence of inheritance. If something is never inherited then there is no point in talking about whether it is abstract or final. You also know that a private member is never inherited. Based on this knowledge can you tell what will happen with the following code:

```

abstract class Sofa {
 private abstract void recline();
}

```

That's right. The compiler will reject the above code with the message, "illegal combination of modifiers: abstract and private". Because a private method is never inherited, there is no way any subclass of `Sofa` can provide an implementation for this abstract method.

What if the `recline` method were protected or default? It would have been ok in that case because it is possible for a subclass to inherit methods with protected and default access. Let us now see what happens when you make a private method final:

```
class Sofa {  
 private final void recline(){  
 }  
}
```

What do you think will happen? It won't compile, you say? Wrong! If a method cannot be inherited at all by any subclass, is it even possible to override it? No. Thus, a private method is, practically, already final! The compiler accepts the above code because there is no contradiction between private and final. Marking a private method as final is, therefore, not wrong but rather redundant.

abstract and static

The `abstract` keyword is strictly about overriding and static methods can never be overridden. Therefore, `abstract` and `static` cannot go together. Thus, the following code will not compile:

```
abstract class Bed extends Furniture{  
 static abstract void getWidth();  
}
```

The compiler will generate an error message saying, "illegal combination of modifiers: `abstract` and `static`".

final and static

Although a static method cannot be overridden, it is nevertheless inherited by a subclass and can be hidden by the subclass. I will discuss the difference between overriding and hiding in detail later but for now, just remember that `final` prevents a subclass from hiding the super class's static method. Thus, the following code will compile fine:

```
class Bed{  
 static final int getWidth(){  
 return 36;  
 }  
}
```

But the following will not because `getWidth` is `final` in `Bed`:

```
class DoubleBed extends Bed{  
 static int getWidth(){ //will not compile  
 return 60;  
 }  
}
```

Summary of the application of access modifiers, final, abstract, and static keywords

Based on the previous discussion, let me summarize the rules of abstract, concrete classes, and final classes and methods:

1. An **abstract class** doesn't necessarily have to have an abstract method but if a class has an abstract method, it must be declared abstract. In other words, a concrete class cannot have an abstract method.
2. An abstract class cannot be instantiated irrespective of whether it has an abstract method or not.
3. A **final class** or a **final method** cannot be abstract.
4. A **final class** cannot contain an **abstract method** but an **abstract class** may contain a **final method**.
5. A **private** method is always **final**.
6. A **private** method can never be **abstract**.
7. A **static method** can be **final** but can never be **abstract**.

Exam Tip

The exam tests you on various combinations of access modifiers and final, abstract, and static keywords as applied to classes and methods. You should be very clear about where you can and cannot apply these modifiers. The exam, however, does not try to trick you on the order of access modifiers and final and abstract keywords. For example, you will not be asked to pick the right declaration out of, say, the following three:

```
public abstract void m();  
final public void m(){ }  
abstract protected void m();
```

As far as the compiler is concerned, the return type must be specified immediately before the method name. It doesn't care about the order of the other modifiers. Thus, all of the above three methods are valid.

Nevertheless, you should know that, conventionally, the sequence of modifiers in a method declaration is as follows:

```
<access modifier><static><final or abstract><return  
type>methodName(<parameter list>)
```

If you ever get confused about their order, just recall the signature of the main method as:

```
public static final void main(String[] args).
```

Of course, the main method does not have to be final. I have mentioned it above to show the position of final in a method declaration.

9.2.4 Using interfaces

An **interface** is used to describe behavior as captured by a group of methods. It doesn't tell you anything about the object behind the behavior except that the methods declared in the interface can be invoked on that object. This group of methods therefore, is a way to interact with the object.

An interface is defined using the keyword “**interface**”. For example:

```
interface Movable{  
 void move(int x);  
}
```

From a purely OOP perspective, an interface should not contain any implementation. It should only contain method declarations. However, Java has always permitted interfaces to contain static fields. Furthermore, from **Java 8**, Java has permitted an interface to contain **default methods** and **static methods** as well.

There are several rules about interfaces that you must learn by heart. So, let me go over them one by one.

Everything is public in an interface

Everything declared inside an interface is implicitly **public**. This means that members of an interface are always public irrespective of whether you define them as public or not. In fact, you are prohibited from defining them as private or protected. The following example illustrates this point:

```
interface Movable{  
 void move1(int x); //OK, move1 is implicitly public  
 public void move2(int x); //OK, move2 is explicitly public  
 private void move3(int x); //NOT OK, will not compile  
 protected void move4(int x); //NOT OK, will not compile.  
}
```

This makes sense because the whole purpose of an interface is to put out a way to interact with an object in front of the world. Remember that an interface is not about how an object is implemented. It is about how an object can be interacted with. In that sense, an interface is a **contract** between an object and the rest of the application components and since everything in a contract must be public, everything in an interface must be public. What if you want to disclose members of an interface only to the members of the same package? Well, make the interface “**default**”. As discussed earlier, default access allows something to be visible only to members of the same package. If the interface itself is not visible outside the package, its members certainly won't be.

Note

Although not relevant to the OCA 8 exam, this rule about everything being public in an interface has been relaxed in **Java 9**. Java 9 allows an interface to have **private methods**.

An interface is always abstract

As mentioned above, an interface is merely a contractual description of some behavior. It is not an entity that can actually fulfill that contract. For example, you may describe the behavior of movement using an interface named `Movable` but you need an object such as an animal or vehicle to exhibit that behavior. Therefore, it does not make sense to instantiate an interface. For this reason, an interface is **implicitly abstract**. Although legally valid, it would be redundant to declare an interface as abstract.

Variable definitions in an interface

All variables defined in an interface are implicitly **public**, **static**, and **final**. The following example illustrates this point:

```
interface Movable{
 int UNIT1 = 1;
 static int UNIT2 = 1;
 static final int UNIT3 = 1;
 public static final int UNIT4 = 1;
}
```

All four of the variables declarations above are valid. All of the variables are **public**, **static**, and **final** even though the first three have not been declared as such. This implies that you cannot have instance variables in an interface.

Remember that instance variables are meant to store **state**, which means they are really a part of **implementation**. Therefore, instance variables have no place in an interface. To be honest, it is not a good idea to have static variables either in an interface but for reasons best known to the language designers, Java allows static constants in an interface. Many people use this feature to define “**global constants**” but it is simply a bad design choice. Avoid them in your code.

Methods in an interface

An interface can have three kinds of methods :

1. **abstract methods** - You have seen abstract methods in the previous section about abstract classes. They contain just the declaration and no body. It is the same thing here except that the keyword `abstract` is optional. For example:

```
interface Movable{
 void move1(int x); //implicitly abstract
 abstract void move2(int x); //explicitly abstract
}
```

Both of the methods declared above are abstract.

2. **default methods** - Default methods are a way for an interface to include a default implementation for a method. They are defined using the keyword `default` as follows:

```
interface Movable{
 default void move(int x){
 System.out.println("Dummy implementation. Moving by "+x+" points");
 }
}
```

Observe that default methods are just the opposite of abstract methods - abstract methods cannot have an implementation while the whole purpose of default methods is to provide an implementation. Therefore, a method cannot be default as well as abstract at the same time. Conversely, if a method has a body then it must be marked default. Thus, the following code will not compile:

```
interface Movable{

 //must be marked default because it has a body
 void move1(int x){
 System.out.println("Dummy implementation. Moving by "+x+" points");
 }

 void move2(int x); //ok, no body
}
```

3. **static methods** - As the name implies, static methods belong to the interface itself and not to the object implementing that interface. They are defined using the keyword **static** as follows:

```
interface Movable{
 static void sayHello(){
 System.out.println("Hello!");
 }
}
```

Since **sayHello** is a static method, you don't need an instance of any object to invoke it. You can invoke it directly on the interface just like you invoke static methods on a class. For example:

```
public class TestClass{
 public static void main(String[] args){
 Movable.sayHello();
 }
}
```

Since methods of an interface are meant to be implemented by the classes that implement the interface, methods of an interface cannot be declared final. Observe that this is opposite to the rule that is applied to variables. Variables of an interface are always final.

Note

Although not important for the exam, it is possible to define classes, interfaces, and enums within an interface.

Note

Although not relevant to the OCA 8 exam, you should be aware about a serious issue with default and static methods in Java 8. If a method gets too big or if there are multiple methods with a lot of common code, there is no way to refactor them into smaller methods **without** exposing all of them to the world because everything in an interface has to be public. **Java 9** fixes this problem by allowing **private methods** in an interface.

Marker interface

You may encounter an interface that does not contain anything at all. Such interfaces are called “marker interfaces”. For example:

```
interface SpecialThing{  
}
```

In the above code, `SpecialThing` is a marker interface.

The purpose of a marker interface is to tag a class with an extra piece of information about that class itself. For example, if any class implements `SpecialThing`, it implies that that class is a `SpecialThing`. This information, also called “metadata”, could be used by some code or some tool that treats all `SpecialThings` in a certain way.

The most common marker interface used in Java is `java.io.Serializable` interface. It signifies to the JVM that objects of classes implementing this interface can be serialized and deserialized. You don’t need to know about the term marker interface or the Serializable interface for the OCA exam but it is often asked about in technical interviews.

9.2.5 Implementing an interface

A class can implement any number of interfaces by specifying their names in its **implements** clause. For example, in the following code the `Price` class implements two interfaces:

```
interface Movable{  
 void move();  
}  
  
interface Readable{  
 void read();  
}  
  
class Price implements Movable, Readable{  
 public void move() { System.out.println("Moving..."); }  
}
```

```
public void read() { System.out.println("Reading..."); }
```

Of course, once a class declares that it implements an interface, it must then have the implementation for all of the abstract methods declared in that interface. It could either implement the methods itself or inherit them from its ancestor class. If an interface provides a default implementation for a method in the form of a default method, the implementing class does not necessarily have to provide implementation for that method.

If the class does not have implementation for even one of the abstract methods declared in the interface that it says it implements, the class must be declared abstract. Otherwise, the compiler will refuse to compile the class.

So, for example, if the `StockPrice` class does not provide an implementation for the `read` method declared in `Readable`, it would have to be declared abstract like so:

```
abstract class StockPrice implements Movable, Readable{
 public void move() { System.out.println("Moving..."); }
}
```

A class is allowed to extend another class as well as implement any number of interfaces at the same time. In this case, the class declaration will have an `extends` clause as well as an `implements` clause. For example:

```
interface Printable{
 void print();
}

public class StockPrice extends Price implements Printable{
 public void print(){
 System.out.println("Printing StockPrice...");
 }
}
```

In the above code, `StockPrice` implements `Printable` explicitly and since it extends `Price`, it implements `Movable` and `Readable` implicitly. Furthermore, `StockPrice` inherits the `move` and `read` methods from `Price` and therefore, it does not need to define them again. Note that the order of `extends` clause and `implements` clause is important. The `extends` clause must appear before the `implements` clause.

Inheritance of static methods of an interface

Unlike the static methods of a class, the static methods of an interface cannot be inherited. This difference is illustrated by the following code:

```
class Price{
 static void m(){
 System.out.println("In Price.m()");
 }
}
```

```

interface Printable{
 static void p(){
 System.out.println("In Printable.p()");
 }
}
class StockPrice extends Price implements Printable{
}
class TestClass{
 public static void main(String[] args){
 StockPrice.m(); //works fine
 StockPrice.p(); //will not compile
 }
}

```

In the above code, since `StockPrice` extends `Price`, `StockPrice` inherits the static method `m()` defined in `Price`. However, even though `StockPrice` implements `Printable`, it does not inherit the static method `p()` defined in `Printable`. That is why the call `StockPrice.p()` fails to compile.

Inheritance of multiple versions of a default method

Since it is possible for a class to implement multiple interfaces, it is possible for a class to inherit multiple implementations of a default method from more than one interface. For example:

```

interface Task{
 public default void doIt(){
 System.out.println("Doing Task");
 }
}

interface Activity{
 public default void doIt(){
 System.out.println("Doing Activity");
 }
}

//will not compile
class Process implements Task, Activity{
}

```

In the above code, `Process` implements two interfaces and since each of them contains a default method named `doIt` with the same signature, `Process` now has two implementations for the same method. This is a problem because when you call `doIt` method on a `Process` object, the JVM will not be able to determine which implementation of `doIt` to invoke. Java resolves this problem by forcing the class to provide an implementation of the method of its own to remove the ambiguity in invocation.

```
class Process implements Task, Activity{
 public void doIt(){
 System.out.println("Doing Process");
 }
}
```

The JVM now has only one implementation of `doIt` method to invoke and so, the above code compiles fine.

Let us look at a case that is even more interesting. Can you tell what happens when you try to compile the following code:

```
interface Task{
 int SIZE = 10;
 default void doIt(){
 System.out.println("Doing Task");
 }
}

interface Activity{
 long SIZE = 20;
 void doIt();
}

class Process implements Task, Activity{
 public static void main(String[] args){
 Process p = new Process();
 p.doIt();
 }
}
```

Observe that `doIt` method is declared by both the interfaces but only one of them provides an implementation. Thus, `Process` inherits only one implementation for `doIt` method. There is no ambiguity for the JVM in determining which implementation of `doIt` to invoke. Therefore, it should compile, right? Wrong!

Java designers thought that even though there is only one implementation for the `doIt` method, there is no guarantee that this implementation is appropriate for the `doIt` method declared by another interface. The contract of the other interface could possibly be different from the one that provides the implementation for the `doIt` method. Therefore, it is better for the class to explicitly provide an implementation of the `doIt` method.

Note that this issue does not arise when there is no default implementation available at all because in that case the class will have to provide its own implementation anyway.

Inheritance of multiple versions of a variable

The situation with the `SIZE` variables in the above code is a bit special. Fields of an interface are inherited by a sub class and therefore `Process` does get two versions of `SIZE` variable. Java allows

a class to inherit multiple fields with the same name as long as you don't try to use those fields ambiguously. This means that you will get a compilation error only if you try to use **SIZE** within **Process** directly without specifying which **SIZE** field are you trying to refer to. This is illustrated below:

```
interface Activity{
 long SIZE = 20;
 //void doIt(); //let's get rid of it to avoid the method ambiguity issue for now
}
class Process implements Task, Activity{

 public static void main(String[] args){
 System.out.println(SIZE); //will not compile
 }
}
```

The above code will fail to compile with an error message, "reference to SIZE is ambiguous" because the compiler is not able to figure out which **SIZE** you are trying to use. But the following code will compile fine because the compiler has no confusion about the **SIZE** that are you referring to here:

```
class Process implements Task, Activity{

 public static void main(String[] args){
 System.out.println(Activity.SIZE);
 System.out.println(Task.SIZE);
 }
}
```

9.2.6 Extending an interface

It is possible for an interface to **extend** any number of interfaces. For example:

```
interface Readable{
 int SIZE = 0;
 void read();
}

interface Writable{
 void write();
}

interface ReadWritable extends Readable, Writable{
 //inherits SIZE and read() from Readable
 //inherits write() from Writable

 void delete();
}
```

Remember that a class cannot extend an interface, it can only implement an interface. Whereas, an interface cannot implement any interface it can only extend an interface. Thus, the following definitions of Writer will not compile:

```
interface Writer implements Writable{ //interface cannot "implement" any interface
 public void write(){ }
}

class Writer extends Writable{ //class cannot "extend" any interface
 public void write(){ }
}
```

The extending interface inherits all the members **except static methods** of each of the other extended interfaces.

Inheriting multiple versions of a default method

It is possible for an interface to inherit a field or an abstract method with the same signature from two of its super interface. But inheriting multiple default methods or one default and one or more abstract methods with the same signature has the same problem that you saw earlier in a class that implements multiple interfaces. Java does not allow it. Here is an example:

```
interface Readable{
 int SIZE = 10;

 void read();

 static void staticMethod(){
 System.out.println("In Readable.staticMethod");
 };

 default void defaultMethod(){
 System.out.println("In Readable.defaultMethod");
 };
}

interface Writable{
 int SIZE = 20;

 void write();

 static void staticMethod(){
 System.out.println("In Writable.staticMethod");
 };

 /* commenting the following two methods out

 default void defaultMethod(){
 System.out.println("In Writable.defaultMethod");
 };
}
```

```

};

void defaultMethod();
*/
}

interface ReadWritable extends Readable, Writable{
 //inherits SIZE, read(), and defaultMethod() from Readable
 //inherits SIZE and write() from Writable
}

```

The above code compiles fine. But if you uncomment either of the `defaultMethods` in `Writable`, `ReadWritable` will fail to compile because it would be inheriting two different implementations (or one implementation and one declaration) of `defaultMethod`. The solution is the same as what we did with the class. `ReadWritable` must provide its own implementation of the `defaultMethod` to resolve the ambiguity:

```

interface ReadWritable extends Readable, Writable{
 default void defaultMethod(){
 System.out.println("In ReadWritable.defaultMethod");
 };
}

```

Observe that `staticMethod` is also defined in both the super interfaces but it does not cause any problem because static methods of an interface are never inherited, which means `ReadWritable` does not get even a single implementation of `staticMethod` from either of its superinterfaces, let alone two, which would cause ambiguity.

Inheriting multiple variables with same name

The situation with the `SIZE` variable (remember that it is implicitly static and final) is, again, the same as what you saw in a class that inherits multiple versions of a field from multiple interfaces. Static fields of an interface are inherited by a sub interface and therefore `ReadWritable` does get two versions of `SIZE` variable. Java allows an interface to inherit multiple fields with the same name as long as you don't try to use those fields ambiguously. For example, the following code will not compile :

```

interface ReadWritable extends Readable, Writable{
 int NEWSIZE = SIZE; //will not compile because SIZE is being used ambiguously
}

```

The above code will fail to compile with an error message, "reference to SIZE is ambiguous" because the compiler is not able to figure out which `SIZE` are you trying to use. But the following code will compile fine because the compiler has no confusion about the `SIZE` that you are referring to here:

```
interface ReadWritable extends Readable, Writable{
 int NEWSIZE = Readable.SIZE; //fine
}
```

9.2.7 Instantiating abstract classes and interfaces

Abstract classes and interfaces are abstract. Objects of their kind do not exist, which is why they are called abstract in the first place. Therefore, they cannot be instantiated, period.

I have seen many students getting confused when they see code that looks like it is instantiating an abstract class. For example:

```
abstract class Animal{
 public static void main(String[] args){
 Animal a = new Animal(){ };
 }
}
```

The above code seems to be instantiating `Animal` even though `Animal` is abstract! The following is an example that seems to instantiate an interface:

```
interface Dummy{
}
public class TestClass{
 public static void main(String[] args){
 Dummy d = new Dummy(){ };
 }
}
```

Well, first thing that you should observe is the presence of `{ }` between `new Animal()` and `;`. This is not the syntax for instantiating a class. For instantiating `Animal`, you would have to write `new Animal();` and if you try to do that you will get a compilation error that says, "`Animal is abstract; cannot be instantiated`".

In fact, the above code uses the syntax for declaring as well as instantiating a concrete inner class that extends `Animal` without giving this class a name. Since no name is given to this class, it is called an **anonymous class**. When the compiler sees this code, it actually creates a class, gives this class a weird looking name, and generates a separate a class file for this class. It is this class that is instantiated at run time. Since `Animal` class doesn't have any abstract method, this anonymous class doesn't need to implement any method. Had `Animal` had an abstract method, you would have to implement this method inside the curly brackets. The same thing is happening in the case of the interface example above. The code is defining and instantiating in a single statement an anonymous class that implements the `Dummy` interface. Since the topic of inner classes (including anonymous inner class) is not on the OCAJP exam, I will not discuss this any further in this book.

9.2.8 Difference between Interface and Abstract Class

“What is the difference between an **interface** and an **abstract class**” is usually the first question that is asked in a Java “tech-check”. While being a simple ice breaker, it also an excellent question to judge a candidate’s understanding of OOP.

Candidates usually start parroting the technical differences such as an interface cannot have method implementations (which it can, since Java 8), while abstract class can. An interface cannot have static methods (which it can, since Java 8) or instance fields while an abstract class can and so on.

All that is correct, but is not really impressive. The fundamental difference between an interface and an abstract class is that an interface defines just the behavior. An interface tells you nothing about the actual object other than how it behaves. An abstract class, on the other hand, defines an object, which in turn, drives the behavior.

If you understand this concept everything else about them will fall in place. For example, “movement” is a behavior that is displayed by various kinds of objects such as a Car, a Cat, or a StockPrice. These objects have no commonality except that they move. Saying it the other way round, if you get an object that “moves”, you don’t get any idea about what kind of an object are you going to deal with. It could be a Car, a Cat, or a StockPrice. If you were to capture this behavior in Java, you would use an interface named **Movable** with a method named **move()**.

On the other hand, if you talk about Automobile, a picture of an object starts forming in your head immediately. You can sense that an Automobile would be something that would have an engine, would have wheels, and would move. You intuitively know that a StockPrice or a Cat cannot be an Automobile even though they both do move. An abstract class is meant exactly for this purpose, when, once you identify a conceptual object, you do not need to worry about its behavior. The behavior kind of flows automatically. If you create an abstract class named Automobile, you are almost certain that it would have methods such a move, turn, accelerate, or brake. It would have fields for capturing inner details such Engine, Wheels, and Gears. You get all that just by saying the word Automobile.

From the above discussion, it should be clear that interfaces and abstract classes are not interchangeable. Even though an abstract class with no non-abstract method looks functionally similar to an interface, both are fundamentally different. If you are capturing a behavior, you must use an interface. If you are capturing a conceptual object, you must use an abstract class.

9.3 Use super and this to access objects and constructors

9.3.1 Object initialization revisited

Recall that in the “Create and overload constructors” section of the “Working with Methods and Encapsulation” chapter, I talked about the four steps that a JVM takes while instantiating a class. Let’s see how these steps are impacted when there is inheritance involved.

1. The first step was to load and initialize the class if it is not already loaded and initialized.

2. The second step was to allocate the memory required to hold the instance variables of the object in the heap space. Since the instance variables defined in a super class are also included in object of a subclass (whether they are accessible to the subclass or not is a different matter), the memory allocated by the JVM for a subclass object must include space for storing instance variables of the super class as well.
3. The third step was to initialize these variables to their default values. This means the inherited variables also need to be initialized to their default values.
4. The fourth step was to give that instance an opportunity to set the values of the instance variables as per the business logic of that class by executing code written in instance initializers and constructors. This step gets a little more complicated when the class extends another class. Remember that the whole purpose of inheriting features (i.e. variables as well as methods) of a superclass is for the subclass to be able to use those features! It can use these features even at the time of its initialization. But to be able to do that, those features have to be initialized first. This means that subclass cannot initialize its own features unless features of its superclass have been initialized.

You can see where this is going. The superclass cannot be initialized before the superclass of the superclass is initialized and so on until there is no super class left. This chain of initialization will stretch until the Object class because Object is the root class of all classes and it is the only class that has no super class. You have seen that the initialization is triggered when you try to create an instance of that class using the new keyword. When the JVM encounters the new keyword applied to a class, it invokes the appropriate constructor of that class. But as discussed above, the execution of this constructor cannot proceed until the initialization of the superclass is complete.

9.3.2 Initializing super class using “super”

To ensure the initialization of the fields inherited from the superclass, a constructor must first invoke exactly one of its super class's constructors. This is done using the **super(<arguments>)** syntax. For example:

```
class Person{  
 String name;  
 Person(String name){  
 this.name = name;  
 }  
}  
  
public class Employee extends Person{  
 public Employee(String s){  
 super(s);  
 }  
 public static void main(String args[]){  
 Employee ee = new Employee("Bob");  
 }  
}
```

The question that you might ask at this point is what about `Person` class. This class has no `extends` clause and that means it implicitly extends `java.lang.Object`. So where is the call to `Object`'s constructor in `Person`'s constructor?

Good question. The call to the super class's constructor is so important that if a class's constructor doesn't call any of the super class's constructors explicitly, the compiler automatically inserts a call to the super class's default constructor in the first line of that constructor. The compiler doesn't check the constructors that the super class has. It just assumes the presence of the default constructor and inserts a call to that constructor. Thus, basically, `Person`'s constructor is modified by the compiler as follows:

```
class Person{
 String name;
 Person(String name){
 super(); //<-- inserted automatically by the compiler
 this.name = name;
 }
}
```

This means that `Object`'s no-args constructor will be invoked first before proceeding with the execution of `Person`'s constructor. Armed with this knowledge, let us see what happens when I modify `Employee` as follows:

```
public class Employee extends Person{
 public Employee(String s){
 name = s;
 }
 public static void main(String args[]){
 Employee ee = new Employee("Bob");
 }
}
```

Any thoughts? That's right. It won't compile. Since `Employee`'s constructor doesn't call super class's constructor explicitly the compiler inserts a call to `super()`; on its own. This means `Employee`'s constructor really looks like this:

```
public Employee(String s){
 super(); //inserted automatically by the compiler
 name = s;
}
```

But `Person` does not have any no-args constructor! Recall that a default no-args constructor is provided by the compiler to a class only if the class does not define any constructor at all. In this case, `Person` does define a constructor explicitly and so the compiler does not insert a no-args constructor in the `Person` class. Thus, `Employee` will fail to compile. Let me make one more change. What if I remove all constructors from `Employee` class?

```
public class Employee extends Person{
```

```

public static void main(String args[]){
 Employee ee = new Employee();
}

}

```

Again, recall the rule about the default constructor. Since `Employee` does not define any constructor explicitly, the compiler inserts a no-args constructor automatically, which looks like this:

```

public class Employee extends Person{
 public Employee(){ //inserted by the compiler
 super(); //inserted by the compiler
 }
 public static void main(String args[]){
 Employee ee = new Employee();
 }

}

```

Observe that this default no-args constructor also contains a call to `super()`; (See how important invoking a super class's constructor is?). But as discussed above, `Person` doesn't have a no-args constructor and therefore, the above code will not compile!

Since an object can be initialized only once, call to `super(<arguments>)`; can also be made only once. If you try to call it more than once, the code will fail to compile.

Invoking another constructor using `this(<arguments>)`

In the previous chapter, you saw how a constructor can invoke another constructor of the same class using the `this(<arguments>)`; syntax. Recall that invocation of another constructor is only allowed if it is the first statement of a constructor. But this poses a small problem. How can both - `this(<arguments>);` and `super(<arguments>);`, be the first statement of a constructor at the same time? Well, they can't be. In fact, Java allows only one of the two statements in a constructor. In other words, if you call `this(<arguments>);`, then you can't call `super(<arguments>);` and if you call `super(<arguments>);`, you can't call `this(<arguments>);`.

Note that this does not violate our original premise that the super class's features have to be initialized first before initializing subclass's features. If you call `this(<arguments>);`, you don't need to call `super(<arguments>);` anyway because the other constructor would have called `super(<arguments>);` and initialized the super class's features. If you call `super(<arguments>);`, then by prohibiting you from calling `this(<arguments>);`, Java prevents the invocation of the super class's constructor more than once.

Based on the above discussion, can you determine the output generated when `TestClass` is run from the command line:

```

class Person{
 String name;
}

```

```

Person(String name){
 System.out.println("In Person's constructor ");
 this.name = name;
}
}

class Employee extends Person{
 String empId;
 Employee(){
 this("dummy", "000");
 System.out.println("In Employee() constructor ");
 }

 Employee(String name, String empId){
 super(name);
 System.out.println("In Employee(name, empid) constructor ");
 }
}

class Manager extends Employee{
 String grade;
 Manager(String grade){
 System.out.println("In Manager(grade) constructor ");
 this.grade = grade;
 }
}

class TestClass{
 public static void main(String[] args){
 Manager m = new Manager("A");
 }
}

```


In `TestClass`'s main, an object of `Manager` class is being created using the only constructor it has. This constructor does not invoke superclass's constructor explicitly, therefore, the compiler inserts a call to `super()`; as the first statement of this constructor. This takes us to the no-args constructor of `Employee`. `Employee`'s no-args constructor invokes the two argument constructor of the same class explicitly using `this("dummy", "000")`. The two arguments constructor of `Employee` invokes its superclass's constructor using `super(name)`. This takes us to the `Person`'s single argument constructor. Inside the `Person(String)` constructor, there is no explicit call to its superclass's constructor. So the compiler inserts `super()`; as the first statement. This invokes `java.lang.Object`'s no-args constructor because `Person` implicitly extends `java.lang.Object`. Since `Object` class is the root class, this is the last constructor in the chain. `Object`'s constructor doesn't produce any output.

Now, we have to start unwinding this chain of calls. After finishing the execution of `Object`'s constructor, the control returns to next statement in `Person`'s constructor, which is `System.out.println("In Person's constructor ")`. Thus, the first line on the output is "In Person's constructor". Next, the `name` argument is assigned to the `name` instance variable and

the call returns back to the `Employee`'s constructor. The next statement in this constructor is `System.out.println("In Employee(name, empid) constructor ");`, which prints "In Employee(name, empid) constructor " and the control goes back to `Employee`'s no-args constructor, which prints "In Employee() constructor ". The control returns to `Manager`'s single argument constructor, which prints, "In Manager(grade) constructor ". This completes the chain of constructor invocation executed during creation of a `Manager` object. Thus, the output is:

```
In Person's constructor
In Employee(name, empid) constructor
In Employee() constructor
In Manager(grade) constructor
```

This chain of calls is illustrated in the following figure.

Constructor chain

9.3.3 Using the implicit variable “super”

When a method is overridden by a subclass, it is impossible for any unrelated class to execute the super class's version of that method on a subclass object. However, the subclass itself can access its super class's version using an implicit variable named “super”. Every **instance method** of a class gets this variable. It is very much like the other implicit variable that you saw earlier, i.e., “this”. While **this** refers to the current object, **super** refers to the members that this class inherits from its parent class. The following code shows how it is used:

```
class InterestCalculator{
 public double computeInterest(double principle, int yrs, double rate){
 return principle*yrs*rate;
 }
}

class CompoundInterestCalculator extends InterestCalculator{
 public double computeInterest(double principle, int yrs, double rate){
 return principle*Math.pow(1 + rate, yrs) - principle;
 }

 //invoke this method from TestClass's main
 public void test(){
 double interest = super.computeInterest(100, 2, 0.1);
 System.out.println(interest); //prints 20.0

 interest = computeInterest(100, 2, 0.1);
 System.out.println(interest); //prints 21.00000000000014
 }
}

public class TestClass{
 public static void main(String[] args){
 CompoundInterestCalculator cic = new CompoundInterestCalculator();
 cic.test();
 }
}
```

The call to `super.computeInterest(100, 2, 0.1)`; in the above code causes `InterestCalculator`'s version to be invoked while the call to `computeInterest(100, 2, 0.1)` causes `CompoundInterestCalculator`'s version to be invoked

The variable `super` is available only in instance methods of a class and can be used to access **any inherited member (static as well as instance)** of the super class. Are you now thinking about forming a chain of supers? Something like `super.super.someMethod()`? No, you can't do that because there is no member named super in the super class. In fact, you can't define a variable or a method named super in any class. This begs the question that how can a class access the grandparent's version of a method that is defined in its grand parent as well as in its parent class? For example, what if you have the following grandchild class and you want to access `InterestCalculator`'s version of `computeInterest` in this class:

```
class SubCompoundInterestCalculator
 extends CompoundInterestCalculator{

 public void test(){

 //invokes CompoundInterest's computeInterest
 super.computeInterest(100, 2, 0.1);

 //can't do super.super
 //super.super.computeInterest(100, 2, 0.1);
 }

}
```

The answer is you can't. There is no way to go more than one level higher. In other words, a subclass can only access its immediate super class's version of methods using super. Note that this limitation applies only to methods that are overridden by the parent class. If the parent class does not override a method of its super class, then the parent class inherits that method from the grandparent and the child class can access the grandparent's version of the method as if it were the parent class's version.

9.3.4 Order of initialization summarized

You have now seen all the steps, from loading the class to executing a constructor of the class, that a JVM takes to create an object of a class. Here is the order of these steps for quick reference:

1. If there is a super class, initialize static fields and execute static initializers of the super class in the order of their appearance (performed only once per class)
2. Initialize static fields and execute static initializers of the class in the order of their appearance (performed only once per class)
3. If there is a super class, initialize the instance fields and execute instance initializers of the super class in the order of their appearance
4. Execute super class's constructor
5. Initialize the instance fields and execute instance initializers of the class in the order of their appearance
6. Execute class's constructor

The following example illustrates the above steps:

```
class A {
 static{ System.out.println("In A's static initializer"); }
```

```

A(){ System.out.println("In A's constructor"); }

{ System.out.println("In A's instance initializer"); }
}

public class B extends A {
 static{ System.out.println("In B's static initializer"); }

 { System.out.println("In B's instance initializer"); }

 B(){ System.out.println("In B's constructor"); }

 public static void main(String[] args) {
 System.out.println("In B.main()");
 B b = new B();
 B b2 = new B(); //creating B's object again
 }
}

```

The following output is generated when class B is run:

```

In A's static initializer
In B's static initializer
In B.main()
In A's instance initializer
In A's constructor
In B's instance initializer
In B's constructor
In A's instance initializer
In A's constructor
In B's instance initializer
In B's constructor

```

You should observe the following points in the above output:

1. static initializers of A and B are invoked before B's main() is executed because the JVM needs to load the class before it can invoke a method on it.
2. Static initializers of A and B are invoked only once even though two objects of B are created.
3. Instance initializer of A is executed before A's constructor even though the instance initializer appears after the constructor in A's code.
4. While creating an object of B, A's instance initializer and constructor are invoked before B's instance initializer and constructor.
5. Instance initializer and constructor of A are invoked each time an object of B is created.

Exam Tip

Order of execution of various members of a class and its superclass can sometimes get very difficult to trace. However, the exam does not try to trick you too much on this topic. If you can follow the above example, you will not have any problem with the code in the real exam.

9.4 Exercises

1. You are developing an application that allows a user to compare automobiles. Use abstract classes, classes, and interfaces to model `Car`, `Truck`, `Vehicle`, and `Drivable` entities. Declare and define a method named `drive()` in appropriate places.
2. Every vehicle must have a make and model. What can you do to ensure that a method named `getMakeAndModel()` can be invoked on every vehicle.
3. You need to be able to get the Vehicle Identification Number (VIN) of a vehicle by calling `getVIN()` on any vehicle. Furthermore, you don't want any subclass to change the behavior of the `getVIN` method. Where and how will you code the `getVIN` method?
4. Create an interface named `Drivable` with a default method `start()`. Invoke `start()` on instances of classes that implement `Drivable`. Override `start()` so that it prints a different message in each class.
5. Ensure that every vehicle is created with a VIN.
6. Create a class named `ToyCar` that extends `Car` but doesn't require any argument while creation.
7. You have a list of features such as height, width, length, power, and boot capacity, on which you want to compare any two vehicles. New feature names will be added to this list in future. Create a `getFeature(String featureName)` method such that it will return "`N.A`" for any feature that is not supported by a particular vehicle.
8. Create an interface named `VehicleHelper` with a static method `register(Vehicle v)` that prints the VIN of the vehicle. Ensure that `VehicleHelper`'s register method is invoked whenever an instance of a vehicle is created.

10. Handling Exceptions

1. Create a try-catch block and determine how exceptions alter normal program flow
2. Describe the advantages of Exception handling
3. Differentiate among checked exceptions, unchecked exceptions, and Errors
4. Create and invoke a method that throws an exception
5. Recognize common exception classes (such as NullPointerException, ArithmeticException, ArrayIndexOutOfBoundsException, ClassCastException)

10.1 Exceptions

10.1.1 Java exception handling

Exceptions are for managing exceptional situations. For a file copy program, the normal course of action could be - open file A, read the contents of file A, create file B, and write the contents to file B. But what if the program is not able to open file A? What if the program is not able to create or write to file B? There could be many reasons for such failure such as a typo in the file name, lack of permission, no space on disk, or even disk failure. Now, you don't expect these problems to occur all the time but it is reasonable to expect them some times. Since we don't expect these problems to occur regularly in normal course of operation, we call them "exceptional".

In exceptional situations, you may want to give the user a feedback about the error or you may even want to take an alternative course of action. For example, you may want to let the user to input another source file name if the input file is not found or another target location if the given location is out of space. Even if you don't want to take any special action upon such situations, you should at least want your program to end gracefully instead of crashing unexpectedly at run time. This means, you should provide a path for the program to take in such situations. One way would be to check for each situation before proceeding to copy. Something like this:

```
if(checkFileAccess(file1)){
 if(checkWritePermission(targetDirectory){
 //code for normal course of action
 }else{
 System.out.println("Unable to create file2");
 }
}else{
 System.out.println("Unable to read file1");
}
```

You can see where this is going. You will end up having a lot of if-else statements. Not only is it cumbersome to code, it will be a nightmare to read and maintain later on.

There is another serious problem with the above approach. It doesn't provide way to write code for situations that you don't even know about at the time of writing the code. For example, what if the user runs this code in an environment that requires file names to follow a particular format? So, now, you have two kinds of "exceptional situations". One that you know about at the time of writing the code, and one that you don't know anything about.

Java exception mechanism is designed to help you write code that covers all possible execution paths that a program may take - 1. path for normal operation 2. paths for known exceptional situations, and 3. path for unknown exceptional situations. Here is how the above mentioned program can be written:

```
try{
 //code for normal course of action
}catch(SecurityException se){
 //code for known exceptional situation
 System.out.println("No permission!");
```

```
}  
catch(Throwable t){  
 //code for unknown exceptional situations  
 System.out.println("Some problem in copying: "+t.getMessage());  
 t.printStackTrace();  
}
```

Observe that the perspective is reversed here. In the if/else approach, you check for each exceptional situation and proceed to copy if everything is good, while in the try/catch approach, you assume everything is good and only if you encounter a problem, you decide what to do depending on the problem. The benefits of the try/catch approach are obvious. It provides a clean separation between code for normal execution and code for exceptional situations, which makes the code easier to read and maintain. It allows an alternative path to the program to proceed even in cases where the programmer has not anticipated the problem.

Note

Exception handling in Java is not a bag of all goodies. There has been a good amount of debate on what constitutes “exceptional situations” and what should be the right approach to handle such situations. My objective in this chapter is to teach you Java’s approach to exception handling and so, I will not go into an academic discussion on whether it is good or bad as compared to other languages. However, it is a very important topic of discussion in technical interviews. I suggest you google criticism of Java’s exception handling and compare it with C#’s.

10.1.2 Fundamentals of the try/catch approach

When you think of developing code as developing a component, you will realize that there are always two stakeholders involved - the provider/developer of the component and the client or the user of the component. For the client to be able to use the component, it is imperative for the provider to tell the client about “how” his component works. The how not only includes the input/output details of the component but also the information about exceptional situations, i.e., about situations the component knows may occur but does not deal with.

For example, let’s say you are developing a method that copies the contents of one file to another and that this method is to be used by a developer in another team. You must convey to the other developer that you are aware of the Input/Output issues associated with reading and writing a file but you won’t do anything about them. In other words, you must convey that your method will try its best to copy the file but if there is an I/O issue, it will abandon the attempt and let her know about the failure so that she can deal with it however she wants to. This is done through the use of a “throws” clause in method declaration:

```
public void copyFile(String inputPath, String outputPath) throws IOException {  
 //code to copy file  
}
```

In the above code, if the `copyFile` method encounters any I/O issue while copying a file, it will simply abort the copying and throw an `IOException` to the caller. If it does not encounter any I/O

issue, the method will end successfully.

On the other side of the component is the user of that component, who uses the information provided by the component provider to develop her code. The user has to decide how she wants to handle the exceptional situation. If she believes that she has the ability to “resolve” the situation, she will put the usage of that component in a “try” block with an associated “catch” block that contains code for “resolution” of the problem. When that exceptional situation actually occurs, the control goes to the catch block instead of proceeding to the next statement after the method call that threw the exception.

If the user decides that she cannot handle the exceptional situation either, she propagates the exception to the caller of her component.

For example, a program that creates backup of a file may use the file copy program internally to copy a file. If the file copy program throws an `IOException`, the backup creator program may catch that exception and show a message to the user.

```
public void createBackup(String input) {
 String output = input+".backup";
 try{
 copyFile(input, output);
 System.out.println("backup successful");
 }catch(IOException ioe){
 System.out.println("backup failure");
 }
}
```

If the `copyFile` method completes without any issue, the control will go to the `println` statement. If the `copyFile` method throws an `IOException`, the control will go to the catch block, thus, providing an opportunity to take a different course of action. Here, the code may show a failure message to the user. From the perspective of the developer of the backup program, showing the error message to the user is the resolution of the I/O problem. One can also write code to have the user specify another file or directory to create a backup.

An exception is considered “handled” when it is caught in a catch block. If the backup creator method doesn’t know what to do in case the `copyFile` is not successful, then it should let the exception propagate to its caller by using a `throws` clause of its own:

```
public void createBackup(String input) throws IOException{
 String output = input+".backup";
 copyFile(input, output);
 System.out.println("backup successful");
}
```

In the above code, if the `copyFile` method completes without any issue, the control will go to the `println` statement. But if the `copyFile` method throws an `IOException`, the `createBackup` method will end immediately and the caller will receive an `IOException`. Note that this will be the same `IOException` that it receives from the `copyFile` method. This is how an exception propagates from one method to the other. There could be a long chain of method calls through which an exception bubbles up before it is handled. If an exception is not caught anywhere while it is bubbling up the call chain, it ultimately reaches the JVM code. Since the JVM has no idea about the business logic of the program that it is executing, it “handles” the exception by killing(aka

terminating) the program (actually, the JVM kills only the thread that was used to invoke the chain of method calls but threading is not on the OCAJP exam, so you can assume that a program is composed of only one thread and killing of that thread is the same as killing the program).

10.1.3 Pieces of the exception handling puzzle

Java exception handling mechanism comprises several moving parts. What makes this mechanism a bit complicated is that you need to put each part in its right place to make the whole thing work. So let me introduce these parts first briefly.

The `java.lang.Throwable` object -

`Throwable` is the root class of all exceptions. It captures the details of the program and its surroundings at the time it is created. Among other things, a `Throwable` object includes the chain of the method calls that led to the exception (known as the “stack trace”) and any informational message specified by the programmer while creating that exception. This information is helpful in determining the location and the cause of the exception while debugging a program. You may have seen crazy looking output on the console containing method names upon a program crash. This output is actually the stack trace contained in the `Throwable` object.

`Throwable` has two subclasses - `java.lang.Error` and `java.lang.Exception`, and a huge number of grand child classes. Each class is meant for a specific situation. For example, a `java.lang.NullPointerException` is thrown when the code tries to access a null reference or an `java.lang.ArrayIndexOutOfBoundsException` is thrown when you try to access an array beyond its size. You can also create your own subclasses by extending any of these classes if the existing classes don’t represent the exceptional situation appropriately. For example, an accounting application could define a `LowBalanceException` for a situation where more money is being withdrawn from an account than what the account has.

What is called “exception” (i.e. exception with a lower case ‘e’) in common parlance, is in reality is an object of class `java.lang.Throwable` or one of its subclasses. One subclass of `java.lang.Exception` that is particularly important is `java.lang.RuntimeException`. `RuntimeException` and its subclasses belong to a category of exception classes called “unchecked exceptions”. You will see their significance soon.

The `throw` statement

The `throw` statement is used by a programmer to “throw an exception” or “raise an exception” explicitly. A programmer may decide to throw an exception upon encountering a condition that makes continuing the execution of the code futile. For example, if, while executing a method, you find that the value of a required parameter is invalid, you may throw an `IllegalArgumentException` using a `throw` statement like this:

```
public double computeSimpleInterest(double p, double r, double t){  
 if( t<0) {  
 IllegalArgumentException iae = new IllegalArgumentException("time is less than  
 0");  
 }  
}
```

```

 throw iae;
 }
 //other code
}

```

Usually, an exception object is created only to be “thrown” and so there is no need to store its reference in a variable. That is why it is often created and thrown in the same statement as shown below:

```

public double computeSimpleInterest(double p, double r, double t){
 if( t<0) throw new IllegalArgumentException("time is less than 0");
 //other code
}

```

Throwing an exception implies that the code has encountered an unexpected situation with which it does not want to deal. The code shown above, for example, expects the time argument to be greater than zero. For this code, time being less than zero is an unexpected situation. It does not want to deal with this situation (probably because the programmer is not sure what to do in this case) and so it throws an exception in such a situation. This also means that this method passes on the responsibility of determining what should be done in case time is less than zero to the user of this method.

Note that only an instance of `Throwable` (or its subclasses) can be thrown using the `throw` statement. You cannot do something like `throw new Object();` or `throw "bad situation";` Explicitly throwing an exception using the `throw` statement is not the only way an exception can be thrown. JVM may also decide to throw an exception if the code tries to do some bad thing like calling a method on a null reference. For example:

```

public void printLength(String str){
 System.out.println(str.length());
}

```

If you pass `null` to the above method, the JVM will create a new instance of `NullPointerException` and throw that instance when it tries to execute `str.length()`.

The `throws` clause

Java requires that you list the exceptions that a method might throw in the `throws` clause of that method. This ties back to Java’s design goal of letting the user know of the complete behavior of a method. It wants to make sure that if the method encounters an exceptional situation, then the method either deals with that situation itself or lets the caller know about that situation. The `throws` clause is used for this purpose. It conveys to the user of a method that this method may throw the exception mentioned in the `throws` clause. For example:

```

public double computeSimpleInterest(double p, double r, double t) throws Exception{
 if( t<0) throw new Exception("time is less than 0");
 //other code
}

```

Now, anyone who uses the above method knows that this method may throw an exception instead of returning the interest. This helps the user write appropriate code to deal with the exceptional situation if it arises.

The `try` statement

A **try statement** gives the programmer an opportunity to recover from and/or salvage an exceptional situation that may arise while executing a block of code. A try statement consists of a **try block**, zero or more **catch blocks**, and an optional **finally block**. Its syntax is as follows:

```
try {
 //code that might throw exceptions
}catch(<ExceptionClass1> e1){
 //code to execute if code in try throws exception 1
}
catch(<ExceptionClass2> e2){
 //code to execute if code in try throws exception 2
}
catch(<ExceptionClassN> en){
 //code to execute if code in try throws exception N
}
finally{
 //code to execute after the try block and catch block finish execution
}
```

Note that curly braces for the `try`, `catch`, and `finally` blocks are required even if there is a single statement in these blocks (compare that to `if`, `while`, `do/while` and `for` blocks where curly braces are not required if there is only one statement in the block). Furthermore, a **try block** must follow with at least one **catch block** or the **finally block**. A try block that follows with neither a catch block nor a finally block will not compile.

The `try` statement is the counterpart of the `throw` statement because putting a piece of code within a try block signifies that the programmer wants do something in case that piece of code throws an exception. In other words, a try block lets the programmer deal with an exceptional situation as opposed to the `throw` statement, which lets the programmer avoid dealing with it.

While a try block contains code for normal operation of the program, a **catch block** is the location where the programmer tries to recover from an exceptional situation that arises in the try block. If the code in the try block throws an exception, the normal flow of execution in that try block is aborted (i.e. no further code in the try block is executed) and the control goes to the catch block. Here, the programmer can take alternate approach to finish the processing of the method. For example, the programmer may decide to just show a popup message to the user about the exception and move on to the next statement after the try statement.

A catch block is associated with a **catch clause**, which specifies the exception that the catch block is meant to handle. For example, a catch block with the catch clause as `catch(IllegalArgumentException e)` is meant to handle `IllegalArgumentException` and its subclasses. Thus, this catch block will be executed only if the code in the try block throws an

`IllegalArgumentException` or its subclass exception. You can specify any valid exception class (including `java.lang.Throwable`) in the catch clause.

A **finally block** is the location where the programmer tries to salvage the situation or control the damage so to say, without attempting to recover from an exception. For example, a program that tries to copy a file may want to close any open files irrespective of whether the copy operation is successful or not. The programmer can do this in the finally block. You may think of a finally block as the step where a car mechanic reassembles the parts back irrespective of whether he was able to fix the car or not!

Here is a method that calls the `computeSimpleInterest` method shown above within a try statement:

```
public void doInterest(){

 try{
 double interest = computeSimpleInterest(1000.0, 10.0, -1);
 System.out.println("Computed interest "+interest);
 }catch(Exception e){
 System.out.println("Problem in computing interest:"+e.getMessage());
 e.printStackTrace();
 }finally{
 System.out.println("all done");
 }

}
```

In the above code, the call to `computeSimpleInterest` throws an `IllegalArgumentException` because `t` is negative. Thus, the `println` statement after the method call is not executed. The exception is caught in the catch block because its catch clause, i.e., `catch(IllegalArgumentException)` matches with the exception that is thrown by the try block and the control goes to the first statement in this catch block. It prints the exception's message and the stack trace on the console. Finally, the control goes to the code in the finally block, where it prints "`all done`". If you omit the catch block, the control will go directly to the finally block after the invocation of `computeSimpleInterest` method. After the execution of the code in the finally block, the caller of `doInterest` method will receive the same `IllegalArgumentException`.

Note that a finally block, if present, always executes irrespective of what happens in the try block or the catch block. Even if the try block throws an exception and there is no catch block to catch that exception, the JVM will execute the finally block. It will throw the exception to the caller only after the finally block finishes. The only case where the finally block is not executed is if the code in the try or the catch block forces the JVM to shut down using a call to `System.exit()` method.

The following is a complete program that illustrates how an exception alters the normal program flow:

```
public class TestClass{
```

```
public static void main(String[] args){
 TestClass tc = new TestClass();
 tc.doInterest();
}

public double computeSimpleInterest(double p, double r, double t){
 if( t<0) throw new IllegalArgumentException("time is less than 0");
 return p*r*t/100;
}

public void doInterest(){
 try{
 double interest = computeSimpleInterest(1000.0, 10.0, -1);
 System.out.println("Computed interest "+interest);
 }catch(IllegalArgumentException iae){
 System.out.println("Problem in computing interest:"+iae.getMessage());
 iae.printStackTrace();
 }finally{
 System.out.println("all done");
 }
}
```

It generates the following output on the console :

```
Problem in computing interest:time is less than 0
java.lang.IllegalArgumentException: time is less than 0
 at TestClass.computeSimpleInterest(TestClass.java:8)
 at TestClass.doInterest(TestClass.java:14)
 at TestClass.main(TestClass.java:4)
all done
```

You should observe the following points in the above code:

1. The `return` statement in `computeSimpleInterest` is not executed because the previous statement throws an exception.
2. The `println` statement in the try block of `doInterest` is not executed because the call to `computeSimpleInterest` ends with an exception instead of a return value. Control goes to the `catch` block directly after the method call.
3. The `catch` block prints the details captured in the exception object. It shows the sequence of the method invocations in reverse order from the point where the `IllegalArgumentException` object was created. You should try removing the catch block and see the output.
4. Once the `catch` block is finished, the control goes to the `finally` block.
5. The `doInterest` method returns after the execution of the `finally` block.

6. There is no throws clause in `computeSimpleInterest` method even though it throws an exception. The reason will be clear in the next section where I talk about checked and unchecked exceptions.

10.2 Differentiate among checked exceptions, unchecked exceptions, and Errors

As discussed earlier, exceptions thrown by a method are part of the contract between the method and the user of that method. If the user is not aware of the exceptions that a method might throw, she will be blindsided during run time because her code would not be prepared to handle that exception. The `throws` clause of a method is meant to list all exceptions that the method might throw. If an exception is listed in the throws clause, the user of the method will know that she needs to somehow handle that situation.

But what if a developer forgets to list an exception in the throws clause of a method? In that case, we are back to the same problem of blindsiding the user of that method at run time. This is where the compiler plays an important role. While compiling a method, the compiler checks for the possibility of any exception that might get thrown by the method to the caller. If that exception is not listed in the throws clause of that method, it refuses to compile the method.

This sounds like a good solution, but the problem here is that the compiler does not check for all kinds of exceptions thrown by a piece of code. It checks for only a certain kind of exceptions called “**checked exceptions**” and forces you to list the only those exceptions that belong to this category of exceptions in the throws clause.

Exceptions that do not belong to the category of checked exceptions are called “**unchecked exceptions**”. They are called unchecked because the compiler doesn’t care whether a piece of code throws such an exception or not. Listing unchecked exceptions in the throws clause is optional.

Finding out whether an exception is a checked exception or not is easy. Java language designers have postulated that any exception that extends `java.lang.Throwable` but does not extend `java.lang.RuntimeException` or `java.lang.Error` is a checked exception. The rest (i.e. `java.lang.Error`, `java.lang.RuntimeException`, and their subclasses) are unchecked.

The following figure illustrates this grouping of exceptions.

Note that Java has a deep rooted exception class hierarchy, which means there are several classes, subclasses, and subclasses of subclasses in the tree of exceptions. So, just because an exception is a `RuntimeException`, does not mean that the exception directly extends `RuntimeException`. It could even be a grand child of `RuntimeException`. For example, `ArrayIndexOutOfBoundsException` actually extends `IndexOutOfBoundsException`, which in turn extends `RuntimeException`. Similarly, just because an exception is a checked exception does not mean that it directly extends `Exception`. It may extend any subclass of `Exception` (except `RuntimeException`, of course).

Rationale behind checked and unchecked exceptions

Recall our discussion on exceptional situations where I talked about two kinds of exceptional situations - ones that a developer knows about and ones that a developer doesn't expect to occur at all. While a developer may want to provide an alternate path of execution in case of a situation that is known to occur but there is no point in providing an alternate path of execution for a situation that is never expected to occur. For example, if a piece of code tries to write to a file, the developer may want to take a different approach if he is not able to write to the file system. But if the data array that it is trying to write is null, there is nothing much he can do. Such unexpected situations occur mostly due to badly written code. In other words, if a code gets itself into an unexpected situation, it is most likely because of a programming error, i.e., a bug in the code. Such issues should be fixed during development itself. But if they do occur in production, they should rather be handled at a much higher level than at the component level.

Unchecked exceptions are for such **unexpected** situations. Java language designers believe that unchecked exceptions need not be declared in a method declaration because there is

nothing to gain by forcing the caller to catch them. Only checked exceptions need to be declared because the caller of the method may have a plan to recover from them. There are two kinds of unchecked exceptions - exceptions that extend `java.lang.RuntimeException` (aka **runtime exceptions**) and exceptions that extend `java.lang.Error` (aka **errors**).

Runtime exceptions and errors

Characterizing a situation as expected or unexpected is a design decision that depends on the business purpose of the method. One method may expect to receive a null argument and may work well if it gets a null argument, while another may not expect a null argument and may end up throwing a `NullPointerException` when it tries to access that null. In the second case, passing a null to that method would be considered a bug in the code, which must be identified and fixed during testing. Such exceptions that signify the presence of a bug in the code are categorized as **runtime exceptions**.

Here, the word runtime in `RuntimeException` does not imply that only exceptions that extend `RuntimeException` can be thrown at run time. All exceptions are thrown only when the program is executed, i.e., at run time. It refers to the fact that the developer comes to know of the occurrence of the situation that results in a `RuntimeException` only when the program is run, i.e., during run time. Had the programmer anticipated the occurrence of that situation during compile time, he would have fixed the code, and in which case the exception would not have been thrown upon running the program. For the same reason, runtime exceptions are usually not thrown explicitly using the `throw` statement. Indeed, why would you write the code to throw an exception if you don't even expect that situation to occur. The JVM throws runtime exceptions on its own when it encounters an unexpected situation. For example, if you try to access a null reference, the JVM will throw a `NullPointerException`, or if you try to access an array beyond its size, the JVM will throw an `ArrayIndexOutOfBoundsException`. It is possible to recover from runtime exceptions but ideally, since they indicate bugs in the code, you should not attempt to catch them and recover from them. A well written program should not cause the JVM to throw runtime exceptions.

The case of **errors** is similar to **runtime exceptions**. The difference is that errors are reserved for situations where the operation of the JVM itself is in jeopardy. For example, a badly written code may consume so much memory that there is no free memory left. Once that happens, the JVM may end up throwing `OutOfMemoryError`. Similarly, a bad recursion may cause `StackOverflowError` from which no recovery is possible. Errors signify serious issues in the interaction between the code and the JVM and are thrown exclusively by the JVM. It is never a good idea to throw them explicitly or to try to recover from them because the code will likely not work as expected anyway once the JVM starts throwing Errors.

Note

Although the exam does not focus on the reason for categorizing exception between checked and unchecked exceptions, it is actually a very important topic to understand for a professional developer. You should also compare Java's exception handling with C#'s.

Identifying exceptions as checked or unchecked

Java follows a convention in naming exception classes. This convention is sometimes helpful in determining the kind of exception you are dealing with. The name of any class that extends `Error` ends with `Error` and the name of any class than extends `Exception` ends with `Exception`. For example, `OutOfMemoryError` and `StackOverflowError` are Errors while `IOException`, `SecurityException`, `IndexOutOfBoundsException` are Exceptions.

However, there is no way to distinguish between unchecked exceptions that extend `RuntimeException` and checked exceptions just by looking at their names. It is therefore, important to memorize the names of a few important runtime exception classes, namely - `NullPointerException`, `ArrayIndexOutOfBoundsException`, `ArithmaticException`, `ClassCastException`, and `SecurityException`.

10.3 Create and invoke a method that throws an exception

10.3.1 Creating a method that throws an exception

Now that you know about the throws clause and the types of exceptions, let us look at the rules for creating a method that throws an exception. Actually, there is just one rule - If there is a possibility of a **checked exception** getting thrown out of a method, then that exception or its superclass exception must be declared in the **throws clause** of the method. The following are examples of a few valid methods that illustrate this rule:

1. —

```
void foo(int x) throws Exception{  
 if(x == 2) throw new Exception(); //throws Exception only if x==2  
 else return;  
}
```

It doesn't matter whether the code throws an exception every time it runs or only some times. If there is a path of execution in which an exception will be throws, the method must list that exception in the throws clause.

2. —

```
void foo() { //no throws clause necessary  
 if(someCondition) throw new RuntimeException();  
 else throw new Error();  
}
```

`RuntimeException` and `Error` are **unchecked exceptions** and are therefore, exempt from being declared in the throws clause. Declaring them in the throws clause is valid though.

3. —

```
void foo() throws Exception{
 if(someCondition) throw new java.io.IOException(); //throwing a sub-exception
 else return;
}
```

It is ok to declare a superclass exception in the throws clause and throw a subclass exception in the method. But the reverse is not acceptable:

```
void foo() throws java.io.IOException{ //will not compile
 if(someCondition) throw new Exception(); //throwing a super-exception
 else return;
}
```

Remember that a throws clause is a commitment that you give to the user of this method that this method may throw only those exceptions that are listed in the throws clause. If you commit that you may only throw an `IOException` but then throw an `Exception` instead, then the caller will have a problem because the caller is only prepared to handle an `IOException` and not an `Exception`. Throwing an `Exception` will break the caller's code.

Declaring a broader exception (i.e. a superclass exception) and throwing a narrower exception (i.e. a subclass exception) is ok because if the caller is already prepared to handle the broader exception it can handle the narrower one without changing any code. For example, an `IOException` is an `Exception` and by throwing `IOException`, you are not breaking your commitment if you have committed that you may throw an `Exception`.

4. —

```
void foo() throws java.io.IOException, java.sql.SQLException //can throw a
 common superclass exception as well
{
 if(someCondition) throw new java.io.IOException();
 else throw new java.sql.SQLException();
}
```

If a method throws multiple exceptions, you can either list them individually or list a common superclass. The logic behind this is the same as before. As long as the method is true to what it has committed in its declaration, it is good!

5. —

```
void foo() throws Exception, java.io.IOException{ //specifying IOException is
 redundant because IOException is a subclass of Exception
 if(someCondition) throw new java.io.IOException();
 else throw new java.sql.SQLException();
}
```

It is ok for a method to declare a superclass exception as well as a subclass exception even though adding the subclass exception to the list when a superclass is present is redundant.

6. —

```
void foo() throws Exception{ //declaring Exception in the throws clause even
 though it is not thrown by the method body
 System.out.println("hello");
}
```

A method can declare any exception in its throws clause irrespective of whether that method actually throws that exception or not. It is sometimes useful to “future-proof” a method by declaring Exception in the throws clause if you believe that the method’s implementation may change later. By declaring Exception in the throws clause, the users of the method will not have to change their code if the method actually starts throwing Exception or any of Exception subclasses later.

7. —

```
void foo1() {
 try{
 if(someCondition) throw new Exception(); //will be caught by the catch
 block
 else return;
 }catch(Exception e){
 }
}
```

The requirement to list an exception in the throws clause is applicable only when an exception is thrown out of the method to the caller. If the code inside a method throws an exception but that exception is caught within the method itself, there is no need to declare it in the throws clause of the method.

Remember that an exception can only be caught by a catch block and not by a finally block. Therefore, the throws clause is necessary in the following method:

```
void foo2() throws Exception{
 try{
 if(someCondition) throw new Exception();
 else return;
 }finally {
 System.out.println("in finally"); //will be executed but the exception is
 not caught here
 }
}
```

8. —

```
void foo() throws Throwable{
 if(true) throw new Exception();
 else return;
```

{}

As you know, `Throwable` is the root of all exception classes, and therefore, if you declare `Throwable` in the throws clause, you can throw any exception in the method.

Note

Although not important for the exam, deciding which exception to throw and which to declare is an important matter.

Declaring exceptions

As shown in point number 8 above, declaring a broad exception class in the throws clause is an easy way to get rid of any compilation errors with the method if the method throws different kinds of exceptions from different parts of its code. However, this is considered a bad practice because this burdens the user of the method with dealing with a broad range of exceptions. On the other hand, listing specific exception classes individually restricts the future modifiability of a method because throwing new exceptions later will break other people's code. It is recommended to be balanced in your approach towards listing exceptions in the throws clause. You should try to be only as specific as is possible without compromising the modifiability of the method. For example, I/O related methods may encounter different kinds of issues while reading a file. It may not be possible to identify all such issues while writing the method. New issues may be discovered later and you may have to modify your method to accommodate those. Therefore, it is better to declare a common superclass `IOException` in the throws clause instead of individual subclasses such as `FileNotFoundException` or `EOFException`.

Throwing exceptions

You should always throw the most specific exception possible. For example, if you don't find the file while trying to open it, you should throw a `FileNotFoundException` instead of an `IOException` or `Exception`. By throwing the most specific exception, you give more information to the caller about the problem. This helps the caller in determining the most suitable resolution of the problem.

10.3.2 Throwing exceptions from initializers and constructors

Throwing exceptions from static initializers

The JVM executes static initializers automatically when it loads a class. Although the JVM loads a class due to some action taken by the application code such as creating an object of the class or invoking a static method of the class, there is no direct invocation of a static initializer from the application. Therefore, if a static initializer ends up throwing an exception, there is no way for the application to handle that exception and to recover from it. For this reason, a static initializer is not allowed to throw any checked exception. If the compiler sees a possibility of a checked exception getting thrown out of a static initializer, it will generate an error. For example, the following code will not compile:

```
public class TestClass{
 static int i = 5;
 static{
 if(i == 0) throw new Exception();
 }
}
```

The error generated by the compiler message says, "Error: unreported exception `java.lang.Exception`; must be caught or declared to be thrown", which is a bit misleading because there is no where to declare the exception!

Throwing exceptions from instance initializers

Instance initializers are always executed when the application code tries to create an instance of the class. Thus, it is possible for the application code to catch an exception thrown by an instance initializer and for the same reason, instance initializers are allowed to throw checked exceptions. However, an instance initializer has the same problem as a static initializer - there is no way to specify a throws clause for an instance initializer. Recall that an instance initializer is executed no matter which constructor of the class is invoked. In that sense, an instance initializer is kind of a part of each constructor of the class. Therefore, an exception thrown from an instance initializer can be thought of as an exception thrown by every constructor of the class. Thus, if we declare an exception thrown from an instance initializer in the throws clause of each constructor of the class, we should be good. That is exactly what Java mandates. Here is an example:

```
public class TestClass{
 int i = 5;

 {
 if(i == 0) throw new Exception();
 }

 TestClass() throws Exception{
 }

 TestClass(int x) throws Exception{
 }
}
```

In the above code, since the instance initializer of `TestClass` throws `Exception`, each of its two constructors must declare `Exception` in their throws clauses. Now, can you guess whether the following code will compile or not?

```
public class TestClass{
 int i = 5;

 {
 if(i == 0) throw new Exception();
 }
}
```

```
}
```

Observe that `TestClass` does not define any constructor explicitly. Therefore, the compiler will provide the default no-args constructor for this class. However, the default constructor does not have any throws clause. Therefore, the exception thrown by the instance initializer is not getting declared by that constructor. Hence, the above code will not compile.

Throwing exceptions from constructors

Just like a method, a constructor is allowed to throw any exception as long as it declares that exception in its throws clause. However, there is one important difference between a method and a constructor. Recall that the first line of every constructor is always a call to a constructor of its super class or to another constructor of the same class. Thus, if a constructor decides to throw an exception, it has an impact on the subclass because that exception will be propagated to the subclass constructor as well. Therefore, if a subclass constructor invokes a superclass constructor that throws an exception, that subclass constructor must also declare that exception in its throws clause. Here is an example:

```
class Fruit{
 Fruit() throws Exception{
 if(Math.random()>0.5) throws Exception; //throws an exception randomly
 }

 Fruit(int calories){
 }

}
```

The `Fruit` class above has two constructors - one with a throws clause and one without. Now let's see some subclasses of `Fruit`:

```
class Apple extends Fruit{ //will NOT compile
}
```

Notice that since `Apple` doesn't define any constructor explicitly, the compiler will provide the default no-args constructor to this class. Furthermore, the compiler will insert a call to `super()`; in the default constructor. This default constructor will cause the `Apple` class to fail compilation because it has neither a throws clause nor a wrapping try/catch block that could catch the exception thrown by the call to `super();`, which is nothing but a call to `Fruit`'s no-args constructor. To make it compile, you must provide the no-args constructor with an appropriate throws clause yourself:

```
class Apple extends Fruit{
 Apple() throws Exception{
 }

 Apple(int calories) { //no throws clause needed
 super(calories);
 }
}
```

```
}
```

Observe that the int constructor of `Apple` does not require any throws clause because it invokes `Fruit`'s int constructor, which does not throw any exceptions. You could also change `Apple`'s no-args constructor to invoke `Apple`'s int constructor using `this(100)`; to avoid having a throws clause:

```
class Apple extends Fruit{
 Apple() {
 this(100);
 }

 Apple(int calories) { //no throws clause needed
 super(calories);
 }
}
```

A subclass constructor is free to throw any new exception along with the exceptions listed in the throws clause of a super class constructor. Note that it is not possible for a subclass constructor to catch an exception thrown by the superclass constructor because to do that you would have to put the call to `super(...)` in a try block, in which case the call to `super(...)` will not be at the first line of the constructor!

10.3.3 Invoking a method that throws an exception

The rules for invoking a method that throws an exception are similar to the ones for creating a method that throws an exception. As far as the compiler is concerned, there is no difference between using a `throw` statement to throw an exception and invoking a method that throws an exception to throw an exception. In both the cases, the compiler forces you to either declare the exception in your `throws` clause or handle the exception using a `try/catch` block. Of course, as discussed before, the compiler is only concerned with **checked exceptions**. The following example illustrates this point:

```
public class TestClass{

 public static void foo() throws Exception{
 if(true) throw new Exception();
 else return;
 }

 public static void main(String[] args) throws Exception {
 foo();
 }
}
```

In the above code, the method `foo()` throws an `Exception` using the `throw` statement. Since `Exception` is a checked exception, the compiler forces it to be declared in the `throws` clause. On

the other hand, instead of throwing an exception explicitly using the `throw` statement, `main` invokes `foo`. But the compiler knows that invoking `foo` may result in an `Exception` being thrown (because it is mentioned in the `throws` clause of `foo`) and so the compiler forces `main` to declare `Exception` in its `throws` clause as well. The other option for `main` is, of course, to handle the exception itself:

```
public static void main(String[] args) { //no throws clause necessary
 try{
 foo();
 }catch(Exception e){
 e.printStackTrace();
 }
}
```

It is ok to use a catch block with a broader exception class to catch a narrower exception. For example, if you are calling a method that declares `Exception` in its `throws` clause, you can use `catch(Throwable e)` to handle that exception:

```
public static void foo() throws Exception{
 //some code that throws an exception
}

public static void main(String[] args) {
 try{
 foo();
 }catch(Throwable e){
 e.printStackTrace();
 }
}
```

The reverse, i.e., using a catch block with a narrower exception to catch a broader exception is not acceptable. Thus, the following will not compile:

```
public static void main(String[] args) {
 try{
 foo();
 }catch(java.io.IOException e){ //catch clause is too narrow to catch Exception
 e.printStackTrace();
 }
}
```

You can think of a catch clause as a basket of a particular size. You can use a bigger basket to catch a smaller exception, but you cannot use a smaller basket to catch a bigger exception. Note that I am using the word “bigger” here in the sense that a bigger exception has a bigger tree of subclasses than a smaller exception. For example, `Throwable` has a lot more subclasses than `Exception` because the tree of `Throwable` includes the tree of `Exception` as well as the tree of `Error`. Similarly, `Exception` is bigger than `IOException` because the tree of `Exception` includes the tree of `IOException` along with a lot of other exception subclasses. If a method doesn’t want to catch the exception then it must declare that exception (or its superclass) in its `throws` clause. This is no different from the rule that you have seen before while creating a method that throws an

exception. For example, assuming that the method `foo` throws `Exception`, here are valid throws clauses for a method that invokes `foo`:

```
//declare the same exception class
public static void bar() throws Exception {
 foo();
}

//declare a super class of the exception class thrown by foo
public static void bar() throws Throwable {
 foo();
}
```

Of course, `bar` is not limited to throwing just the exceptions declared in the throws clause of `foo`. It can add its own exceptions to the throws clause irrespective of whether the code inside the method throws them or not.

To catch or to throw

The decision to catch an exception or to let it propagate to the caller depends on whether you can resolve the problem that resulted in the exception being thrown or not. Consider the following code for a method that computes simple interest:

```
public static double computeInterest(double p, double r, int t) throws Exception{
 if(t<0) throw new Exception("t must be > 0");
 else return p*r*t;
}
```

and the following code that uses the above method:

```
public static void main(String[] args){
 double interest = 0.0;
 try{
 computeInterest(100, 0.1, -1);
 }catch(Exception e){
 }
 System.out.println(interest);
}
```

Upon execution, the `main` method prints interest as `0.0` even though the `computeInterest` method did not really compute interest at all. It threw an exception because `t` was less than 0. However, as a user of the program, you won't know that there was actually a failure during the computation of interest.

While the `computeInterest` method did its job of telling the `main` method of a problem in computation by throwing an exception, the `main` method swepted this problem silently under the rug by using an empty `catch` block. This is called “**swallowing the exception**” and is a bad practice.

The purpose of a `catch` block is to resolve the problem and not to cover up the problem. By

covering up the problem, the program keeps running but starts producing illogical results. Ideally, `main` should not have caught the exception but declared the exception in its `throws` clause because it is in no position to resolve the problem. It would have been appropriate for a program with GUI to catch the exception and ask the user to input valid arguments. Sometimes, it becomes necessary to catch an exception even though no resolution is possible at that point. The right approach in such a case is to log the exception to the console so that the program can be easily debugged later by inspecting the logs.

```
public static void main(String[] args){
 double interest = 0.0;
 try{
 computeInterest(100, 0.1, -1);
 }catch(Exception e){
 e.printStackTrace();
 //or System.out.println(e);
 }
 System.out.println(interest);
}
```

10.3.4 Using multiple catch blocks

The Java standard library has a huge number of exception classes. On top of it, Java allows you to create your own exception classes as well. The purpose of having so many exception classes instead of having a few generic exception classes is to capture as many details of an exceptional situation as possible. These details help the caller of a method resolve the problem. For example, instead of throwing a general `IOException` when a file is not found, you should throw a more specific `FileNotFoundException` because it describes the problem more accurately to the caller. If a method expects to encounter different issues, it should throw a different exception for each issue. The caller can use multiple catch blocks to catch these exceptions and take action based on which exception is thrown by a method. Here is how -

```
import java.io.*;
public class TestClass{

 //assume that CharConversionException, FileNotFoundException, and EOFException
 extend IOException

 void foo(int x) throws IOException{
 if(x == 0) throw new CharConversionException();
 else if(x == 1) throw new FileNotFoundException();
 else throw new EOFException();
 }

 public static void main(String[] args){
 TestClass tc = new TestClass();
 try{
 tc.foo(2);
 }
```

```
 }catch(EOFException eofe){
 System.out.println("End of file reached");
 }
 catch(CharConversionException cce){
 System.out.println("Some problem with file system");
 }
 catch(FileNotFoundException fnfe){
 System.out.println("No such file found");
 }
 catch(IOException ioe){
 System.out.println("Unknown I/O Exception");
 }
}
}
```

In the above code, if the call to `foo` throws an exception, the control will check each catch clause one by one to see if it is able to catch the exception. The control will enter the first catch block that is able to handle the exception. So for example, if the call to `foo` throws `FileNotFoundException`, the first catch block that is able to handle this exception is the third one, i.e., the `catch(FileNotFoundException fnfe)` block. The last catch clause, i.e., `catch(IOException ioe)` is also able to handle a `FileNotFoundException` but the control will not bother with it because it has already found a matching catch block before it reaches the `catch(IOException)` clause.

Unreachable catch blocks

The above program makes for an interesting problem. What if you move the `catch(IOException ioe)` block before the `catch(FileNotFoundException fnfe)` block? Well, the code will fail to compile. The `catch(IOException ioe)` clause will always satisfy a `FileNotFoundException` and so the control will never get to enter `catch(FileNotFoundException fnfe)` block. Therefore, the compiler will deem the `catch(FileNotFoundException fnfe)` block as unreachable. It is like putting a bigger basket above a smaller one. The smaller basket will never be able to catch anything because of the bigger one sitting above it!

A similar issue will occur if you change `foo`'s throws clause in the above program from `throws IOException` to `throws CharConversionException, FileNotFoundException, EOFException`. In this case, the compiler will realize that `foo` cannot throw an `IOException` (because it is not listed in `foo`'s throws clause anymore) and all three exceptions that it can actually throw are being caught already by the three catch blocks and therefore, the `catch(IOException ioe)` block will never be executed. Ideally, the compiler should refuse to compile the code but the JLS allows this and only requires a compiler to generate a warning.

Wait, there is more. What if you change the `catch(IOException ioe)` clause in the `main` method to `catch(Exception e)`. You know that `foo` doesn't throw `Exception`. So, what do you think the compiler will do? Well, actually, the compiler won't have an issue with it. Remember that one of the subclasses of `Exception` is `RuntimeException`, which is an unchecked exception. Any method is free to throw a `RuntimeException` without declaring it in its throws clause. Therefore, the compiler needs to consider the possibility that `foo` may throw a `RuntimeException` and the

`catch(Exception e)` block will get executed if that happens. Thus, the compiler has no choice but to accept the code.

Nested try statements

It is possible to nest `try` statements inside other `try`, `catch`, or `finally` blocks. The rules for such `try` statements are exactly the same as those for regular `try` statements. But remember that a `catch` block associated with a nested `try` statement is cannot catch an exception thrown by the outer `try` block. Here is an example:

```
void foo() throws EOFException {
 try{
 if(true) throw new FileNotFoundException();
 else throw new EOFException();
 }catch(FileNotFoundException fnfe){
 try{
 throw new EOFException();
 }catch(EOFException eofe){
 eofe.printStackTrace();
 }
 }
}
```

In the above code, the `catch(EOFException eofe)` block is associated with the `try` statement that is nested inside the `catch(FileNotFoundException fnfe)` block. Therefore, it cannot catch an `EOFException` thrown from the outer `try` block. In fact, if the outer `try` block throws `EOFException`, the control will not even enter the `catch(FileNotFoundException)` block because `catch(FileNotFoundException fnfe)` clause does not satisfy `EOFException`. Thus, the `EOFException` thrown from the outer `try` block will remain unhandled, which means it must be declared in the `throws` clause of the method.

Throwing an exception from catch or finally

It is possible to rethrow the same exception (or throw a new one) from the `catch` block. You may want to do this if you want to do something upon receiving an exception before letting it propagate up the call chain. Of course, if it is a checked exception you would have to declare it in the `throws` clause of the method. Here is an example:

```
void bar() throws EOFException {
 try{
 foo();
 }catch(EOFException eofe){
 //do something here and then rethrow the same exception again
 throw eofe;
 }
}
```

The same effect can be achieved with a `finally` block:

```
void bar() throws EOFException {
 try{
 foo();
 }finally{
 //do something here
 }
}
```

Since there is no catch block to catch the `EOFException` thrown by `foo`, the exception will automatically be thrown out of the `bar()` method to the caller of `bar()`, but only after the code in the `finally` block is executed.

Rethrowing an exception explicitly from a `catch` block is helpful only if you have multiple `catch` blocks and you want to do a different thing in every `catch` block.

It is also possible to throw an entirely new exception from the catch and finally blocks. Here is an example:

```
void bar() throws Exception {
 try{
 foo();
 }catch(EOFException eofe){
 throw new Exception();
 }
}
```

The `EOFException` thrown by `foo` will be caught by `catch(EOFException eofe)` block. Since the catch block throws `Exception`, `bar` will end up throwing `Exception` to its caller. Thus, `bar` must list `Exception` in its `throws` clause.

If you throw an exception from the finally block, then the exception thrown from the try block or the catch block is ignored, and the exception thrown from the finally block is what gets thrown out of the method. The following example illustrates this point:

```
void bar() throws IOException {
 try{
 foo();
 }catch(EOFException eofe){
 throw new Exception();
 }
 finally{
 throw new IOException();
 }
}
```

Even though the catch block throws `Exception`, the JVM doesn't throw it to the caller of `bar`. It waits until the finally block finishes execution. However, the finally block throws a new `IOException`. So the JVM ignores the `Exception` that it was about to throw to the caller and throws the

`IOException` instead. As far as the compiler is concerned, it realizes that `bar` can only throw an `IOException` and not `Exception` to the caller and therefore, it is ok with listing just `IOException` in `bar`'s `throws` clause.

10.4 Recognize common exception classes

The Java standard library contains a huge number of exception classes but the exam expects you to know about only a few of them, which I will cover now. These exception classes are important because you will encounter them quite often while working with Java.

You may have read about the classification of exceptions based on whether they are thrown by the programmer or by the JVM. It is true that there are a few Exceptions that are thrown by the JVM on its own. However, there is no Exception that is thrown exclusively by the JVM. In fact, many methods of the Java standard library classes throw the same exceptions explicitly using the `throw` statement.

I have omitted the package name from the classes below for brevity but note that all of the following exception classes belong to the `java.lang` package.

Common Exceptions that are usually thrown by the JVM

1. `ArithmaticException` extends `RuntimeException`

The JVM throws this exception when you try to divide a number by zero.

Example :

```
public class X {
 static int k = 0;
 public static void main(String[] args){
 k = 10/0; //ArithmaticException
 }
}
```

2. `ClassCastException` extends `RuntimeException`

The JVM throws this exception when you try to cast a reference variable to a type that fails the IS-A test. Don't worry I will discuss this in detail in the next chapter.

Example :

```
Object s = "asdf";

StringBuffer sb = (StringBuffer) s; //ClassCastException because s refers to a
 String and not a StringBuffer
```

3. `IndexOutOfBoundsException` extends `RuntimeException`

This exception is a common superclass of exceptions that are thrown where an invalid index is used to access a value that supports indexed access.

For example, the JVM throws its subclass `ArrayIndexOutOfBoundsException` when you attempt to access an array with an invalid index value such as a negative value or a value that is greater than the length (minus one, of course) of the array. Methods of String class throw another of its subclass `StringIndexOutOfBoundsException` when you try to access a character at an invalid index.

Example :

```
int[] ia = new int[]{ 1, 2, 3}; // ia is of length 3
System.out.println(ia[-1]); //ArrayIndexOutOfBoundsException
System.out.println(ia[3]); //ArrayIndexOutOfBoundsException

System.out.println("0123".charAt(4)); //StringIndexOutOfBoundsException
```

4. `NullPointerException` extends `RuntimeException`

The JVM throws this exception when you attempt to call a method or access a field using a reference variable that is pointing to null.

Example :

```
String s = null;
System.out.println(s.length()); //NullPointerException because s is null
```

Common Errors usually thrown by the JVM 🔔

1. `ExceptionInInitializerError` extends `Error`

The JVM throws this Error when any exception is thrown while initializing a static variable or a static block.

Example :

```
public class X {
 static int k = 0;
 static{
 k = 10/0; //throws ArithmeticException but it is wrapped into an
 ExceptionInInitializationError
 }
}
```

2. `OutOfMemoryError` extends `Error`

The JVM throws this Error when it runs out of memory. This usually happens when a program creates too many objects.

Example:

```

public static void main (String[] args) {
 StringBuilder sb = new StringBuilder("a long string");
 for(int i=0; i<Integer.MAX_VALUE; i++){
 sb.append(sb.toString());
 }
}

```

3. StackOverflowError extends Error

The JVM throws this Error when the thread executing the method runs out of stack space. This usually happens when a method calls itself recursively and there is no boundary condition to stop the recursion.

Example :

```

public void m1(int k){
 m1(k++); //StackOverflowError
}

```

Exceptions thrown by Application Programmer

All instances of `Exception` and its subclasses (except `RuntimeExceptions`) are generally thrown by the application programmer using the `throw` statement. In some cases, application programmer may throw `RuntimeExceptions` as well.

1. IllegalArgumentException extends RuntimeException

This exception is thrown when a method receives an argument that the programmer has determined is not legal.

Example:

```

public void processData(byte[] data, int datatype)
{
 if(datatype != 1 && datatype != 2)
 throw new IllegalArgumentException("Invalid datatype "+datatype);
 else System.out.println("Data Processed.");
}

```

2. NoClassDefFoundError extends Error

Although it is an Error but it is not thrown by the JVM. It is thrown by a class loader (which is just another class in Java standard library) when it is not able to find the definition of a class that it is trying to load. Beginners get this error often while trying to run their program. For example, if your class has a package statement but you have not put the class file in its proper directory structure, the system class loader will not be able to find that class when you try to run it and will throw this error.

3. **NumberFormatException** extends **IllegalArgumentException**

This exception is thrown when a method that converts a **String** to a number receives a **String** that it cannot convert.

Example:

```
int i = Integer.parseInt("asdf"); //a NumberFormatException will be thrown by the  
 parseInt method
```

4. **SecurityException** extends **RuntimeException**

This exception is thrown if the Security Manager refuses to permit the requested operation due to restrictions placed by the JVM. For example, when a Java program runs in a sandbox (such as an applet) and tries to use prohibited APIs such as File I/O, the security manager throws this exception. Since this exception is explicitly thrown using the new keyword by a security manager class, it can be considered to be thrown by the application programmer.

10.5 Exercises

1. Create a method named `countVowels` that takes an array of characters as input and returns the number of vowels in the array. Furthermore, the method should throw a checked exception if the array contains the letter '`x`'.
2. Invoke the `countVowels` method from main in a loop and print its return value for each command line argument. Observe what happens in the following situations: there is no command line argument, there are multiple arguments, there are multiple arguments but the first argument contains an '`x`'. (Use String's `toCharArray` method to get an array of characters from the string.)
3. Ensure that your main method prints the number of vowels in other command line arguments even if one argument contains an '`x`'.
4. Pass null to the `countVowels` method and observe the output.
5. Modify `countVowels` method to throw an `IllegalArgumentException` if it is passed a `null`.
6. Modify `countVowels` method to return `-1`, if the input array is `null` and `0`, if the input array length is less than `10`. Do not use an `if` statement.

11. Working with Inheritance - II

1. Differentiate between the type of a reference and the type of an object
2. Determine when casting is necessary
3. Develop code that overrides methods
4. Develop code that makes use of polymorphism

11.1 Polymorphism

11.1.1 What is polymorphism

In simple terms, **Polymorphism** refers to the ability of an object to exhibit behaviors associated with different types. In other words, if the same object behaves differently depending on which “side” of that object you are looking at, then that object is **polymorphic**. For example, if you model apples using an Apple class that extends a Fruit class, then an apple can behave as an Apple as well as a Fruit. Later on, if you have a RedApple class that extends the Apple class, then a red apple will behave as an Apple and a Fruit besides behaving as a RedApple. Similarly, an object of a StockPrice class that you saw earlier behaves as a Readable as well as a Movable besides behaving as a StockPrice! Thus, apples and stock prices are polymorphic objects.

It is very important to understand that the actual object doesn’t change at all. The object itself always remains the same. A red apple will always be a red apple. It doesn’t suddenly morph into an apple or a fruit. It has always been an apple and a fruit besides being a red apple. It follows that if an object doesn’t already support a particular behavior, it won’t suddenly start supporting that behavior. A red apple will never morph into a green apple no matter what you do.

Remember that when we talk about the behavior of an object in the context of polymorphism, we are essentially talking about its instance methods. We are not talking about its static methods because static methods define the behavior of a class and not the behavior of the object. (Yes, it is true that you can access a static method using an object reference instead of the class name but that is just a peculiarity of the Java language and has nothing to do with polymorphism). We are not talking about instance variables either because variables merely store data (either primitive data or references to other objects) and do not possess any behavior. Also, the variables would not be visible to any other class anyway if the class is well encapsulated.

Polymorphism in Java

Java allows objects to be polymorphic by letting a class extend another class and/or implement interfaces. Since every class in Java implicitly extends `java.lang.Object`, you can say that every object is polymorphic because every object exhibits the behavior of at least two classes (except an instance of `java.lang.Object`, of course).

Thus, an object can be as polymorphic as the number of classes it extends (directly as well as indirectly) and the number of interfaces it implements (directly as well as indirectly through ancestors).

Importance of Polymorphism

In the “Kickstarter for Beginners” chapter I talked about how a component can be easily replaced with another component if they promise to honor the same behavior. This is made possible only because of **polymorphism**. If an object is allowed to behave only as a single type, then you can never replace that object with another object of a different type.

For example, if all you want is a Fruit, then it shouldn’t matter whether you are given an Apple or an Orange. Both of them promise to honor the behavior described by Fruit and are, therefore, equally acceptable fruits. The situation is illustrated by the following code:

```
abstract class Fruit{ //must be declared abstract because it has an abstract method
 abstract void consume();
}

class Apple extends Fruit{
 void consume(){
 System.out.println("Consuming Apple...");
 }
}

class Orange extends Fruit{
 void consume(){
 System.out.println("Consuming Orange...");
 }
}

class Person{
 void eatFruit(Fruit f){
 f.consume();
 }
}

class TestClass{
 public static void main(String[] args){
 Apple a = new Apple();
 Orange o = new Orange();
 Person p = new Person();
 p.eatFruit(a);
 p.eatFruit(o);
 }
}
```

Observe that a Person object has no knowledge about what it is eating. All it cares about is Fruit. As long as you pass it a Fruit, it is fine. You can easily pass an Orange to a Person instead of an Apple. This is possible only because Apple and Orange are polymorphic, they behave like a Fruit besides behaving like an Apple or an Orange respectively.

Without polymorphism, your code would look something like this:

```
class Apple{
 void consume(){
 System.out.println("Consuming Apple...");
 }
}

class Orange{
 void consume(){
 System.out.println("Consuming Orange...");
 }
}
```

```

}

class Person{
 void eatApple(Apple a){
 a.consume();
 }
 void eatOrange(Orange o){
 o.consume();
 }
}

class TestClass{
 public static void main(String[] args){
 Apple a = new Apple();
 Orange o = new Orange();
 Person p = new Person();
 p.eatApple(a);
 p.eatOrange(o);
 }
}

```

Observe that in the absence of a common `Fruit` class, `Person` must have two different methods - one for eating Apple and one for eating Orange. The user of the `Person` class, i.e., `TestClass`, also has to call two different methods. What if you wanted to feed a banana to a person? You would have to code a new method in `Person` to accept a Banana and also have to change the code in `TestClass`. And you know these are not the only kinds of fruit in the world, right? You get the idea. Imagine how many eat methods you would have to write! But that is not the only problem. Let us say you code a method for each of the fruits that you know about in `Person` class and deliver this class to other people for use. What if you or someone else comes to know about an entirely new kind of fruit and wants to feed that fruit to a `Person` object? You can't change the code of the `Person` class at this stage because then you would have to make everyone using the old class get this new version of the `Person` class from you. Depending on the diversity of people in different projects, this could become a nightmare every time a new fruit is discovered.

If you think logically, it shouldn't matter to a `Person` if a new kind of fruit is discovered. As long as it is a fruit, a `Person` should be able to accept it. This is where Polymorphism shines. In our first design `Person`'s eat method accepted just a `Fruit`. If you find a new fruit, say Custard Apple (amazing fruit, btw), all you have to do is to define a `CustardApple` class that extends `Fruit` and pass objects of this class to `Person`'s `eatFruit(Fruit)` method. No change is required in the `Person` class. This is possible only because `CustardApple` honors the contract defined by `Fruit` by saying it extends `Fruit`.

Another important thing about Polymorphism is that it allows components to be switched not only at compile time but also at **run time**. You can actually introduce completely new classes that extend existing classes (or implement existing interfaces) into an application that is already running. An existing class or interface serves as a contract for a specific behavior and if a new

class promises to honor this contract by extending that class or by implement that interface, then any code can make use of instances of this new class in places where it requires instances of the existing class or interface.

Always remember that the whole objective of polymorphism is to enable classes to become standardized components that can be easily exchanged without any impact on other components. The various seemingly confusing rules that you will soon see, only exist to achieve this goal. If you ever get confused about a particular rule, always think about how it affects the interoperability of one component with another.

Note

The ability to transparently replace an object with another is called “substitutability”. The substitutability principle states that objects of a type may be replaced with objects of its subtype without altering any of the desirable properties of the program.

Polymorphism and Inheritance

As you saw above, methods of a class or an interface basically form a **contract** that a subclass or the implementing class promises to fulfill. When a class says that it extends another class or says that it implements an interface, it agrees to have the methods the superclass or the interface has. However, the exact things that these methods must do is not covered by this contract. In other words, the contract is not so detailed as to affect the internal logic of the methods. The internal logic of a method is only governed by an informal contract that is implicit in the name of a method. For example, if the superclass declares a method named `computeInterest`, it is reasonable to expect that the subclass’ implementation would compute some kind of interest in this method. This is not an issue with abstract methods because a subclass is required to implement abstract methods on its own, but it may be a problem in case of non-abstract methods. What if the superclass computes interest in one way but the subclass wants to compute interest in another way? If you think about it, this is an important aspect of componentizing a class. You want to componentize classes so that you could easily replace one component with another. But why would you replace one component with another if they behaved exactly the same? You wouldn’t.

What you really want is the ability to replace a component with another component with which you can interact in the same way, but which behaves differently. This is exactly what polymorphism in Java achieves. Java allows a subclass to provide its own implementation of the method if it does not like the behavior provided by the inherited method. The technical term for this is “**overriding**”. A subclass is free to override a method that it inherits with its own implementation.

11.1.2 Overriding and Hiding

You have seen how a class can inherit features by extending another class. These features include static and instance fields as well as static and instance methods. In the previous section, I explained how inheriting features is usually a good thing because it allows a class to get functionality without writing any code. But it could pose a problem if the subclass were not able to provide suitable behavior to a method that it inherited.

For example, what if there is a `SpecialInterestCalculator` that extends `InterestCalculator` and inherits a `computeInterest` method, but it wants to change how the interest is computed by this method? Or what if it wants to define a variable `interestRate`, but that variable is already defined in `InterestCalculator`?

Java has specific rules about what features can be tweaked and how they can be tweaked by a subclass. These rules are categorized into two categories: **Overriding** and **Hiding**. The rules of overriding are about **polymorphism** and therefore, only apply to **instance methods** and the rules of hiding apply to everything else, i.e., **static methods** as well as **static and instance variables**.

Remember that in both the cases, a member of a class has to be inherited in the subclass first. Since the private members of a class are not inherited by a subclass, the concepts of overriding and hiding are not applicable to them. Similarly, constructors of a class are not inherited either and are, therefore, out of the purview of overriding and hiding.

Overriding

A class is allowed to completely replace the behavior of an instance method that it inherited by providing its own implementation of that method. What this means is that the behavior provided by the subclass is what will be exhibited by any object of the subclass instead of the behavior provided by the super class. For example:

```
class InterestCalculator{
 public double computeInterest(double principle, int yrs, double rate){
 return principle*yrs*rate;
 }
}

class CompoundInterestCalculator extends InterestCalculator{

 public double computeInterest(double principle, int yrs, double rate){
 return principle*Math.pow(1 + rate, yrs) - principle; //don't worry about
 Math.pow()!
 }
}
```

In the above code, `CompoundInterestCalculator` has replaced the implementation of `computeInterest` method provided by its super class with its own implementation. If you call the `computeInterest` method on a `CompoundInterestCalculator` object, `CompoundInterestCalculator`'s version of the method will be called. The following code proves it.

```
class TestClass{
 public static void main(String[] args){
 InterestCalculator ic = new InterestCalculator();
 double interest = ic.computeInterest(100, 2, 0.1);
 System.out.println(interest); //prints 20.0

 CompoundInterestCalculator cic = new CompoundInterestCalculator();
```

```
 interest = cic.computeInterest(100, 2, 0.1);
 System.out.println(interest); //prints 21.0
}
}
```

Note that I am using the word replace to highlight the fact that it is not possible for any other class to see the behavior of `computeInterest` method as implemented by `InterestCalculator` class in a `CompoundInterestCalculator` object because the behavior of the super class has been replaced by the behavior provided by the subclass. Technically, we say that `CompoundInterestCalculator` has “overridden” `computeInterest` method of `InterestCalculator`. Let me make a small change to the above code to make this point clear:

```
class TestClass{
 public static void main(String[] args){
 InterestCalculator ic = new CompoundInterestCalculator();
 double interest = ic.computeInterest(100, 2, 0.1);
 System.out.println(interest); //prints 21.0
 }
}
```

In the above code, the declared type of the variable `ic` is `InterestCalculator` but the actual object that it points to is of type `CompoundInterestCalculator`. Therefore, when you call `computeInterest`, `CompoundInterestCalculator`’s version of this method is executed instead of `InterestCalculator`’s version.

The point to understand here is that in the case of instance methods, it is always the method implemented by the class of the object that is invoked.

Hiding

Hiding is a less drastic version of overriding. Like overriding, hiding lets a class define its own version of the features implemented by its superclass, but unlike overriding, hiding does not completely replace them with the subclass’ version. Thus, the subclass now has two versions of the same features and any unrelated class can access both the versions. The following code illustrates this point:

```
class InterestCalculator{
 public int yrs = 10;
 public static double rate = 0.1;
 public static String getClassName(){
 return "InterestCalculator";
 }
}

class CompoundInterestCalculator extends InterestCalculator{
 public int yrs = 20;
 public static double rate = 0.2;
 public static String getClassName(){
```

```

 return "CompoundInterestCalculator";
 }
}

```

In the above code, `CompoundInterestCalculator` inherits the instance variable `yrs`, the static variable `rate` and the static method `getClassName` from `InterestCalculator`. At the same time, `CompoundInterestCalculator` defines all of these on its own as well. So, now, `CompoundInterestCalculator` has two `yrs` variables, two `rate` variables, and two versions of the `getClassName` method. Both the versions can be accessed by an unrelated class as shown below:

```

class TestClass{
 public static void main(String[] args){
 CompoundInterestCalculator cic = new CompoundInterestCalculator();

 System.out.println(cic.yrs); //prints 20
 System.out.println( ((InterestCalculator) cic).yrs); //prints 10

 System.out.println(cic.rate); //prints 0.2
 System.out.println( ((InterestCalculator) cic).rate); //prints 0.1

 System.out.println(cic.getClassName()); //prints CompoundInterestCalculator
 System.out.println( ((InterestCalculator) cic).getClassName()); //prints
 InterestCalculator
 }
}

```

Observe that I used a special syntax to access the version provided by the superclass. This special syntax is called a “**cast**”. The declared type of the variable `cic` is `CompoundInterestCalculator` but I cast it to `InterestCalculator` to go behind `CompoundInterestCalculator` and access the versions provided by `InterestCalculator`. The cast tells the compiler to treat a variable as if its declared type is the type mentioned in the cast. I will discuss the rules of casting later but the point to understand here is that static methods, static variables, and instance variables are accessed as per the declared type of the variable through which they are accessed and not according to the actual type of the object to which the variable refers. Contrast this with overriding, where type of the variable makes no difference to the version of the instance method that is invoked.

11.2 Differentiate between the type of a reference and the type of an object

In the ‘Kickstarter for Beginners’ chapter I discussed the difference between a reference and an object in detail. I used the analogy of a remote and a TV to explain that a reference is a handle with which you access an object. Just as the remote and the TV it controls are two different things, the reference and the object to which the reference refers are also two different things.

The type of the variable is specified at the time of defining the variable. For example, `String str;` defines a variable `str` of type `String`. Specifying the type of the variable is important because that is how the compiler is able to determine the variables and methods that you are allowed to

access through that variable. This is what makes Java a strongly typed language. A Java compiler will not allow you to invoke methods that are not available in the type of the reference that you are using.

An object, on the other hand, is created at run time. Although the compiler may sometimes be able to guess the type of an object that will be created at run time (for example, when you instantiate a class using the `new` keyword), it is not always the case. For example, while compiling the following method, the compiler has no way of knowing the type of actual object that is referred to by the method parameter `obj`:

```
public class Test{
 public void foo(Object obj){
 //do something with obj
 }
}
```

The compiler does not know who may be calling `foo` and what they may be passing to it as an argument. All it knows is that `obj` will refer to an `Object` but it has no idea about the exact type of that object. For example, it is possible for another developer to write a method in another class that calls `Test`'s `foo` with a `String` or an `Integer` as an argument:

```
public class Other{
 public void bar(){
 new Test().foo("hello");
 new Test().foo(new Integer(1));
 }
}
```

The above example actually shows polymorphism in action. The variable `obj` in `foo` could potentially behave like a `String`, an `Integer`, or like any other subclass of `Object` depending on the actual class of the object that is passed to `foo`.

11.3 Determine when casting is necessary

11.3.1 Bridging the gap between compile time and run time

To write polymorphic code, it is critical to understand that polymorphism happens at **run time** i.e. at the time of execution of the code, but the code that makes it happen is written at **compile time**. There is a difference between the amount of information that the compiler has about the program and the amount of information that the JVM has while it is executing that program. For example, when you define a variable, the compiler only knows the type of that variable, but it cannot know the exact object to which it refers because objects are created only when the program is run, i.e., at run time. Now, Java is a strongly typed language, which means that the type of the variable is defined at compile time itself and it cannot be changed once defined. This means, the compiler must make sure that the code does not assign an object of one type to a variable of another type. It must not allow the code to invoke methods that are not supported by the type of the variable. However, relying only on the type information available at compile time will impose too many restrictions on the code. For example, if you define a reference variable of type

`java.util.List`, the compiler must not allow the code to invoke methods defined in some other class using that variable. However, this rigidity will make polymorphism impossible because the whole premise of polymorphism is that an object may behave differently at run time than what was promised at compile time.

You can see that there are two contradictory requirements that the compiler needs to fulfill. On one hand, you want the compiler to type check the code to make sure the code doesn't invoke random methods using a reference and on the other hand you want the compiler to let code violate type checking in some cases. Java tries to meet both the objectives by letting the compiler make certain assumptions and by letting the programmer give guarantees to the compiler that it is not trying to do anything fishy.

Let us now see how these two things are done in practice.

The “is a” test

The **is-a** test is an intuitive test to determine the relationship between two reference types. It allows you to check whether there is a parent child relationship between two reference types and if there is, which one of the two types is the parent class, and which one is the child class. For example, it makes sense if you say that a Dog is a Pet or a Cat is a Pet but not if you say that a Dog is a Cat. A similar relationship exists between an Apple and a Fruit or a Mango and a Fruit. An Apple is a Fruit, A Mango is a Fruit, but an Apple is not a Mango. If you were to model Apple, Mango, and Fruit as classes, you would put all common features of fruits in a `Fruit` class and you would make `Apple` and `Mango` classes extend `Fruit`. The importance of establishing this relationship is that it allows you to use a subclass object anywhere in place of a superclass object. Indeed, if you promised to give someone a fruit, you can certainly give them an apple because an apple is a fruit. The reverse is obviously not true. If you promised to give someone an apple, you cannot just give them any kind fruit. It has to be an apple. But if you had a Macintosh apple, you could give them that because a Macintosh apple is an apple.

The Java compiler recognizes if an **is-a** relationship exists between two types and allows you to assign a subclass object to a reference of a superclass type. For example:

```
class Fruit{ }
class Apple extends Fruit{ }
class Mango extends Fruit{ }

...
Apple a = new Apple();
Mango m = new Mango();
Fruit f1 = a; //ok, because Apple is a Fruit

m = a; //will NOT compile because an apple is not a mango
Fruit f2 = m; //ok, because Mango is a Fruit

m = f1; //will NOT compile because all fruits are not mangoes
m = f2; //will NOT compile because all fruits are not mangoes
```

Note that the actual objects are created only at run time but the compiler knows that the variable `a` will always refer to an `Apple` (i.e. to an object of a class that satisfies the is-a test with `Apple`)

at run time because it would not compile the code that tries to assign anything else to `a`. This is proven by the fact that the line `Mango m = a;` does not compile. Similarly, the compiler knows that `f1` and `f2` will always point to a `Fruit` at run time because it will not allow you to write code that tries to assign anything else to `f1` and `f2`.

The last line, i.e., `m = f2;` is important. Even though we know that `f2` really does point to a `Mango`, the compiler refuses to compile this line. Remember that the compiler does not execute any code and therefore, the compiler doesn't know that `f2` really does point to a `Mango`. It only knows that `f2` may refer to any kind of `Fruit`. That fruit could be a `Mango` or an `Apple`. Since the compiler cannot know for sure what `f2` will point to at run time, it does not let you assign `f2` to `m`. If it allowed this line to compile, there would be a violation of type safety during execution if `f2` pointed to an `Apple` instead of a `Mango`.

The same logic discussed above applies to interfaces as well. If a class implements an interface, then an object of that class **is-a** that interface. For example, if `Fruit` implements an interface named `Edible`, then any fruit will satisfy the is-a test for `Edible`. In other words, a `Fruit` **is-a** `Edible`.

The cast Operator ()

You saw above that the compiler does not let the lines `Mango m = f1;` and `Mango m = f2;` compile because the compiler cannot know for sure that `f1` and `f2` will point to `Mango` objects at run time. Instead of letting an `Apple` get assigned to `m` and thereby violating type safety, it rejects the code altogether. However, the programmer knows what she expects `f2` to refer to at run time (because she wrote the code after all!). Java language allows a programmer to use their knowledge about their program to assure the compiler that a reference will point to an object of the correct type at run time using the cast operator. This assurance convinces the compiler to let them do the assignment. Here is how this works:

```
m = (Mango) f1;  
m = (Mango) f2;
```

By casting `f1` and `f2` to `Mango`, the programmer basically guarantees to the compiler that `f1` and `f2` will point to `Mango` objects at run time. The compiler accepts the guarantee because it knows that `Mango` is a `Fruit` and it is possible for a variable of type `Fruit` to refer to a `Mango`. The compiler rejected the code earlier because the variables could point to `Apple` objects as well but with the explicit guarantee given by the programmer that they will point to a `Mango` objects at run time, the compiler accepts the code.

The `java.lang.ClassCastException`

If you observe the above code carefully, you will know that `f1` will not really point to a `Mango` at run time. The line `Fruit f1 = a;` actually makes `f1` point to the same object as `a` and `a` points to an `Apple`. Therefore, `f1` will actually point to an `Apple` and not a `Mango` at run time. So basically, we just fooled the compiler into accepting the code by making a false guarantee. Well, we did fool the compiler but we can't fool the JVM. The JVM knows what kind of object `f1` actually points to and it will not let the cast of `f1` to `Mango` succeed. The JVM will throw a `ClassCastException` when it executes this line.

The JVM is essentially the second line of defence against violation of Java's type safety. It checks at run time what the compiler is unable to check at compile time. If the JVM sees that a reference variable is being cast to a type that does not satisfy the is-a test for the class of the object to which the variable is referring, it will throw a `ClassCastException`. Thus, the type safety of the program is never compromised.

Fooling the compiler in this case doesn't mean that you can fool the compiler by giving a false guarantee every time. Take a look at this code:

```
Mango m = new Mango();
Apple a = (Apple) m;
```

The compiler rejects the above code in spite of you guaranteeing that `m` will point to an `Apple` at run time. Well, it turns out that compiler is not completely clueless. It knows that there is absolutely no way `m` can point to an `Apple` because the declared class of `m` is `Mango` and there is no is-a relationship between `Mango` and `Apple`. It knows that anything that is a `Mango` can never be an `Apple` and so it calls your bluff. Thus, for a cast to pass compilation, the cast must at least be plausible!

Casting a reference to an interface

It is easy for a compiler to determine whether a reference of one class can ever point to an object of another class because a class can only extend one class at most. Therefore, if the class mentioned in the cast is a subclass of the declared class of the reference, the compiler knows that it the cast will probably succeed at run time.

It is not so easy with interfaces. Since a class can extend one class and can also implement any number of interfaces at the same time, the compiler cannot rule out cases where a reference can never point to an instance of a class that implements the interface mentioned in the cast. Here is what I mean:

```
interface Poisonous{ }
class TestClass{
 public static void main(String[] args){
 Fruit f = new Mango(); //ok, because Mango is-a Fruit
 Poisonous p = (Poisonous) f; //compiles fine but throws a ClassCastException at
 run time
 }
}
```

The compiler accepts the casting of `f` to `Poisonous` even though it knows that `Fruit` does not implement `Poisonous`. The reason is that the compiler also knows that even though `Fruit` does not implement `Poisonous`, there could be a subclass of `Fruit` that implements `Poisonous` and since that subclass would be a `Fruit`, `f` could potentially point to an object of a class that implements `Poisonous`. Something like this:

```
class StarFruit extends Fruit implements Poisonous{ }
...
Fruit f = new StarFruit();
Poisonous p = (Poisonous) f; //compiles and runs fine
```

The above reasoning implies that you can cast any type of reference to any interface. That's true except in one case. If the declared class of the variable is **final** and if that class does not implement the interface given in the cast, the compiler knows that this class can never have any subclass and therefore, it knows that there is no way the reference can point to an object of a class that extends this class and also implements the given interface. For example, **String** is a final class and the following code will not compile for the same reason:

```
String s = new String();
Poisonous p = (Poisonous) s; //will not compile
```

Downcast vs Upcast

Casting a variable of a type to a subtype (e.g. casting the variable *f* of type *Fruit* to *Apple*) is called “downcasting”. It is called downcasting because in a UML diagram a subclass is always drawn below the superclass. Also, a variable of type *Fruit* may refer to any kind of fruit but when you cast it to *Apple*, you have essentially reduced the possibilities for the kind of fruits that the variable could be referring to. In other words, when you cast a variable to a subtype, you are narrowing the type of the object to which this variable is pointing, down to a more specific type. Hence, the term “narrowing”. It means the same as downcasting. The opposite of downcasting is “upcasting” or “widening”.

As explained above, downcasting always requires a check by the JVM to make sure that the variable is really pointing to an object of type that the programmer has claimed it is pointing to. Upcasting, on the other hand, requires no such check and is, in fact, almost always redundant (I will show you the one situation where it is not redundant soon). Since an *Apple* is-a *Fruit*, you can always assign a variable of type *Apple* to a variable of type *Fruit* without any explicit cast.

11.3.2 When is casting necessary

In the previous section I used the analogy of a remote and a TV to show you that the type of a variable and the type of the actual object referred to by that variable are two different things and may not necessarily be the same.

Let me continue with the same analogy to show you how you can deal with the difference between the type of a variable and type of the object referred to by the variable. Imagine you have the remote for an old model that has a limited number of buttons and you are using this remote to control a TV from a new model that has a lot of functions. Obviously, you will only be able to use those functions for which there are buttons in the remote. Even though the TV supports many more functions, you cannot use them with the old remote because the old remote has no knowledge of the new functions.

The reference and the object behave the same way. The type of the reference is like the model of the remote and type of the object is like the model of the TV. The following code makes this clear:

```
Object obj = "hello";
int h = obj.hashCode(); //ok because hashCode is defined in Object
int i = obj.length(); //will not compile
String str = "hello";
```

```
int j = str.length(); //OK
```

In the above code, the declared type of the reference variable `obj` is `Object` and the type of the object to which it refers to at run time is `String`. Since `String` is a subclass of `Object`, `String` is-a `Object` and therefore, it is ok to assign a `String` object to `obj`. You can say that `String` is a kind of new model of `Object` and it has several new features in addition to all the features of `Object`. However, since the declared type of `obj` is `Object`, the compiler will only let you use the functionality that is supported by `Object` because the compiler does not know that `obj` will actually point to a string at run time.

If you want to use the new features of `String` class using `obj`, you will need to cast it to `String` using the cast operator:

```
Object obj = "hello";
String str = (String) obj; //cast obj to String
int i = str.length();

int j = ((String) obj).length(); //casting and accessing at the same time
```

Thus, the answer to the question when is casting necessary is simple. You need casting when you want to use the features (i.e. instance variables and methods) defined in a subclass using a reference whose declared type is of a superclass.

Remember that casting doesn't change the actual object. The purpose of casting is to provide the compiler with the type information of the actual object to which a variable will be pointing to at run time. Thus, casting just changes the perspective from which the compiler views the object.

Impact of casting on static members

Casting is essentially an aspect of object-oriented programming while “static” is not. Nevertheless, due to the peculiarity of the Java language, it is possible to access static members of a type through a variable of that type. Recall from the “Working with Data types” chapter that static members of a type “shadow” the static members of the same name in the super type. Casting a variable to the super type is how you “unshadow” those members. Here is an example:

```
class Fruit{
 static int count = 5;
 static int getCount(){ return count; }
}

class Apple extends Fruit{
 static int count = 10; //shadows Fruit's count
 static int getCount(){ //shadows Fruit's getCount
 return count;
 }
}

class TestClass{
 public static void main(String[] args){
 Apple a = new Apple();
 System.out.println(a.count); //prints 10;
 System.out.println(a.getCount()); //prints 10;
```

```
System.out.println( ((Fruit) a).count ); //prints 5;
System.out.println( ((Fruit) a).getCount() ); //prints 5;

Fruit f = a; //observe that no cast is needed here because we are widening
System.out.println( f.count ); //prints 5;
System.out.println( f.getCount() ); //prints 5;

}

}
```

As promised, the above code shows that an upcast is not always redundant. But I cannot stress enough that the above code is completely unprofessional. You should never access static members through a variable.

Note

While understanding Casting is important, it is used sparingly in professionally designed code because it is, after all, a means of avoiding the type safety mechanism of the compiler. When you cast a reference to another type, you are basically saying that the program does something that is not evident from the code itself and you are browbeating the compiler into accepting that code. This reflects a bad design. Ideally, you should almost never need to use casting.

11.3.3 The instanceof operator

Note

The instanceof operator is not on the OCA exam but it is important to know about this operator to develop a good understanding of polymorphism. In fact, the cast operator, which is on the exam, and the instanceof operator often go together and that is why I am going to talk about it in detail.

Since the actual type of the object which a variable is pointing to is not always evident from the code, Java has the `instanceof` operator for the programmer to check whether the actual object is an instance of a particular reference type (i.e. class, interface, or enum) that the programmer is interested in. It takes two arguments - a reference on the left-hand side and a type name on the right-hand side. It returns a boolean value of `true` if the object pointed to by the variable satisfies the is-a test with the type name given and `false` otherwise. For example, if you are passed a `Fruit` as an argument to a method, here is how you can use `instanceof` to know whether you have actually been given a `Mango`:

```
class Fruit{ }

class Mango extends Fruit{ }

class Apple extends Fruit{ }
```

```

public class Juicer{
 public void crush(Fruit f){
 if(f instanceof Mango){
 System.out.println("crushing mango...");
 } else {
 System.out.println("crushing some other fruit...");
 }
 }

 public static void main(String[] args){
 Mango m = new Mango();
 new Juicer().crush(m);
 }
}

```

In the above code, the method `crush` doesn't know the type of the actual object that is referred to by `f`, but using the `instanceof` operator you can check if that object **is-a** `Mango`. The `instanceof` operator is handy when you want to treat an object of a particular kind differently. For example, if `Mango` had a method named `removeSeed` and if you want to invoke that method before crushing it, you would want to know whether you have actually been given a `Mango` or not before you cast your `Fruit` reference `f` to `Mango`, otherwise, you will get a `ClassCastException` at run time if `f` does not refer to a `Mango`. Here is how this can be done:

```

class Mango extends Fruit{
 public void removeSeed(){ }
}

class Juicer{
 public void crush(Fruit f){

 if(f instanceof Mango){
 Mango m = (Mango) f;
 m.removeSeed();
 }
 System.out.println("crushing fruit...");
 }

 ...
}

```

Remember that you can't invoke `removeSeed` on `f` because the type of `f` is `Fruit` and `Fruit` doesn't have `removeSeed` method. `Mango` does. Therefore, as discussed before, you must cast `f` to `Mango` before you can invoke a method that is specific to a `Mango`. There are a couple of things that you should understand clearly about `instanceof`:

1. The `instanceof` operator cannot tell you the exact type of the object being pointed to by a variable. It can only tell you whether that object is-a something. For example, if you do `f`

`instanceof Fruit`, it will return `true` if the object referred to by `f` is-a `Fruit`, which means it will return `true` even if `f` points to a `Mango` because a `Mango` is-a `Fruit`. In the case of interfaces, it will return `true` if the class of the object pointed to by the reference implements the given interface (directly or indirectly).

2. The compiler will let you use `instanceof` operator only if it is possible for the variable to refer to an object of the type given on the right-hand side. For example, `f instanceof Mango` is valid because the compiler knows that the declared type of `f` is `Fruit` and since `Mango` is a `Fruit`, it is possible for `f` to point to a `Mango`. But `f instanceof String` will not compile because the compiler knows that there is no way `f` can ever point to a `String`. The `instanceof` operator behaves the same way as the cast operator in this respect.

Note

Just like the cast operator, the `instanceof` operator is also used only sparingly in professionally written code. Usage of `instanceof` reflects a bad design and if you feel the need to use `instanceof` operator in your code too often, you should think about redesigning your application.

11.4 Develop code that overrides methods

11.4.1 Overriding methods

As discussed earlier in this chapter, only **non-private instance methods** can be **overridden**. There are several rules that you need to follow while overriding a method. These rules govern the **accessibility**, **return type**, **parameter types**, and the **throws clause** of the method. The best way to understand and remember these rules is to keep in mind that these rules are there to make sure that an object of a class can be replaced with an object of a subclass without breaking existing code. The objective is to be able to replace one component with another transparently while giving flexibility to a subclass in implementing its methods.

Whenever you override a method in a subclass, think about what will happen to the code that depends on the superclass object and if you pass it a subclass object instead of the superclass object. If this replacement does not require the code to be recompiled, then you have overridden the method correctly. From this perspective, the following rules are applicable for method hiding (which happens for non-private static methods) as well.

Let me now list all of the rules and then I will show you the reasoning behind these rules with an example. (Remember that an “overridden method” means the method in the superclass and an “overriding method” means the method in the subclass).

1. **Accessibility** - An overriding method must not be less accessible than the overridden method. This means that if the overridden method is `protected`, you can't make the overriding method `default` because `default` is less accessible than `protected`. You can make the overriding method more accessible. Thus, you can make it `public`.

2. **Return type** - The return type of the overriding method must either be the same as the return type of the overridden method or it must be a sub type. For example, if the return type of the overridden method is `Fruit`, then the return type of the overriding method can either be `Fruit` or any subclass of `Fruit` such as `Apple` or `Mango`. This is called “covariant returns”.

In the case of primitives, the return type of the overriding method must match exactly to the return type of the overridden method. This is because there is no sub type relation between any two primitive types. For example, even though a `short` is smaller than an `int`, neither one is a subtype of the other.

3. **parameters** - The list of parameters that the overriding method takes must match exactly to that of the overridden method in terms of types and order (parameter names don't matter). Indeed, if there is a difference between the types and/or order of parameters, it would not be an override but an overload. I have already discussed overloading of methods.
4. **throws clause** - An overriding method cannot put a wider exception (i.e. a superclass exception) in its throws clause than the ones present in the throws clause of the overridden method. For example, if the overridden method throws `IOException`, the overriding method cannot throw `Exception` because `Exception` is a superclass of `IOException`. The overriding method may throw a subclass exception such as `FileNotFoundException`.

The overriding method cannot throw a new exception that is not listed in the throws clause of the overridden method either.

The overriding method may decide to not have a throws clause altogether though.

Note that this rule applies only to checked exceptions because these are the only ones the compiler cares about. There is no rule regarding unchecked exceptions.

Let's see how these rules works with respect to the following classes:

```
class InterestCalculator{
 Number computeInterest(double principle, double yrs, double rate) throws Exception {
 if(yrs<0) throw new IllegalArgumentException("yrs should be > 0");
 return principle*yrs*rate;
 }
}

class Account{
 double balance; double rate;

 Account(double balance, double rate){
 this.balance = balance;
 this.rate = rate;
 }

 double getInterest( InterestCalculator ic, double yrs ){
 return ic.computeInterest(balance, yrs, rate);
 }
}
```

```

 try{
 Number n = ic.computeInterest(balance, yrs, rate);
 return n.doubleValue();
 }catch(Exception e){
 e.printStackTrace();
 }
 return 0.0;
 }

}

class AccountManager{
 public static void main(String[] args){
 Account a = new Account(100, 0.2);
 InterestCalculator ic = new InterestCalculator();
 double interest = a.getInterest(ic, 2);
 System.out.println(interest);
 }
}

```

We have an `Account` class that uses an `InterestCalculator` object to compute interest. We also have an `AccountManager` class that manages accounts and also the way accounts compute interest. `AccountManager` knows the interest calculation logic that accounts must use to compute interest. As of now, `AccountManager` creates an `InterestCalculator` object and passes it on to an `Account` object to compute interest. Our objective is to make an `Account` return compound interest. To achieve this, all we need to do is to create a subclass of `InterestCalculator` named `CompoundInterestCalculator` and pass an instance of this new class to `Account`'s `getInterest` method from `AccountManager`'s `main` :

```

public class CompoundInterestCalculator extends InterestCalculator {
 public Double computeInterest(double principle, double yrs, double rate){
 return principle*Math.pow(1 + rate, yrs) - principle;
 }
}

class AccountManager{
 public static void main(String[] args){
 Account a = new Account(100, 0.2);
 InterestCalculator ic = new CompoundInterestCalculator();
 double interest = a.getInterest(ic, 2);
 System.out.println(interest);
 }
}

```

Observe that the `Account` class has no idea about the change that we did. The `Account` class does not need recompilation because it does not even know about the existence of `CompoundInterestCalculator`. It interacts with the `CompoundInterestCalculator` object as if it were just another

`InterestCalculator` object.

Now, let's see how violating the rules of overriding affects `Account` class.

1. **Accessibility** - If you make `computeInterest` in `CompoundInterestCalculator` private, the JVM will be facing two contradictory directions. The call to `ic.computeInterest(...)` in `Account` expects the JVM to invoke the method on the actual object referred to by `ic`. But the type of the actual object is `CompoundInterestCalculator` and `CompoundInterestCalculator` expects the JVM to reject any attempt to invoke this method from outside the `CompoundInterestCalculator` class. There is no way to obey both the directions. Therefore, the compiler rejects the restriction on making this method private.

Making the method public in `CompoundInterestCalculator` is ok because the `Account` class doesn't care if classes from other packages are able to access `CompoundInterestCalculator`'s `computeInterest`.

2. **Return type** - When `Account`'s `getInterest` calls `ic.computeInterest`, it expects to get back a `Number`. So, when `CompoundInterestCalculator`'s `computeInterest` returns a `Double`, `Account` has no problem because a `Double` is-a `Number`. But if you change the return type of `CompoundInterestCalculator`'s `computeInterest` to, say, `Object`, code in `Account`'s `getInterest` will fail because an `Object` is not necessarily a `Number` and it won't be able to call `doubleValue` on an `Object`.
3. **parameter types** - This is kind of obvious. If you change the parameter types, the compiler will consider this a completely different method and not a replacement for the method in `InterestCalculator`. The JVM will never invoke this new method and `Account` will still be computing simple interest instead of compound interest.
4. **throws clause** - Since the `computeInterest` method of `InterestCalculator` says that it may throw an `Exception`, the caller of this method, i.e., `Account`'s `getInterest` is prepared to deal with this exception. It has a catch block that is meant to catch an `Exception`. The code in `getInterest` will work even if the `getInterest` method throws `IllegalArgumentException` because `IllegalArgumentException` is an `Exception` and it will be caught by `catch(Exception)` clause. It doesn't have any problem if `computeInterest` doesn't throw any exception at all either. But if the overriding method decides to throw a super class exception such as `Throwable`, then the code in `Account`'s `getInterest` will fail because it is not prepared to handle a `Throwable`. You will have to update the catch clause to `catch(Throwable)` and recompile `Account`.

I suggest that you write a similar example to validate the above rules in case of hiding of a static method.

11.4.2 Invalid overrides

Overriding a static method with an instance method and vice versa

Java does not allow a subclass to change the static-instance type of a non-private method defined in the superclass. Thus, the following code will not compile:

```
class Foo{  
 static void foo(){  
 }  
  
 void moo(){  
 }  
}  
  
class Bar extends Foo {  
 void foo(){ // will not compile because overridden method is static  
 }  
  
 static void moo(){ // will not compile because overriding method is static  
 }  
}
```

Overriding private methods

Since private methods are not inherited by a subclass, it is not possible to override them. But a subclass is allowed to have a method with the same signature as a private method of a superclass.

Overriding final methods

By marking a method as `final`, you prohibit subclasses from overriding that method. Therefore, if you try to have a method with the same signature as a final method of a superclass, it will not compile. The `final` keyword works similarly for static methods as well. It prevents you from hiding a static method in the subclass. Note that final works very differently in case of fields. A subclass is allowed to have a field by the same name even if that field is declared final in the superclass. As discussed earlier, final just prevents you from changing the value of that field.

11.5 Develop code that makes use of polymorphism

11.5.1 Invoking overridden methods

If I haven't hammered it in enough yet, let me say this again - polymorphism is all about the ability to replace one object with another without the need to recompile existing code as long as the objects stick to an agreed upon contract. For example, if a method requires an object of a class as an argument, then it should work well with an object of its subclass. If a method expects an interface as an argument, the class of the object that you pass to it shouldn't matter as long as that class implements the interface. This flexibility makes it easier, and thereby cheaper, to develop and maintain an application.

In technical terms, you must remember that polymorphism works only because of **dynamic binding** of methods calls. When you invoke an instance method using a reference variable, it is not

the compiler but the JVM that determines which code to execute based on the class of the actual object referenced by the variable.

Some languages let the programmer decide whether they want to let the compiler bind a method call to the version provided by the declared class of the variable or to let the JVM bind the call at run time based on the class of the object referred to by the variable. In such languages, methods that are not bound by the compiler are called “**virtual methods**”. Java does not give the programmer the ability to customize this behavior. In Java, calls to **non-private** and **non-final instance** methods are bound **dynamically** by the JVM and are therefore, always “**virtual**”. Everything else is bound **statically** at compile time by the compiler.

To take advantage of polymorphism, it is advisable to use interfaces and non-final classes as method parameter types. For example, the interest calculator example that I showed earlier could be redesigned as follows:

```
interface InterestCalculator{

 //interface methods are public by default
 double computeInterest(double p, double r, double t);
}

class Account{
 double balance, rate;

 double getInterest(InterestCalculator ic, double time){
 return ic.computeInterest(balance, rate, time);
 }
}

class SimpleInterestCalculator implements InterestCalculator{

 //must be public because an overriding method must not reduce accessibility
 public double computeInterest(double principle, double yrs, double rate) {
 return principle*yrs*rate;
 }
}

class CompoundInterestCalculator implements InterestCalculator{
 public double computeInterest(double principle, double yrs, double rate) {
 return principle*Math.pow(1 + rate, yrs) - principle;
 }
}
```

Observe that the `getInterest` method now takes an `InterestCalculator` as a parameter. This makes it very easy for any other class to compute any kind of interest on an account object. As of now, there are two classes that compute interest - `SimpleInterestCalculator` and `CompoundInterestCalculator`, but in future if you want to compute interest with different compounding, all you have to do is create a new class that implements `InterestCalculator` interface and pass

an object of this class to the `getInterest` method. The `Account` class will not know the difference. The JVM will bind the call to `computeInterest` to the code provided by your new class automatically.

Dynamic binding of method calls may cause unexpected results if you are not careful. Consider the following code:

```
class Account{
 double balance = 0.0;

 Account(double balance){
 this.balance = balance;
 this.printBalance();
 }

 void printBalance(){
 System.out.println(balance);
 }
}

class DummyAccount extends Account{

 DummyAccount(double b ){
 super(b);
 }

 public void printBalance(){
 System.out.println("No balance in dummy account");
 }
}

public class TestClass{
 public static void main(String[] args){
 Account a = new DummyAccount(100.0);
 }
}
```

Can you guess what it prints?

You may expect the call to `this.printBalance()`; in `Account`'s constructor to be bound to `Account`'s `printBalance` method but observe that this method is overridden by `DummyAccount`. Since the class of the actual object is `DummyAccount`, the JVM will bind the call to `DummyAccount`'s `printBalance` instead of `Account`'s `printBalance`. Therefore, it will print "No balance in `DummyAccount`".

This example shows that you need to be very careful about calling non-private methods from a constructor. And by careful, I mean, don't do it :) A constructor is meant to initialize the object's state variables to their appropriate values but if you invoke a non-private method from a constructor, a subclass can easily mess with your constructor's logic by overriding that method.

11.5.2 Impact of polymorphism on == and equals method

You know that when used on references the `==` operator checks whether the two operands point to the same object in memory or not. So, can you guess what the following code will print?

```
String s = "hello";
Integer n = 10;
System.out.println(n == s);
```

`false`, you say? Well, the code won't even compile. The compiler applies the same logic that it applies to the cast and the `instanceof` operators to check whether it is even possible for the two reference variables to point to the same object. It rejects the comparison if it is not. In the above code, there is no way `s` and `n` can point to the same object because `s` and `n` are variables of two different unrelated types. Thus, the compiler knows that this comparison is pointless and is most probably a mistake by the programmer. Here is the same code but with a small change:

```
Object s = "hello";
Integer n = 10;
System.out.println(n == s);
```

The above code indeed prints `false`. The compiler cannot reject the comparison now because the type of `s` is `Object` and therefore, it is possible for `s` to point to an `Integer` object (because `Integer` is-a `Object`). The `equals` method, on the other hand, behaves differently. Remember that `equals` is defined in the `Object` class and its signature is `equals(Object)`. The type of the input parameter is `Object` and therefore, it must accept a reference of any type. Thus, the compiler has no option but to accept even the illogical invocations of the `equals` method such as `"1234".equals(n);`. It is for the same reason that when a class overrides the `equals` method, the first line of code in the method is usually an `instanceof` check:

```
class X{
 int val;
 public boolean equals(Object x){
 if( ! (x instanceof X) ) return false;
 //now compare the values of instance fields of this and x and return true/false
 //accordingly
 return this.val == ((X) x).val;
 }
}
```

If you remember the rules of overriding, an overriding method is not allowed to change the type of the input parameter to a narrower type. Thus, if a class tries to override the `equals` method but changes the type of the input parameter from `Object` to a more specific type, it will not be a valid “override”. It will be a valid “overload” though. For example, the following code will compile fine, but the `equals` method does not override the `equals` method that `X` inherits from `Object`:

```
class X{
 int val;
 public boolean equals(X x){ //does not override but overloads the equals method
 return this.val == x.val;
 }
}
```

```
public static void main(String[] args){  
 X x1 = new X(); x1.val = 1;  
 X x2 = new X(); x2.val = 1;  
 System.out.println(x1.equals(x2)); //prints true  
}  
}
```

On the face of it, the `equals` method written above doesn't seem to make much of a difference when you try to compare two `X` objects. But let's change the code inside the `main` method as follows and see what happens:

```
X x1 = new X(); x1.val = 1;  
Object x2 = new X(); ((X) x2).val = 1;  
System.out.println(x1.equals(x2)); //what will it print?
```

If you have understood the rules of method selection that we discussed in the “Working with Methods and Encapsulation” chapter, you should be able to figure out that the above code will print `false`. The compiler sees two versions of the `equals` method in class `X` to choose from when it tries to bind the `x1.equals(x2)` method call - the version that class `X` inherits from `java.lang.Object`, which takes `Object` as an argument and the version that class `X` implements itself, which takes `X` as an argument. Since the declared type of the variable `x2` is `Object`, the compiler binds the call to the `Object` version instead of the `X` version. The `Object` version returns `false` because `x1` and `x2` are pointing to two different objects.

11.6 Exercises

1. Given the following two classes:

```
public class TestClass{
 public static void main(String[] args){
 Document d = new PdfDocument();
 System.out.println(d.getType()); //should print "pdf"
 }
}

class Document{
 private String type = "dummy";
 private byte[] data;
 //insert appropriate getters and setters
}
```

The above code refers to a class named `PdfDocument`. Write code for this class such that `TestClass` will print "pdf" when executed.

2. Given the following code:

```
class Radio {
 private double frequency=1.1;
 //insert appropriate getter and setter
}

class TV {
 private int channel = 5;
 //insert appropriate getter and setter
}

public class TestClass{
 public static void main(String[] args){
 TV t = new TV();
 Radio r = new Radio();
 reset(t);
 reset(r);
 System.out.println(r.getFrequency()); //should print 0.0
 System.out.println(t.getChannel()); //should print 0
 }
}
```

Write code for the `reset` method in `TestClass` such that `TestClass` will print 0.0 and 0 when executed.

3. You are expected to reset several electronic devices in future. Refactor the code given above such that `TestClass`'s `reset` method is able to reset any new device without requiring any change in the method code.
4. Given the following code:

```
class Pie{  
 public void makePie(){  
 System.out.println("making pie");  
 }  
}
```

Create two classes `PumpkinPie` and `ApplePie` that extend `Pie`. Override the `makePie` method in these classes. Ensure that the overridden method is also invoked whenever `makePie` is invoked on objects of these classes.

5. Add a static method named `getCalories` in `Pie`:

```
public static int getCalories(){  
 return 100;  
}
```

Create a new class named `Nutritionist` with a method named `printCalories`. This method should take any kind of `Pie` and print the correct number of calories as applicable for the given kind of `Pie`.

6. Given the following two classes:

```
class XMLTransformer {  
 public String transform(String Data){ return "xmldata"; }  
}  
  
class NetworkTransformer {  
 public String transform(String Data) throws IOException { return "data from  
 network"; }  
}
```

Refactor the two classes by adding an abstract super type named `Transformer`.

7. Create a class named `TransformerFactory` with a method named `getTransformer`. This method should return different types of transformers based on an argument. Use this factory class to get different types of transformers and invoke the `transform` method on them.

12. Working with Selected classes from the Java API

1. Create and manipulate Strings
2. Manipulate data using the StringBuilder class and its methods
3. Create and manipulate calendar data using classes from `java.time.LocalDateTime`, `java.time.LocalDate`, `java.time.LocalTime`, `java.time.format.DateTimeFormatter`, `java.time.Period`
4. Declare and use an ArrayList of a given type
5. Write a simple Lambda expression that consumes a Lambda Predicate expression

12.1 Create and manipulate Strings

12.1.1 Creating Strings

Java uses the `java.lang.String` class to represent character strings. Strings such as `"1234"` or `"hello"` are really objects of this class. In the Java world, `String` objects are usually just called “strings”. I talked about the basics of strings briefly in the ‘Using Operators’ chapter. I also showed you how to create strings by directly typing the value within double quotes and by using constructors defined in the `java.lang.String` class. As you may recall, all strings are stored in heap space but when you create a string directly without using the constructor, that string is stored in a special area of heap space known as the “string pool”.

`String` is a `final` class, which means it cannot be extended. It extends `Object` and implements `java.lang.CharSequence`.

Creating strings through constructors

The `String` class has several constructors but for the purpose of the exam, you only need to be aware of the following:

1. `String()` - The no-args constructor creates an empty String.
2. `String(String str)`, `String(StringBuilder sb)` - Create a new String by copying the sequence of characters currently contained in the passed String or StringBuilder objects.
3. `String(byte[] bytes)` - Creates a new String by decoding the specified array of bytes using the platform’s default charset.
4. `String(char[] value)`- Creates a new String so that it represents the sequence of characters currently contained in the character array argument.

Note that a string is composed of an array of `chars`. But that does not mean a string is the same as a `char` array. Therefore, you cannot apply the array indexing operator on a string. Thus, something like `char c = str[0];`, where `str` is a `String`, will not compile.

Creating strings through concatenation

The second common way of creating strings is by using the concatenation (, i.e., `+`) operator:

```
String s1 = "hello ";
String s12 = s1 + " world"; //produces "hello world"
```

The `+` operator is overloaded in such a way that if either one of its two operands is a string, it converts the other operand to a string and produces a new string by joining the two. There is no restriction on the type of operands as long as one of them is a string.

The way `+` operator converts the non-string operand to a string is important:

1. If the non-string operand is a reference variable, the `toString()` method is invoked on that reference to get a string representation of that object.
2. If the non-string operand is a primitive variable or a primitive literal value, a wrapper object of the same type is created using the primitive value and then a string representation is obtained by invoking `toString()` on the wrapper object.
3. If the one of the operands is a `null` literal or a null reference variable, the string "null" is used instead of invoking any method on it.

The following examples should make this clear:

```
String s1 = "hello ";
String s11 = s1 + 1; //produces "hello 1"

String s12 = 1 + " hello"; //produces "1 hello"

String s2 = "" + true; //produces "true";

double d = 0.0;
String s3 = "-" +d +"-"; //produces "-0.0-"

Object o = null;
String s4 = "hello "+o; //produces "hello null". No NullPointerException here.
```

Just like a mathematical expression involving the + operator, string concatenation is also evaluated from left to right. Therefore, while evaluating the expression "1"+2+3, "1"+2 is evaluated first to produce "12" and then "12"+3 is evaluated to produce "123". On the other hand, the expression 1 + 2 +"3" produces "33". Since neither of the operands to + in the expression 1 + 2 is a `String`, it will be evaluated as a mathematical expression and will therefore, produce integer 3. 3 + "3" will then be evaluated as "33".

Remember that to elicit the overloaded behavior of the + operator, at least one of its operands must be a `String`. That is why, the following statements will not compile:

```
String x = true + 1;

Object obj = "string";
String y = obj + obj; //even though obj points to a String at runtime, as far as the
 compiler is concerned, obj is an Object and not a String
```

Since the `toString` method is defined in the `Object` class, every class in Java inherits it. Ideally, you should override this method in your class but if you do not, the implementation provided by the `Object` class is used. Here is an example that shows the benefit of overriding `toString` in a class:

```
class Account{
 String acctNo;
 Account(String acctNo){
 this.acctNo = acctNo;
 }
}
```

```

//overriding toString
//must be public because it is public in Object
public String toString(){
 return "Account["+acctNo+"]";
}

public class TestClass{
 public static void main(String[] args){
 Account a = new Account("A1234");
 String s = "Printing account - "+a;
 System.out.println(s);
 }
}

```

The above code produces the following output with and without overriding `toString`:

Printing account - Account[A1234]

and

Printing account - Account@72bfaced

Observe that when compared to `Object`'s `toString`, `Account`'s `toString` generates a meaningful string. Since the `Object` class has no idea about what a class represents, it just returns a generic string consisting of the name of the class of the object, the at-sign character '@', and the unsigned hexadecimal representation of the hash code of the object. Don't worry, you will not be asked to predict this value in the exam. Just don't get scared if you see such a value in the exam.

On a side note, the `print/println` methods that we have often used also behave just like the `+` operator with respect to generating a string representation of the object that is passed to them. For example, when you call `System.out.print(acct);` where `acct` refers to an `Account` object, the `print` method invokes `toString` on that `Account` object and prints the returned string.

The `+=` operator

In the chapter on operators, we saw that `+=` is a compound operator. It applies the `+` operator on the two operands and then assigns the result back to the variable on the left side. As is the case with the `+` operator, the string concatenation behavior of `+=` is triggered when the type of any one of its operands is `String`. Here is an example:

```

String s = "1";
s += 2; //expanded to s = s + 2;
System.out.println(s); //prints "12"

```

Furthermore, if the result of the `+=` operator is a string, the type of the operand on the left must be something that can refer to a string, otherwise, the expression will not compile. There are only 4 such types other than `String` - the super classes of `String`, i.e., `CharSequence` and `Object` and, the interfaces that `String` implements, i.e., `Serializable` and `Comparable`. Here is an example:

```
int x = 1;
x += "2"; //will not compile
```

Since the type of one of the operands in the above expression is **String**, the String concatenation behavior of **`+=`** will be triggered. However, the expression will not compile because you can't assign the resulting object of type **String** to a variable of type **int**.

Observe that if the type of the left operand is **String**, the type of the right operand can be anything because in that case, even if the type of the right operand is not **String**, it will be converted to a string as per the rules discussed above.

Now, can you tell what the following code will print?

```
Object m = 1;
m += "2";
System.out.println(m);
```

It will compile fine and print **"12"**. First, **1** will be boxed into an **Integer** object, which will be assigned to **m**. This assignment is valid because an **Integer** “is-a” **Object**. Next, the expression **`m += "2"`** will be expanded to **`m = m + "2"`**. Since one of the operands of **`+`** in this expression is a string, a string concatenation will be performed, which will produce the string **"12"**. This string will be assigned to **m**. The assignment is also valid because a **String** is an **Object**.

12.1.2 String immutability

Strings are immutable. It is impossible to change the contents of a string once you have created it. Let me show you some code that looks like it is altering a string:

```
String s1 = "12";
s1 = s1+"34";
System.out.println(s1); //prints 1234
```

The output of the above code indicates that the string pointed to by **s1** has been changed from **"12"** to **"1234"**. However, in reality, the original string that **s1** was pointing to remains as it is and a new string containing **"1234"** is created, whose address is assigned to **s1**. After the last line of the above code, the string pool will contain three different strings - **"12"**, **"34"**, and **"1234"**.

There are several methods in the **String** class that may make you believe that they change a string but just remember that a string cannot be mutated. Ever. Here are some examples:

```
String s1 = "ab";
s1.concat("cd");
System.out.println(s1); //prints ab
s1.toUpperCase();
System.out.println(s1); //prints ab
```

In the above code, **`s1.concat("cd")`** does create a new string containing **"abcd"** but this new string is not assigned to **s1**. Therefore, the first `println` statement prints **"ab"** instead of **"abcd"**.

The same thing happens with `toUpperCase()`. It does produce a new string containing "AB" but since this string is not assigned to `s1`, the second `println` statement prints "ab" instead of "AB". Note that the newly created strings "abcd" and "AB" will remain in the string pool. The JVM will use them whenever it needs to create a string containing the same characters. But as of now, we don't have any reference that points to these strings.

Mutability

Generally, **mutability** refers to the properties of an object of a class. Thus, an immutable class implies that the instance variables of an object cannot be changed once the instance is created. This is achieved by making instance variables private and having only getter methods for reading their values. For example, the following class is immutable because there is no way to change the contents of a `Moo` object once it is created:

```
class Moo{
 private String value;
 Moo(String s){ this.value = s; }
 public String getValue(){
 return value;
 }
}
```

Although not important for the exam, you should be aware that interviewers like to dig deeper into the immutability of a class. Consider what will happen if, instead of `String`, the type of the `value` field is some other class such as `java.util.List`:

```
import java.util.*;
class Moo{
 private List value;
 Moo(List ls){ this.value = ls; }
 public List getValue(){
 return value;
 }
}
```

It is not possible for anyone to change `value` to point to another `List` object. But it is possible for other classes to change the contents of the `List` pointed to by `value` once they get hold of the reference of that `List` using `getValue()`. To some, this implies that an object of `Moo` is not really immutable. Depending on the requirements of the application, you may want to change the getter method to return a copy of the list:

```
public List getValue(){
 return new ArrayList(value);
}
```

Now, the `List` contained in a `Moo` object cannot be accessed by any other class and is therefore, immutable but what about the objects contained in the list? Well, you have to draw the line based on the application requirements. Mutability may also refer to the mutability of the class itself. You

can change the behavior of a class by overriding its methods in a subclass. This can be prevented by making the class **final**. As mentioned before, **String** is a good example of a final class.

12.1.3 Manipulating Strings

The **String** class contains several methods that help you manipulate strings. To understand how these methods work, you may think of a string as an object containing an array of chars internally. These methods simply work upon that array. Since array indexing in Java starts with 0, any method that deals with the locations or positions of characters in a string, also uses the same indexing logic. Furthermore, any method that attempts to access an index that is beyond the range of this array throws **IndexOutOfBoundsException**.

Here are the methods that belong to this category with their brief JavaDoc descriptions:

1. **int length()** - Returns the length of this string.

For example, `System.out.println("0123".length());` prints 4. Observe that the index of the last character is always one less than the length.

2. **char charAt(int index)** - Returns the char value at the specified index. Throws **IndexOutOfBoundsException** if the index argument is negative or is not less than the length of this string.

For example, `System.out.println("0123".charAt(3));` prints 3.

3. **int indexOf(int ch)** - Returns the index within this string of the first occurrence of the specified character. Returns -1 if the character is not found.

Examples:

```
System.out.println("0123".indexOf('2')); //prints 2  
System.out.println("0123".indexOf('5')); //prints -1
```

A design philosophy followed by the Java standard library regarding methods that deal with the starting index and the ending index is that the starting index is always inclusive while the ending index is always exclusive. **String's substring** methods works accordingly:

1. **String substring(int beginIndex, int endIndex)** - Returns a new string that is a substring of this string.

Examples:

```
System.out.println("123456".substring(2, 4)); //prints 34.
```

Observe that the character at index 4 is not included in the resulting substring.

```
System.out.println("123456".substring(2, 6)); //prints 3456
```

```
System.out.println("123456".substring(2, 7)); //throws StringIndexOutOfBoundsException
```

2. **String substring(int beginIndex)** - This method works just like the other substring method except that it returns all the characters from beginIndex (i.e. including the character at the beginindex) to the end of the string (including the last character).

Examples:

```
System.out.println("123456".substring(2)); //prints 3456.
```

```
System.out.println("123456".substring(7)); //throws StringIndexOutOfBoundsException.
```

Note

The rule about not including the element at the ending index is followed not just by the methods of the String class but also by methods of other classes that have a concept of element positions such as java.util.ArrayList.

The following methods return a new **String** object with the required changes:

1. **String concat(String str)** - Concatenates the specified string to the end of this string.

Example - `System.out.println("1234".concat("abcd")); //prints 1234abcd`

2. **String toLowerCase()/toUpperCase()** - Converts all of the characters in this String to lower/upper case.

Example - `System.out.println("ab".toUpperCase()); //prints AB`

3. **String replace(char oldChar, char newChar)** - Returns a new string resulting from replacing all occurrences of oldChar in this string with newChar.

Example: `System.out.println("ababa".replace('a', 'c'));` //prints cbcbc

4. **String trim()** - Returns a copy of the string, with leading and trailing whitespace omitted.

Example: `System.out.println(" 123 ".trim()); //prints "123" (without the quotes, of course)`

One interesting thing about the String manipulation methods detailed above is that they return the same string if there is no change in the string as a result of the operation. Thus, all of the following print statements print **true** because all of these operations return the same String object:

```
String s1 = "aaa"; //size of this string is 3
System.out.println(s1.substring(0,3) == s1); //prints true because the resulting
 substring is the same as the original string
System.out.println(s1.substring(0) == s1); //prints true because the resulting
 substring is the same as the original string
System.out.println(s1.replace('b', 'c') == s1); //nothing is replaced because there is
 no b in the string
```

```
System.out.println(s1.strip() == s1); //there is nothing to strip at the ends of the  
original string
```

It is very common to invoke these methods in the same line of code by chaining them together:

```
String str = " hello ";  
str = str.concat("world ").trim().concat("!").toUpperCase();  
System.out.println(str);
```

The above code prints `HELLO WORLD!`. Note that such chaining is possible only because these methods return a string. You will see a similar chaining of methods in `StringBuilder/StringBuffer` classes as well. Finally, here are a few methods that let you inspect the contents of a string:

1. `boolean startsWith(String prefix)`: Returns true if this string starts with the specified prefix.
2. `boolean endsWith(String suffix)`: Returns true if this string ends with the specified suffix.
3. `boolean contains(CharSequence s)`: Returns true if and only if this string contains the specified sequence of char values.
4. `boolean equals(Object anObject)`: Returns true if the contents of this string and the passed string are exactly same. Observe that the type of the parameter is `Object`. That's because this method is actually defined in the `Object` class and the `String` class overrides this method. So, you can pass any object to this method, but if that object is not a string, it will return false.
5. `boolean equalsIgnoreCase(String anotherString)`: Compares this `String` to another `String`, ignoring case considerations.
6. `boolean isEmpty()`: Returns true if, and only if, `length()` is 0.

The above methods are fairly self-explanatory and work as one would expect after looking at their names, so, I am not going to talk about them in detail here but I suggest you take a look at their JavaDoc descriptions and write a few test programs to try them out. You will not get any trick questions on these methods in the exam.

12.2 Manipulate data using the `StringBuilder` class and its methods

12.2.1 Why `StringBuilder` ↗

`java.lang.StringBuilder` is the mutable sibling of `java.lang.String`. Both the classes directly extend `Object` and implement `CharSequence`. Both are `final` as well.

You may be wondering why we need another class to deal with strings if `String` allows us to do everything that we could possibly want to do with strings! Well, besides being mutable, `StringBuilder` is quite different from `String` due to the fact that `StringBuilder` objects are treated just like objects of other regular classes by the JVM. There is no “string pool” or “interning”

associated with `StringBuilder` objects. `StringBuilder` objects are garbage collected just like other objects once they go out of scope, which means they don't keep occupying memory forever. This makes `StringBuilder` objects more suitable for creating temporary strings that have no use once a method ends, such as, creating lengthy debug messages or building long xml documents. It may be hard to believe but a program can create a large number of `String` objects pretty quickly. For example, the following trivial code generates an HTML view for displaying a list of names in a browser:

```
public String showPerson(List persons){
 String html = "<h3>Persons</h3>";
 for(Object o : persons){
 Person p = (Person) o;
 html = html +p.getName()+"<br class=\"mynewline\" >";
 }
 return html;
}
```

The above code has the potential to wreak havoc on a program's memory. Depending on the size of the list, it will create a large number of `String` objects and all of them will sit in the memory for a long time, possibly for the entire life-time of the program. The same method, written using `StringBuilder`, is a lot more efficient:

```
public StringBuilder showPerson(List persons){
 StringBuilder html = new StringBuilder("<h3>Persons</h3>");
 for(Object o : persons){
 Person p = (Person) o;
 html.append(p.getName()).append("<br class=\"mynewline\" >");
 }
 return html;
}
```

It creates exactly two `String` objects and exactly one `StringBuilder` object irrespective of the number of elements in the List. Furthermore, the `StringBuilder` object will be garbage collected as soon as it goes out of scope.

On the other hand, since `String` objects are interned, they are more suitable for creating short strings that are used repeatedly in a program (For example, "`<br class=\"mynewline\" >`" in the above code). Also, if you want to use strings in a `switch` statement, then `String` is the only option.

12.2.2 `StringBuilder` API

`StringBuilder` provides several constructors and methods and the exam expects you to know most, if not all, of them. Let's go over the constructors first:

1. `StringBuilder()`: Constructs a `StringBuilder` with no characters in it and an initial capacity of 16 characters. Here, "capacity" refers to the size of an internal array that is used to store the characters. Initially, this array is empty and is filled up as you start adding characters to the `StringBuilder`. The `StringBuilder` object automatically allocates a new array with larger

size once this array is full.

The capacity of a `StringBuilder` is analogous to a bucket of water. It is empty at the beginning and fills up as you add water to it. Once it is full, you need to get a bigger bucket and transfer the water from the smaller bucket to the bigger one.

2. `StringBuilder(CharSequence seq)`: Constructs a `StringBuilder` that contains the same characters as the specified `CharSequence`. Recall that `String` implements `CharSequence` as well. Thus, this constructor can be used to create a new `StringBuilder` with the same data as an existing `String` or `StringBuilder`.
3. `StringBuilder(int capacity)`: Constructs a `StringBuilder` with no characters in it and an initial capacity specified by the capacity argument. If you expect to build a large string, you can specify a big capacity at the beginning to avoid reallocation of the internal storage array later. For example, if you are building an HTML page in a method, you might want to create a `StringBuilder` with a large initial capacity.
It is important to understand that specifying a capacity does not mean you can store only that many characters in the `StringBuilder`. Once you fill up the existing capacity, the `StringBuilder` will automatically allocate a new and larger array to store more characters.
4. `StringBuilder(String str)`: Constructs a `StringBuilder` initialized to the contents of the specified string. This constructor is actually redundant because of the `StringBuilder(CharSequence seq)` constructor. It exists only for backward compatibility with code written before JDK 1.4, which is when `CharSequence` was first introduced.

Since the whole purpose of having a `StringBuilder` is to have mutable strings, it is no wonder that it has a ton of overloaded append and insert methods. But don't be overwhelmed because all of them follow the same pattern. The append method only takes one argument. This argument can be of any type. The insert method takes two arguments - an `int` to specify the position at which you want to insert the second argument. Both the methods work as follows:

1. If you pass a `CharSequence` (which, again, implies `String` and `StringBuilder`) or a `char[]`, each character of the `CharSequence` or the char array is appended to or inserted in the existing `StringBuilder`.
2. For everything else, `String.valueOf(...)` is invoked to generate a string representation of the argument that is passed. For example, `String.valueOf(123)` returns the String "123", which is then appended to or inserted in the existing `StringBuilder`. In case of objects, `valueOf` invokes `toString()` on that object to get its string representation.
3. If you pass a `null`, the string "`null`" is appended to or inserted in the existing `StringBuilder`. No `NullPointerException` is thrown.
4. All of the `append` and `insert` methods return a reference to the same `StringBuilder` object. This makes it easy to chain multiple operations. For example, instead of writing `sb.append(1); sb.insert(0, 2);`, you can write `sb.append(1).insert(0, 2);`

Here are a few examples of how the append methods work:

```

StringBuilder sb = new StringBuilder(100); //creating an empty StringBuilder with an
 initial capacity of 100 characters

sb.append(true); //converts true to string "true" and appends it to the existing
 string
System.out.println(sb); //prints true

sb.append(12.0); //converts 12.0 to string "12.0" and appends it to the existing
 string
System.out.println(sb); //prints true12.0

sb.append(new Object()); //calls toString on the object and appends the result to
 the existing string
System.out.println(sb); //prints true12.0java.lang.Object@32943380

```

And here are a couple of examples to illustrate the insert methods:

```

StringBuilder sb = new StringBuilder("01234");

sb.insert(2, 'A'); //converts 'A' to string "A" and inserts it at index 2
System.out.println(sb); //prints 01A234

sb.insert(6, "hello"); //inserts "hello" at index 6
System.out.println(sb); //prints 01A234hello

```

In the above code, observe the location at which the string is being inserted. As always, since indexing starts with 0, the first position at which you can insert a string is 0 and the last position is the same as the length of the existing string. If your position argument is negative or greater than the length of the existing string, the insert method will throw an [StringIndexOutOfBoundsException](#). The rest of the methods are quite straightforward and work as indicated by their names. To make them easy to remember, I have categorized them into two groups - the ones that return a self-reference (i.e. a reference to the same `StringBuilder` object on which the method is invoked), which implies they can be chained, and the ones that do not. Methods that return a self-reference are - `reverse()`, `delete(int start, int end)`, `deleteCharAt(int index)`, and `replace(int start, int end, String replacement)`. Remember that **start index** is always **inclusive** and **end index** is always **exclusive**, so, the following code will print `0abcd34` and `0cd34`.

```

StringBuilder sb = new StringBuilder("01234");

sb.replace(1, 3, "abcd"); //replaces only the chars at index 1 and 2 with "abcd"
System.out.println(sb); //prints 0abcd34

sb.delete(1, 3); //deletes only the chars at index 1 and 2
System.out.println(sb); //print 0cd34

```

Methods that cannot be chained are `int capacity()`, `char charAt(int index)`, `int length()`, `int indexOf(String str)`, `int indexOf(String str, int startIndex)`, `void`

`setLength(int len)`, `String substring(int start)`, `String substring(int start, int end)`, and `String toString()`.

The `setLength` method is interesting. It truncates the existing string contained in the `StringBuilder` to the length passed in the argument. Thus, `StringBuilder sb = new StringBuilder("01234"); sb.setLength(2);` will truncate the contents of `sb` to `01`.

delete vs substring

It is important to understand the difference between the `delete` and the `substring` methods of `StringBuilder`. The `delete` methods affect the contents of the `StringBuilder` while the `substring` methods do not. This is illustrated by the following code:

```
StringBuilder sb = new StringBuilder("01234");

String str = sb.substring(0, 2);
System.out.println(str+" "+sb);

StringBuider sb2 = sb.delete(0, 2);
System.out.println(sb2+" "+sb);
```

The above code prints `01 01234` and `234 234`.

Note

Not important for the exam but you should be aware that prior to Java 1.5, the Java standard library only had the `java.lang.StringBuffer` class. `StringBuffer` class to deal with mutable strings. This class is thread safe, which means it has a built-in protection mechanism that prevents data corruption if multiple threads try to modify its contents simultaneously. However, the Java standard library designers realized that `StringBuffer` is often used in situations where this protection is not needed. Since this protection incurs a substantial performance penalty, they added `java.lang.StringBuilder` in JDK 1.5, which provides exactly the same API as `StringBuffer` but without the thread safety features. You may see old code that uses `StringBuffer` but unless you want to modify a string from multiple threads, you don't need to use `StringBuffer`. Code with `StringBuffer` will run a little slower than the code that uses `StringBuilder`.

12.3 Create and manipulate calendar data

12.3.1 Overview of the new Date/Time API

When Java 8 introduced the new Date and Time API, it was Java's third attempt to get the date/time business correctly. The first one was the `java.util.Date` class and the second one was the `java.util.Calandar` class. Both of them were a pain to use and a cause of bugs in Java applications. Given that most non-trivial applications use data/time in some form or the other, you can imagine how important it is to get it right. I only mention this to make you appreciate the fact

that working with date/time is not as simple as it sounds. It is important to get the fundamentals right.

Java 8's Date/Time API is a completely fresh take on managing the date and time. It has no dependency and no relation to the old Date and Calendar classes. Although in real life you will see a lot of code that uses the old date/time classes, I will not talk about them in detail in order to avoid any confusion.

The main cause of complexity in working with time is the fact that machines don't see time the same way as humans do. To machines, time is just a period that has elapsed after a predefined starting point. This point in time is called “**Epoch**” and is set at January 1, 1970 00:00:00.000 at Greenwich. (Greenwich is the name of the town in UK where the Royal Observatory is located. Time at this location was chosen for historical reasons). You can think of it as a long series of milliseconds plotted on an x-axis, where 0 is called January 1, 1970 00:00:00.000 GMT and every millisecond since elapsed moves you forward on this axis. Humans, on the other hand, see time in terms of hours, minutes, and seconds of a specific day, month, and year, at a particular location. For example, to computers, the point 1514786400991 on the time line is 1514786400991 number of milliseconds that have elapsed since the epoch. But to humans, this point could be interpreted as 1AM on January 1st 2018 in New York or 10PM on Dec 31st 2017 in Los Angeles. Old Java classes mix these two very different ideas in the same class. For example, `java.util.Date` actually just stores the number of milliseconds that have elapsed since epoch and has no idea about what date it is. Yet, the name of the class is Date!

The new Date/Time API addresses this concern well and makes it a lot easier to perform routine operations such as date arithmetic and printing. The new date/time framework is packaged in the `java.time` package and has a lot of classes and interfaces. The following diagram shows **a few** important classes and interfaces of this API. Dashed boxes contain interfaces and regular boxes contain classes.

Organization of the new Date/Time API

In the above diagram, five classes are shown in bold font. These are the only classes that are covered in the OCAJP 8 exam. Even though the exam only focuses on these classes, it is important to understand the framework of the related classes as well. Let's take an overview of the packages and classes shown in the above diagram first and then we will go over the details of the classes covered in the exam.

java.time package

This is the main package of the date/time framework. The majority of the application programs only need the classes defined in this package. The classes defined in this package are based on the ISO calendar system (You don't need to know the details of the ISO calendar system). All classes in this package are **immutable** and **thread-safe**.

The most important aspect of these classes is that there is a clear separation between the classes that represent the machine view of the time and the classes that represent the human view of the time.

Instant: This class represents the machine view of time. As discussed before, a computer only cares about the number of milliseconds that have elapsed since Epoch. That is what an Instant contains. It has no notion of AM/PM or time zone. It is a point on the machine view of the timeline.

LocalDate/LocalTime/LocalDateTime/ZonedDateTime: These classes represent the human view of time. An instance of any of these classes represents a point on the human view

of the timeline. Multiple classes are provided so as to avoid complexity where it is not needed. For example, if you just need to capture a date without the time component, you should use **LocalDate**. If you just want the time without the date, you should use **LocalTime** and so on. Furthermore, “local” classes do not contain zone information. If you want to capture zone information, you should use **ZonedDateTime**.

Period: Period represents a date-based amount of time in terms of Days, Months, and Years. It has no notion of hours, minutes, and seconds.

Duration: Duration represents time-based amount of time in terms of Hours, Minutes, and Seconds. It has no notion of days.

Note

Duration is not on the exam, but it is important to understand the difference between Period and Duration. Even though a Period representing 1 day is the same as a Duration representing 24 hours, both are conceptually different. Adding a Period of 1 day to a given date will only increment the day part of the date and will not affect the time component but adding a Duration of 24 hours will add 24 hours to the time part, which in turn, changes the day part as well. For example, adding a Period of 1 Day to the date before day light savings start date, will simply increment the day without affecting the time. Thus, 9th March 2018 10 PM will become 10th March 2018 **10 PM**. But adding a Duration of 24 hours to the same date will change the date to 10th March 2018 **11 PM**, because on this particular day, clocks are moved forward by 1 hour. Therefore, 10PM + 24 hours is not 10PM but 11PM of the next day.

This package also contains two enums - **Month** and **DayOfWeek**. **Month** contains values from **JANUARY** to **DECEMBER** and **DayOfWeek** contains values from **MONDAY** to **SUNDAY**. It is better to use these enums instead of integers while creating date/time objects because they make the code more readable and they also let you avoid the confusion caused by indexing. For example, **LocalDate.of(2018, Month.JANUARY, 10)** is more readable than **LocalDate.of(2018, 1, 10)**.

It appears that the exam only wants to focus on the human view of date/time, which is probably why **Instant** and **Duration** are not included in the objectives.

java.time.format package

This package contains helper classes for converting date/time objects to strings and for parsing strings into date/time classes. **DateTimeFormatter** and **FormatStyle** are the most used classes of this package.

java.time.temporal package

This package contains the base interfaces such as **Temporal**, **TemporalAmount**, **TemporalUnit**, **TemporalField** and **TemporalAccessor** of the Date/Time framework. These interfaces are implemented by various classes of the **java.time** package.

Having common base interfaces for related classes allows applications to operate on the classes uniformly. For example, you can add a `Period` to a `LocalDate` in the same way as you add a `Duration` to a `ZonedDateTime` i.e. using the `add` method on `Period` or `Duration` instance. This is possible because both `Period` and `Duration` implement `TemporalAmount`, which declares the `add(Temporal t)` method and both `LocalDate` and `ZonedDateTime` implement `Temporal`.

The exam does not mention this package in the objectives but the whole scheme of things related to date/time manipulation is driven by the interfaces of this package. Many of the methods that you will use while working with date/time classes are actually declared in the interfaces of this package.

If you browse through the JavaDoc of the new Date/Time API, you will see many different classes and many different methods in each of these classes. It is easy to get overwhelmed, but don't worry. The API is actually quite easy to understand once you realize that there are only four types of operations that you can do with these classes: **creating new objects, converting them to strings, comparing, and reading** the state of the objects. There are no methods for updating because the objects of these classes are immutable.

All relevant classes have similar methods to perform these operations. In the following sections, I will explain each of these operations with examples that use only the classes covered in the exam.

12.3.2 Creating date/time objects

The new date/time API provides three distinct ways to create date/time objects. The first and easiest way is to create them by specifying the value for each field of the object. The second is by using the values from an existing date/time object. And the third is by parsing a string. Let's look at each of these ways one by one.

Using the static now/of/from methods

Remember that none of the date/time classes have a public constructor. Therefore, it is not possible to create them using the `new` operator. If you see something like `new LocalDate()` anywhere in the code, go straight for the option that says, “compilation fails”! Instead of having constructors, these classes have **static** factory methods named `now`, `of`, and `from`. All three methods are **public**.

The `now` method

The `now` method returns an instance of the object that represents the current date or time. For example, `LocalDate.now()`; returns a `LocalDate` object set to today's date, `LocalTime.now()`; returns a `LocalTime` object set to current time, and `ZonedDateTime.now()`; returns a `ZonedDateTime` object set to today's date and current time. You only need to know the no-args versions of these methods for the exam.

Since `Period` denotes an amount of time and not a point in time, it doesn't have the `now()` method. But it does have a static constant of type `Period` named `ZERO`, which denotes a period of zero.

The `of` method

The **of** method lets you create an object for any date or time by passing individual components of a date/time. Here is a list of the overloaded **of** methods of the relevant classes:

LocalDate:

```
static LocalDate of(int year, int month, int dayOfMonth)
static LocalDate of(int year, Month month, int dayOfMonth)
```

LocalTime:

```
static LocalTime of(int hour, int minute)
static LocalTime of(int hour, int minute, int second)
static LocalTime of(int hour, int minute, int second, int nanoOfSecond)
```

LocalDateTime:

```
static LocalDateTime of(int year, int month, int dayOfMonth, int hour, int minute)
static LocalDateTime of(int year, int month, int dayOfMonth, int hour, int minute, int second)
static LocalDateTime of(int year, int month, int dayOfMonth, int hour, int minute, int second, int nanoOfSecond)
static LocalDateTime of(int year, Month month, int dayOfMonth, int hour, int minute)
static LocalDateTime of(int year, Month month, int dayOfMonth, int hour, int minute, int second)
static LocalDateTime of(int year, Month month, int dayOfMonth, int hour, int minute, int second, int nanoOfSecond)
static LocalDateTime of(LocalDate date, LocalTime time)
```

As you can see, their signatures are self-explanatory. For example:

```
LocalDate thenLD = LocalDate.of(2018, 1, 10); //10th January 2018
LocalTime someTime = LocalTime.of(10, 53); //10.53 AM
LocalDateTime thenLDT = LocalDateTime.of(2018, 1, 10, 23, 10, 14);
```

There are three points that you should remember about the **of** methods:

1. Indexing for month parameter starts from **1**. In other words, to specify **January**, you must pass **1** (or use the enum value **Month.JANUARY**).
2. They use a **24 hour clock** for the **hour** parameter. Thus, to specify **11 AM**, you need to pass **11** and to specify **11 PM**, you need to pass **23**.
3. They throw **java.time.DateTimeException** (which extends **java.lang.RuntimeException** and is, therefore, an unchecked exception) if the value passed for any field is out of range. For example, **LocalDate.of(2018, 2, 29);** will throw a **DateTimeException** because February of 2018 doesn't have 29 days. Similarly, **LocalTime.of(24, 10);** will also throw a **DateTimeException** because the range of the hour parameter is only 0 to 23.

Period has similar **of** methods:

```
static Period of(int years, int months, int days)
static Period ofDays(int days)
static Period ofMonths(int months)
static Period ofWeeks(int weeks)
static Period ofYears(int years)
```

Here is an example that shows two ways to create a `Period` with 10 days:

```
Period tenDays = Period.ofDays(10);
tenDays = Period.of(0, 0, 10);
```

The from method

The `from` methods are similar to the `of` methods except that instead of specifying a value for each property individually, you specify another `TemporalAccessor` object. This `TemporalAccessor` object is used as a source for all properties that are required to create the desired object. For example:

```
LocalDateTime ldt = LocalDateTime.now();
LocalDate ld1 = LocalDate.from(ldt);
LocalDate ld2 = LocalDate.from(ld1);
LocalTime lt = LocalTime.from(ldt);
```

Observe that a `LocalDateTime` has a date as well as a time component and therefore, it is possible to use a `LocalDateTime` to create a `LocalDate` as well as a `LocalTime`. But it is not possible to use a `LocalDate` to create a `LocalDateTime` or a `LocalTime` because `LocalDate` does not have a time component. Thus, the following will throw a `DateTimeException` at run time:

```
LocalDate ld = LocalDate.now();
LocalDateTime ldt = LocalDateTime.from(ld); //DateTimeException at run time
LocalTime lt = LocalTime.from(ld); //DateTimeException at run time
```

Similarly, you can create a `Period` using another `Period` but not a `Duration` because `Duration` deals with hours, minutes, and seconds, while `Period` needs days, months, and years.

Creating a date/time object using an existing date/time object

Remember that all date/time objects are immutable and therefore, you cannot change them. But you can use the values from an existing date/time to build a new date/time object. This is helpful when the new object that you want to create is slightly different from an existing object. For example, you may already have a `LocalDate` and you want to create a `LocalDateTime` by adding a time component to the same date, or you have a `LocalDateTime` and you want just a `LocalDate`, or you have a `LocalDate` for today and you want a `LocalDate` for tomorrow. The API provides several methods for this purpose. To make them easy to remember, I have categorized these methods on the basis of how they alter the existing values - instance methods that return a new object by altering a field of another object and instance methods that return a new object by adding a new field to an another object.

1. Instance methods that alter an existing field value

Both - a `LocalDate` and a `Period` - have three components: day, month, and year. To modify any of these properties of, you have `plusDays`, `plusWeeks`, `plusMonths`, and `plusYears` and `minusDays`, `minusWeeks`, `minusMonths`, and `minusYears` methods in `LocalDate` as well as in `Period`. Similarly, `LocalTime` has `plusHours`, `plusMinutes`, `plusSeconds`, `plusNanos` and `minusHours`, `minusMinutes`, `minusSeconds`, `minusNanos` methods to modify the properties that it supports.

Note that `LocalTime` does not have methods to alter the day, month, and year because `LocalTime` does not have these properties, while `LocalDateTime` has plus and minus methods for all properties of `LocalDate` as well as `LocalTime`.

Example:

```
LocalDate ld1 = LocalDate.now();
LocalDate ld2 = ld1.plusDays(10);
Period p = Period.ZERO.plusDays(10);
```

The `plusXXX` and `minusXXX` methods take only one argument because the name of the property to be updated is implied by their names. There are four more plus and minus methods that do the same thing but in a different way - `plus(long amountToAdd, TemporalUnit unit)`, `plus(TemporalAmount amountToAdd)`, `minus(long amountToSubtract, TemporalUnit unit)`, `minus(TemporalAmount amountToSubtract)`. These methods identify the property to be altered through the arguments that are passed to them.

Example:

```
LocalDate ld1 = LocalDate.now();
LocalDate ld2 = ld1.plus(10, ChronoUnit.DAYS); //add 10 days
LocalDate ld3 = ld1.minus(Period.of(0, 0, 10)); //subtract 0 yrs, 0 months, 10 days
```

Remember from the class hierarchy diagram that I showed earlier that `Period` implements `TemporalAmount`. `ChronoUnit` is an enum that implements `TemporalUnit`. It defines various the units of date/time such as DAYS, MONTHS, YEARS, HOURS, MINUTES, SECONDS, NANOS, and WEEKS.

You need to be careful about using days and months while manipulating dates. Adding a month to a date is not the same as adding 30 days to the date because the number of days in a month depends on the month of the date that you want to manipulate. The following example shows the difference:

```
LocalDate ld = LocalDate.of(2018, 01, 31);
LocalDate ld1 = ld.plusDays(30);
System.out.println(ld1); //prints 2018-03-02
LocalDate ld2 = ld.plus(Period.ofMonths(1));
System.out.println(ld2); //prints 2018-02-28
```

If you try to add to or subtract from a field that is not supported by a particular class, a `DateTimeException` will be thrown. For example, adding hours to a `LocalDate` or adding months to a `LocalTime`, will throw a `DateTimeException` at runtime.

If you want to specify an exact value for a property instead of adding to or subtracting from a property, you can use the `withXXX` methods.

Example:

```
LocalDate ld = LocalDate.now();
LocalDate ld2 = ld.withYear(2019); //change year to 2019
ld2 = ld.withMonth(2); //change month to Feb
ld2 = ld.withDayOfMonth(4); //change date to 4

LocalDateTime ldt = LocalDateTime.now();
ldt = ldt.withYear(2019); //change year to 2019
ldt = ldt.withHour(23); //change hour to 23
```

`Period` has similar `withXXX` methods exception that the names of the methods end with an 's':

```
Period p1 = Period.ZERO.withDays(10);
p1 = p1.withMonths(2);
p1 = p1.withYears(1); //p1 now points to a Period with 1 year, 2 months, and 10 days
```

`Period` also has a `negated` method that returns a new `Period` with amount for each component negated. For example `Period.of(1, 3, 20).negated()`; returns a `Period` of -1 year, -3 months, and -20 days.

2. Instance methods that add new properties to an existing object

What if you have a `LocalDate` and you want a `LocalDateTime` by adding a time component to the existing date? `LocalDate` has several `atTime` methods that let you create a `LocalDateTime` using a `LocalDate`.

Example:

```
LocalDate ld = LocalDate.now();
LocalDateTime ldt = ld.atTime(10, 15); //same date with 10hr 15mins
ldt = ld.atTime(10, 15, 45); //same date with 10hr 15mins 45 secs
```

Similarly, `LocalTime` has `atDate(LocalDate ld)`, which returns a `LocalDateTime` and `LocalDateTime` has `atZone(ZoneId id)`, which returns a `ZonedDateTime`.

```
LocalTime lt = LocalTime.now();
LocalDate ld = LocalDate.now();
LocalDateTime ldt = lt.atDate(ld); //add a LocalDate to LocalTime
```

Note that `LocalDateTime` does not have `atTime` or `atDate` because `LocalDateTime` already has a time as well as a date component. `Period` does not have any `atXXX` method either.

Creating a Date/Time object using the static parse methods

Each of the three date/time classes have two parse methods that return an object of the respective class using information present in the string argument. For example, `LocalDate` has the following two methods:

```
static LocalDate parse(CharSequence text)
static LocalDate parse(CharSequence text, DateTimeFormatter formatter)
```

These are quite straight forward to use:

```
LocalDate ld = LocalDate.parse("2018-02-14");
LocalTime lt = LocalTime.parse("22:10:30");
LocalDateTime ldt = LocalDateTime.parse("2018-02-14T18:12:12");
```

The way these methods parse a given string needs a little explanation. They can't just parse any random string into a date/time. The string that you pass must contain date/time data in a specific format. This format is described by an object of class `java.time.format.DateTimeFormat`. A `DateTimeFormatter` object understands the format in which date/time information is present in a string. While it is possible to design your own format for writing a date, standard formats for writing the date/time strings exist, and `DateTimeFormatter` class provides several ready-made `DateTimeFormatter` objects that understand these standard formats. These objects can be accessed through public static variables of `DateTimeFormatter` class. You need to be aware of three such variables - `ISO_LOCAL_DATE`, `ISO_LOCAL_TIME`, and `ISO_LOCAL_DATE_TIME` - because when you don't pass a formatter to the parse methods, these are the formatters that the parse methods use internally to parse the string. `LocalDate` uses `ISO_LOCAL_DATE`, `LocalTime` uses `ISO_LOCAL_TIME`, and `LocalDateTime` uses `ISO_LOCAL_DATE_TIME` to parse the given string. Thus, for example, invoking `LocalDate.parse("2018-02-14")`; will produce the same result as invoking `LocalDate.parse("2018-02-14", DateTimeFormatter.ISO_LOCAL_DATE)`;

For the purpose of the exam, you only need to know that `ISO_LOCAL_DATE` expects strings in `yyyy-MM-dd` format, `ISO_LOCAL_TIME` expects strings in `HH:mm` or `HH:mm:ss` format, and `ISO_LOCAL_DATE_TIME` expects strings in `yyyy-MM-ddTHH:mm:ss` or `yyyy-MM-ddTHH:mm` format (ignoring the nano second part of the time component), where `yyyy` stands for four digit year, `MM` stands for two digit month, `dd` stands for two digit date, `HH` stands for two digit hour, `mm` stands for two digit minute, and `ss` stands for two digit second. You will not be required to parse complicated strings in the exam.

Other formatters that are available in `DateTimeFormatter` are `ISO_DATE`, `ISO_OFFSET_DATE`, `ISO_TIME`, `ISO_OFFSET_TIME`, `ISO_DATE_TIME`, `ISO_OFFSET_DATE_TIME`, and `ISO_ZONED_DATE_TIME`. You do not need to know the formatting details of these formatters, but you do need to know that they exist so that you won't assume an option to be incorrect just because it uses one of these formatters.

The `DateTimeFormatter` class

Creating a `DateTimeFormatter` to parse a non-standard string is also quite easy. `DateTimeFormatter` has a static `ofPattern(String pattern)` and a static `ofPattern(String pattern, String locale)` method that take the format specification as an argument. For example, if your dates are in `MMM/dd/yy` format, you can create a formatter like this:

```
DateTimeFormatter dtf = DateTimeFormatter.ofPattern("MMM/dd/yy");
LocalDate ld = LocalDate.parse("Oct/23/19", dtf);
```

```
System.out.println(ld); //prints 2019-10-23
```

Format specification uses predefined characters to denote various components of a date/time. While a detailed understanding of this specification is not required, you should be aware of the meaning of a few basic letters:

y is for year

M is for month

d is for day of month

H is for hour of day

m is for minute

s is for second

n is for nanosecond

Parsing a string to create a Period

`Period` also has a `parse` method but the format of a period string is quite different from date/time. It looks weird to be honest when you look at it for the first time but it actually makes sense. It follows ISO-8601 period format and looks like this - `PnYnMnD` and `PnW`. Here, `n` stands for a number and `P`, `Y`, `M`, `D`, and, `W` are letters that appear in the string. The case of the letters is not important. For example, `P1Y10M3d` means 1 year, 10 months, and 3 days, `P1Y3D` means 1 year and 3 days. `p1Y2w` means 1 year and 2 weeks.

It is now easy to create a `Period` by parsing a string. For example, `Period p = Period.parse("p1Y2w");` creates a `Period` with 1 year and 2 weeks. You can create a `Period` with negative values as well, for example, `"-P2m3d"` and `"P-2m-3d"` will be parsed into the same `Period` representing -2 months and -3 days.

Again, you will not be asked to parse a complicated string in the exam. The exam does not have trick questions in this area and the basic knowledge given above will be sufficient for you to answer the questions in the exam.

12.3.3 Converting date/time objects to strings

You can get a string representation of a date/time object using either the `toString` method or the `format(DateTimeFormatter dtf)` method.

Just like the single argument `parse` methods, the `toString` method uses the ISO format for generating the string. Here are a few examples:

```
System.out.println(LocalDate.now());  
System.out.println(LocalTime.now());  
System.out.println(LocalDateTime.now());
```

The above code prints:

```
2018-04-29  
12:29:08.735  
2018-04-29T12:29:08.735
```

Observe that the output for `LocalDate` does not contain the time component and the output for `LocalTime` does not contain the date component. Furthermore, the output for `LocalDateTime` includes a character '`T`' that separates the date and the time components.

Here is an example that uses a custom `DateTimeFormatter`:

```
DateTimeFormatter dtf = DateTimeFormatter.ofPattern("yy MMM dd");
System.out.println(dtf.format(LocalDate.now()));
System.out.println(dtf.format(LocalDateTime.now()));
```

The above code prints:

```
18 Apr 29
18 Apr 29
```

An interesting thing to note in the above output is that no exception is thrown at the third line. The pattern that we used to create the `DateTimeFormatter` does not include any information for time. Yet, when we used this formatter to format a `LocalDateTime`, it didn't complain. It simply ignored the time component of the `LocalDateTime` object. This is totally opposite to how the `parse` method behaves. If you try to parse a string that has a time component using this formatter, it will throw an exception.

```
LocalDate ld = LocalDate.parse("18 Apr 29 10:10", dtf);
```

The output from the above code is:

```
java.time.format.DateTimeParseException: Text '19 Apr 02 10:10' could not be parsed,
unparsed text found at index 9
```

By the way, `DateTimeParseException` extends `DateTimeException`. Passing a string as an argument to the `ofPattern` method is an example of "hardcoding". If you want to standardize the format in which you want to print dates across your application, using a hardcoded string is not a good idea because it is prone to typos and misunderstandings. `DateTimeFormatter` provides a better way to create formatter objects through its static `ofXXX` methods. It has four such methods:

```
static DateTimeFormatter ofLocalizedDate(FormatStyle dateStyle)
static DateTimeFormatter ofLocalizedDateTime(FormatStyle dateTimeStyle)
static DateTimeFormatter ofLocalDateTime(FormatStyle dateStyle, FormatStyle
 timeStyle)
static DateTimeFormatter ofLocalTime(FormatStyle timeStyle)
```

The method that should be used depends on the kind of object you want to format. If you have a `LocalDate`, you should use `ofLocalizedDate`, if you have a `LocalTime`, you should use `ofLocalTime`, and if you have a `LocalDateTime` to format, you should use `ofLocalDateTime` to get the formatter. Using an incompatible formatter, such as using a formatter from `ofLocalTime` to format a `LocalDateTime`, will cause a `DateTimeException` to be thrown.

Observe that instead of accepting a string for a format, these methods accept an object of type `FormatStyle`. `FormatStyle` is actually an enum with four values: `FULL`, `LONG`, `MEDIUM`, and `SHORT`. You should use a combination of `ofXXX` method and `FormatStyle` to

create a `DateTimeFormatter` that satisfies your needs. For example, the following code shows how you can print a date in full as well as in short form:

```
DateTimeFormatter dtf1 = DateTimeFormatter.ofLocalizedDate(FormatStyle.FULL);
DateTimeFormatter dtf2 = DateTimeFormatter.ofLocalizedDate(FormatStyle.SHORT);
LocalDate ld = LocalDate.now();
System.out.println(dtf1.format(ld)); //prints Monday, April 30, 2018
System.out.println(dtf2.format(ld)); //prints 4/30/18
```

Similarly, the following code prints a `LocalDateTime` in short and medium forms:

```
DateTimeFormatter dtf1 = DateTimeFormatter.ofLocalizedDateTime(FormatStyle.SHORT);
DateTimeFormatter dtf2 = DateTimeFormatter.ofLocalizedDateTime(FormatStyle.MEDIUM);

LocalDateTime ld = LocalDateTime.now();

System.out.println(dtf1.format(ld)); //prints 4/30/18 1:03 PM
System.out.println(dtf2.format(ld)); //prints Apr 30, 2018 1:03:59 PM
//(Remember that the exact output depends on your default locale)
```

Using `FormatStyle.LONG` or `FormatStyle.FULL` for formatting a `LocalDateTime` or `LocalTime` will throw an exception at run time because these forms expect time zone information in the time component, which is not present in `LocalDateTime` or `LocalTime`. The exam does not expect you to remember the formats in which these formatters print the date/time. You only need to know how standardized formatters can be created using the `ofXXX` methods mentioned above instead of the `ofPattern` methods.

Note that `Period` does not have any format method. To convert a `Period` into a string, you have to use its `toString` method. This method generates a String in the same ISO-8601 format that I talked about before. Here is an example:

```
Period p = Period.parse("P13M5W");
System.out.println(p); //prints P13M35D
```

Observe that 5 weeks have been converted into 35 days but 13 months have remained unchanged.

12.3.4 Comparing date/time objects

There are four ways to compare date/time objects.

1. Using the `equals` method - All date/time classes override the `equals` method to compare the contents of the two objects. They only return `true` if the argument is an object of the same class and their contents match exactly.

```
LocalDate ld1 = LocalDate.now(); //assuming today is 2018-04-30
LocalDate ld2 = LocalDate.parse("2018-04-30");
System.out.println(ld1.equals(ld2)); //prints true

LocalDateTime ltd = LocalDateTime.now();
System.out.println(ltd.equals(ld2)); //prints false
```

Recall that the signature of equals is `equals(Object obj)`, therefore, there is no compilation error when you pass an object of a different class to equals.

2. Using the `compareTo` method - All date/time classes implement `java.util.Comparable` interface, which has a `compareTo` method. Unlike the `equals` method, this method returns an `int`. If the date/time passed in the argument is later, this method returns a negative number, if the argument is exactly same, this method returns 0, and a positive number otherwise.

```
LocalDateTime ldt1 = LocalDateTime.now(); //assuming today is 2018-04-30
LocalDateTime ldt2 = LocalDateTime.parse("2018-05-30T10:20");
System.out.println(ldt1.compareTo(ldt2)); //prints -1

LocalDateTime ldt3 = LocalDateTime.parse("2018-03-30T10:20");
System.out.println(ldt1.compareTo(ldt3)); //prints 1
```

One might expect that the return value would be the difference between the two dates, but the JavaDoc API description for this method does not make any such promise. Thus, you should rely only on the sign of the return value and not on the actual value.

3. Using the `isAfter/isBefore` methods - As their names suggest, these methods check if this date is after or before the date/time passed in the argument.

```
LocalDate ld1 = LocalDate.now(); //assuming today is 2018-04-30
LocalDate ld2 = LocalDate.parse("2018-04-29");
System.out.println(ld1.isAfter(ld2)); //prints true
System.out.println(ld1.isBefore(ld2)); //prints false

LocalDate ld3 = LocalDate.parse("2018-04-29");
System.out.println(ld3.isAfter(ld2)); //prints false
System.out.println(ld3.isBefore(ld2)); //prints false
```

4. Using the `isEqual` method - This method is provided only by `LocalDate` and `LocalDateTime`. It checks if this date is equal to the date passed in the argument.

```
LocalDate ld1 = LocalDate.now(); //assuming today is 2018-04-30
LocalDate ld2 = LocalDate.of(2018, 4, 29);
System.out.println(ld1.isEqual(ld2)); //prints false
System.out.println(ld1.isEqual(ld1)); //prints true
```

You may be wondering why we need the `isBefore/isAfter/isEqual` methods when we already have the `compareTo` and `equals` methods. Although this is beyond the scope of the exam, the difference between them is that `isBefore/isAfter/isEqual` methods do not take chronology, i.e., the calendar system into account while comparing, but `equals` and `compareTo` do. This difference becomes important when you compare a date from, say, a Thai calendar with a date from the regular ISO calendar.

`Period` has only three instance methods that deal with comparison - `equals`, `isZero`, and `isNegative`. Equals only returns true if all three components of the two Periods match. IsZero

only returns true if all the three components of the Period are zero. IsNegative only returns true if any of the three components of the Period is less than zero.

12.3.5 Reading the state of date/time objects

All date/time objects allow reading of their properties through appropriate getters. For example, JavaDoc API description for `LocalDateTime` lists the following getters: `int getDayOfMonth()` : Gets the day-of-month field.

`DayOfWeek getDayOfWeek()` : Gets the day-of-week field, which is an enum `DayOfWeek`.

`int getDayOfYear()` : Gets the day-of-year field.

`int getHour()` : Gets the hour-of-day field.

`int getMinute()` : Gets the minute-of-hour field.

`Month getMonth()` : Gets the month-of-year field using the `Month` enum.

`int getMonthValue()` : Gets the month-of-year field from 1 to 12.

`int getNano()` : Gets the nano-of-second field.

`int getSecond()` : Gets the second-of-minute field.

`int getYear()` : Gets the year field.

Besides the above, it also has the following two special `get` methods:

`int get(TemporalField field)` : Gets the value of the specified field from this date-time as an int.

`long getLong(TemporalField field)` : Gets the value of the specified field from this date-time as a long.

I haven't heard of anyone ever getting a question on these two methods but it won't do any harm if you are aware of their existence.

`LocalDate` and `LocalTime` have the same get methods except for the properties that they don't have. For example, `LocalDate` doesn't have `getHour` and `LocalTime` doesn't have `getYear`.

Properties supported by `java.time.Period`

Period has the following getters:

`int getDays()`: Gets the amount of days of this period.

`int getMonths()`: Gets the amount of months of this period.

`int getYears()`: Gets the amount of years of this period.

`long get(TemporalUnit unit)` : Gets the value of the requested unit.

Note that I have merely reproduced the descriptions from the JavaDoc because there is not much to discuss about them. They work as indicated by their names. The exam does not have trick questions on this aspect either.

12.3.6 Chaining method calls

Most of the methods that you have seen thus far for creating new date/time objects (i.e. now, ofXXX, from, plusXXX, minusXXX and withXXX) return a reference of the same type. That makes it easy for you to customize the object you want by chaining multiple method calls in one statement. For example:

```
LocalDate ld = LocalDate.now().withYear(2010).plusMonths(2).minusDays(10);
```

First, you should get used to evaluating the result of such chained method calls because you will see such code on the exam. Second, evaluating such method calls is usually straight forward but you need to watch out for the following tricks that you will encounter in the exam -

- Watch out for lost objects** - I have said it multiple times already but since it is very easy to forget, I will say it again - all date/time objects are immutable. Therefore, none of the methods change the object they are invoked on. They return a new object. If you don't assign this new object to a variable, you won't see the result of your method calls. If you can tell what the following code will print, you know what I am talking about:

```
LocalDate ld = LocalDate.of(2018, 1, 1);
ld.plusMonths(2).plusDays(10);
System.out.println(ld);
```

You should change the second line to `ld = ld.plusMonths(2).plusDays(10);` if you want to see `2018-03-11` in the output.

- Watch out for return types** - Unlike the other creation methods, the `atXXX` methods return a reference of a different type. For example, `LocalDate`'s `atTime` method returns a `LocalDateTime`. If a call to this method is embedded in the call chain, pay close attention to the type of the reference variable to which the result is being assigned. For example, the following code will not compile:

```
LocalDate ld = LocalDate.of(2018, 1, 1);
ld = ld.withYear(2010).plusDays(10).atTime(10, 20).plusMonths(2);
```

Observe that the `of` method of `LocalDate` is being invoked above and therefore, it returns a `LocalDate`. For the same reason, the call to `plusDays` also returns a `LocalDate`. But the call to `atTime` on a `LocalDate` returns a `LocalDateTime` and therefore, the next call to `plusMonths` in the chain returns a `LocalDateTime`. A `LocalDateTime` object cannot be assigned to a variable of class `LocalDate`.

- Watch out for unsupported properties** - You can't add days to a `LocalTime` or hours to a `LocalDate`. Thus, while you may be led to believe that the following code will print "`2018-01-01`" (if you manage to avoid the first trap) but the fact is that it will not compile because `LocalDate` doesn't even have methods that alter time related fields.

```
LocalDate ld = LocalDate.of(2018, 1, 1);
ld.plusHours(10); // will not compile
System.out.println(ld);
```

4. **Watch out for chaining of static methods of Period** - This one is better explained through code. What do you think the following code will print?

```
LocalDate ld = LocalDate.of(2018, 1, 31).of(2019, 1, 1);
System.out.print(ld+" ");
Period p1 = Period.ZERO;
Period p2 = p1.ofDays(1).ofMonths(1);
System.out.println(p2);
```

It prints - `2019-01-01 P1M`. From the output, it looks like the call to `ofDays(1)` on `p1` had no effect!

Actually, the call to `of(2018, 1, 31)` on `LocalDate` had no effect either but the result produced in case of a `Period` is more alarming.

In both the cases, the `ofXXX` methods are **static** methods and produce a new object from scratch. Unlike the instance methods (i.e. with, plus, minus,), the static methods (of and parse) don't build "on top of" a previous object. As you know, it is technically valid to invoke a static method on a reference variable but invoking a static method on a reference is the same as invoking a static method on the class name. Thus, `LocalDate.of(2018, 1, 31)` produces a new `LocalDate` instance and chaining another `of` method to this `LocalDate` instance is actually the same as invoking `LocalDate.of(2019, 1, 1)` independently. However, since both the calls provide values for all the fields of a `LocalDate`, there is no difference in the end result.

Similarly, in case of `Period`, invoking `ofMonths(1)` on an existing `Period` instance is the same as invoking `Period.ofMonths(1)`. However, since `ofMonths` method creates a `Period` with 0 years and 0 days, it seems as if this call lost the value of the days property that was set earlier through `Period.ofDays(1)`.

In fact, none of the static methods make use of the values of an existing date/time instance even if you invoke the static method using a reference instead of the class name. If you want to create a `Period` with 1 month and 1 day, you should use `Period.of(0, 1, 1)`.

12.4 Declare and use an ArrayList of a given type

12.4.1 ArrayList and collections

Processing multiple objects of the same kind in the same way is often a requirement in applications. Printing the names of all the Employees in a list of Employees, computing interest for a list of Accounts, or something as simple as computing the average of a list of numbers, require you to deal with a list of objects instead of one single object. You have already seen a data structure that is capable of holding multiple objects of the same kind - array. An array lets you hold references to multiple objects of a type and pass them around as a bunch. However, arrays have a couple of limitations. First, an array cannot grow or shrink in length after it is created. If you create an array of 10 Employees and later find out you have 11 Employees to hold, you will need to create a new array with 11 slots. You can't just add one more slot in an existing array. Second, inserting a value in the middle of an array is a bit difficult. If you want to insert an element just before the last

element, you will have to first shift the last element to the next position and then put the value. Imagine if you want to insert an element in the middle of the list!

Although both of the limitations can be overcome by writing some extra code, these requirements are so common that writing the same code over and over again is just not a good idea. `java.util.ArrayList` is a class that incorporates these, and several other, features out of the box. The following is an example that shows how easy it is to manage a list of objects using an `ArrayList`:

```
import java.util.ArrayList;
public class TestClass{
 public static void main(String[] args){
 ArrayList al = new ArrayList();

 al.add("alice"); // [alice]
 al.add("bob"); // [alice, bob]
 al.add("charlie"); // [alice, bob, charlie]

 al.add(2, "david"); // [alice, bob, david, charlie]

 al.remove(0); // [bob, david, charlie]

 for(Object o : al){ // process objects in the list
 String name = (String) o;
 System.out.println(name+" "+name.length());
 }

 // dump contents of the list
 System.out.println("All names: "+al);
 }
}
```

You will get a few warning messages when you compile the above program. Ignore them for now. It prints the following output when run:

```
bob 3
david 5
charlie 7
All names: [bob, david, charlie]
```

The above program illustrates the basics of using an `ArrayList`, i.e., adding objects, removing, iterating over them, and printing the contents of the `ArrayList`. I suggest you write a program that does the same thing using an array of strings instead of an `ArrayList`. This will give you an appreciation for the value that `ArrayList` adds over a raw array.

Before we move forward, I need to talk about a few points that are not on the OCA exam but are related to `ArrayList` and are important anyway.

Collections and Collections API

`ArrayList` belongs to a category of classes called “**collections**”. A “**collection**” is nothing but a group of objects held up together in some form. You can visualize a collection as a bag in which you put several things. Just like you use a bag to take various grocery items from a store to your home, you put the objects in a collection so that you can pass them around to other objects and methods. A bag knows nothing about the items themselves. It merely holds the items. You can add items to it and take items out of it. It doesn’t care about the order in which you put the items or whether there are any duplicates or how they are stored inside the bag. The behavior of a bag is captured by an interface called `Collection`, which exists in `java.util` package.

Now, what if you want a collection that ensures objects can be retrieved from it in the same order in which they were added to it? Or what if you want a collection that does not allow duplicate objects? You can think of several features that can be added on top of a basic collection. As you have already learnt in “Working with Inheritance- I and II”, subclassing/subinterfacing is the way you extend the behavior of an existing class or an interface. the Java standard library takes the same route here and extends `java.util.Collection` interface to provide several interfaces with various features. In fact, the Java standard library provides a huge tree of interfaces along with classes that implement those interfaces. These classes and interfaces are collectively known as the “**Collections API**”.

So what has `ArrayList` got to do with this, you ask? Well, `ArrayList` is a class that implements one of the specialized collection interfaces called `List`. `java.util.List` extends `java.util.Collection` to add the behavior of ordering on top of a simple collection. A `List` is supposed to remember the order in which objects are added to the collection. Okay, so that takes care of the “List” part of `ArrayList`, what about the “Array” part? Again, as you have learnt in previous chapters, an interface merely describes a behavior. It doesn’t really implement that behavior. You need a class to implement the behavior. In this case, `ArrayList` is the class that implements the behavior described by `java.util.List` and to implement this behavior, it uses an array. Hence the name `ArrayList`. Remember I talked about writing code to overcome the limitation of an array that it is not flexible enough to increase in size automatically? `ArrayList` contains that code. When you add an object to an `ArrayList`, it checks whether there is space left in the array. If not, it allocates a new array with a bigger length, copies the elements from the old array to this new array, and then adds the passed object to the new array. Similarly, it contains code for inserting an object in the middle of the array. All this is transparent to the user of an `ArrayList`. A user simply invokes methods such as `add` and `remove` on an `ArrayList` without having any knowledge of the array that is being used inside to store the object.

Note

In case you are wondering whether another way to implement a List that does not use an array exists, then yes. There is. `java.util.LinkedList`. But again, this is way beyond the scope of the exam, which is why I will not cover it here. I suggest you explore the various classes and interfaces of the Collections API if you are going to face technical interviews.

Generics

Now, regarding the warning messages the I asked you to ignore. Observe the `for` loop in the above code. The type of the loop variable `o` is `Object` (and not `String`). To invoke the `length` method of `String` on `o`, we need to cast `o` to `String`. This is because, in the same way that a bag is unaware of what is inside of it, so too does the `ArrayList` object have no knowledge about the type of the objects that have been added to it. It is the responsibility of the programmer to cast the objects that they retrieve from the list to appropriate types. In this program, we know that we have added `Strings` to this list and so we know that we can cast the object that we retrieve from this list to `String`. But what if we were simply given a pre-populated list as an argument? Since the list would have been populated by another class written by someone else, what guarantee would we have about the type of objects we find in the list? None, actually. And as you are aware, if we try to cast an object to an inappropriate type, we get a `ClassCastException` at run time. Getting a `ClassCastException` at run time would be a coding mistake that will be discovered only at run time. Discovering coding mistakes at run time is not a good thing and the compiler is only trying to warn us about this potential issue by generating warning messages while compiling our code.

The first warning message that it prints out is, "`Warning: unchecked call to add(E) as a member of the raw type java.util.ArrayList`" for the code `al.add("alice");` at line 8. It prints the same warning every time an object is added to the list. The compiler is trying to tell us that it does not know what kind of objects this `ArrayList` is supposed to hold and that it has no way of checking what we are adding to this list. By printing out the warning, the compiler is telling us that it will not be held responsible for the objects that are being put in this list. Whoever wants to retrieve objects from this list must already know what type of objects are present inside the list and must cast those objects appropriately upon retrieval at their own risk. In other words, this list is basically "**type unsafe**". It is unsafe because it depends on assumptions made by humans about the contents of the list. This assumption is not checked or validated by the compiler for its truthfulness. One can put any kind of object in the list and others will not realize until they are hit with a `ClassCastException` at run time when they try to cast the retrieved object to its expected type.

Java solves this problem by allowing us to specify the type of objects that we are going to store in a list while declaring the type of the list. If, instead of writing `ArrayList al = new ArrayList();`, we write `ArrayList<String> al = new ArrayList<String>();` all the warning messages go away. The compiler now knows that the `ArrayList` pointed to by `al` is supposed to hold only `Strings`. Therefore, it will be able to keep a watch on the type of objects the code tries to add this list. If it sees any code that attempts to add anything that is not a `String` to the list, it will refuse to compile the code. The error message generated by the following code illustrates this point:

```
ArrayList<String> al = new ArrayList<String>();
al.add(new Object());
```

The error message is:

```
Error: no suitable method found for add(java.lang.Object)
method java.util.Collection.add(java.lang.String) is not applicable
```

The compiler will not let you corrupt the list by adding objects that this list is not supposed to keep. Similarly, the compiler will not let you make incorrect assignments either. Here is an example:

```
List<String> al = new ArrayList<String>(); //al points to a List of Strings
al.add("hello"); //valid
String s = al.get(0); //valid, no cast required
Object obj = al.get(0); //valid because a String is-a Object
Integer in = al.get(0); //Invalid. Will not compile
```

The error message is:

```
Error: incompatible types: java.lang.String cannot be converted to java.lang.Integer
```

Observe that we supplied information about the type of object the list is supposed to keep by appending `<String>` to the variable declaration and the `ArrayList` creation. This way of specifying the type information is a part of a feature introduced in Java 5 known as “generics”. Although Generics is a huge topic that deserves a chapter or two of its own, the OCAJP exam covers a very small aspect of this topic.

For the purpose of the exam, you need to know just the following points:

1. A type safe `ArrayList` or `List` variable can be declared by specifying the type within `<` and `>`. For example,

```
ArrayList<String> stringArray;
List<Integer> iList;
ArrayList<com.acme.Foo> fooList;
```

2. A type safe `ArrayList` object can be instantiated similarly by specifying the type within `<` and `>`. For example,

```
new ArrayList<String>();
new ArrayList<Integer>();
new ArrayList<com.acme.Foo>();
```

3. If you are instantiating a type safe `ArrayList` while assigning it to a type safe variable in the same statement, then you may omit the type name from the instantiation as shown below:

```
ArrayList<String> al = new ArrayList<>();
```

Upon encountering `<>`, the compiler infers the type of the `ArrayList` object from the type of the variable. The `<>` operator is known as the “diamond operator”. It can be used only in a `new` statement. Thus, the statement `ArrayList<>al;` will not compile but `new ArrayList<>();` will. This operator was introduced in Java 7 with the sole purpose of saving you from typing a few extra keystrokes.

12.4.2 ArrayList API

`ArrayList` has three constructors.

1. `ArrayList()`: Constructs an empty list with an initial capacity of 10. Just like you saw with the `StringBuilder` class, capacity is simply the size of the initial array that is used to store the objects. As soon as you add the 11th object, a new array with bigger capacity will be allocated and all the existing objects will be transferred to the new array.
2. `ArrayList(Collection c)`: Constructs a list containing the elements of the specified collection.
3. `ArrayList(int initialCapacity)`: Constructs an empty list with the specified initial capacity. This constructor is helpful when you know the approximate number of objects that you want to add to the list. Specifying an initial capacity that is greater than the number of objects that the list will hold improves performance by avoiding the need to allocate a new array every time it uses up its existing capacity.

It is possible to increase the capacity of an `ArrayList` even after it has been created by invoking `ensureCapacity(int n)` on that `ArrayList` instance. Calling this method with an appropriate number before inserting a large number of elements in the `ArrayList` improves performance of the add operation by reducing the need for incremental reallocation of the internal array. The opposite of `ensureCapacity` is the `trimToSize()` method, which gets rid of all the unused space by reducing its capacity to the match the number of elements in the list.

Here are a few declarations that you may see on the exam:

```
List<String> list = new ArrayList<>(); //ok because ArrayList implements List

List<Integer> al = new ArrayList<Integer>(50); //initial capacity is 50

ArrayList<String> al2 = new ArrayList<>(list); //copying an existing list
List list2 = new List(list); //will not compile because List is an interface, it cannot
 be instantiated
```

Besides using a constructor to create an `ArrayList`, there is a utility class named `Arrays` in `java.util` package that has a very convenient `asList` method. This method converts an array into a `List` and is used very often. For example:

```
List<String> strList = Arrays.asList( new String[]{ "a", "b", "c" } );

List<Integer> al = Arrays.asList( new Integer[]{1, 2, 3} );
```

Observe that the type of the variables in the above code is `List` and not `ArrayList`. This is because the return type of `asList` is `List`. Although you will not be tested on this method in the exam, you may see code that uses this method to build an `ArrayList` with a few elements in a single statement.

Important methods of `ArrayList`

`ArrayList` has quite a lot of methods. Since `ArrayList` implements `List` (which, in turn, extends `Collection`), several of `ArrayList`'s methods are declared in `List/Collection`. The exam does

not expect you to make a distinction between the methods inherited from `List/Collection` and the methods declared in `ArrayList`.

The following are the ones that you need to know for the exam:

1. `String toString()`: Well, `toString` is not really the most important method of `ArrayList` but since we will be depending on its output in our examples, it is better to get it out of the way early. `ArrayList`'s `toString` first gets a string representation for each of its elements (by invoking `toString` on them) and then combines into a single string that starts with `[` and ends with `]`. For example, the following code prints `[a, b, c]`:

```
ArrayList al = new ArrayList();
al.add("a");
al.add("b");
al.add("c");
System.out.println(al);
```

Observe the order of the elements in the output. It is the same as the order in which they were added in the list. Calling `toString` on an empty `ArrayList` gets you `[]`. I will use the same format to show the contents of a list in code samples.

Methods that add elements to an `ArrayList`:

1. `boolean add(E e)`: Appends the specified element to the end of this list. Don't worry about the type of the method parameter `E`. It is just a place holder for whichever type you specify while creating the `ArrayList`. For example, `E` stands for `String`, if you create an `ArrayList` of Strings, i.e., `ArrayList<String>`.
This method is actually declared in `Collection` interface and the return value is used to convey whether the collection was changed as a result of calling this method. In case of an `ArrayList`, the `add` method always adds the given element to the list, which means it changes the collection every time it is invoked. Therefore, it always returns `true`.
2. `void add(int index, E element)`: Inserts the specified element at the specified position in this list. The indexing starts from `0`. Therefore, if you call `add(0, "hello")` on an list of `Strings`, `"hello"` will be inserted at the first position.
3. `boolean addAll(Collection<? extends E>c)`: Appends all of the elements in the specified collection to the end of this list, in the order that they are returned by the specified collection's Iterator. Again, for the purpose of the OCAJP exam, you don't need to worry about the `"? extends E"` or the Iterator part. You just need to know that you can add all the elements of one list to another list using this method. For example:

```
ArrayList<String> sList1 = new ArrayList<>();
sList1.add("a"); // [a]
ArrayList<String> sList2 = new ArrayList<>();
sList2.add("b"); // [b]
sList2.addAll(sList1); // sList2 now contains [b, a]
```

4. `boolean addAll(int index, Collection<? extends E>c)`: This method is similar to the one above except that it inserts the elements of the passed list in the specified collection into this list, starting at the specified position. For example:

```
ArrayList<String> sList1 = new ArrayList<>();
sList1.add("a"); // [a]
ArrayList<String> sList3 = new ArrayList<>();
sList3.add("b"); // [b]
sList3.addAll(0, sList1); // sList3 now contains [a, b]
```

Methods that remove elements from an `ArrayList`:

1. `E remove(int index)`: Removes the element at the specified position in this list. For example,

```
ArrayList<String> list = ... // an ArrayList containing [a, b, c]
String s = list.remove(1); // list now has [a, c]
```

It returns the element that has been removed from the list. Therefore, `s` will be assigned the element that was removed, i.e., "b". If you pass an invalid int value as an argument (such as a negative value or a value that is beyond the range of the list), an `IndexOutOfBoundsException` will be thrown.

2. `boolean remove(Object o)`: Removes the first occurrence of the specified element from this list, if it is present. For example,

```
ArrayList<String> list = ... // an ArrayList containing [a, b, a]
list.remove("a"); // [b, a]
```

Observe that only the first `a` is removed.

You have to pay attention while using this method on an `ArrayList` of `Integers`. Can you guess what the following code will print?

```
ArrayList<Integer> list = new ArrayList<>(Arrays.asList( new Integer[]{1, 2, 3 } ));
list.remove(1);
System.out.println(list);
list = new ArrayList<>(Arrays.asList( new Integer[]{1, 2, 3 } ));
list.remove(new Integer(1));
System.out.println(list);
```

The output is:

```
[1, 3]
[2, 3]
```

Recall the rules of method selection In case of overloaded methods. When you call `remove(1)`, the argument is an `int` and since a remove method with `int` parameter is available, this

method will be preferred over the other remove method with `Object` parameter because invoking the other method requires boxing `1` into an `Integer`.

This method returns `true` if an element was actually removed from the list as a result of this call. In other words, if there is no element in the list that matches the argument, the method will return `false`.

3. `boolean removeAll(Collection<?>c)`: Removes from this list all of its elements that are contained in the specified collection. For example the following code prints `[c]`:

```
ArrayList<String> al1 = new ArrayList<>(Arrays.asList( new String[]{"a", "b", "c", "a" } ));
ArrayList<String> al2 = new ArrayList<>(Arrays.asList( new String[]{"a", "b" } ));
al1.removeAll(al2);
System.out.println(al1); //prints [ c ]
```

Observe that unlike the `remove(Object obj)` method, which removes only the first occurrence of an element, `removeAll` removes all occurrences of an element.

This method returns `true` if an element was actually removed from the list as a result of this call.

4. `void clear()`: Removes all of the elements from this list.

Methods that replace an element in an `ArrayList`:

1. `E set(int index, E element)`: Replaces the element at the specified position in this list with the specified element. It returns the element that was replaced.

Example:

```
ArrayList<String> al = ... // create a list containing [a, b, c]
String oldVal = al.set(1, "x");
System.out.println(al); //prints [a, x, c]
System.out.println(oldVal); //prints b
```

Methods that read an `ArrayList` without modifying it:

1. `boolean contains(Object o)`: The object passed in the argument is compared with each element in the list using the `equals` method. A `true` is returned as soon as a matches is found, a `false` is returned otherwise. Here are a couple of examples:

```
ArrayList<String> al = new ArrayList<>();
al.addAll(Arrays.asList( new String[]{"a", null, "b", "c" } ));
System.out.println(al.contains("c")); //prints true
System.out.println(al.contains("z")); //prints false
System.out.println(al.contains(null)); //prints true
```

Observe that it does not throw a `NullPointerException` even if you pass it a `null`. In fact, a `null` argument matches a `null` element.

2. `E get(int index)`: Returns the element at the specified position in this list. It throws an `IndexOutOfBoundsException` if an invalid value is passed as an argument.
3. `int indexOf(Object o)`: The object passed in the argument is compared with each element in the list using the `equals` method. The index of the first element that matches is returned. If this list does not contain a matching element, -1 is returned. Here are a couple of examples:

```
ArrayList<String> al = new ArrayList<>();
al.addAll(Arrays.asList( new String[]{"a", null, "b", "c", null} ));
System.out.println(al.indexOf("c")); //prints 3
System.out.println(al.indexOf("z")); //prints -1
System.out.println(al.indexOf(null)); //prints 1
```

Observe that just like `contains`, `indexOf` does not throw a `NullPointerException` either even if you pass it a `null`. A `null` argument matches a `null` element.

4. `boolean isEmpty()`: Returns `true` if this list contains no elements.
5. `int size()`: Returns the number of elements in this list. Recall that to get the number of elements in a simple array, you use the variable named `length` of that array.
6. `List<E>subList(int fromIndex, int toIndex)` Note: It is not clear whether this method is included in the exam or not. I haven't heard people getting a question on this method recently. It is good to have a basic idea about it though. This method returns a view of the portion of this list between the specified `fromIndex`, inclusive, and `toIndex`, exclusive. If `fromIndex` and `toIndex` are equal, the returned list is empty.

The returned list is backed by this list, which means any change that you make in the returned list is visible in the this list as well. Here is an example:

```
ArrayList<String> al = new ArrayList<>();
al.addAll(Arrays.asList( new String[]{"a", "b", "c", "d", "e"} ));
List<String> al2 = al.subList(2, 4);
System.out.println(al2); //prints [c, d]
al2.add("x");
System.out.println(al2); //prints [c, d, x]
System.out.println(al); //prints [a, b, c, d, x, e]
```

Observe the output of the last two lines. `x` was added to the end of the list pointed to by `al2`. However, since `al2` is just a view of a portion of the original list pointed to by `al`, `x` is visible in the middle of this list.

The examples that I have given above are meant to illustrate only a single method. In the exam, however, you will see code that uses multiple methods. Here are a few points that you should remember for the exam:

1. **Adding nulls:** `ArrayList` supports `null` elements.
2. **Adding duplicates:** `ArrayList` supports duplicate elements.
3. **Exceptions:** None of the `ArrayList` methods throw `NullPointerException`. They throw `IndexOutOfBoundsException` if you try to access an element beyond the range of the list.
4. **Method chaining:** Unlike `StringBuilder`, none of the `ArrayList` methods return a reference to the same `ArrayList` object. Therefore, it is not possible to chain method calls.

Here are a few examples of the kind of code you will see in the exam. Try to determine the output of the following code snippets when they are compiled and executed:

1. —

```
ArrayList<String> al = new ArrayList<>();
al.add("a").add("b");
System.out.println(al);
```

2. —

```
ArrayList<String> al = new ArrayList<>();
if( al.add("a") ){
 if( al.contains("a") ){
 al.add(al.indexOf("a"), "b");
 }
}
System.out.println(al);
```

3. —

```
ArrayList<String> al = new ArrayList<>();
al.add("a"); al.add("b");
al.add(al.size(), "x");
System.out.println(al);
```

4. —

```
ArrayList<String> list1 = new ArrayList<>();
ArrayList<String> list2 = new ArrayList<>();
list1.add("a"); list1.add("b");
list2.add("b"); list2.add("c"); list2.add("d");
list1.addAll(list2);
list1.remove("b");
System.out.println(list1);
```

5. —

```
ArrayList<String> list1 = new ArrayList<>();
ArrayList<String> list2 = new ArrayList<>();
list1.add("a"); list1.add("b");
list2.add("b"); list2.add("c"); list2.add("d");
list1.addAll(list2);
System.out.println(list1);
list1.remove("b");
System.out.println(list1);
```

6. —

```
ArrayList<String> list1 = new ArrayList<>();
ArrayList<String> list2 = new ArrayList<>();
list1.add("a"); list1.add("b");
list2.add("b"); list2.add("c"); list2.add("d");
list1.addAll(list2);
list1.removeAll("b");
System.out.println(list1);
```

12.4.3 ArrayList vs array

You may get a few theoretical questions in the exam about the advantages and disadvantages of an ArrayList over an array. You have already seen all that we can do with ArrayLists and arrays, so, I am just going to summarize their advantages and disadvantages here.

Advantages of ArrayList

1. **Dynamic sizing** - An ArrayList can grow in size as required. The programmer doesn't have to worry about the length of the ArrayList while adding elements to it.
2. **Type safety** - An ArrayList can be made type safe using generics.
3. **Readymade features** - ArrayList provides methods for searching and for inserting elements anywhere in the list.

Disadvantages of ArrayList

1. **Higher memory usage** - An ArrayList generally requires more space than is necessary to hold the same number of elements in an array.
2. **No type safety** - Without generics, an ArrayList is not type safe at all.
3. **No support for primitive values** - ArrayLists cannot store primitive values while arrays can. This disadvantage has been mitigated somewhat with the introduction of autoboxing in Java 5, which makes it is possible to pass primitive values to various methods of an ArrayList. However, autoboxing does impact performance.

Similarities between ArrayLists and arrays

1. **Ordering** - Both maintain the order of their elements.
2. **Duplicates** - Both allow duplicate elements to be stored.
3. **nulls** - Both allows nulls to be stored.
4. **Performance** - Since an ArrayList is backed by an array internally, there is no difference in performance of various operations such as searching on an ArrayList and on an array.
5. **Thread safety** - Neither of them are thread safe. Don't worry, thread safety is not on the exam, but you should be aware of the fact that accessing either of them from multiple threads, may cause produce incorrect results in certain situations.

12.5 Write a simple Lambda expression

12.5.1 Lambda Expressions

While taking training sessions, I have observed that many Java beginners feel intimidated by lambda expressions. Most of the time this fear is because of the name "lambda". The word lambda itself does not create any useful mental picture and that makes it a bit difficult to relate to. On top of that, most books and tutorials start explaining lambda expression as a way to do "functional" programming, which is another buzz word that is hard to relate to when a person is just learning "regular" programming!

Well, I can tell you that there is no need to be afraid. Lambda Expressions are actually very simple. While writing test programs, have you ever been frustrated while typing the words "public static void main(String[] args)" over and over again? I am sure you have been. If you are using an IDE such as NetBeans or Eclipse, then you are probably aware of shortcuts such as **psvm**. You type **psvm**, hit the tab key and the IDE replaces psvm with the text "public static void main(String[] args)" immediately. A lambda expression is just like that but for the compiler. Think of a lambda expression as a shortcut for the compiler that does two things - defines a class with a method and instantiates that class. As soon as the compiler sees a lambda expression, it expands the expression into a class definition and a statement that instantiates that class. If you think of it as a tool that saves you from typing a lot of keystrokes, you will start loving it. You will love it so much that you will look for opportunities to use it as much as possible. Let me show you how cool it is.

Imagine that you are working on an application for a car shop. You have a list of cars and you need to filter that list by various criteria. You may need to filter it by company, you may need to filter it by price, or by any other property that the users may want. The following code shows how one might do it. You should actually copy all of the following code in a single file named **TestClass.java** so that you can try it out. Just add **import java.util.*;** at the top.

```
class Car{  
 String company; int year; double price; String type;  
 Car(String c, int y, double p, String t){  
 this.company = c; this.year = y;  
 this.price = p; this.type = t;
```

```

 }
 public String toString(){ return "("+company+" "+year+"); }
}

```

The `Car` class represents a car with a few properties. Agreed, `Car` is not well encapsulated. Ideally, `Car` should have had private fields and public accessors. But since encapsulation is not relevant here, I haven't shown these methods to conserve space.

```

class CarMall {
 List<Car> cars = new ArrayList<>();

 CarMall(){
 cars.add(new Car("Honda", 2012, 9000.0, "HATCH"));
 cars.add(new Car("Honda", 2018, 17000.0, "SEDAN"));
 cars.add(new Car("Toyota", 2014, 19000.0, "SUV"));
 cars.add(new Car("Ford", 2014, 13000.0, "SPORTS"));
 cars.add(new Car("Nissan", 2017, 8000.0, "SUV"));
 }

 List<Car> showCars(CarFilter cf){
 ArrayList<Car> carsToShow = new ArrayList<>();
 for(Car c : cars){
 if(cf.showCar(c)) carsToShow.add(c);
 }
 return carsToShow;
 }
}

interface CarFilter{
 boolean showCar(Car c);
}

```

`CarMall` represents the shop. It creates a list of a few `Car` objects. This list contains details of all the cars that the shop has. It has a `showCars` method that returns a list of cars based on any given criteria. Instead of specifying the actual criteria for filtering the cars inside the `showCars` method, it uses a `CarFilter` instance to determine whether a car needs to be listed or not. The `CarFilter` interface declares just the basic structure of a filter. Note that it is not really possible to code the actual filtering criteria inside the `showCars` method because the criterion is determined by the user of the `CarMall` class. By accepting an interface as an argument, the `showCars` method lets the caller decide the criterion.

```

public class TestClass{
 public static void main(String[] args) {
 CarMall cm = new CarMall();
 CarFilter cf = new CompanyFilter("Honda");
 List<Car> carsByCompany = cm.showCars(cf);
 System.out.println(carsByCompany);
 }
}

```

```

 }
}

class CompanyFilter implements CarFilter{
 private String company;
 public CompanyFilter(String c){
 this.company = c;
 }
 public boolean showCar(Car c){
 return company.equals(c.company);
 }
}

```

`TestClass` represents a third party class that uses `CarMall`. It wants to get the details of all cars from a particular company, say, `Honda`. To do that, it defines a `CompanyFilter` class that contains the actual logic for filtering cars based on company name. At run time, it creates a `CompanyFilter` object and passes it to `CarMall`'s `showCars` method, which returns a filtered list of cars.

Now look at the following code for `TestClass` that uses a lambda expression:

```

public class TestClass{
 public static void main(String[] args) {
 CarMall cm = new CarMall();
 List<Car> carsByCompany = cm.showCars(c -> c.company.equals("Honda"));
 System.out.println(carsByCompany);
 }
}

```

Observe that there is no separate class that implements `CarFilter` and there is no explicit instantiation of a `CarFilter` object either. Both of these tasks have been replaced by a very short statement - `c ->c.company.equals("Honda")`. That's it. We have actually eliminated 10 lines of code with that change! Go ahead, count them :)

As I said before, the lambda expression used above is just a shortcut for the compiler. The compiler actually expands this expression into a fully-fledged class definition plus code for instantiating an object of that class. Once you understand how the compiler is able to do this expansion, lambda expressions will seem like a piece of cake to you.

In fact, all the information that is required to do the expansion is available in the context of `cm.showCars(...)` method call already. The compiler knows that it must pass an object of a class that implements `CarFilter` to the `showCars(CarFilter cf)` method. It knows that this class must implement the `boolean showCar(Car c)` method because that is the only abstract method declared in the `CarFilter` interface. The compiler gathers from the signature of this method that this method receives an argument of type `Car` and returns a `boolean`. From this information, it can easily generate the following code on its own:

```

//This class is created by the compiler. It can give any random name to the class here!
class XYZ implements CarFilter{
 public boolean showCar(Car <<parameterName>>){
 return <<an expression that returns a boolean must appear here>>;
 }
}

```

```
 }  
}
```

The only thing that the compiler cannot generate on its own is the boolean expression that goes inside the `showCar` method. It is not a coincidence that that is exactly what our lambda expression `c ->c.company.equals("Honda")` contains. The compiler simply takes the variable name from the left-hand side of `->` of the lambda expression, i.e., `c`, plugs in the expression given on the right-hand side of `->` i.e. `c.company.equals("Honda")`, into the body of the above method and it has the complete code for a class that implements `CarFilter`! Finally, it throws in an instantiation expression `new XYZ();` as a bonus! These are the same two things that are needed to invoke `cm.showCars(CarFilter cf)` method, i.e., code for a class that implements `CarFilter` and an expression that instantiates an object of that class!

I suggest you go through the above discussion a couple of times to absorb the steps that the compiler takes for expanding a lambda expression into a fully-fledged class before moving forward. As an exercise, try to expand the lambda expression `x ->x.price>10000` into a class that implements `CarFilter`.

Observe that the lambda expression does not specify the method name, the parameter types, and the return type. The compiler infers these three pieces of information from the context in which you put the lambda expression. Thus, a lambda expression must exist within a context that can supply all this information. Furthermore, you know that in Java, a method cannot exist on its own. It can exist only as a member of a class (or an interface, for that matter). This implies that the method generated by the compiler for a lambda expression cannot exist on its own either. The compiler must create a class as well to contain the method. Since a lambda expression has no name, the class must be such that it requires implementation of exactly one abstract method whose name the compiler can use for the generated method. The only way this can happen is if the class generated by the compiler implements an interface with exactly one abstract method or extends an abstract class with exactly one abstract method. If the interface or the class has more than one abstract method or no abstract method, the compiler wouldn't know which method the code in the lambda expression belongs to.

Java language designers decided not to allow lambda expressions for abstract classes to reduce complexity. Thus, the only question remaining is which interface should the generated class implement. That depends on the context. The type that the context expects is described as the “**target type**” and is the interface that the class generated by the compiler must implement. In the above code, the `showCars` method expects a `CarFilter` object (i.e. object of a class that implements `CarFilter`). Therefore, the generated class must implement `CarFilter`. In technical terms, `CarFilter` is the target type of the lambda expression that is passed as an argument to `showCars` method.

You may wonder at this point why the compiler can't provide a made up name to the generated method just like it did for the generated class. Well, it could provide a made up name to the method but what would that achieve? Since the programmer wouldn't know that made up name, how would they call this method? Remember that the programmer doesn't need to know the name of the class because the compiler passes an object of this class and the programmer

knows the name of the parent class or the interface. You have learnt in the Polymorphism section that a reference of type parent class/interface can be used to invoke a method on a subclass. That is exactly what is happening here. The receiver of the lambda expression doesn't care about the type of the actual object that it receives because the receiving code invokes a method on that object using an interface reference. Take a look at the `showCars` method of `CarMall` again. It uses a reference of type `CarFilter` to invoke the `showCar` method. It doesn't matter to this code what name the compiler gives to the generated class. This code only cares about the name of the method.

Functional Interfaces

From the above discussion, it should be clear that a lambda expression can be written only where the target type is an interface with exactly one abstract method. Java has a special name for such an interface: **Functional Interface**. Java standard library includes several functional interfaces in `java.util.function` package. These functional interfaces capture functionality that is required by Java applications very often and are also used heavily by other Java library classes. Understanding these functional interfaces is required for the OCPJP exam but for the OCAJP exam, you need to worry about only `java.util.function.Predicate` interface. I will get to it but first, you need to know the various ways in which you can write a lambda expression.

12.5.2 Parts of a Lambda expression

You have seen that a lambda expression is basically code for a method in compact form. It has two parts separated by the “arrow” operator, i.e., `->`. The left side is for variable declarations and the right side is for the code that you want executed. Just like a method, a lambda expression also can have any number of parameters and can return (or not return) a value. Unfortunately, Java allows lambda expressions to be written in several different ways. The reason for having so many ways is to cut out as much redundant code as possible. The OCAJP exam expects you to know all these ways. You will be asked to identify valid and invalid lambda expressions in the exam. From this perspective, I have categorized the variations into two categories - variations on the parameter section and variations on the body section.

There are three possibilities for the parameters section:

1. **No parameter** - If a lambda expression takes no parameters, the parameter part of the expression must have an empty set of brackets, i.e., `()`. For example,

```
(() ->true //valid  
->1 //invalid, missing variable declaration part
```

2. **One parameter** - If a lambda expression takes exactly one parameter, the parameter name may be specified within brackets, i.e., `(pName)` or without the brackets, i.e., `pName`. For example,

```
a -> a*a //valid  
(a) -> a*a //valid
```

You may also include the parameter type for the parameter name if you want but then you will need to use brackets. For example:

```
(int a) -> a*a //valid
int a -> a*a //invalid
```

3. **More than one parameters** - If a lambda expression takes more than one parameter, all the parameter names must be specified within the brackets, i.e., (pName1, pName2, pName3). For example,

```
(a, b, c) -> a + b + c //valid
a, b -> a+b //invalid, parameters must be within ( )
```

Again, parameter types are optional. For example. `(int a, int b, int c) ->a + b + c //valid`

If you are specifying parameter types, you must specify them for all the parameters. Thus, `(int a, int b, c) ->a + b + c` would be invalid because it does not specify the type of `c`

The syntax of the code part of a lambda expression is simple. It can either be an expression or a block of code contained within curly braces. Given that the body may or may not return a value, there are four possibilities:

1. **Expression with or without a return value** - This is the most common use case and is therefore, the smallest. You can simply put an expression on the right side of `->`. If the expression has a return value and if the lambda expression is supposed to return a value, the compiler will figure out that the value generated by the expression is to be returned and will insert a return statement on its own. You must not write the return keyword. For example,

```
a ->a + 2 //valid
a ->return a + 2 //invalid, must not have return keyword
```

Similarly, an expression that doesn't return any value can also be used directly as the body of the lambda expression. For example,

```
(a, b) -> System.out.println(a+b)
//method call is a valid expression
```

2. **Block of code with or without a return value** - If you have multiple lines of code, you must write them within curly braces, i.e., { }. If the expression is supposed to return a value, you must use a return statement to return the desired value.

This is pretty much the same as writing a method body with or without a return value. You can use this syntax even if you have just one statement in the body. For example, here is Lambda expression that returns a value:

```
(a) -> {
 int x = 2;
 int y = x+a;
 return y;
}
```

and here is one that doesn't:

```
() -> {
 int x = 2;
 int y = 3;
 System.out.println(x+y);
}
```

Observe that unlike lambdas with just an expression as their bodies, the statements within the block end with a semi-colon. This is just like a regular code block. All the rules that apply to code within a method body apply to code within a lambda expression's code block as well. After all, the compiler uses this code block to generate a method body.

The OCAJP exam does not try to trick you with complicated lambda expressions. If you learn the basic rules shown above, you will not have any trouble identifying valid and invalid lambda expressions.

12.5.3 Using Predicate interface

Let's take a look at the `CarFilter` interface that we defined in our `CarMall` example again:

```
interface CarFilter{
 boolean showCar(Car c);
}
```

The whole purpose of this interface is to let you check whether a `Car` satisfies a given criteria so that you could filter a list of Cars. Filtering through a list of objects is such a common requirement in Java application that the Java standard library includes a generic interface for this purpose - `java.util.function.Predicate`. It looks like this:

```
interface Predicate<T>{
 boolean test(T t);
}
```

The `<T>` part means that this interface can be “typed” for any class. You don’t have to worry too much about what “typed” means because generics is not on the OCAJP exam. All you need to know is that you can use this interface to work with any class and if the name of that class is `T`, then the method `test` will accept an object of type `T` and return a `boolean`.

So let's change the code for `CarMall`'s `showCars` method to use `Predicate` interface:

```
List<Car> showCars(Predicate<Car> cp){
 ArrayList<Car> carsToShow = new ArrayList<>();
```

```

for(Car c : cars){
 if(cp.test(c)) carsToShow.add(c);
}
return carsToShow;
}

```

Observe that we have typed `Predicate` to `Car` in the above code. Apart from that, the above code is the same as previous one. But by using the `Predicate` interface instead of writing a custom interface, we have eliminated another three lines of code.

There is no change in the code that calls `showCars` method. The lambda expression that we used earlier, i.e., `cm.showCars(c ->c.company.equals("Honda"))` works for this new method as well. It works because the lambda expression never required us to use the name of any interface or method. Therefore, the lambda expression was not tied to a particular interface or method. It was only tied to a particular behavior -, i.e., to a method that takes `Car` as an argument and returns a `boolean`. We relied on the compiler to produce an appropriate class with an appropriate method. We supplied only the raw code for the method body. Earlier the compiler generated a class that implemented the `CarFilter` interface and it now generates a class that implements the `Predicate<Car>` interface using the same code that we wrote in the lambda expression! In fact, the change is so subtle that if you have both the versions of `showCars` method in `CarMall`, the compiler will reject the line `cm.showCars(c ->c.company.equals("Honda"))` with the error message, "reference to showCars is ambiguous. Both method showCars(java.util.function.Predicate<Car>) in CarMall and method showCars(CarFilter) in CarMall match".

I showed only one method in `Predicate` interface but it actually has three `default` methods and one `static` method in addition to the abstract `test` method. I didn't mention them before because they have nothing to do with lambda expressions. You will notice that these methods are basically just helpful utility methods. I haven't ever seen anyone getting any question on these but since `Predicate` is mentioned explicitly in the exam objectives, it is better to be aware of these methods.

1. `default Predicate<T>and(Predicate<? super T>other)` : Returns a composed predicate that represents a short-circuiting logical AND of this predicate and another. This is helpful when you have more than one checks to be performed. For example, the following code checks whether a `Car` satisfies two predicates using two separate invocations of `test()`:

```

Predicate<Car> p1 = c -> c.company.equals("Honda");
Predicate<Car> p2 = c -> c.price >(20000.0);

Car c = ...
if(p1.test(c) && p2.test(c)) System.out.println("yes");

```

Instead of making two calls to `test()`, you could combine the two predicates into one and use only one call to test, like this:

```

Predicate<Car> p3 = p1.and(p2);
Car c = ...
if( p3.test(c) ) System.out.println("yes");

```

As I said before, you do not need to worry about `? super T` part. It relates to generics, which is not on the OCAJP exam.

2. `default Predicate<T>negate()` : Returns a predicate that represents the logical negation of this predicate. For example, if you have `Predicate<Car>p = c ->c.price < 20000`; then `Predicate<Car>notP = p.negate()`; represents a predicate where `price is >= 20000`.
3. `default Predicate<T>or(Predicate<? super T>other)` : Returns a composed predicate that represents a short-circuiting logical OR of this predicate and another. For example, if you have `Predicate<Car>isHonda = c ->c.company.equals("Honda")`; and `Predicate<Car>isToyota = c ->c.company.equals("Toyota")`; then `Predicate<Car>isHondaOrToyota = isHonda().or(isToyota)`; represents a predicate where the company name is "Honda" or "Toyota".
4. `static <T>Predicate<T>isEqual(Object targetRef)` : Returns a predicate that tests if two arguments are equal according to `Objects.equals(Object, Object)`. This method is a way to convert a class's equals method into a `Predicate`. For example, normally, you would compare two Car objects using `c1.equals(c2)`. You could create a `Predicate` out of the equals method like this - `Predicate equals = Predicate.isEqual(c1);` and then compare `c1` with other `Car` objects using this `Predicate`, i.e., `equals.test(c2)`.

12.5.4 Using Predicate with ArrayList

Generics made Java collections type safe, while Lambda expressions together with functional interfaces gave them super powers. Most of the classes and interfaces of the collections API were updated in Java 8 to include methods that accept functional interfaces so that programmers can invoke those methods with lambda expressions. Things such as iterating, filtering, and replacing elements, that took several lines of code can now be done by half a line of code.

Fortunately or unfortunately, the OCAJP exam only covers `ArrayList` class from the Collection API and only covers the `Predicate` interface from the `java.util.function` package. There is only one method in `ArrayList` that uses `Predicate` interface - `boolean removeIf(Predicate<? super E>filter)`. `ArrayList` inherits this method from the `List` interface, which inherits it from the `Collection` interface. This method removes all of the elements of this list that satisfy the given predicate. You should expect questions on it in the exam. Let's start with the following simple code:

```
ArrayList<Integer> iList = new ArrayList<>();
iList.addAll(Arrays.asList(1, 2, 3, 4, 5, 6));
Predicate<Integer> p = x->x%2==0;
iList.removeIf(p);
System.out.println(iList);
```

The above code prints `[1, 3, 5]`. As you have probably guessed, the lambda expression returns `true` if an element is even. The `removeIf` method executes this lambda expression for each of the elements in the list and removes the element if the expression returns `true` for that element.

Note that we didn't really have to use the variable `p` in the above code. We could have

passed the lambda expression directly to the `removeIf` method, i.e., `iList.removeIf(x->x%2==0);`

Scope of variables in a lambda expression

There is just one more thing that you need to know about lambda expressions. The variables that you define in the variable section of a lambda expression exist in the same scope as which the lambda expression itself exists. This means, you cannot redefine the variables that already exist in that scope. This is illustrated in the following code:

```
List<String> names = Arrays.asList(new String[]{"alex", "bob", "casy", "abel"});
for(String n : names){
 Predicate p = n->n.startsWith("a"); //will not compile
 if(p.test(n)) {
 System.out.println(n);
 }
}
```

The above code will fail to compile with an error message that says, "**variable n is already defined**". This is because `n` is already in scope within the for loop as well as in the lambda expression. So when the lambda expression tries to define `n`, the compiler complains.

It is possible to access a variable that is in scope of the lambda expression from within the lambda expression's body but only if that variable is declared as final or is “effectively final”. Don't be alarmed with the term “effectively final”. It just means that even though the variable is not explicitly declared as final, its value is not changed though out the scope in which it exists, and so the compiler assumes it as final. Here is an example:

```
List<String> names = Arrays.asList(new String[]{"alex", "bob", "casy", "abel"});
int x = 0;
for(String n : names){
 Predicate<String> p = k->{
 System.out.println(n); //valid
 //System.out.println(x); //will not compile
 return k.startsWith("a");
 };
 if(p.test(n)) {
 System.out.println(n);
 }
}
x = 1; //x is being changed here
```

In the above code, the variable `n` is never changed after it is assigned a value. Thus, `n` is effectively final. But `x` is not because it is assigned a new value later in the code.

12.6 Exercises

1. Create a class that implements the following interface with appropriate implementation for the methods of the interface:

```
interface StringComparator{  
 boolean compare(String s, StringBuilder sb);  
 boolean compare(int ivalue, String svalue);  
 boolean compareSpecial(String s1, String s2); //this method must compare the  
 two string arguments while ignoring white spaces at the beginning or at the  
 end of the strings. For example, it must true if the arguments are " hello"  
 and "hello "  
 boolean checkString(String s); //this method must return true if the argument  
 contains no character. Show at least three ways to implement this method  
}
```

2. Write code to determine whether the `toString` and `substring` methods of `StringBuilder` and `String` classes return an interned string or not. Confirm your results by checking the JavaDoc API descriptions of these methods.
3. Write a method that takes a `String` and returns a `String` of the same length containing the '`X`' character in all positions except the last 4 positions. The characters in the last 4 positions must be the same as in the original string. For example, if the argument is "`12345678`", the return value should be "`XXXX5678`".
4. Implement exception handling in the above method such that the method will not end up with an exception if the input string is null or of size less than 4.
5. Implement the same method as above but with a `StringBuilder` as the input parameter.
6. Write a method that takes a `String[]` as an argument and returns a `String` containing the concatenation of all the strings in the input array. Invoke your method with different arguments. Make sure that your code handles the cases where the argument is null, contains a few nulls, or contains only nulls. Is this a good place to make use of a `StringBuilder`?
7. Assuming that system date is `1st July 2018`, create `LocalDate` objects containing the same date using the `of`, `now`, and `parse` methods of `LocalDate`. Print the `LocalDate` objects so, created and observe the printed values.
8. Create a method that takes a `LocalDateTime` as argument and returns a `String` containing just the date (without the time) in ISO format.
9. Pass the `String` returned by the method that you created above to another method that returns a `LocalDate` object representing the same date.
10. Create a method that takes a `List` of `LocalDateTime` objects and returns a `List` of `LocalDate` objects containing only the dates having the same day and month as today.

11. Create a method that takes an array of strings and returns an `ArrayList` containing the same strings.
12. Update the above method to remove the duplicate elements from the `ArrayList` before returning.
13. Create a method with the signature `switch(ArrayList al, int a, int b)`. This method should return the same list but after switching the elements at positions `a` and `b`.
14. Given the following lambda expressions, define appropriate interfaces that can be implemented using these lambda expressions.
`() ->true`
`k ->k>5`
15. Given the following interfaces, create lambda expressions that can be used to capture these interfaces.

```
interface Shape{
 double computeArea();
}

interface Operation{
 void operate(String name, double[] params);
}
```

16. Write a method that takes a list of `Image` objects and a `Predicate` as arguments, and returns another list containing only those Images that satisfy the predicate.
17. Assuming that the `Image` class has `width` and `height` properties, invoke the above method that filters out images that are smaller than 100 x 100.

13. Reviews

I hope you enjoyed reading this book. If you learned a few things and found it interesting, I would be very grateful if you would consider leaving a review with a few kind words.
https://www.amazon.com/gp/product/B07H6L77FF/ref=as_li_tl?tag=b07h6l77ff-20#customerReviews If you received a review copy of this book, please mention so, in your review.

thank you,
Hanumant Deshmukh

Index

Symbols

! operator, 118
() operator, 122
*!=, /=, %=, +!=, -=, <<=, >>=, >>>=,
&!=, ^!=, |= operators, 119
+ operator, 122
 string, 126, 328
++,- operators, 114
+, -, *, / operators, 112
+=
 String concatenation, 119
+= operator
 string, 127
 string concatenation, 330
- operator, 113
->operator, 122
. operator, 122
.java extension, 40
/* */ usage, 38
/** usage, 39
?: operator, 118
== operator
 references, 322
 strings, 136
==, != operators, 115
[] operator, 122
% operator, 113
&, , operators, 117
&, |, ^ operators, 120
~operator, 120
\uxxxx format, 69

= operator, 119
^ operator, 118
>>, <<operators, 121
>>>operator, 121
<, >, <=, >= operators, 114
<>usage, 359
0x notation, 69

// usage, 38

A

abstract
 class, 241
 keyword, 242
 method, 242
 vs final, 243
abstract class
 as type, 4
abstract methods
 interface, 248
access modifier
 private, 202
 protected, 203
 public, 203
access modifiers
 enum members, 206
 inheritance, 235
 interface members, 206
 memory impact, 238
 order, 203
 top level types, 205

accessibility
 overriding, 318
accessibility modifiers, 202
add methods
 ArrayList, 361
address, 9
and method
 Predicate, 374
anonymous class, 257
 terminology, 26
API, 3
append methods
 StringBuilder, 337
application programmer, 3
Application Programming Interface, *see* API
ArithmaticException, 294
array, 96
 as Object, 108
 classes, 97
 cloning, 100
 covariance, 102
 declaration, 96
 indexing, 99
 length, 100
 members, 100
 reification, 102
 size, 100
 uses, 103
array access operator, 122
array creation expression, 97
array initializer, 98
array of arrays, 103
ArrayIndexOutOfBoundsException, 99, 295
ArrayList
 advantages & disadvantages, 366
 constructors, 359
 methods, 360
 vs array, 367
ArrayList class, 356
Arrays class, 103
assignment operators, 118
associativity, 133
atXXX methods
 Date/Time API, 347
auto-boxing, 90

autoboxing
 method overloading, 190
 return value, 182

B

binary number format, 69
binary numeric promotion, 129
binary operators
 (), 122
 * =, / =, % =, + =, - =, <<=, >> =,
 >>> =, & =, ^ =, | =, 119
 +, 122
 += string concatenation, 119
 ->, 122
 ., 122
 =, 119
 ==, !=, 115
 [], 122
 &, |, 117
 &, |, ^, 120
 &&, ||, 116
 ^, 118
 >>, <<, 121
 >>>, 121
 <, >, <=, >=, 114
 instanceof, 122

binarySearch
 array, 103

bitwise operators, 120

block scope, 31

BODMAS, 131

boilerplate code
 meaning, 166

break
 in switch, 149
 switch statement, 152

break statement
 loops, 169

C

camel case, 18

capacity method
 StringBuilder, 338

case label, 149

Case labels, 150

cast, 72, 306
 assignment operators, 119
cast operator, 122, 309
casting, 310, 312
 primitives, 72
 static, 312
catch block, 275, 276
 ommission, 276
 unreachable, 291
catch clause, 275
charAt method
 String, 333
 StringBuilder, 338
CharSequence interface, 328
checked exceptions, 278
checked vs unchecked exceptions
 rationale, 279
ChronoUnit, 346
class
 as type, 4
 execution, 48
 meaning, 9, 36
 members, 37
 structure, 36
 terminology, 25
class initialization, 197
class library, 3
class loading, 197
class packaging
 purpose, 20
ClassCastException, 294, 309
clone
 array, 100
cloning, 80
code reuse, 240
Collection
 interface, 357
collection
 meaning, 357
Collections API, 357
command line arguments, 50
comments, 38
 JavaDoc, 39
compareTo methods
 Date/Time API, 352
compilation
 multiple source files, 21
 specifying dependencies, 22
compilation process, 19
compile time
 constant, 26
 terminology, 26
compile time binding, 194
compile time constant, 67
compile time constants
 case labels, 150
complement operator, 120
component vs program, 5
componentization, 5
compound assignment operators, 119
concat method
 String, 334
conditional compilation, 7
conditional operator
 ternary operator, 146
conflicting imports, 47
constant expressions, 67
constructor
 benefits, 213
 chaining, 213
 default, 211
 definition, 210
 inheritance, 234
 invocation, 215
 overloading, 213
constructor invocation, 263
constructors
 throwing exceptions, 286
contains method
 ArrayList, 363
 String, 335
continue statement
 loops, 169
contract, 303
control variable, 157
conventions, 18
 in Java, 18
loop variables, 18
package naming, 19
covariance

arrays, 102
covariant
 return value, 183

D

dangling else, 143
data type
 kinds, 58
 meaning, 58
Date/Time API, 340
Date/Time format specification, 349
DateFormatter class, 342
DateTimeException, 344
DateTimeFormatter
 usage, 348
declaration
 meaning, 8
default, 149
 accessibility, 203
default block
 switch statement, 151
default constructor, 211
default methods, 248
definite assignment, 67
definition
 meaning, 8
defragmentation, 80
delete method
 StringBuilder, 338, 339
deleteCharAt method
 StringBuilder, 338
deserialization, 80
diamond operator, 359
do while loop
 syntax, 158
dot operator, 122
downcast, 311
Duration class, 342
dynamic binding, 53, 319

E

encapsulation, 53
 access modifiers, 219
 meaning, 219
endsWith method

String, 335
enhanced for loop, 166
generics, 168
List, 168
syntax, 167
enum
 as type, 4
epoch, 340
equals method
 String, 335
equals methods
 Date/Time API, 351
equals() method
 strings, 137
equalsIgnoreCase method, 335
errors
 thrown by JVM, 295
evaluation order, 134
exception
 broader-narrower, 288
 bubbling up, 272
 declaration in throws clause, 281
 from catch or finally, 292
 from constructors, 286
 indentification, 281
 instance initializers, 285
 logging, 290
 propagation, 272
 static initializers, 284
 swallowing, 289
 terminology, 273
 types, 278
exception handling
 meaning, 272
exceptional situations, 270
ExceptionInInitializerError, 295
exceptions
 checked, 278
 errors, 280
 multiple, 290
 runtime exceptions, 280
 thrown by JVM, 294
 thrown by programmer, 296
 unchecked, 273, 278
exclusive or, 118

executable, 48

execution

jar file, 24

explicit narrowing, 72

Expression statements, 163

expression vs statement, 123

expressions

evaluation order, 134

extends keyword, 233

interface, 254

F

factory methods

Date/Time API, 343

fall through behavior

switch, 152

final

immutability, 333

keyword, 243

method, 243

vs abstract, 243

final variable, 74

final variables

initialization, 217

finally block, 275, 276

floating point data type, 58

for loop, 160

condition, 164

expression statements, 163

infinite, 165

initialization, 163

syntax, 162

updation, 164

format methods

Date/Time API, 349

FormatStyle

values, 350

FormatStyle class, 342

forward referencing

instance initializer, 209

FQCN, 19, 44

from methods

Date/Time API, 343

FULL Date/Time API, 350

Fully Qualified Class Name, *see* FQCN

functional interface, 371

functional programming, 367

G

garbage, 79

garbage collection, 79, 80

active part, 82

gc(), 80

generics, 359

get method

ArrayList, 364

getter methods

Date/Time API, 353

GMT, 340

Greenwich, 340

H

heap space

management, 79

strings, 135

hex notation, 69

hexadecimal format

char, 69

hexadecimal number format, 69

hiding, 239, 304, 305

static method, 245

vs overriding, 306

I

identifier, 27

if condition

assignment, 144

pre post increment, 145

if else statement, 140

if else vs switch, 149

if else vs ternary operator, 146

if statement, 140

IllegalArgumentException, 273, 275, 296

implements clause, 250

implicit narrowing, 71

implicit variable, 196

super, 264

this, 77

implicit widening conversion, 71

import statement, 45
 conflicts, 47

import static, 195

import static statement, 46

indexOf method
 ArrayList, 364
 String, 333
 StringBuilder, 338

IndexOutOfBoundsException, 281, 294
 String methods, 333

information hiding, 219, 240

inheritance
 benefits, 240
 default methods, 252, 255
 interface fields, 253, 256
 methods, 239
 of implementation, 232
 of state, 232
 of type, 232
 polymorphism, 240
 private members, 235
 static methods of interface, 251
 variables, 238

inner classes, 26

inner reference type
 terminology, 26

insert methods
 StringBuilder, 337

instance
 meaning, 12

instance initialization, 258

instance initializer, 207
 vs constructor, 216

instance initializers
 exceptions, 285

instanceof, 313
 use, 314

instanceof operator, 122

Instant class, 341

instantiating a class, 206

instantiation
 abstract class and interface, 257

integral data type, 58

interface
 as type, 4

 keyword, 247
 methods, 248
 purpose, 247

interface vs abstract class, 258

intern() method, 136

IOException, 281

is-a test, 308

isBefore/isAfter
 Date/Time API, 352

isEmpty method
 ArrayList, 364
 String, 335

isEqual method
 Predicate, 375

isEqual
 Date/Time API, 352

island of isolation, 82

isNegative method
 Date/Time API, 352

isZero method
 Date/Time API, 352

Iterable
 enhanced for loop, 167

iteration
 meaning, 156

Iterator
 enhanced for loop, 167

J

jagged array, 104

jar
 command, 23, 24
 Main-Class, 24
 manifest, 23

jar format, 23

java, 52
 -classpath option, 21
 -cp option, 21
 features, 52

Java API, 3

Java Archive, 23

java.time package, 340
 overview, 341

java.time.format package, 342

java.time.temporal package, 342

java.util.Calendar, 339
java.util.Date, 339
java.util.function package, 371
JavaBeans, 221
javac, 20, 52
 -classpath option, 22
 -d option, 20

JavaDoc, 39

jdb, 54

JRE, 3

K

keywords, 69
killing a program, 273

L

L postfix, 69
label, 173
labeled break, 173, 174
labeled continue, 173
lambda expression
 syntax, 371
 variable scope, 376

Lambda Expressions, 367

lambda operator, 122

left associative, 133

length

 array, 100

length method

 String, 333

 StringBuilder, 338

lifespan scope, 30

lifespan scope vs visibility scope
 compilation, 32

LinkedList, 357

List interface, 357

literal

 meaning, 68

local reference type

 terminology, 26

local variables

 default values, 65

LocalDate class, 342

LocalDateTime class, 342

LocalTime class, 342

logical negation operator, 118
logical operators, 116
LONG Date/Time API, 350
long literal, 69
loop, *see* enhanced for loop
loop statements in java, 156
loops
 comparison, 176
 termination using break, 169

M

main method
 arguments, 50
 overloading, 49
 signature, 48
 termination, 51
MANIFEST.MF, 23
marker interface, 250
matrix, 103
MEDIUM Date/Time API, 350
META-INF, 23

method

 body, 180

 meaning, 180

 method name, 180

 numeric promotion, 182

 parameters, 180

 return type, 180

 returning void, 181

method chaining

 ArrayList, 365

 Date/Time API, 354

method overloading

 selection, 188

method overloading

 meaning, 187

 most specific, 189

 varargs, 190

 widening and autoboxing, 190

method overriding

 rules, 315

method signature, 186

minusXXX methods

 Date/Time API, 346

missing else, 143

missing return statement, 181
 multidimensional array, 103
 multiple catch blocks, 290
 multiple inheritance, 5, 235
 mutability
 meaning, 332

N

narrowing, 311
 negate method
 Predicate, 375
 nested classes, 26
 nested loop, 170
 nested loops
 breaking and continuing, 172
 nested reference type
 terminology, 26
 nested try statements, 292
 no-args constructor, 212
 NoClassDefFoundError, 296
 non short circuiting operators, 117
 non-OOP features, 6
 now methods
 Date/Time API, 343

null

- literal, 69
- meaning, 60
- vs void, 60

NullPointerException, 273, 295
 string comparison, 137
 NumberFormatException, 297
 numeric data type, 58
 numeric literals
 rules, 69
 numeric promotion, 128
 compound assignment, 130
 return value, 182
 unary operator, 130

O

Object
 as root class, 234
 object
 deletion, 79
 meaning, 9

object initialization, 258
 object life cycle, 79
 Object Orientation, 2
 obscuring, 31
 octal number format, 69
 of methods
 Date/Time API, 343
 OOP, 2
 interface, 3
 software component, 3
 oop
 physical component, 2
 operator precedence, 132
 operators
 associativity, 133
 or method
 Predicate, 375
 OutOfMemoryError, 295
 strings, 136
 overriding, 239, 303, 304, 315
 final methods, 319
 private methods, 319
 rules, 315
 static methods, 318

P

packaging
 jar, 23
 parentheses
 operators, 134
 parse methods
 Date/Time API, 347
 pass by reference, 63
 pass by value, 63, 223
 PEDMAS, 131
 Period
 creation, 349
 format, 349
 Period class, 342
 platform independence, 53
 plusXXX methods
 Date/Time API, 346
 pointers, 5
 polymorphism, 53, 239
 == operator, 322

importance, 300
in Java, 300
inheritance, 303
meaning, 300
overriding, 303
post-increment, 124
postfix, 125
pre-increment, 124
Predicate
 ArrayList, 375
Predicate interface, 371, 373
Predicate methods, 374
prefix, 125
primitive data type, 58
primitive type
 terminology, 25
primitive types
 subtype relation, 189
primitive variable, 60
private methods
 interface, 250
program, 123
program memory, 9
protected access, 204

R

reference data type, 58
 size, 61
reference type
 terminology, 25
reference variable, 9, 60
 null, 10
reference variable vs primitive variable, 9
reification, 102
relational operators, 114
remove methods
 ArrayList, 362
removeIf method
 ArrayList, 375
replace method
 String, 334
 StringBuilder, 338
return null vs void, 60
reverse method
 StringBuilder, 338

right associative, 133
right associative operators, 119
run time
 polymorphism, 307
 terminology, 26
runtime, 280
runtime exceptions, 280
runtime exceptions vs errors, 280
RuntimeException, 273
 important subclasses, 281

S

scope, 30
 lifespan, 31
 meaning, 30
 overlap, 35
scopes
 examples, 33
security manager, 53
SecurityException, 281, 297
set method
 ArrayList, 363
setLength method
 StringBuilder, 339
shadowing, 78
 method variable, 30
shallow copy
 array, 100
shift operators, 121
short circuiting operators, 116
SHORT Date/Time API, 350
signature, *see* method signature
size method
 ArrayList, 364
sizeof, 61
sorting
 array, 103
stack trace, 273
StackOverflowError, 296
standard Java library, 3
startsWith method
 String, 335
statements, 123
static
 accessing, 193

accessing directly, 194
import, 195
meaning, 11
member declaration, 192
non-oop, 12
static binding, 194
static imports, 46
static initializer, 198
 order, 199
static initializers
 exceptions, 284
static method, 12
 instance fields, 197
 this, 196
static methods
 interface, 249, 251
static vs final, 11
String
 class, 328
 constructors, 328
 methods, 333
string
 comparison, 136
 creation, 135
 garbage collection, 136
 immutability, 135, 331
 in Java, 135
 interning, 135
 manipulation, 333
 nomenclature, 328
 storage, 135
string concatenation, 122, 126, 328
string pool, 135, 328
StringBuffer class, 339
StringBuilder
 append and insert methods, 337
 constructors, 336
 vs String, 335
StringIndexOutOfBoundsException, 295
subList
 ArrayList, 364
substring method
 String, 333
 StringBuilder, 339
super
constructor invocation, 259
instance initializer, 209
keyword, 264
switch expression, 149
switch statement, 149
 case labels, 150
 fall through, 152
symmetric array, 104
System.exit()
 in try/catch, 276
system.gc(), 80

T

target type, 370
Temporal interface, 342
TemporalAccessor interface, 342
TemporalAmount interface, 342
TemporalField interface, 342
TemporalUnit interface, 342
terminating a program, 273
ternary operator, 118, 146
 short circuiting, 148
 type, 147
this
 constructor, 261
 in static method, 196
 instance initializer, 209
 keyword, 78
 reference, 77
throw statement, 273, 274
Throwable
 subclasses, 273
Throwable class, 273
throws clause, 271, 274
 overriding, 316
 purpose, 278
tight coupling, 219
toBinaryString method, 121
toLowerCase/UpperCase method
 String, 334
top level reference type
 terminology, 25
toString method
 ArrayList, 361
 string concatenation, 329

StringBuilder, 339
 toString methods
 Date/Time API, 349
 trim method
 String, 334
try block, 275
try statement, 275
try/catch approach
 benefits, 271
two's complement, 72
type, 4
 as behavior, 4
 dichotomy, 88
 terminology, 25
type unsafe, 358

U

unary decrement, 114, 124
unary increment, 114, 124
unary numeric promotion, 128
unary operators
 !, 118
 ++, --, 114
 -, 113
 ~, 120
unboxing, 92
unchecked exceptions, 273, 278
underscore
 in identifier, 27
 in names, 18
 in numeric literals, 69
uninitialized variables, 65
unshadow, 312
unsigned shift operator, 121
upcast, 311

V

valueOf method
 String, 337
valueOf methods
 wrapper classes, 89
varargs, 185
 method overloading, 190
variable
 declaration, 63
 final, 74

 initialization, 63
 naming rules, 64
 sizes, 61
 types, 60
variable scope
 lambda expression, 376
 loop blocks, 32
variables
 default values, 65
virtual methods, 320
visibility
 instance variable, 30
 loop variable, 30
 scope, 30
 static variable, 30
visibility scope, 30
visibility vs accessibility, 30
void
 as return type, 60
 meaning, 60
 vs null, 60

W

while loop
 infinite, 158
 syntax, 156
while loop to for loop, 161
widening, 311
 method overloading, 190
widening conversion, 71
withXXX methods
 Date/Time API, 347
wrapper classes, 88
 parseXXX methods, 93
 valueOf, 89
 xxxValue methods, 92
wrapper objects
 caching, 91
 creation, 89

X

Xor, 118

Z

ZonedDateTime, 342, 343, 347