

Java SE 7 Programming

Student Guide - Volume I

D67238GC20
Edition 2.0
June 2012
D74996

ORACLE®

Authors

Michael Williams
Tom McGinn
Matt Heimer

Technical Contributors and Reviewers

Peter Hall
Marnie Knue
Lee Klement
Steve Watts
Brian Earl
Vasily Strelnikov
Andy Smith
Nancy K.A.N
Chris Lamb
Todd Lowry
Ionut Radu
Joe Darcy
Brian Goetz
Alan Bateman
David Holmes

Editors

Richard Wallis
Daniel Milne
Vijayalakshmi Narasimhan

Graphic Designer

James Hans

Publishers

Syed Imtiaz Ali
Sumesh Koshy

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Contents

1 Introduction

Course Goals 1-2
Course Objectives 1-3
Audience 1-5
Prerequisites 1-6
Class Introductions 1-7
Course Environment 1-8
Java Programs Are Platform-Independent 1-9
Java Technology Product Groups 1-10
Java SE Platform Versions 1-11
Downloading and Installing the JDK 1-12
Java in Server Environments 1-13
The Java Community 1-14
The Java Community Process (JCP) 1-15
OpenJDK 1-16
Oracle Java SE Support 1-17
Additional Resources 1-18
Summary 1-19

2 Java Syntax and Class Review

Objectives 2-2
Java Language Review 2-3
Class Structure 2-4
A Simple Class 2-5
Code Blocks 2-6
Primitive Data Types 2-7
Java SE 7 Numeric Literals 2-9
Java SE 7 Binary Literals 2-10
Operators 2-11
Strings 2-12
String Operations 2-13
if else 2-14
Logical Operators 2-15
Arrays and for-each Loop 2-16
for Loop 2-17

while Loop	2-18
String switch Statement	2-19
Java Naming Conventions	2-20
A Simple Java Class: Employee	2-21
Methods	2-22
Creating an Instance of an Object	2-23
Constructors	2-24
package Statement	2-25
import Statements	2-26
More on import	2-27
Java Is Pass-By-Value	2-28
Pass-By-Value for Object References	2-29
Objects Passed as Parameters	2-30
How to Compile and Run	2-31
Compiling and Running: Example	2-32
Java Class Loader	2-33
Garbage Collection	2-34
Summary	2-35
Quiz	2-36
Practice 2-1 Overview: Creating Java Classes	2-39

3 Encapsulation and Subclassing

Objectives	3-2
Encapsulation	3-3
Encapsulation: Example	3-4
Encapsulation: Private Data, Public Methods	3-5
Public and Private Access Modifiers	3-6
Revisiting Employee	3-7
Method Naming: Best Practices	3-8
Employee Class Refined	3-9
Make Classes as Immutable as Possible	3-10
Creating Subclasses	3-11
Subclassing	3-12
Manager Subclass	3-13
Constructors Are Not Inherited	3-14
Using super in Constructors	3-15
Constructing a Manager Object	3-16
What Is Polymorphism?	3-17
Overloading Methods	3-18
Methods Using Variable Arguments	3-19
Single Inheritance	3-21

Summary 3-22
Quiz 3-23
Practice 3-1 Overview: Creating Subclasses 3-27
(Optional) Practice 3-2 Overview: Adding a Staff to a Manager 3-28

4 Java Class Design

Objectives 4-2
Using Access Control 4-3
Protected Access Control: Example 4-4
Field Shadowing: Example 4-5
Access Control: Good Practice 4-6
Overriding Methods 4-7
Invoking an Overridden Method 4-9
Virtual Method Invocation 4-10
Accessibility of Overridden Methods 4-11
Applying Polymorphism 4-12
Using the instanceof Keyword 4-15
Casting Object References 4-16
Casting Rules 4-17
Overriding Object methods 4-19
Object toString Method 4-20
Object equals Method 4-21
Overriding equals in Employee 4-22
Overriding Object hashCode 4-23
Summary 4-24
Quiz 4-25
Practice 4-1 Overview: Overriding Methods and Applying Polymorphism 4-29

5 Advanced Class Design

Objectives 5-2
Modeling Business Problems with Classes 5-3
Enabling Generalization 5-4
Identifying the Need for Abstract Classes 5-5
Defining Abstract Classes 5-6
Defining Abstract Methods 5-7
Validating Abstract Classes 5-8
Quiz 5-9
static Keyword 5-10
Static Methods 5-11
Implementing Static Methods 5-12
Calling Static Methods 5-13

Static Variables	5-14
Defining Static Variables	5-15
Using Static Variables	5-16
Static Imports	5-17
Quiz	5-18
Final Methods	5-19
Final Classes	5-20
Final Variables	5-21
Declaring Final Variables	5-22
Quiz	5-23
When to Avoid Constants	5-24
Typesafe Enumerations	5-25
Enum Usage	5-26
Complex Enums	5-27
Quiz	5-28
Design Patterns	5-29
Singleton Pattern	5-30
Nested Classes	5-31
Inner Class: Example	5-32
Anonymous Inner Classes	5-33
Quiz	5-34
Summary	5-35
Practice 5-1 Overview: Applying the Abstract Keyword	5-36
Practice 5-2 Overview: Applying the Singleton Design Pattern	5-37
Practice 5-3 Overview: (Optional) Using Java Enumerations	5-38
(Optional) Practice 5-4 Overview: Recognizing Nested Classes	5-39

6 Inheritance with Java Interfaces

Objectives	6-2
Implementation Substitution	6-3
Java Interfaces	6-4
Developing Java Interfaces	6-5
Constant Fields	6-6
Interface References	6-7
instanceof Operator	6-8
Marker Interfaces	6-9
Casting to Interface Types	6-10
Using Generic Reference Types	6-11
Implementing and Extending	6-12
Extending Interfaces	6-13
Interfaces in Inheritance Hierarchies	6-14

Quiz	6-15
Design Patterns and Interfaces	6-16
DAO Pattern	6-17
Before the DAO Pattern	6-18
After the DAO Pattern	6-19
The Need for the Factory Pattern	6-20
Using the Factory Pattern	6-21
The Factory	6-22
The DAO and Factory Together	6-23
Quiz	6-24
Code Reuse	6-25
Design Difficulties	6-26
Composition	6-27
Composition Implementation	6-28
Polymorphism and Composition	6-29
Quiz	6-31
Summary	6-32
Practice 6-1 Overview: Implementing an Interface	6-33
Practice 6-2 Overview: Applying the DAO Pattern	6-34
(Optional) Practice 6-3 Overview: Implementing Composition	6-35

7 Generics and Collections

Objectives	7-2
Generics	7-3
Simple Cache Class Without Generics	7-4
Generic Cache Class	7-5
Generics in Action	7-6
Generics with Type Inference Diamond	7-7
Quiz	7-8
Collections	7-9
Collection Types	7-10
List Interface	7-11
ArrayList Implementation Class	7-12
ArrayList Without Generics	7-13
Generic ArrayList	7-14
Generic ArrayList: Iteration and Boxing	7-15
Autoboxing and Unboxing	7-16
Quiz	7-17
Set Interface	7-18
Set Interface: Example	7-19
Map Interface	7-20

Map Types	7-21
Map Interface: Example	7-22
Deque Interface	7-23
Stack with Deque: Example	7-24
Ordering Collections	7-25
Comparable Interface	7-26
Comparable: Example	7-27
Comparable Test: Example	7-28
Comparator Interface	7-29
Comparator: Example	7-30
Comparator Test: Example	7-31
Quiz	7-32
Summary	7-33
Practice 7-1 Overview: Counting Part Numbers by Using a HashMap	7-34
Practice 7-2 Overview: Matching Parentheses by Using a Deque	7-35
Practice 7-3 Overview: Counting Inventory and Sorting with Comparators	7-36

8 String Processing

Objectives	8-2
Command-Line Arguments	8-3
Properties	8-5
Loading and Using a Properties File	8-6
Loading Properties from the Command Line	8-7
PrintWriter and the Console	8-8
printf format	8-9
Quiz	8-10
String Processing	8-11
StringBuilder and StringBuffer	8-12
StringBuilder: Example	8-13
Sample String Methods	8-14
Using the split() Method	8-15
Parsing with StringTokenizer	8-16
Scanner	8-17
Regular Expressions	8-18
Pattern and Matcher	8-19
Character Classes	8-20
Character Class: Examples	8-21
Character Class Code: Examples	8-22
Predefined Character Classes	8-23
Predefined Character Class: Examples	8-24
Quantifiers	8-25

Quantifier: Examples	8-26
Greediness	8-27
Quiz	8-28
Boundary Matchers	8-29
Boundary: Examples	8-30
Quiz	8-31
Matching and Groups	8-32
Using the replaceAll Method	8-33
Summary	8-34
Practice 8-1 Overview: Parsing Text with split()	8-35
Practice 8-2 Overview: Creating a Regular Expression Search Program	8-36
Practice 8-3 Overview: Transforming HTML by Using Regular Expressions	8-37

9 Exceptions and Assertions

Objectives	9-2
Error Handling	9-3
Exception Handling in Java	9-4
The try-catch Statement	9-5
Exception Objects	9-6
Exception Categories	9-7
Quiz	9-8
Handling Exceptions	9-10
The finally Clause	9-11
The try-with-resources Statement	9-12
Suppressed Exceptions	9-13
The AutoCloseable Interface	9-14
Catching Multiple Exceptions	9-15
Declaring Exceptions	9-16
Handling Declared Exceptions	9-17
Throwing Exceptions	9-18
Custom Exceptions	9-19
Quiz	9-20
Wrapper Exceptions	9-21
Revisiting the DAO Pattern	9-22
Assertions	9-23
Assertion Syntax	9-24
Internal Invariants	9-25
Control Flow Invariants	9-26
Postconditions and Class Invariants	9-27
Controlling Runtime Evaluation of Assertions	9-28
Quiz	9-29

Summary	9-30
Practice 9-1 Overview: Catching Exceptions	9-31
Practice 9-2 Overview: Extending Exception	9-32

10 Java I/O Fundamentals

Objectives	10-2
Java I/O Basics	10-3
I/O Streams	10-4
I/O Application	10-5
Data Within Streams	10-6
Byte Stream InputStream Methods	10-7
Byte Stream OutputStream Methods	10-9
Byte Stream Example	10-10
Character Stream Reader Methods	10-11
Character Stream Writer Methods	10-12
Character Stream Example	10-13
I/O Stream Chaining	10-14
Chained Streams Example	10-15
Processing Streams	10-16
Console I/O	10-17
java.io.Console	10-18
Writing to Standard Output	10-19
Reading from Standard Input	10-20
Channel I/O	10-21
Practice 10-1 Overview: Writing a Simple Console I/O Application	10-22
Persistence	10-23
Serialization and Object Graphs	10-24
Transient Fields and Objects	10-25
Transient: Example	10-26
Serial Version UID	10-27
Serialization Example	10-28
Writing and Reading an Object Stream	10-29
Serialization Methods	10-30
readObject Example	10-31
Summary	10-32
Quiz	10-33
Practice 10-2 Overview: Serializing and Deserializing a ShoppingCart	10-37

11 Java File I/O (NIO.2)

Objectives	11-2
New File I/O API (NIO.2)	11-3

Limitations of <code>java.io.File</code>	11-4
File Systems, Paths, Files	11-5
Relative Path Versus Absolute Path	11-6
Symbolic Links	11-7
Java NIO.2 Concepts	11-8
Path Interface	11-9
Path Interface Features	11-10
Path: Example	11-11
Removing Redundancies from a Path	11-12
Creating a Subpath	11-13
Joining Two Paths	11-14
Creating a Path Between Two Paths	11-15
Working with Links	11-16
Quiz	11-17
File Operations	11-20
Checking a File or Directory	11-21
Creating Files and Directories	11-23
Deleting a File or Directory	11-24
Copying a File or Directory	11-25
Copying Between a Stream and Path	11-26
Moving a File or Directory	11-27
Listing a Directory's Contents	11-28
Reading/Writing All Bytes or Lines from a File	11-29
Channels and ByteBuffers	11-30
Random Access Files	11-31
Buffered I/O Methods for Text Files	11-32
Byte Streams	11-33
Managing Metadata	11-34
File Attributes (DOS)	11-35
DOS File Attributes: Example	11-36
POSIX Permissions	11-37
Quiz	11-38
Practice 11-1 Overview: Writing a File Merge Application	11-41
Recursive Operations	11-42
FileVisitor Method Order	11-43
Example: <code>WalkFileTreeExample</code>	11-46
Finding Files	11-47
PathMatcher Syntax and Pattern	11-48
PathMatcher: Example	11-50
Finder Class	11-51
Other Useful NIO.2 Classes	11-52

Moving to NIO.2	11-53
Summary	11-54
Quiz	11-55
Practice 11-2 Overview: Recursive Copy	11-58
(Optional) Practice 11-3 Overview: Using PathMatcher to Recursively Delete	11-59

12 Threading

Objectives	12-2
Task Scheduling	12-3
Why Threading Matters	12-4
The Thread Class	12-5
Extending Thread	12-6
Starting a Thread	12-7
Implementing Runnable	12-8
Executing Runnable Instances	12-9
A Runnable with Shared Data	12-10
One Runnable: Multiple Threads	12-11
Quiz	12-12
Problems with Shared Data	12-13
Nonshared Data	12-14
Quiz	12-15
Atomic Operations	12-16
Out-of-Order Execution	12-17
Quiz	12-18
The volatile Keyword	12-19
Stopping a Thread	12-20
The synchronized Keyword	12-22
synchronized Methods	12-23
synchronized Blocks	12-24
Object Monitor Locking	12-25
Detecting Interruption	12-26
Interrupting a Thread	12-27
Thread.sleep()	12-28
Quiz	12-29
Additional Thread Methods	12-30
Methods to Avoid	12-31
Deadlock	12-32
Summary	12-33
Practice 12-1 Overview: Synchronizing Access to Shared Data	12-34
Practice 12-2 Overview: Implementing a Multithreaded Program	12-35

13 Concurrency

- Objectives 13-2
- The `java.util.concurrent` Package 13-3
- The `java.util.concurrent.atomic` Package 13-4
- The `java.util.concurrent.locks` Package 13-5
 - `java.util.concurrent.locks` 13-6
 - Thread-Safe Collections 13-7
 - Quiz 13-8
 - Synchronizers 13-9
 - `java.util.concurrent.CyclicBarrier` 13-10
 - High-Level Threading Alternatives 13-11
 - `java.util.concurrent.ExecutorService` 13-12
 - `java.util.concurrent.Callable` 13-13
 - `java.util.concurrent.Future` 13-14
 - Shutting Down an `ExecutorService` 13-15
 - Quiz 13-16
 - Concurrent I/O 13-17
 - A Single-Threaded Network Client 13-18
 - A Multithreaded Network Client (Part 1) 13-19
 - A Multithreaded Network Client (Part 2) 13-20
 - A Multithreaded Network Client (Part 3) 13-21
 - A Multithreaded Network Client (Part 4) 13-22
 - A Multithreaded Network Client (Part 5) 13-23
 - Parallelism 13-24
 - Without Parallelism 13-25
 - Naive Parallelism 13-26
 - The Need for the Fork-Join Framework 13-27
 - Work-Stealing 13-28
 - A Single-Threaded Example 13-29
 - `java.util.concurrent.ForkJoinTask<V>` 13-30
 - RecursiveTask Example 13-31
 - compute Structure 13-32
 - compute Example (Below Threshold) 13-33
 - compute Example (Above Threshold) 13-34
 - ForkJoinPool Example 13-35
 - Fork-Join Framework Recommendations 13-36
 - Quiz 13-37
 - Summary 13-38
 - (Optional) Practice 13-1 Overview: Using the `java.util.concurrent` Package 13-39
 - (Optional) Practice 13-2 Overview: Using the Fork-Join Framework 13-40

14 Building Database Applications with JDBC

- Objectives 14-2
- Using the JDBC API 14-3
- Using a Vendor's Driver Class 14-4
- Key JDBC API Components 14-5
- Using a ResultSet Object 14-6
- Putting It All Together 14-7
- Writing Portable JDBC Code 14-9
- The SQLException Class 14-10
- Closing JDBC Objects 14-11
- The try-with-resources Construct 14-12
- try-with-resources: Bad Practice 14-13
- Writing Queries and Getting Results 14-14
- Practice 14-1 Overview: Working with the Derby Database and JDBC 14-15
- ResultSetMetaData 14-16
- Getting a Row Count 14-17
- Controlling ResultSet Fetch Size 14-18
- Using PreparedStatement 14-19
- Using CallableStatement 14-20
- What Is a Transaction? 14-22
- ACID Properties of a Transaction 14-23
- Transferring Without Transactions 14-24
- Successful Transfer with Transactions 14-25
- Unsuccessful Transfer with Transactions 14-26
- JDBC Transactions 14-27
- RowSet 1.1: RowSetProvider and RowSetFactory 14-28
- Using RowSet 1.1 RowSetFactory 14-29
- Example: Using JdbcRowSet 14-31
- Data Access Objects 14-32
- The Data Access Object Pattern 14-33
- Summary 14-34
- Quiz 14-35
- Practice 14-2 Overview: Using the Data Access Object Pattern 14-39

15 Localization

- Objectives 15-2
- Why Localize? 15-3
- A Sample Application 15-4
- Locale 15-5
- Resource Bundle 15-6

Resource Bundle File	15-7
Sample Resource Bundle Files	15-8
Quiz	15-9
Initializing the Sample Application	15-10
Sample Application: Main Loop	15-11
The printMenu Method	15-12
Changing the Locale	15-13
Sample Interface with French	15-14
Format Date and Currency	15-15
Initialize Date and Currency	15-16
Displaying a Date	15-17
Customizing a Date	15-18
Displaying Currency	15-19
Quiz	15-20
Summary	15-21
Practice 15-1 Overview: Creating a Localized Date Application	15-22
(Optional) Practice 15-2 Overview: Localizing a JDBC Application	15-23

Appendix A: SQL Primer

Objectives	A-2
Using SQL to Query Your Database	A-3
SQL Statements	A-4
Basic SELECT Statement	A-5
Limiting the Rows That Are Selected	A-7
Using the ORDER BY Clause	A-8
INSERT Statement Syntax	A-9
UPDATE Statement Syntax	A-10
DELETE Statement	A-11
CREATE TABLE Statement	A-12
Defining Constraints	A-13
Including Constraints	A-16
Data Types	A-18
Dropping a Table	A-20
Summary	A-21

Unauthorized reproduction or distribution prohibited. Copyright 2012, Oracle and/or its affiliates.

Oracle University and SQL Star International Limited use only .

1

Introduction

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Course Goals

- This course covers the core APIs that you use to design object-oriented applications with Java. This course also covers writing database programs with JDBC.
- Use this course to further develop your skills with the Java language and prepare for the Oracle Certified Professional, Java SE 7 Programmer Exam.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Course Objectives

After completing this course, you should be able to do the following:

- Create Java technology applications that leverage the object-oriented features of the Java language, such as encapsulation, inheritance, and polymorphism
- Execute a Java application from the command line
- Create applications that use the Collections framework
- Implement error-handling techniques using exception handling
- Implement input/output (I/O) functionality to read from and write to data and text files and understand advanced I/O streams

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Course Objectives

(continued)

- Manipulate files, directories, and file systems using the JDK7 NIO.2 specification
- Perform multiple operations on database tables, including creating, reading, updating, and deleting, using the JDBC API
- Process strings using a variety of regular expressions
- Create high-performing multi-threaded applications that avoid deadlock
- Localize Java applications

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Audience

The target audience includes those who have:

- Completed the *Java SE 7 Fundamentals* course or have experience with the Java language, and can create, compile, and execute programs
- Experience with at least one programming language
- An understanding of object-oriented principles
- Experience with basic database concepts and a basic knowledge of SQL

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Prerequisites

To successfully complete this course, you must know how to:

- Compile and run Java applications
- Create Java classes
- Create object instances using the `new` keyword
- Declare Java primitive and reference variables
- Declare Java methods using return values and parameters
- Use conditional constructs such as `if` and `switch` statements
- Use looping constructs such as `for`, `while`, and `do` loops
- Declare and instantiate Java arrays
- Use the Java Platform, Standard Edition API Specification (Javadocs)

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Class Introductions

Briefly introduce yourself:

- Name
- Title or position
- Company
- Experience with Java programming and Java applications
- Reasons for attending

Course Environment

Classroom PC

Core Apps

- JDK 7
- NetBeans 7.0.1

Additional Tools

- Firefox
- Java DB

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

In this course, the following products are preinstalled for the lesson practices:

- **JDK 7:** The Java SE Development Kit includes the command-line Java compiler (`javac`) and the Java Runtime Environment (JRE), which supplies the `java` command needed to execute Java applications.
- **Firefox:** A web browser is used to view the HTML documentation (Javadoc) for the Java SE Platform libraries.
- **NetBeans 7.0.1:** The NetBeans IDE is a free and open-source software development tool for professionals who create enterprise, web, desktop, and mobile applications. NetBeans 7.0.1 fully supports the Java SE 7 Platform. Support is provided by Oracle's Development Tools Support offering.
- **Java DB:** Java DB is Oracle's supported distribution of the open-source Apache Derby 100% Java technology database. It is fully transactional, secure, easy-to-use, standards-based SQL, JDBC API, and Java EE yet small, only 2.5 MB.

Java Programs Are Platform-Independent

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Platform-Independent Programs

Java technology applications are written in the Java programming language and compiled to Java bytecode. Bytecode is executed on the Java platform. The software that provides you with a runnable Java platform is called a Java Runtime Environment (JRE). A compiler, included in the Java SE Development Kit (JDK), is used to convert Java source code to Java bytecode.

Java Technology Product Groups

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Identifying Java Technology Groups

Oracle provides a complete line of Java technology products ranging from kits that create Java technology programs to emulation (testing) environments for consumer devices, such as cellular phones. As indicated in the graphic, all Java technology products share the foundation of the Java language. Java technologies, such as the Java Virtual Machine, are included (in different forms) in three different groups of products, each designed to fulfill the needs of a particular target market. The figure illustrates the three Java technology product groups and their target device types. Among other Java technologies, each edition includes a Software Development kit (SDK) that allows programmers to create, compile, and execute Java technology programs on a particular platform:

- Java Platform, Standard Edition (Java SE):** Develops applets and applications that run within Web browsers and on desktop computers, respectively. For example, you can use the Java SE Software Development Kit (SDK) to create a word processing program for a personal computer. You can also use the Java SE to create an application that runs in a browser.

Note: Applets and applications differ in several ways. Primarily, applets are launched inside a web browser, whereas applications are launched within an operating system.

Java SE Platform Versions

Year	Developer Version (JDK)	Platform
1996	1.0	1
1997	1.1	1
1998	1.2	2
2000	1.3	2
2002	1.4	2
2004	1.5	5
2006	1.6	6
2011	1.7	7

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

How to Detect Your Version

If Java SE is installed on your system, you can detect the version number by running `java -version`. Note that the `java` command is included with the Java Runtime Environment (JRE). As a developer, you also need a Java compiler, typically `javac`. The `javac` command is included in the Java SE Development Kit (JDK). Your operation system's PATH may need to be updated to include the location of `javac`.

Downloading and Installing the JDK

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

ORACLE

1. Go to <http://www.oracle.com/technetwork/java/javase/downloads/index.html>.
2. Choose the Java Platform, Standard Edition (Java SE) link.
3. Download the version that is appropriate for your operation system.
4. Follow the installation instructions.
5. Set your PATH.

Java in Server Environments

Java is common in enterprise environments:

- Oracle Fusion Middleware
 - Java application servers
 - GlassFish
 - WebLogic
- Database servers
 - MySQL
 - Oracle Database

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Enterprise Environments

In this course, you develop Java SE applications. There are standard patterns you need to follow when implementing Java SE applications, such as always creating a `main` method that may be different when implementing enterprise applications. Java SE is only the starting point in your path to becoming a Java developer. Depending on the needs of your organization, you may be required to develop applications that run inside Java EE application servers or other types of Java middleware.

Often, you will also need to manipulate information stored inside relational databases such as MySQL or Oracle Database. This course introduces you to the fundamentals of database programming.

The Java Community

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

ORACLE

What Is the Java Community?

At a very high level, *Java Community* is the term used to refer to the many individuals and organizations that develop, innovate, and use Java technology. This community includes developers as individuals, organizations, businesses, and open-source projects.

It is very common for you to download and use Java libraries from non-Oracle sources within the Java community. For instance, in this course, you use an Apache-developed JDBC library to access a relational database.

The Java Community Process (JCP)

The JCP is used to develop new Java standards:

- <http://jcp.org>
- Free download of all Java Specification Requests (JSRs)
- Early access to specifications
- Public review and feedback opportunities
- Open membership

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

JCP.next

The JCP produces the JSRs that outline the standards of the Java platform. The behavior of the JCP itself is also defined and improved through the JSR process. The JCP is evolving and its improvements are defined in JSR-348. JSR-348 introduces changes in the areas of transparency, participation, agility, and governance.

- **Transparency:** In the past, some aspects of the development of a JSR may have occurred behind closed doors. Transparent development is now the recommended practice.
- **Participation:** Individuals and Java User Groups are encouraged to become active in the JCP.
- **Agility:** Slow-moving JSRs are now actively discouraged.
- **Governance:** The SE and ME expert groups are merging into a single body.

OpenJDK

OpenJDK is the open-source implementation of Java:

- <http://openjdk.java.net/>
- GPL licensed open-source project
- JDK reference implementation
- Where new features are developed
- Open to community contributions
- Basis for Oracle JDK

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Why OpenJDK Is Important

Because it is open source, OpenJDK enables users to port Java to operating systems and hardware platforms of their choosing. Ports are underway for many platforms (besides those already supported) including FreeBSD, OpenBSD, NetBSD, and MacOS X.

Oracle Java SE Support

Java is available free of charge. However, Oracle does provide pay-for Java solutions:

- The Java SE Support Program provides updates for end-of-life Java versions.
- Oracle Java SE Advanced and Oracle Java SE Suite:
 - JRockit Mission Control
 - Memory Leak Detection
 - Low Latency GC (Suite)
 - JRockit Virtual Edition (Suite)

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Still Free

Java (Oracle JDK) is freely available at no cost. Oracle offers advanced commercial solutions at cost. The previously offered “Java for Business” program has been replaced by Oracle Java SE Support, which provides access to Oracle Premier Support and the Oracle Java SE Advanced and Oracle Java SE Suite binaries. For more information, visit <http://www.oracle.com/us/technologies/java/java-se-suite-394230.html>.

Additional Resources

Topic	Website
Education and Training	http://education.oracle.com
Product Documentation	http://www.oracle.com/technology/documentation
Product Downloads	http://www.oracle.com/technology/software
Product Articles	http://www.oracle.com/technology/pub/articles
Product Support	http://www.oracle.com/support
Product Forums	http://forums.oracle.com
Product Tutorials	http://www.oracle.com/technetwork/tutorials/index.html
Sample Code	https://www.samplecode.oracle.com
Oracle Technology Network for Java Developers	http://www.oracle.com/technetwork/java/index.html
Oracle Learning Library	http://www.oracle.com/goto/oll

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned about:

- The course objectives
- Software used in this course
- Java platforms (ME, SE, and EE)
- Java SE version numbers
- Obtaining a JDK
- The open nature of Java and its community
- Commercial support options for Java SE

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright 2012, Oracle and/or its affiliates.

Oracle University and SQL Star International Limited use only .

Java Syntax and Class Review

2

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Create simple Java classes
 - Create primitive variables
 - Manipulate Strings
 - Use if-else and switch branching statements
 - Iterate with loops
 - Create arrays
- Use Java fields, constructors, and methods
- Use package and import statements

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Java Language Review

This lesson is a review of fundamental Java and programming concepts. It is assumed that students are familiar with the following concepts:

- The basic structure of a Java class
- Program block and comments
- Variables
- Basic `if-else` and `switch` branching constructs
- Iteration with `for` and `while` loops

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Class Structure

```
package <package_name>;  
  
import <other_packages>;  
  
public class ClassName {  
 <variables(also known as fields)>;  
  
 <constructor method(s)>;  
  
 <other methods>;  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A Java class is described in a text file with a `.java` extension. In the example shown, the Java keywords are highlighted in bold.

- The `package` keyword defines where this class lives relative to other classes, and provides a level of access control. You use access modifiers (such as `public` and `private`) later in this lesson.
- The `import` keyword defines other classes or groups of classes that you are using in your class. The `import` statement helps to narrow what the compiler needs to look for when resolving class names used in this class.
- The `class` keyword precedes the name of this class. The name of the class and the file name must match when the class is declared `public` (which is a good practice). However, the keyword `public` in front of the `class` keyword is a modifier and is not required.
- Variables, or the data associated with programs (such as integers, strings, arrays, and references to other objects), are called *instance fields* (often shortened to *fields*).
- Constructors are functions called during the creation (instantiation) of an object (a representation in memory of a Java class.)
- Methods are the functions that can be performed on an object. They are also referred to as *instance methods*.

A Simple Class

A simple Java class with a main method:

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


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Code Blocks

- Every class declaration is enclosed in a code block.
- Method declarations are enclosed in code blocks.
- Java fields and methods have block (or class) scope.
- Code blocks are defined in braces:

```
{ }
```

- Example:

```
public class SayHello { ←
 public static void main(String[] args) { ←
 System.out.println("Hello world"); ←
 } ←
}
```

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Java fields (variables) and methods have a class scope defined by the opening left curly brace and ending at the closing right curly brace.

Class scope allows any method in the class to call or invoke any other method in the class.
Class scope also allows any method to access any field in the class.

Code blocks are always defined using braces { }. A block is executed by executing each of the statements defined within the block in order from first to last (left to right).

The Java compiler ignores white space that precedes or follows the elements that make up a line of code. Line indentation is not required but makes code much more readable. In this course, the line indentation is four spaces, which is the default line indentation used by the NetBeans IDE.

Primitive Data Types

Integer	Floating Point	Character	True False
byte short int long	float double	char	boolean
1, 2, 3, 42 07 0xff	3.0F .3337F 4.022E23	'a' \u0061 \n'	true false
0	0.0	\u0000	false

Append uppercase or lowercase "L" or "F" to the number to specify a long or a float number.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Integer

Java provides four different integer types to accommodate different size numbers. All the numeric types are signed, which means that they can hold positive or negative numbers.

The integer types have the following ranges:

- byte range is -128 to +127. Number of bits = 8.
- short range is -32,768 to +32,767. Number of bits = 16.
- int range is -2,147,483,648 to +2,147,483,647. The most common integer type is int. Number of bits = 32.
- long range is -9,223,372,036,854,775,808 to +9,223,372,036,854,775,807. Number of bits = 64.

Floating Point

The floating-point types hold numbers with a fractional part and conform to the IEEE 754 standard. There are two types of floating points: float and double.

double is so called because it provides double the precision of float. A float uses 32 bits to store data, whereas a double uses 64 bits.

Character

The `char` type is used for individual characters, as opposed to a string of characters (which is implemented as a `String` object). Java supports Unicode, an international standard for representing a character in any written language in the world in a single 16-bit value. The first 256 characters coincide with the ISO Latin 1 character set, part of which is ASCII.

Boolean

The `boolean` type can hold either `true` or `false`.

Note: `true` and `false` may appear to be keywords, but they are technically boolean literals.

Default Values

If a value is not specified, a default value is used. The values in red in the slide are the defaults used. The default `char` value is `null` (represented as '`\u0000`'), and the default value for `boolean` is `false`.

Note: Local variables (that is, variables declared within methods) do not have a default value. An attempt to use a local variable that has not been assigned a value will cause a compiler error. It is a good practice always to supply a default value to any variable.

Java SE 7 Numeric Literals

In Java SE 7 (and later versions), any number of underscore characters (_) can appear between digits in a numeric field. This can improve the readability of your code.

```
long creditCardNumber = 1234_5678_9012_3456L;
long socialSecurityNumber = 999_99_9999L;
long hexBytes = 0xFF_EC_DE_5E;
long hexWords = 0xCAFE_BABE;
long maxLong = 0x7fff_ffff_ffff_ffffL;
byte nybbles = 0b0010_0101;
long bytes = 0b11010010_01101001_10010100_10010010;
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Rules for Literals

You can place underscores only between digits; you cannot place underscores in the following places:

- At the beginning or end of a number
- Adjacent to a decimal point in a floating point literal
- Prior to an F or L suffix
- In positions where a string of digits is expected

Note: The Java language is case-sensitive. In Java, the variable `creditCardNumber` is different from `CREDITCARDNUMBER`. Convention indicates that Java variables and method names use “lower camel case”—lowercase for the first letter of the first element of a variable name and uppercase for the first letter of subsequent elements.

Java SE 7 Binary Literals

In Java SE 7 (and later versions), binary literals can also be expressed using the binary system by adding the prefixes `0b` or `0B` to the number:

```
// An 8-bit 'byte' value:  
byte aByte = 0b0010_0001;  
  
// A 16-bit 'short' value:  
short aShort = (short)0b1010_0001_0100_0101;  
  
// Some 32-bit 'int' values:  
int anInt1 = 0b1010_0001_0100_0101_1010_0001_0100_0101;  
int anInt2 = 0b101;  
int anInt3 = 0B101; // The B can be upper or lower case.
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Operators

- Simple assignment operator
 - = Simple assignment operator
- Arithmetic operators
 - + Additive operator (also used for String concatenation)
 - Subtraction operator
 - * Multiplication operator
 - / Division operator
 - % Remainder operator
- Unary operators
 - + Unary plus operator; indicates positive
 - Unary minus operator; negates an expression
 - ++ Increment operator; increments a value by 1
 - Decrement operator; decrements a value by 1
 - ! Logical complement operator; inverts the value of a boolean

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Because numbers have been introduced, the slide shows a list of common operators. Most are common to any programming language, and a description of each is provided in the slide.

The binary and bitwise operators have been omitted for brevity. For details about those operators, refer to the Java Tutorial:

<http://download.oracle.com/javase/tutorial/java/nutsandbolts/operators.html>

Note: Operators have definitive precedence. For the complete list, see the Java Tutorial link mentioned above. Precedence can be overridden using parentheses.

Strings

```
1 public class Strings {  
2  
3 public static void main(String args[]) {  
4  
5 char letter = 'a';  
6  
7 String string1 = "Hello";  
8 String string2 = "World";  
9 String string3 = "";  
10 String dontDoThis = new String ("Bad Practice");  
11  
12 string3 = string1 + string2; // Concatenate strings  
13  
14 System.out.println("Output: " + string3 + " " + letter);  
15  
16 }  
17 }
```

String literals are also String objects.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The code in the slide demonstrates how text characters are represented in Java. Single characters can be represented with the `char` type. However, Java also includes a `String` type for representing multiple characters. Strings can be defined as shown in the slide and combined using the "+" sign as a concatenation operator.

The output from the code in the slide is:

Output: HelloWorld a

Caution: Strings should always be initialized using the assignment operator "=" and text in quotation marks, as shown in the examples. The use of `new` to initialize a `String` is strongly discouraged. The reason is that "Bad Practice" in line 10 is a `String` literal of type `String`. Using the `new` keyword simply creates another instance functionally identical to the literal. If this statement appeared inside of a loop that was frequently invoked, there could be a lot of needless `String` instances created.

String Operations

```
1 public class StringOperations {  
2 public static void main(String arg[]) {  
3 String string2 = "World";  
4 String string3 = "";  
5  
6 string3 = "Hello".concat(string2);  
7 System.out.println("string3: " + string3);  
8  
9 // Get length  
10 System.out.println("Length: " + string1.length());  
11  
12 // Get SubString  
13 System.out.println("Sub: " + string3.substring(0, 5));  
14  
15 // Uppercase  
16 System.out.println("Upper: " + string3.toUpperCase());  
17 }  
18}
```

String literals are automatically created as String objects if necessary.

This slide demonstrates some common string methods, including:

- concat()
- length()
- substring()
- toUpperCase()

To see what other methods can be used on a String, see the API documentation.

The output from the program is:

```
string3: HelloWorld  
Length: 5  
Sub: Hello  
Upper: HELLOWORLD
```

Note: String is a class, not a primitive type. Instances of the class String represent sequences of Unicode characters. String literals are stored as String objects and "interned", meaning that for strings with matching characters, they all point to the same String object.

if else

```
1 public class IfElse {  
2  
3 public static void main(String args[]) {  
4 long a = 1;  
5 long b = 2;  
6  
7 if (a == b) {  
8 System.out.println("True");  
9 } else {  
10 System.out.println("False");  
11 }  
12 }  
13}  
14 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The example in the slide demonstrates the syntax for an **if-else** statement in Java.

The output from the code in the slide is as follows:

False

Logical Operators

- Equality and relational operators
 - == Equal to
 - != Not equal to
 - > Greater than
 - >= Greater than or equal to
 - < Less than
 - <= Less than or equal to
- Conditional operators
 - && Conditional-AND
 - || Conditional-OR
 - ? : Ternary (shorthand for if-then-else statement)
- Type comparison operator
 - instanceof Compares an object to a specified type

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Arrays and for-each Loop

```
1 public class ArrayOperations {
2 public static void main(String args[]){
3
4 String[] names = new String[3];
5
6 names[0] = "Blue Shirt";
7 names[1] = "Red Shirt";
8 names[2] = "Black Shirt";
9
10 int[] numbers = {100, 200, 300};
11
12 for (String name:names){
13 System.out.println("Name: " + name);
14 }
15
16 for (int number:numbers){
17 System.out.println("Number: " + number);
18 }
19 }
20 }
```

Arrays are objects.
Array objects have a final field length.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

This class demonstrates how to define arrays in Java. The first example creates a `String` array and initializes each element separately. The second `int` array is defined in a single statement.

Each array is iterated through using the Java `for-each` construct. The loop defines an element which will represent each element of the array and the array to loop through. The output of the class is shown here:

```
Name: Blue Shirt
Name: Red Shirt
Name: Black Shirt
Number: 100
Number: 200
Number: 300
```

Note: Arrays are also objects by default. All arrays support the methods of the class `Object`. You can always obtain the size of an array using its `length` field.

for Loop

```
1 public class ForLoop {  
2  
3 public static void main(String args[]) {  
4  
5 for (int i = 0; i < 9; i++) {  
6 System.out.println("i: " + i);  
7 }  
8 }  
9 }  
10 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The classic `for` loop is shown in the slide. A counter is initialized and incremented for each step of the loop. When the condition statement evaluates to false (when `i` is no longer less than 9), the loop exits. Here is the sample output for this program.

```
i: 0  
i: 1  
i: 2  
i: 3  
i: 4  
i: 5  
i: 6  
i: 7  
i: 8
```

while Loop

```
1 public class WhileLoop {  
2  
3 public static void main(String args[]) {  
4  
5 int i = 0;  
6 int[] numbers = {100, 200, 300};  
7  
8 while (i < numbers.length) {  
9 System.out.println("Number: " + numbers[i]);  
10 i++;  
11 }  
12 }  
13 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The while loop performs a test and continues if the expression evaluates to true. The while loop, shown here, iterates through an array using a counter. Here is the output from the code in the slide:

Number: 100

Number: 200

Number: 300

Note: There is also a do-while loop, where the test after the expression has run at least once:

```
class DoWhileDemo {  
 public static void main(String[] args) {  
 int count = 1;  
 do {  
 System.out.println("Count is: " + count);  
 count++;  
 } while (count <= 11);  
 }  
}
```

String switch Statement

```
1 public class SwitchStringStatement {  
2 public static void main(String args[]) {  
3  
4 String color = "Blue";  
5 String shirt = " Shirt";  
6  
7 switch (color){  
8 case "Blue":  
9 shirt = "Blue" + shirt;  
10 break;  
11 case "Red":  
12 shirt = "Red" + shirt;  
13 break;  
14 default:  
15 shirt = "White" + shirt;  
16 }  
17  
18 System.out.println("Shirt type: " + shirt);  
19 }  
20 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

This example shows a switch statement in Java using a String. Prior to version 7 of Java, only enums and byte, short, char, and int primitive data types could be used in a switch statement. You will see enums in the lesson titled “Advanced Class Design.”

Java Naming Conventions

```
1 public class CreditCard {  
2 public final int VISA = 5001;  
3 public String accountName;  
4 public String cardNumber;  
5 public Date expDate;  
6  
7 public double getCharges(){  
8 // ...  
9 }  
10  
11 public void disputeCharge(String chargeId, float amount){  
12 // ...  
13 }  
14}
```

Class names are nouns in upper camel case.

Constants should be declared in all uppercase letters

Variable names are short but meaningful in lower camel case.

Methods should be verbs, in lower camel case.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

- Class names should be nouns in mixed case, with the first letter uppercase and the first letter of each internal word capitalized. This approach is termed "upper camel case."
- Methods should be verbs in mixed case, with the first letter lowercase and the first letter of each internal word capitalized. This is termed "lower camel case."
- Variable names should be short but meaningful. The choice of a variable name should be mnemonic: designed to indicate to the casual observer the intent of its use.
- One-character variable names should be avoided except as temporary "throwaway" variables.
- Constants should be declared using all uppercase letters. **Note:** The keyword `final` is used to declare a variable whose value may only be assigned once. Once a `final` variable has been assigned, it always contains the same value. You will learn more about the keyword `final` in the lesson "Advanced Class Design."

For the complete *Code Conventions for the Java Programming Language* document, go to <http://www.oracle.com/technetwork/java/codeconv-138413.html>.

A Simple Java Class: Employee

A Java class is often used to represent a concept.

```
1 package com.example.domain;
2 public class Employee { class declaration
3 public int empId;
4 public String name;
5 public String ssn;
6 public double salary; } fields
7
8 public Employee () { a constructor
9 }
10
11 public int getEmpId () { a method
12 return empId;
13 }
14 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A Java class is often used to store or represent data for the construct that the class represents. For example, you could create a model (a programmatic representation) of an Employee. An Employee object defined using this model will contain values for empId, name, Social Security Number (ssn), and salary.

The constructor in this class creates an instance of an object called Employee.

A constructor is unique in Java. A constructor is used to create an instance of a class. Unlike methods, constructors do not declare a return type, and are declared with the same name as their class. Constructors can take arguments and you can declare more than one constructor, as you will see in the lesson titled “Java Class Design.”

Methods

When a class has data fields, a common practice is to provide methods for storing data (setter methods) and retrieving data (getter methods) from the fields.

```
1 package com.example.domain;
2 public class Employee {
3 public int empId;
4 // other fields...
5 public void setEmpId(int empId) {
6 this.empId = empId; this
7 }
8 public int getEmpId() {
9 return empId;
10 }
11 // getter/setter methods for other fields...
12 }
```

Often a pair of methods
to set and get the
current field value.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Adding Instance Methods to the Employee Class

A common practice is to create a set of methods that manipulate field data: methods that set the value of each field, and methods that get the value of each field. These methods are called *accessors* (getters) and *mutators* (setters).

The convention is to use `set` and `get` plus the name of the field with the first letter of the field name capitalized (lower camel case). Most modern integrated development environments (IDEs) provide an easy way to automatically generate the accessor (getter) and mutator (setter) methods for you.

Notice that the set methods use the keyword `this`. The `this` keyword allows the compiler to distinguish between the field name of the class (`this`) and the parameter name being passed in as an argument. Without the keyword `this`, the net effect is you are assigning a value to itself. (In fact, NetBeans provides a warning: "Assignment to self.")

In this simple example, you could use the `setName` method to change the employee name and the `setSalary` method to change the employee salary.

Note: The methods declared on this slide are called *instance* methods. They are invoked using an instance of this class (described on the next slide.)

Creating an Instance of an Object

To construct or create an instance (object) of the Employee class, use the new keyword.

```
/* In some other class, or a main method */
Employee emp = new Employee();
emp.empId = 101; // legal if the field is public,
 // but not good OO practice
emp.setEmpId(101); // use a method instead
emp.setName("John Smith");
emp.setSsn("011-22-3467");
emp.setSalary(120345.27);
```

Invoking an
instance method.

- In this fragment of Java code, you construct an instance of the Employee class and assign the reference to the new object to a variable called emp.
- Then you assign values to the Employee object.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Creating an instance of the Employee Class

In order to use the Employee class to hold the information of an employee, you need to allocate memory for the Employee object and call a constructor method in the class. An instance of an object is created when you use the new keyword with a constructor. All of the fields declared in the class are provided memory space and initialized to their default values. If the memory allocation and constructor are successful, a reference to the object is returned as a result. In the example in the slide, the reference is assigned to a variable called emp.

To store values (data) into the Employee object instance, you could just assign values to each field by accessing the fields directly. However, this is not a good practice and negates the principle of encapsulation. Instead, you should invoke instance methods and pass a value to the method to set the value of each data field. Later in this lesson you will look at restricting access to the fields to promote encapsulation.

Once all the data fields are set with values, you have an instance of an Employee with an empId with a value of 101, name with the string John Smith, Social Security number string (ssn) set to 011-22-3467, and salary with the value of 120,345.27.

Constructors

```
public class Employee {  
 public Employee() {  
 }  
}
```

A simple no-argument (no-arg) constructor.

```
Employee emp = new Employee();
```

- A constructor is used to create an instance of a class.
- Constructors can take parameters.
- A constructor that takes no arguments is called a *no-arg* constructor.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A constructor is used to create an object. In the Java programming language, constructors are declared with the same name as their class used to create an instance of an object. Constructors are invoked using the `new` keyword.

Constructors are covered in more detail in the lesson titled “Encapsulation and Subclassing.”

package Statement

The `package` keyword is used in Java to group classes together. A package is implemented as a folder and, like a folder, provides a *namespace* to a class.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Packages

In Java, a package is a group of (class) types. There can be only one package declaration for a file.

Packages are more than just a convenience. Packages create a namespace, a logical collection of things, like a directory hierarchy.

It is a good practice to always use a package declaration. The package declaration is always at the top of the file.

import Statements

The `import` keyword is used to identify classes you want to reference in your class.

- The `import` statement provides a convenient way to identify classes that you want to reference in your class.

```
import java.util.Date;
```

- You can import a single class or an entire package:

```
import java.util.*;
```

- You can include multiple `import` statements:

```
import java.util.Date;  
import java.util.Calendar;
```

- It is good practice to use the full package and class name rather than the wildcard `*` to avoid class name conflicts.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Imports

You could refer to a class using its fully qualified namespace in your applications, as in the following example:

```
java.util.Date date = new java.util.Date();
```

But that would quickly lead to a lot of typing! Instead, Java provides the `import` statement to allow you to declare that you want to reference a class in another package.

Note: It is a good practice to use the specific, fully qualified package and class name to avoid confusion when there are two classes with the same name, as in the following example:

`java.sql.Date` and `java.util.Date`. The first is a `Date` class used to store a `Date` type in a database, and `java.util.Date` is a general purpose `Date` class. As it turns out, `java.sql.Date` is a subclass of `java.util.Date`. This is covered in more detail later in the course.

Note: Modern IDEs, like NetBeans and Eclipse, automatically search for and add import statements for you. In NetBeans, for example, use the `Ctrl + Shift + I` key sequence to fix imports in your code.

More on import

- Import statements follow the package declaration and precede the class declaration.
- An import statement is not required.
- By default, your class always imports `java.lang.*`
- You do not need to import classes that are in the same package:

```
package com.example.domain;  
import com.example.domain.Manager; // unused import
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Details about the `java.lang` package and its classes are covered later in the course.

Java Is Pass-By-Value

The Java language (unlike C++) uses pass-by-value for all assignment operations.

- To visualize this with primitives, consider the following:

```
int x = 3;  
int y = x;
```

- The value of `x` is copied and passed to `y`:

- If `x` is later modified (for example, `x = 5 ;`), the value of `y` remains unchanged.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Pass-By-Value for Object References

For Java objects, the *value* of the right side of an assignment is a reference to memory that stores a Java object.

```
Employee x = new Employee();  
Employee y = x;
```

- The reference is some address in memory.

- After the assignment, the value of `y` is the same as the value of `x`: a reference to the same `Employee` object.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

For Java objects, the value of an object reference is the memory pointer to the instance of the `Employee` object created.

When you assign the value of `x` to `y`, you are not creating a new `Employee` object, but rather a copy of the value of the reference.

Note: An object is a class instance or an array. The reference values (references) are pointers to these objects, and a special `null` reference, which refers to no object.

Objects Passed as Parameters

- Whenever a new object is created, a new reference is created. Consider the following code fragments:

```
Employee x = new Employee();  
foo(x);
```

```
public void foo(Employee e) {  
 e = new Employee();  
 e.setSalary (1_000_000.00); // What happens to x here?  
}
```

- The value of `x` is unchanged as a result of the method call `foo`:

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

In the first line of code, a new object (`Employee`) is created and the reference to that object is assigned to the variable `x`.

In the second line of code, the value of that reference is passed to a method called `foo`.

When the `foo` method is called, (`Employee e`) holds a reference to the `Employee` object, `x`. In the next line, the value of `e` is now a new `Employee` object, by virtue of the call to the constructor.

The reference to the `x` object is replaced by a reference to a new object. The `x` object remains unchanged.

Note: The object `e`, created inside of the method `foo`, can no longer be referenced when the method finishes. As a result, it will be eligible for garbage collection at some future point.

If the code in the `foo` method was written differently, like this:

```
public void foo(Employee e) {  
 e.setSalary(1_000_000.00);  
}
```

Then referenced object that the `setSalary` method is being called on is the object referenced by `x`, and after the `foo` method returns, the object `x` is modified..

Note: The memory locations 42 and 99 are simply for illustrative purposes!

How to Compile and Run

Java class files must be compiled before running them.

To compile a Java source file, use the Java compiler (`javac`).

```
javac -cp <path to other classes> -d <complier output path> <path to source>.java
```

- You can use the `CLASSPATH` environment variable to the directory above the location of the package hierarchy.
- After compiling the source `.java` file, a `.class` file is generated.
- To run the Java application, run it using the Java interpreter (`java`):

```
java -cp <path to other classes> <package name>.<classname>
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

CLASSPATH

The default value of the `classpath` is the current working directory (`.`), however, specifying the `CLASSPATH` variable or the `-cp` command line switch overrides this value.

The `CLASSPATH` variable is used by both the Java compiler and the Java interpreter (runtime).

The `classpath` can include:

- A list of directory names (separated by semicolons in Windows and colons in UNIX)
 - The classes are in a package tree relative to any of the directories on the list.
- A `.zip` or `.jar` file name that is fully qualified with its path name
 - The classes in these files must be zipped with the path names that are derived from the directories formed by their package names.

Note: The directory containing the root name of the package tree must be added to the `classpath`. Consider putting `classpath` information in the command window or even in the Java command, rather than hard-coding it in the environment.

Compiling and Running: Example

- Assume that the class shown in the notes is in the directory D:\test\com\example:

```
javac -d D:\test D:\test\com\example\HelloWorld.java
```

- To run the application, you use the interpreter and the fully qualified class name:

```
java -cp D:\test com.example.HelloWorld  
Hello World!
```

```
java -cp D:\test com.example.HelloWorld Tom  
Hello Tom!
```

- The advantage of an IDE like NetBeans is that management of the class path, compilation, and running the Java application are handled through the tool.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Example

Consider the following simple class in a file named HelloWorld.java in the D:\test\com\example directory:

```
package com.example;  
  
public class HelloWorld {  
  
 public static void main (String [] args) {  
 if (args.length < 1) {  
 System.out.println("Hello World!");  
 } else {  
 System.out.println("Hello " + args[0] + "!");  
 }  
 }  
}
```

Java Class Loader

During execution of a Java program, the Java Virtual Machine loads the compiled Java class files using a Java class of its own called the “class loader” (`java.lang.ClassLoader`).

- The class loader is called when a class member is used for the first time:

```
public class Test {  
 public void someOperation() {  
 Employee e = new Employee();  
 //...  
 }  
}
```

The class loader is called to "load" this class into memory.

```
Test.class.getClassLoader().loadClass("Employee");
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Typically, the use of the class loader is completely invisible to you. You can see the results of the class loader by using the `-verbose` flag when you run your application. For example:

```
java -verbose -classpath D:\test com.example.HelloWorld  
[Loaded java.lang.Object from shared objects file]  
[Loaded java.io.Serializable from shared objects file]  
[Loaded java.lang.Comparable from shared objects file]  
[Loaded java.lang.CharSequence from shared objects file]  
[Loaded java.lang.String from shared objects file]  
[Loaded java.lang.reflect.GenericDeclaration from shared objects file]  
[Loaded java.lang.reflect.Type from shared objects file]  
[Loaded java.lang.reflect.AnnotatedElement from shared objects file]  
[Loaded java.lang.Class from shared objects file]  
[Loaded java.lang.Cloneable from shared objects file]  
[Loaded java.lang.ClassLoader from shared objects file]  
... and many more
```

Garbage Collection

When an object is instantiated using the `new` keyword, memory is allocated for the object. The scope of an object reference depends on where the object is instantiated:

```
public void someMethod() {  
 Employee e = new Employee();  
 // operations on e  
}
```

Object e scope ends here.

- When `someMethod` completes, the memory referenced by `e` is no longer accessible.
- Java's garbage collector recognizes when an instance is no longer accessible and eligible for collection.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to:

- Create simple Java classes
 - Create primitive variables
 - Manipulate Strings
 - Use if-else and switch branching statements
 - Iterate with loops
 - Create arrays
- Use Java fields, constructors, and methods
- Use package and import statements

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Quiz

In the following fragment, what three issues can you identify?

```
package com.oracle.test;  
public class BrokenClass {  
 public boolean valid = "false";  
 public String s = new String ("A new string");  
 public int i = 40_000.00;  
 public BrokenClass() { }  
}
```

- a. An import statement is missing.
- b. The boolean valid is assigned a String.
- c. String s is created using new.
- d. BrokenClass method is missing a return statement.
- e. Need to create a new BrokenClass object.
- f. The integer value i is assigned a double.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: b and f will cause compilation errors. c will compile but is not a good practice.

- a. An import statement is not required, unless the class uses classes outside of java.lang.
- d. BrokenClass() is a constructor.
- e. Construction of a BrokenClass instance would typically happen in another class.

Quiz

Using the Employee class defined in this lesson, determine what will be printed in the following fragment:

```
public Employee changeName (Employee e, String name) {  
 e.name = name;  
 return (e);  
}  
//... in another method in the same class  
Employee e = new Employee();  
e.name = "Fred";  
e = changeName(e, "Bob");  
System.out.println (e.getName());
```

- a. Fred
- b. Bob
- c. null
- d. an empty String

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: b

Quiz

In the following fragment, what is the printed result?

```
public float average (int[] values) {  
 float result = 0;  
 for (int i = 1; i < values.length; i++)  
 result += values[i];  
 return (result/values.length);  
}  
// ... in another method in the same class  
int[] nums = {100, 200, 300};  
System.out.println (average(nums));
```

- a. 100.00
- b. 150.00
- c. 166.66667
- d. 200.00

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: c

Arrays begin with an index of 0. This average method is only averaging the 2nd through Nth values. Therefore, the result is the average of $200+300/3 = 166.66667$. Change the for loop to int = 0; to properly calculate the average.

Practice 2-1 Overview: Creating Java Classes

This practice covers the following topics:

- Creating a Java class using the NetBeans IDE
- Creating a Java class with a `main` method
- Writing code in the body of the `main` method to create an instance of the `Employee` object and print values from the class to the console
- Compiling and testing the application using the NetBeans IDE

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright 2012, Oracle and/or its affiliates.

Oracle University and SQL Star International Limited use only .

Encapsulation and Subclassing

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Use encapsulation in Java class design
- Model business problems using Java classes
- Make classes immutable
- Create and use Java subclasses
- Overload methods
- Use variable argument methods

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Encapsulation

The term *encapsulation* means to enclose in a capsule, or to wrap something around an object to cover it. In object-oriented programming, encapsulation covers, or wraps, the internal workings of a Java object.

- Data variables, or fields, are hidden from the user of the object.
- Methods, the functions in Java, provide an explicit service to the user of the object but hide the implementation.
- As long as the services do not change, the implementation can be modified without impacting the user.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The term *encapsulation* is defined by the Java Technology Reference Glossary as follows:

“The localization of knowledge within a module. Because objects encapsulate data and implementation, the user of an object can view the object as a black box that provides services. Instance variables and methods can be added, deleted, or changed, but if the services provided by the object remain the same, the code that uses the object can continue to use it without being rewritten.”

An analogy for encapsulation is the steering wheel of a car. When you drive a car, whether it is your car, a friend's car, or a rental car, you probably never worry about how the steering wheel implements a right-turn or left-turn function. The steering wheel could be connected to the front wheels in a number of ways: ball and socket, rack and pinion, or some exotic set of servo mechanisms.

As long as the car steers properly when you turn the wheel, the steering wheel encapsulates the functions you need—you do not have to think about the implementation.

Encapsulation: Example

What data and operations would you encapsulate in an object that represents an employee?

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A Simple Model

Suppose that you are asked to create a model of a typical employee. What data might you want to represent in an object that describes an employee?

- **Employee ID:** You can use this as a unique identifier for the employee.
- **Name:** Humanizing an employee is always a good idea!
- **Social Security Number:** For United States employees only. You may want some other identification for non-U.S. employees.
- **Salary:** How much the employee makes is always good to record.

What operations might you allow on the employee object?

- **Change Name:** If the employee gets married or divorced, there could be a name change.
- **Raise Salary:** Increases based on merit

After an employee object is created, you probably do not want to allow changes to the Employee ID or Social Security fields. Therefore, you need a way to create an employee without alterations except through the allowed methods.

Encapsulation: Private Data, Public Methods

One way to hide implementation details is to declare all of the fields **private**.

```
1 public class CheckingAccount {  
2 private int custID;  
3 private String name;  
4 private double amount;  
5 public CheckingAccount {  
6 }  
7 public void setAmount (double amount) {  
8 this.amount = amount;  
9 }  
10 public double getAmount () {  
11 return amount;  
12 }  
13 //... other public accessor and mutator methods  
14 }
```

Declaring fields **private** prevents direct access to this data from a class instance.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

In this example, the fields **custID**, **name**, and **amount** are now marked **private**, making them invisible outside of the methods in the class itself.

For example:

```
CheckingAccount ca = new CheckingAccount();  
ca.amount = 1_000_000_000.00; // illegal!
```

Public and Private Access Modifiers

- The `public` keyword, applied to fields and methods, allows any class in any package to access the field or method.
- The `private` keyword, applied to fields and methods, allows access only to other methods within the class itself.

```
CheckingAccount chk = new CheckingAccount ();
chk.amount = 200; // Compiler error - amount is a private field
chk.setAmount (200); // OK
```

- The `private` keyword can also be applied to a method to hide an implementation detail.

```
// Called when a withdrawal exceeds the available funds
private void applyOverdraftFee () {
 amount += fee;
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Revisiting Employee

The Employee class currently uses public access for all of its fields. To encapsulate the data, make the fields private.

```
package com.example.model;
public class Employee {
 private int empId;
 private String name;
 private String ssn;
 private double salary;
 //... constructor and methods
}
```

Encapsulation step 1:
Hide the data (fields).

Method Naming: Best Practices

Although the fields are now hidden using private access, there are some issues with the current Employee class.

- The setter methods (currently public access) allow any other class to change the ID, SSN, and salary (up or down).
- The current class does not really represent the operations defined in the original Employee class design.
- Two best practices for methods:
 - Hide as many of the implementation details as possible.
 - Name the method in a way that clearly identifies its use or functionality.
- The original model for the Employee class had a Change Name and Increase Salary operation.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Choosing Well-Intentioned Methods

Just as fields should clearly define the type of data that they store, methods should clearly identify the operations that they perform. One of the easiest ways to improve the readability of your code (Java code or any other) is to write method names that clearly identify what they do.

Employee Class Refined

```
1 package com.example.domain;
2 public class Employee {
3 // private fields ...
4 public Employee () {
5 }
6 // Remove all of the other setters
7 public void setName(String newName) {
8 if (newName != null) {
9 this.name = newName;
10 }
11 }
12
13 public void raiseSalary(double increase) {
14 this.salary += increase;
15 }
16 }
```

Encapsulation step 2:
These method names
make sense in the
context of an
Employee.

The current setter methods in the class allow any class that uses an instance of `Employee` to alter the object's ID, salary, and SSN fields. From a business standpoint, these are not operations you would want on an employee. Once the employee is created, these fields should be immutable (no changes allowed).

The `Employee` model as defined in the slide titled "Encapsulation: Example" had only two operations: one for changing an employee name (as a result of a marriage or divorce) and one for increasing an employee's salary.

To refine the `Employee` class, the first step is to remove the setter methods and create methods that clearly identify their purpose. Here there are two methods, one to change an employee name (`setName`) and the other to increase an employee salary (`raiseSalary`).

Note that the implementation of the `setName` method tests the string parameter passed in to make sure that the string is not a null. The method can do further checking as necessary.

Make Classes as Immutable as Possible

```
1 package com.example.domain;
2 public class Employee {
3 // private fields ...
4 // Create an employee object
5 public Employee (int empId, String name,
6 string ssn, double salary) {
7 this.empId = empId;
8 this.name = name;
9 this.ssn = ssn;
10 this.salary = salary;
11 }
12
13 public void setName(String newName) { ... }
14
15 public void raiseSalary(double increase) { ... }
16 }
```

Encapsulation step 3:
Replace the no-arg
constructor with a
constructor to set the
value of all fields.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Good Practice: Immutability

Finally, because the class no longer has setter methods, you need a way to set the initial value of the fields. The answer is to pass each field value in the construction of the object. By creating a constructor that takes all of the fields as arguments, you can guarantee that an `Employee` instance is fully populated with data *before* it is a valid employee object. This constructor *replaces* the no-arg constructor.

Granted, the user of your class could pass null values, and you need to determine if you want to check for those in your constructor. Strategies for handling those types of situations are discussed in later lessons.

Removing the setter methods and replacing the no-arg constructor also guarantees that an instance of `Employee` has immutable Employee ID and Social Security Number (SSN) fields.

Creating Subclasses

You created a Java class to model the data and operations of an Employee. Now suppose you wanted to specialize the data and operations to describe a Manager.

```
1 package com.example.domain;
2 public class Manager {
3 private int empId;
4 private String name; wait a minute...
5 private String ssn; this code looks very familiar....
6 private double salary;
7 private String deptName;
8 public Manager () { }
9 // access and mutator methods...
10 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Specialization Using Java Subclassing

The Manager class shown here closely resembles the Employee class, but with some specialization. A Manager also has a department, with a department name. As a result, there are likely to be additional operations as well.

What this demonstrates is that a Manager is an Employee—but an Employee with additional features.

However, if we were to define Java classes this way, there would be a lot of redundant coding!

Subclassing

In an object-oriented language like Java, subclassing is used to define a new class in terms of an existing one.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A Simple Java Program

When an existing class is subclassed, the new class created is said to inherit the characteristics of the other class. This new class is called the *subclass* and is a specialization of the superclass. All of the non-private fields and methods from the superclass are part of the subclass.

So in this diagram, a Manager class gets empId, name, SSN, salary, and all of the public methods from Employee.

It is important to grasp that although Manager specializes Employee, a Manager is still an Employee.

Note: The term *subclass* is a bit of a misnomer. Most people think of the prefix “*sub-*” as meaning “less.” However, a Java subclass is the sum of itself and its parent. When you create an instance of a subclass, the resulting in-memory structure contains all codes from the parent class, grandparent class, and so on all the way up the class hierarchy until you reach the class Object.

Manager Subclass

```
1 package com.example.domain;
2 public class Manager extends Employee {
3 private String deptName;
4 public Manager (int empId, String name,
5 String ssn, double salary, String dept) {
6 super (empId, name, ssn, salary);
7 this.deptName = dept;
8 }
9
10 public String getDeptName () {
11 return deptName;
12 }
13 // Manager also gets all of Employee's public methods!
14 }
```

The `super` keyword is used to call the constructor of the parent class. It must be the first statement in the constructor.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Java Syntax for Subclassing

The keyword `extends` is used to create a subclass.

The `Manager` class, by extending the `Employee` class, inherits all of the non-private data fields and methods from `Employee`. After all, if a manager is also an employee, then it follows that `Manager` has all of the same attributes and operations of `Employee`.

Note that the `Manager` class declares its own constructor. Constructors are *not* inherited from the parent class. There are additional details about this in the next slide.

The constructor that `Manager` declares in line 4 calls the constructor of its parent class, `Employee`, using the `super` keyword. This sets the value of all of the `Employee` fields: `id`, `name`, `ssn`, and `salary`. `Manager` is a specialization of `Employee`, so constructing a `Manager` requires a department name, which is assigned to the `deptName` field in line 7.

What other methods might you want in a model of `Manager`? Perhaps you want a method that adds an `Employee` to this `Manager`. You can use an array or a special class called a *collection* to keep track of the employees for whom this manager is responsible. For details about collections, see the lesson titled “Generics and Collections.”

Constructors Are Not Inherited

Although a subclass inherits all of the methods and fields from a parent class, it does not inherit constructors. There are two ways to gain a constructor:

- Write your own constructor.
- Use the default constructor.
 - If you do not declare a constructor, a default no-argument constructor is provided for you.
 - If you declare your own constructor, the default constructor is no longer provided.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Constructors in Subclasses

Every subclass inherits the non-private fields and methods from its parent (superclass). However, the subclass does not inherit the constructor from its parent. It must provide a constructor.

The *Java Language Specification* includes the following description:

“Constructor declarations are not members. They are never inherited and therefore are not subject to hiding or overriding.”

Using `super` in Constructors

To construct an instance of a subclass, it is often easiest to call the constructor of the parent class.

- In its constructor, Manager calls the constructor of Employee.

```
super (empId, name, ssn, salary);
```

- The `super` keyword is used to call a parent's constructor.
- It must be the first statement of the constructor.
- If it is not provided, a default call to `super()` is inserted for you.
- The `super` keyword may also be used to invoke a parent's method or to access a parent's (non-private) field.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The Manager class declares its own constructor and calls the constructor of the parent class using the `super` keyword.

Note: The `super` call of the parent's constructor must appear first in the constructor.

The `super` keyword can also be used to explicitly call the methods of the parent class or access fields.

Constructing a Manager Object

Creating a Manager object is the same as creating an Employee object:

```
Manager mgr = new Manager (102, "Barbara Jones",
 "107-99-9078", 109345.67, "Marketing");
```

- All of the Employee methods are available to Manager:

```
mgr.raiseSalary (10000.00);
```

- The Manager class defines a new method to get the Department Name:

```
String dept = mgr.getDeptName();
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Even though the Manager.java file does not contain all of the methods from the Employee.java class (explicitly), they are included in the definition of the object. Thus, after you create an instance of a Manager object, you can use the methods declared in Employee.

You can also call methods that are specific to the Manager class as well.

What Is Polymorphism?

The word *polymorphism*, strictly defined, means “many forms.”

```
Employee emp = new Manager();
```

- This assignment is perfectly legal. An employee can be a manager.
- However, the following does not compile:

```
emp.setDeptName ("Marketing"); // compiler error!
```

- The Java compiler recognizes the `emp` variable only as an `Employee` object. Because the `Employee` class does not have a `setDeptName` method, it shows an error.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

In object-oriented programming languages such as Java, *polymorphism* is the ability to refer to an object using either its actual form or a parent form.

This is particularly useful when creating a general-purpose business method. For example, you can raise the salary of any `Employee` object (parent or child) by simply passing the object reference to a general-purpose business method that accepts an `Employee` object as an argument.

Overloading Methods

Your design may call for several methods in the same class with the same name but with different arguments.

```
public void print (int i)  
public void print (float f)  
public void print (String s)
```

- Java permits you to reuse a method name for more than one method.
- Two rules apply to overloaded methods:
 - Argument lists *must* differ.
 - Return types *can* be different.
- Therefore, the following is not legal:

```
public void print (int i)  
public String print (int i)
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

You might want to design methods with the same intent (method name), like `print`, to print out several different types. You could design a method for each type:

```
printInt(int i)  
printFloat(float f)  
printString(String s)
```

But this would be tedious and not very object-oriented. Instead, you can create a reusable method name and just change the argument list. This process is called *overloading*.

With overloading methods, the argument lists must be different—in order, number, or type. And the return types can be different. However, two methods with the same argument list that differ only in return type are not allowed.

Methods Using Variable Arguments

A variation of method overloading is when you need a method that takes any number of arguments of the same type:

```
public class Statistics {
 public float average (int x1, int x2) {}
 public float average (int x1, int x2, int x3) {}
 public float average (int x1, int x2, int x3, int x4) {}
}
```

- These three overloaded methods share the same functionality. It would be nice to collapse these methods into one method.

```
Statistics stats = new Statistics ();
float avg1 = stats.average(100, 200);
float avg2 = stats.average(100, 200, 300);
float avg3 = stats.average(100, 200, 300, 400);
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Methods with a Variable Number of the Same Type

One case of overloading is when you need to provide a set of overloaded methods that differ in the number of the same type of arguments. For example, suppose you want to have methods to calculate an average. You may want to calculate averages for 2, 3, or 4 (or more) integers.

Each of these methods performs a similar type of computation—the average of the arguments passed in, as in this example:

```
public class Statistics {
 public float average(int x1, int x2) { return (x1 + x2) / 2; }
 public float average(int x1, int x2, int x3) {
 return (x1 + x2 + x3) / 3;
 }
 public float average(int x1, int x2, int x3, int x4) {
 return (x1 + x2 + x3 + x4) / 4;
 }
}
```

Java provides a convenient syntax for collapsing these three methods into just one and providing for any number of arguments.

Methods Using Variable Arguments

- Java provides a feature called *varargs* or *variable arguments*.

```

1 public class Statistics {
2 public float average(int... nums) {
3 int sum = 0;
4 for (int x : nums) { // iterate int array nums
5 sum += x;
6 }
7 return ((float) sum / nums.length);
8 }
9 }
```

The varargs notation treats the `nums` parameter as an array.

- Note that the `nums` argument is actually an array object of type `int []`. This permits the method to iterate over and allow any number of elements.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Using Variable Arguments

The `average` method shown in the slide takes any number of integer arguments. The notation `(int... nums)` converts the list of arguments passed to the `average` method into an array object of type `int`.

Note: Methods that use varargs can also take no parameters—an invocation of `average()` is legal. You will see varargs as optional parameters in use in the NIO.2 API in the lesson titled “Java File I/O.” To account for this, you could rewrite the `average` method in the slide as follows:

```

public float average(int... nums) {
 int sum = 0; float result = 0;
 if (nums.length > 0) {
 for (int x : nums) // iterate int array nums
 sum += x;
 result = (float) sum / nums.length;
 }
 return (result);
}
```

Single Inheritance

The Java programming language permits a class to extend only one other class. This is called *single inheritance*.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Although Java does not permit more than one class to a subclass, the language does provide features that enable multiple classes to implement the features of other classes. You will see this in the lesson on inheritance.

Single inheritance does not prevent continued refinement and specialization of classes as shown above.

In the diagram shown in the slide, a manager can have employees, and a director has a budget and can approve expenses.

Summary

In this lesson, you should have learned how to:

- Create simple Java classes
- Use encapsulation in Java class design
- Model business problems using Java classes
- Make classes immutable
- Create and use Java subclasses
- Overload methods
- Use variable argument methods

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Quiz

Given the diagram in the slide titled “Single Inheritance” and the following Java statements, which statements do *not* compile?

```
Employee e = new Director();  
Manager m = new Director();  
Admin a = new Admin();
```

- a. e.addEmployee (a) ;
- b. m.addEmployee (a) ;
- c. m.approveExpense(100000.00) ;
- d. All of them fail to compile.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: a, c

- a. A compiler error because the Employee class does not have an addEmployee method. This is a part of the Manager class.
- b. Compiles properly because, although the constructor is creating a Director, it is the Manager class that the compiler is looking at to determine if there is an addEmployee method
- c. A compiler error because the Manager class does not contain an approveExpense method

Quiz

Consider the following classes that do not compile:

```
public class Account {  
 private double balance;  
 public Account(double balance) { this.balance = balance; }  
 //... getter and setter for balance  
}  
  
public class Savings extends Account {  
 private double interestRate;  
 public Savings(double rate) { interestRate = rate; }  
}
```

What fix allows these classes to compile?

- a. Add a no-arg constructor to Savings.
- b. Call the setBalance method of Account from Savings.
- c. Change the access of interestRate to public.
- d. Replace the constructor in Savings with one that calls the constructor of Account using super.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: d

Savings must call the constructor of its parent class (Account). To do that, you must replace the current Savings constructor with one that includes an initial balance, and calls the Account constructor using super, as in this example:

```
public Savings (double balance, double rate) {  
 super(balance);  
 interestRate = rate;  
}
```

Quiz

Which of the following declarations demonstrates the application of good Java naming conventions?

- a. public class repeat { }
- b. public void Screencoord (int x, int y) {}
- c. private int XCOORD;
- d. public int calcOffset (int x1, int y1,
 int x2, int y2) { }

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: d

- a. Uses a lowercase first letter and a verb for a class name. Class names should be nouns with an initial uppercase letter.
- b. Is a method name with its first letter uppercase, rather than lower camel case (with the first letter lowercase and the first letter of each name element in uppercase). In addition, Screencoord sounds like a noun rather than a verb.
- c. Is questionable because it appears to be a constant. It is in uppercase, however, it is not declared final and there is no assigned value.
- d. Follows the Java naming convention. It clearly identifies its intent and will calculate the offset between the two coordinate pairs passed as arguments.

Quiz

What changes would you perform to make this class immutable? (Choose all that apply.)

```
public class Stock {  
 public String symbol;  
 public double price;  
 public int shares;  
 public double getStockValue() { }  
 public void setSymbol(String symbol) { }  
 public void setPrice(double price) { }  
 public void setShares(int number) { }  
}
```

- a. Make the fields symbol, shares, and price private.
- b. Remove setSymbol, setPrice, and setShares.
- c. Make the getStockValue method private.
- d. Add a constructor that takes symbol, shares, and price as arguments.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: a, b, d

“Immutable” simply means that the object cannot be changed after it is created. Making the fields private prevents access from outside the class. Removing the setter methods prevents changes. Adding the constructor allows the object to be built for the first time with values. The getStockValue method does not change any of the fields of the object, so it does not need to be removed.

Practice 3-1 Overview: Creating Subclasses

This practice covers the following topics:

- Applying encapsulation principles to the Employee class that you created in the previous practice
- Creating subclasses of Employee, including Manager, Engineer, and Administrative assistant (Admin)
- Creating a subclass of Manager called Director
- Creating a test class with a main method to test your new classes

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

(Optional) Practice 3-2 Overview: Adding a Staff to a Manager

This practice covers the following topics:

- Creating an array of Employees called staff
- Creating a method to add an employee to the manager's staff
- Creating a method to remove an employee from the manager's staff

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Java Class Design

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Use access levels: private, protected, default, and public.
- Override methods
- Overload constructors and other methods appropriately
- Use the instanceof operator to compare object types
- Use virtual method invocation
- Use upward and downward casts
- Override methods from the Object class to improve the functionality of your class

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Using Access Control

You have seen the keywords `public` and `private`. There are four access levels that can be applied to data fields and methods. The following table illustrates access to a field or method marked with the access modifier in the left column.

Modifier (keyword)	Same Class	Same Package	Subclass in Another Package	Universe
<code>private</code>	Yes			
<code>default</code>	Yes	Yes		
<code>protected</code>	Yes	Yes	Yes *	
<code>public</code>	Yes	Yes	Yes	Yes

Classes can be `default` (no modifier) or `public`.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The access modifier keywords shown in this table are `private`, `protected`, and `public`. When a keyword is absent, the `default` access modifier is applied.

The `private` keyword provides the greatest control over access to fields and methods. With `private`, a data field or method can be accessed only within the same Java class.

The `public` keyword provides the greatest access to fields and methods, making them accessible anywhere: in the class, package, subclasses, and any other class.

The `protected` keyword is applied to keep access within the package and subclass. Fields and methods that use `protected` are said to be “subclass-friendly.”

***Note:** `protected` access is extended to subclasses that reside in a package different from the class that owns the `protected` feature. As a result, `protected` fields or methods are actually more accessible than those marked with `default` access control. You should use `protected` access when it is appropriate for a class’s subclass, but not unrelated classes.

Protected Access Control: Example

```
1 package demo;
2 public class Foo {
3 protected int result = 20; ← subclass-friendly declaration
4 int other = 25;
5 }
```

```
1 package test;
2 import demo.Foo;
3 public class Bar extends Foo {
4 private int sum = 10;
5 public void reportSum () {
6 sum += result;
7 sum += other; ← compiler error
8 }
9 }
```

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

In this example, there are two classes in two packages. Class `Foo` is in the package `demo`, and declares a data field called `result` with a `protected` access modifier.

In the class `Bar`, which extends `Foo`, there is a method, `reportSum`, that adds the value of `result` to `sum`. The method then attempts to add the value of `other` to `sum`. The field `other` is declared using the default modifier, and this generates a compiler error. Why?

Answer: The field `result`, declared as a `protected` field, is available to all subclasses—even those in a different package. The field `other` is declared as using default access and is only available to classes and subclasses declared in the same package.

This example is from the `JavaAccessExample` project.

Field Shadowing: Example

```
1 package demo;
2 public class Foo2 {
3 protected int result = 20;
4 }
```

```
1 package test;
2 import demo.Foo2;
3 public class Bar2 extends Foo2 {
4 private int sum = 10;
5 private int result = 30;
6 public void reportSum() {
7 sum += result;
8 }
9 }
```

result field shadows
the parent's field.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

In this example, the class `Foo2` declares the field `result`. However, the class `Bar2` declares its own field `result`. The consequence is that the field `result` from class `Foo2` is shadowed by the field `result` in class `Bar2`. What is `sum` in this example? `sum` is now 40 ($10 + 30$). Modern IDEs (such as NetBeans) detect shadowing and produce a warning.

Methods with the same name are not shadowed but are overridden. You learn about overriding later in this lesson.

Access Control: Good Practice

A good practice when working with fields is to make fields as inaccessible as possible, and provide clear intent for the use of fields through methods.

```
1 package demo;
2 public class Foo3 {
3 private int result = 20;
4 protected int getResult() { return result; }
5 }
```

```
1 package test;
2 import demo.Foo3;
3 public class Bar3 extends Foo3 {
4 private int sum = 10;
5 public void reportSum() {
6 sum += getResult();
7 }
8 }
```

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Overriding Methods

Consider a requirement to provide a String that represents some details about the Employee class fields.

```
1 public class Employee {  
2 private int empId;  
3 private String name;  
4 // ... other fields and methods  
5 public String getDetails () {  
6 return "Employee id: " + empId +  
7 " Employee name:" + name;  
8 }  
9 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Although the Employee class has getters to return values for a print statement, it might be nice to have a utility method to get specific details about the employee. Consider a method added to the Employee class to print details about the Employee object.

In addition to adding fields or methods to a subclass, you can also modify or change the existing behavior of a method of the parent (superclass).

You may want to specialize this method to describe a Manager object.

Overriding Methods

In the Manager class, by creating a method with the same signature as the method in the Employee class, you are *overriding* the getDetails method:

```
1 public class Manager extends Employee {  
2 private String deptName;  
3 // ... other fields and methods  
4 public String getDetails () {  
5 return super.getDetails () +  
6 " Department: " + deptName;  
7 }  
8 }
```

A subclass can invoke a parent method by using the `super` keyword.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

When a method is overridden, it replaces the method in the superclass (parent) class.

This method is called for any Manager instance.

A call of the form `super.getDetails()` invokes the `getDetails` method of the parent class.

Note: If, for example, a class declares two public methods with the same name, and a subclass overrides one of them, the subclass still inherits the other method.

Invoking an Overridden Method

- Using the previous examples of Employee and Manager:

```
Employee e = new Employee (101, "Jim Smith", "011-12-2345",
100_000.00);
Manager m = new Manager (102, "Joan Kern", "012-23-4567",
110_450.54, "Marketing");
System.out.println (e.getDetails());
System.out.println (m.getDetails());
```

- The correct getDetails method of each class is called:

```
Employee id: 101 Employee name: Jim Smith
Employee id: 102 Employee name: Joan Kern Department: Marketing
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

During run time, the Java Virtual Machine invokes the getDetails method of the appropriate class. If you comment out the getDetails method in the Manager class shown in the previous slide, what happens when m.getDetails() is invoked?

Answer: Recall that methods are inherited from the parent class. So, at run time, the getDetails method of the parent class (Employee) is executed.

Virtual Method Invocation

- What happens if you have the following?

```
Employee e = new Manager (102, "Joan Kern", "012-23-4567",
110_450.54, "Marketing");
System.out.println (e.getDetails());
```

- During execution, the object's runtime type is determined to be a Manager object:

```
Employee id: 102 Employee name: Joan Kern Department: Marketing
```

- The compiler is satisfied because the Employee class has a getDetails method, and at run time the method that is executed is referenced from a Manager object.
- This is an aspect of polymorphism called *virtual method invocation*.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Compiler Versus Runtime Behavior

The important thing to remember is the difference between the compiler (which checks that each method and field is accessible based on the strict definition of the class) and the behavior associated with an object determined at run time.

This distinction is an important and powerful aspect of polymorphism: The behavior of an object is determined by its runtime reference.

Because the object you created was a Manager object, at run time, when the getDetails method was invoked, the run time reference is to the getDetails method of a Manager class, even though the variable e is of the type Employee.

This behavior is referred to as *virtual method invocation*.

Note: If you are a C++ programmer, you get this behavior in C++ only if you mark the method using the C++ keyword `virtual`.

Accessibility of Overridden Methods

An overriding method must provide at least as much access as the overridden method in the parent class.

```
public class Employee {  
 //... other fields and methods  
 public String getDetails() { ... }  
}
```

```
public class Manager extends Employee {  
 //... other fields and methods  
 private String getDetails() { //... } // Compile time error  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

To override a method, the name and the order of arguments must be identical.

When a method in a subclass overrides a method in the parent class, it must provide the same or greater access than the parent class. For example, if the parent method `getDetails()` on the slide was protected, then the overriding method `getDetails()` in the subclass must be protected or public.

Applying Polymorphism

Suppose that you are asked to create a new class that calculates a stock grant for employees based on their salary and their role (manager, engineer, or admin):

```
1 public class EmployeeStockPlan {  
2 public int grantStock (Manager m) {  
3 // perform a calculation for a Manager  
4 }  
5 public int grantStock (Engineer e) {  
6 // perform a calculation for an Engineer  
7 }  
8 public int grantStock (Admin a) {  
9 // perform a calculation for an Admin  
10 }  
11 //... one method per employee type  
12}
```

not very
object-oriented!

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Design Problem

What is the problem in the example in the slide? Each method performs the calculation based on the type of employee passed in, and returns the number of shares.

Consider what happens if you add two or three more employee types. You would need to add three additional methods, and possibly replicate code depending upon the business logic required to compute shares.

Clearly, this is not a good way to treat this problem. Although the code will work, this is not easy to read and is likely to create much duplicate code.

Applying Polymorphism

A good practice is to pass parameters and write methods that use the most generic form of your object as possible.

```
public class EmployeeStockPlan {  
 public int grantStock (Employee e) {  
 // perform a calculation based on Employee data  
 }  
}
```

```
// In the application class  
EmployeeStockPlan esp = new EmployeeStockPlan () :  
Manager m = new Manager ();  
int stocksGranted = grantStock (m);  
...
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Use the Most Generic Form

A good practice is to design and write methods that take the most generic form of your object as possible.

In this case, `Employee` is a good base class to start from.

Applying Polymorphism

Adding a method to Employee allows EmployeeStockPlan to use polymorphism to calculate stock.

```
public class Employee {  
 protected int calculateStock() { return 10; }  
}
```

```
public class Manager extends Employee {  
 public int calculateStock() { return 20; }  
}
```

```
public class EmployeeStockPlan {  
 private float stockMultiplier; // Calculated elsewhere  
 public int grantStock (Employee e) {  
 return (int)(stockMultiplier * e.calculateStock());  
 }  
}
```

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

In this modified EmployeeStockPlan, the grantStock method calls a method defined by the base class, Employee, that returns a base stock count. The EmployeeStockPlan class uses a multiplier to determine how many stocks to grant. A class may override the calculateStock method (as the Manager class does here) based on business policy.

In this approach, regardless of the number of different Employee types (all extending the Employee object) the EmployeeStockPlan class will always function.

Using the instanceof Keyword

The Java language provides the `instanceof` keyword to determine an object's class type at run time.

```
1 public class EmployeeRequisition {  
2 public boolean canHireEmployee(Employee e) {  
3 if (e instanceof Manager) {  
4 return true;  
5 } else {  
6 return false;  
7 }  
8 }  
9 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

In this example, a class, `EmployeeRequisition` has a method that uses the `instanceof` keyword to determine if the object can open an requisition for an employee. Per the business policy, only Managers and above can open a requisition for a new employee.

Casting Object References

In order to access a method in a subclass passed as an generic argument, you must cast the reference to the class that will satisfy the compiler:

```
1 public void modifyDeptForManager (Employee e, String dept) {  
2 if (e instanceof Manager) {  
3 Manager m = (Manager) e;  
4 m.setDeptName (dept);  
5 }  
6 }
```

Without the cast to Manager, the setDeptName method would not compile.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Although a generic superclass reference is useful for passing objects around, you may need to use a method from the subclass.

In the slide, for example, you need the `setDeptName` method of the `Manager` class. To satisfy the compiler, you can cast a reference from the generic superclass to the specific class.

However, there are rules for casting references. You see these in the next slide.

Note: The `instanceof` operator shown on the slide is not required by the compiler before the cast, however, without checking the object's type, if a non-Manager object type is passed to the `modifyDeptForManager` method, an exception (`ClassCastException`) will be thrown at runtime.

Casting Rules

Upward casts are always permitted and do not require a cast operator.

```
Director d = new Director();  
Manager m = new Manager();
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

ORACLE

Casting Rules

For downward casts, the compiler must be satisfied that the cast is at least possible.

```
Employee e = new Manager();  
Manager m = new Manager();
```


ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Downward Casts

With a downward cast, the compiler simply determines if the cast is possible; if the cast down is to a subclass, then it is possible that the cast will succeed.

Note that at run time the cast results in a `java.lang.ClassCastException` if the object reference is of a superclass and not of the class type or a subclass.

The cast of the variable `e` to a `Manager` reference `m` satisfies the compiler, because `Manager` and `Employee` are in the same class hierarchy, so the cast will possibly succeed. This cast also works at run time, because it turns out that the variable `e` is actually a `Manager` object. This cast would also work at run time if `e` pointed to an instance of a `Director` object.

The cast of the variable `m` to a `Director` instance satisfies the compiler, but because `m` is actually a `Manager` instance, this cast fails at run time with a `ClassCastException`.

Finally, any cast will fail that is outside the class hierarchy, such as the cast from a `Manager` instance to an `Engineer`. A `Manager` and an `Engineer` are both employees, but a `Manager` is not an `Engineer`.

Overriding Object methods

One of the advantages of single inheritance is that every class has a parent object by default. The root class of every Java class is `java.lang.Object`.

- You do not have to declare that your class extends `Object`. The compiler does that for you.

```
public class Employee { //... }
```

is equivalent to:

```
public class Employee extends Object { //... }
```

- The root class contains several non-final methods, but there are three that are important to consider overriding:
 - `toString`, `equals`, and `hashCode`

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Best Practice: Overload Object Methods

The `java.lang.Object` class is the root class of all classes in the Java programming language. All classes will subclass `Object` by default.

`Object` defines several non-final methods that are designed to be overridden by your class. These are `equals`, `hashCode`, `toString`, `clone`, and `finalize`. Of these, there are three methods that you should consider overriding.

Object `toString` Method

The `toString` method is called to return the string value of an object. For example, using the method `println`:

```
Employee e = new Employee (101, "Jim Kern", ...)  
System.out.println (e);
```

- String concatenation operations also invoke `toString`:

```
String s = "Employee: " + e;
```

- You can use `toString` to provide instance information:

```
public String toString () {  
 return "Employee id: " + empId + "\n"  
 "Employee name:" + name;  
}
```

- This is a better approach to getting details about your class than creating your own `getDetails` method.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The `println` method is overloaded with a number of parameter types. When you invoke `System.out.println(e)`, the method that takes an `Object` parameter is matched and invoked. This method in turn invokes the `toString()` method on the object instance.

Note: Sometimes you may want to be able to print out the name of the class that is executing a method. The `getClass()` method is an `Object` method used to return the `Class` object instance, and the `getName()` method provides the fully qualified name of the runtime class.

```
getClass().getName(); // returns the name of this class instance
```

These methods are in the `Object` class.

Object equals Method

The Object equals method compares only object references.

- If there are two objects x and y in any class, x is equal to y if and only if x and y refer to the same object.
- Example:

```
Employee x = new Employee (1,"Sue","111-11-1111",10.0);
Employee y = x;
x.equals (y); // true
Employee z = new Employee (1,"Sue","111-11-1111",10.0);
x.equals (z); // false!
```

- Because what we really want is to test the contents of the Employee object, we need to override the equals method:

```
public boolean equals (Object o) { ... }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The equals method of Object determines (by default) only if the values of two object references point to the same object. Basically, the test in the Object class is simply as follows:

If $x == y$, return true.

For an object (like the Employee object) that contains values, this comparison is not sufficient, particularly if we want to make sure there is one and only one employee with a particular ID.

Overriding equals in Employee

An example of overriding the `equals` method in the `Employee` class compares every field for equality:

```
1 public boolean equals (Object o) {  
2 boolean result = false;  
3 if ((o != null) && (o instanceof Employee)) {  
4 Employee e = (Employee)o;  
5 if ((e.empId == this.empId) &&  
6 (e.name.equals(this.name)) &&  
7 (e.ssn.equals(this.ssn)) &&  
8 (e.salary == this.salary)) {  
9 result = true;  
10 }  
11 }  
12 return result;  
13 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

This simple `equals` test first tests to make sure that the object passed in is not null, and then tests to make sure that it is an instance of an `Employee` class (all subclasses are also employees, so this works). Then the `Object` is cast to `Employee`, and each field in `Employee` is checked for equality.

Note: For string types, you should use the `equals` method to test the strings character by character for equality.

Overriding Object hashCode

The general contract for `Object` states that if two objects are considered equal (using the `equals` method), then integer `hashCode` returned for the two objects should also be equal.

```
1 // Generated by NetBeans
2 public int hashCode() {
3 int hash = 7;
4 hash = 83 * hash + this.empId;
5 hash = 83 * hash + Objects.hashCode(this.name);
6 hash = 83 * hash + Objects.hashCode(this.ssn);
7 hash = 83 * hash +
8 (int) (Double.doubleToLongBits(this.salary)
9 ^ Double.doubleToLongBits(this.salary) >>> 32));
10 return hash;
11 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Overriding hashCode

The Java documentation for the `Object` class states:

"... It is generally necessary to override the `hashCode` method whenever this method [`equals`] is overridden, so as to maintain the general contract for the `hashCode` method, which states that equal objects must have equal hash codes."

The `hashCode` method is used in conjunction with the `equals` method in hash-based collections, such as `HashMap`, `HashSet`, and `Hashtable`.

This method is easy to get wrong, so you need to be careful. The good news is that IDEs such as NetBeans can generate `hashCode` for you.

To create your own hash function, the following will help approximate a reasonable hash value for equal and unequal instances:

- 1) Start with a non-zero integer constant. Prime numbers result in fewer `hashCode` collisions.
- 2) For each field used in the `equals` method, compute an `int` hash code for the field. Notice that for the `Strings`, you can use the `hashCode` of the `String`.
- 3) Add the computed hash codes together.
- 4) Return the result.

Summary

In this lesson, you should have learned how to:

- Use access levels: private, protected, default, and public
- Override methods
- Overload constructors and other methods appropriately
- Use the `instanceof` operator to compare object types
- Use virtual method invocation
- Use upward and downward casts
- Override methods from the `Object` class to improve the functionality of your class

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Quiz

Suppose that you have an Account class with a withdraw() method, and a Checking class that extends Account that declares its own withdraw() method. What is the result of the following code fragment?

```
1 Account acct = new Checking();  
2 acct.withdraw(100);
```

- a. The compiler complains about line 1.
- b. The compiler complains about line 2.
- c. Runtime error: incompatible assignment (line 1)
- d. The Account.withdraw() method executes.
- e. The Checking.withdraw() method executes.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: e

Because the Checking class extends Account, the withdraw method declared in Checking overrides the withdraw method in Account. At run time, the method for the object (Checking) is executed.

Quiz

Suppose that you have an Account class and a Checking class that extends Account. The body of the if statement in line 2 will execute.

```
1 Account acct = new Checking();  
2 if (acct instanceof Checking) { // will this block run? }
```

- a. True
- b. False

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: a

Actually, acct is also an instanceof the Account class.

Quiz

Suppose that you have an Account class and a Checking class that extends Account. You also have a Savings class that extends Account. What is the result of the following code?

```
1 Account acct1 = new Checking();  
2 Account acct2 = new Savings();  
3 Savings acct3 = (Savings)acct1;
```

- a. acct3 contains the reference to acct1.
- b. A runtime ClassCastException occurs.
- c. The compiler complains about line 2.
- d. The compiler complains about the cast in line 3.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: b

The compiler will assume that it is possible to cast an Account type object to another Account. Because Savings extends from Account, this looks like a typical downward cast. However, at run time, the true type of the object is determined, and you cannot cast between children.

Quiz

```
1 package com.bank;
2 public class Account {
3 double balance;
4 }
```

```
10 package com.bank.type;
11 import com.bank.Account;
12 public class Savings extends Account {
13 private double interest;
14 Account acct = new Account();
15 public double getBalance (){ return (interest + balance); }
16 }
```

What change would make this code compile?

- a. Make balance private in line 3.
- b. Make balance protected in line 3.
- c. Replace balance with acct.balance in line 15.
- d. Replace balance with Account.balance in line 15.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: b

Practice 4-1 Overview: Overriding Methods and Applying Polymorphism

This practice covers the following topics:

- Modifying the Employee, Manager, and Director classes; overriding the `toString()` method
- Creating an `EmployeeStockPlan` class with a grant stock method that uses the `instanceof` keyword

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright 2012, Oracle and/or its affiliates.

Oracle University and SQL Star International Limited use only .

Advanced Class Design

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Design general-purpose base classes by using abstract classes
- Construct abstract Java classes and subclasses
- Model business problems by using the `static` and `final` keywords
- Implement the singleton design pattern
- Distinguish between top-level and nested classes

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Modeling Business Problems with Classes

Inheritance (or subclassing) is an essential feature of the Java programming language. Inheritance provides code reuse through:

- Method inheritance: Subclasses avoid code duplication by inheriting method implementations.
- Generalization: Code that is designed to rely on the most generic type possible is easier to maintain.

Class Inheritance Diagram

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Class Inheritance

When designing an object-oriented solution, you should attempt to avoid code duplication. One technique to avoid duplication is to create library methods and classes. Libraries function as a central point to contain often reused code. Another technique to avoid code duplication is to use class inheritance. When there is a shared base type identified between two classes, any shared code may be placed in a parent class.

When possible, use object references of the most generic base type possible. In Java, generalization and specialization enable reuse through method inheritance and virtual method invocation (VMI). VMI, sometimes called “late-binding,” enables a caller to dynamically call a method as long as the method has been declared in a generic base type.

Enabling Generalization

Coding to a common base type allows for the introduction of new subclasses with little or no modification of any code that depends on the more generic base type.

```
ElectronicDevice dev = new Television();
dev.turnOn(); // all ElectronicDevices can be turned on
```

Always use the most generic reference type possible.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Coding for Generalization

Always use the most generic reference type possible. Java IDEs may contain refactoring tools that assist in changing existing references to a more generic base type.

Identifying the Need for Abstract Classes

Subclasses may not need to inherit a method implementation if the method is specialized.

```
public class Television extends ElectronicDevice {  
  
 public void turnOn() {  
 changeChannel(1);  
 initializeScreen();  
 }  
 public void turnOff() {}  
  
 public void changeChannel(int channel) {}  
 public void initializeScreen() {}  
  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Method Implementations

When sibling classes have a common method, it is typically placed in a parent class. Under some circumstances, however, the parent class's implementation will always need to be overridden with a specialized implementation.

In these cases, inclusion of the method in a parent class has both advantages and disadvantages. It allows the use of generic reference types, but developers can easily forget to supply the specialized implementation in the subclasses.

Defining Abstract Classes

A class can be declared as abstract by using the `abstract` class-level modifier.

```
public abstract class ElectronicDevice { }
```

- An abstract class can be subclassed.

```
public class Television extends ElectronicDevice { }
```

- An abstract class cannot be instantiated.

```
ElectronicDevice dev = new ElectronicDevice(); // error
```

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Declaring a class as abstract prevents any instances of that class from being created. It is a compile-time error to instantiate an abstract class. An abstract class will typically be extended by a child class and may be used as a reference type.

Defining Abstract Methods

A method can be declared as abstract by using the `abstract` method-level modifier.

```
public abstract class ElectronicDevice {  
  
 public abstract void turnOn();  
 public abstract void turnOff();  
}
```

No braces

An abstract method:

- Cannot have a method body
- Must be declared in an abstract class
- Is overridden in subclasses

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Inheriting Abstract Methods

When a child class inherits an abstract method, it is inheriting a method signature but no implementation. For this reason, no braces are allowed when defining an abstract method. An abstract method is a way to guarantee that any child class will contain a method with a matching signature.

Validating Abstract Classes

The following additional rules apply when you use abstract classes and methods:

- An abstract class may have any number of abstract and non-abstract methods.
- When inheriting from an abstract class, you must do either of the following:
 - Declare the child class as abstract.
 - Override all abstract methods inherited from the parent class. Failure to do so will result in a compile-time error.

```
error: Television is not abstract and does not override  
abstract method turnOn() in ElectronicDevice
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Making Use of Abstract Classes

While it is possible to avoid implementing an abstract method by declaring child classes as abstract, this only serves to delay the inevitable. Applications require non-abstract methods to create objects. Use abstract methods to outline functionality required in child classes.

Quiz

To compile successfully, an abstract method must not have:

- a. A return value
- b. A method implementation
- c. Method parameters
- d. private access

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: b, d

static Keyword

The `static` modifier is used to declare fields and methods as class-level resources. Static class members:

- Can be used without object instances
- Are used when a problem is best solved without objects
- Are used when objects of the same type need to share fields
- Should *not* be used to bypass the object-oriented features of Java unless there is a good reason

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Java: Object-oriented by Design

The Java programming language was designed as an object-oriented language, unlike languages like Objective-C and C++, which inherited the procedural design of C. When developing in Java, you should always attempt to design an object-oriented solution.

Static Methods

Static methods are methods that can be called even if the class they are declared in has not been instantiated. Static methods:

- Are called class methods
- Are useful for APIs that are not object oriented.
 - `java.lang.Math` contains many static methods
- Are commonly used in place of constructors to perform tasks related to object initialization
- Cannot access non-static members within the same class
- Can be hidden in subclasses but not overridden
 - No virtual method invocation

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Factory Methods

In place of directly invoking constructors, you will often use static methods to retrieve object references. Unless something unexpected happens, a new object is created whenever a constructor is called. A static factory method could maintain a cache of objects for reuse or create new instances if the cache was depleted. A factory method may also produce an object that subclasses the method's return type.

Example:

```
NumberFormat nf = NumberFormat.getInstance();
```

Implementing Static Methods

```
public class StaticErrorClass {  
 private int x;  
  
 public static void staticMethod() {  
 x = 1; // compile error  
 instanceMethod(); // compile error  
 }  
  
 public void instanceMethod() {  
 x = 2;  
 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Static Method Limitations

Static methods can be used before any instances of their enclosing class have been created. Chronologically speaking, this means that in a running Java Virtual Machine, there may not be any occurrences of the containing classes instance variables. Static methods can never access their enclosing classe's instance variables or call their non-static methods.

Calling Static Methods

```
double d = Math.random();  
StaticUtilityClass.printMessage();  
StaticUtilityClass uc = new StaticUtilityClass();  
uc.printMessage(); // works but misleading  
sameClassMethod();
```

When calling static methods, you should:

- Qualify the location of the method with a class name if the method is located in a different class than the caller
 - Not required for methods within the same class
- Avoid using an object reference to call a static method

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Static Variables

Static variables are variables that can be accessed even if the class they are declared in has not been instantiated. Static variables are:

- Called class variables
- Limited to a single copy per JVM
- Useful for containing shared data
 - Static methods store data in static variables.
 - All object instances share a single copy of any static variables.
- Initialized when the containing class is first loaded

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Class Loading

Application developer-supplied classes are typically loaded on demand (first use). Static variables are initialized when their enclosing class is loaded. An attempt to access a static class member can trigger the loading of a class.

Defining Static Variables

```
public class StaticCounter {  
 private static int counter = 0;  
  
 public StaticCounter() {  
 counter++;  
 }  
  
 public static int getCount() {  
 return counter;  
 }  
}
```

Only one copy in
memory

Persisting Static Variables

Many technologies that are used to persist application state in Java only save instance variables. Maintaining a single object that keeps track of “shared” state may be used as an alternative to static variables.

Using Static Variables

```
double p = Math.PI;
```

```
new StaticCounter();
new StaticCounter();
System.out.println("count: " + StaticCounter.getCount());
```

When accessing static variables, you should:

- Qualify the location of the variable with a class name if the variable is located in a different class than the caller
 - Not required for variables within the same class
- Avoid using an object reference to access a static variable

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Object References to Static Members

Just as using object references to static methods should be avoided, you should also avoid using object references to access static variables. If all the members of a class are static, consider using a private constructor to prevent object instantiation.

Static Imports

A static import statement makes the static members of a class available under their simple name.

- Given either of the following lines:

```
import static java.lang.Math.random;  
import static java.lang.Math.*;
```

- Calling the Math.random() method can be written as:

```
public class StaticImport {  
 public static void main(String[] args) {  
 double d = random();  
 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Quiz

The number of instances of a static variable is related to the number of objects that have been created.

- a. True
- b. False

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: b

Final Methods

A method can be declared `final`. Final methods may not be overridden.

```
public class MethodParentClass {  
 public final void printMessage() {  
 System.out.println("This is a final method");  
 }  
}
```

```
public class MethodChildClass extends MethodParentClass {  
 // compile-time error  
 public void printMessage() {  
 System.out.println("Cannot override method");  
 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Performance Myths

There is little to no performance benefit when you declare a method as `final`. Methods should be declared as `final` only to disable method overriding.

Final Classes

A class can be declared `final`. Final classes may not be extended.

```
public final class FinalParentClass { }
```

```
// compile-time error
public class ChildClass extends FinalParentClass { }
```

Final Variables

The `final` modifier can be applied to variables. Final variables may not change their values after they are initialized. Final variables can be:

- Class fields
 - Final fields with compile-time constant expressions are constant variables.
 - Static can be combined with final to create an always-available, never-changing variable.
- Method parameters
- Local variables

Note: Final references must always reference the same object, but the contents of that object may be modified.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Benefits and Drawbacks of Final Variables

Bug Prevention

Final variables can never have their values modified after they are initialized. This behavior functions as a bug-prevention mechanism.

Thread Safety

The immutable nature of final variables eliminates any of the concerns that come with concurrent access by multiple threads.

Final Reference to Objects

A `final` object reference only serves to prevent a reference from pointing to another object. If you are designing immutable objects, you must prevent the object's fields from being modified. Final references also prevent you from assigning a value of `null` to the reference. Maintaining an object's references prevents that object from being available for garbage collection.

Declaring Final Variables

```
public class VariableExampleClass {  
 private final int field;  
 private final int forgottenField;  
 private final Date date = new Date();  
 public static final int JAVA_CONSTANT = 10;  
  
 public VariableExampleClass() {  
 field = 100;  
 // compile-time error - forgottenField  
 // not initialized  
 }  
  
 public void changeValues(final int param) {  
 param = 1; // compile-time error  
 date.setTime(0); // allowed  
 date = new Date(); // compile-time error  
 final int localVar;  
 localVar = 42;  
 localVar = 43; // compile-time error  
 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Final Fields

Initializing

Final fields (instance variables) must be either of the following:

- Assigned a value when declared
- Assigned a value in every constructor

Static and Final Combined

A field that is both static and final is considered a constant. By convention, constant fields use identifiers consisting of only uppercase letters and underscores.

Quiz

A final field (instance variable) can be assigned a value either when declared or in all constructors.

- a. True
- b. False

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: a

When to Avoid Constants

public static final variables can be very useful, but there is a particular usage pattern you should avoid. Constants may provide a false sense of input validation or value range checking.

- Consider a method that should receive only one of three possible values:

```
Computer comp = new Computer();  
comp.setState(Computer.POWER_SUSPEND);
```

This is an int constant
that equals 2.

- The following lines of code still compile:

```
Computer comp = new Computer();  
comp.setState(42);
```

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Runtime Range Checking

In the example in the slide, you must perform a runtime range check when using an int to represent state. Within the `setState` method, an if statement can be used to validate that only the values 0, 1, or 2 are accepted. This type of check is performed every time the `setState` method is called, resulting in additional overhead.

Typesafe Enumerations

Java 5 added a typesafe enum to the language. Enums:

- Are created using a variation of a Java class
- Provide a compile-time range check

```
public enum PowerState {  
 OFF,  
 ON,  
 SUSPEND;  
}
```

These are references to the
only three PowerState
objects that can exist.

An enum can be used in the following way:

```
Computer comp = new Computer();  
comp.setState(PowerState.SUSPEND);
```

This method takes a
PowerState reference.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Compile-Time Range Checking

In the example in the slide, the compiler performs a compile-time check to ensure that only valid PowerState instances are passed to the `setState` method. No range checking overhead is incurred at run time.

Enum Usage

Enum references can be statically imported.

```
import static com.example.PowerState.*;  
  
public class Computer extends ElectronicDevice {  
 private PowerState powerState = OFF;  
 //...  
}
```

PowerState.OFF

Enums can be used as the expression in a switch statement.

```
public void setState(PowerState state) {  
 switch(state) {  
 case OFF:  
 //...  
 }  
}
```

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Complex Enums

Enums can have fields, methods, and private constructors.

```
public enum PowerState {  
 OFF("The power is off"),  
 ON("The usage power is high"),  
 SUSPEND("The power usage is low");  
  
 private String description;  
 private PowerState(String d) {  
 description = d;  
 }  
 public String getDescription() {  
 return description;  
 }  
}
```

Call a PowerState constructor to initialize the public static final OFF reference.

The constructor may not be public or protected.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Enum Constructors

You may not instantiate an enum instance with `new`.

Quiz

An enum can have a constructor with the following access levels:

- a. public
- b. protected
- c. Default (no declared access level)
- d. private

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: c, d

Design Patterns

Design patterns are:

- Reusable solutions to common software development problems
- Documented in pattern catalogs
 - *Design Patterns: Elements of Reusable Object-Oriented Software*, written by Erich Gamma et al. (the “Gang of Four”)
- A vocabulary used to discuss design

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Design Pattern Catalogs

Pattern catalogs are available for many programming languages. Most of the traditional design patterns apply to any object-oriented programming language. One of the most popular books, *Design Patterns: Elements of Reusable Object-Oriented Software*, uses a combination of C++, Smalltalk, and diagrams to show possible pattern implementations. Many Java developers still reference this book because the concepts translate to any object-oriented language.

You learn more about design patterns and other Java best practices in the *Java Design Patterns* course.

Singleton Pattern

The singleton design pattern details a class implementation that can be instantiated only once.

```
public class SingletonClass {  
 1  private static final SingletonClass instance =  
 new SingletonClass();  
  
 2  private SingletonClass() {}  
  
 3  public static SingletonClass getInstance() {  
 return instance;  
 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Implementing the Singleton Pattern

The singleton design pattern is one of the creational design patterns that are categorized in *Design Patterns: Elements of Reusable Object-Oriented Software*.

To implement the singleton design pattern:

1. Use a static reference to point to the single instance. Making the reference final ensures that it will never reference a different instance.
2. Add a single private constructor to the singleton class. The private modifier allows only "same class" access, which prohibits any attempts to instantiate the singleton class except for the attempt in step 1.
3. A public factory method returns a copy of the singleton reference. This method is declared static to access the static field declared in step 1. Step 1 could use a public variable, eliminating the need for the factory method. Factory methods provide greater flexibility (for example, implementing a per-thread singleton solution) and are typically used in most singleton implementations.

To obtain a singleton reference, call the `getInstance` method:

```
SingletonClass ref = SingletonClass.getInstance();
```

Nested Classes

A nested class is a class declared within the body of another class. Nested classes:

- Have multiple categories
 - Inner classes
 - Member classes
 - Local classes
 - Anonymous classes
 - Static nested classes
- Are commonly used in applications with GUI elements
- Can limit utilization of a "helper class" to the enclosing top-level class

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Reasons to Use Nested Classes

The following information is taken from

<http://download.oracle.com/javase/tutorial/java/javaOO/nested.html>.

Logical Grouping of Classes

If a class is useful to only one other class, then it is logical to embed it in that class and keep the two together. Nesting such "helper classes" makes their package more streamlined.

Increased Encapsulation

Consider two top-level classes, A and B, where B needs access to members of A that would otherwise be declared private. By hiding class B within class A, A's members can be declared private and B can access them. In addition, B itself can be hidden from the outside world.

More Readable, Maintainable Code

Nesting small classes within top-level classes places the code closer to where it is used.

Inner Class: Example

```
public class Car {  
 private boolean running = false;  
 private Engine engine = new Engine();  
  
 private class Engine {  
 public void start() {  
 running = true;  
 }  
 }  
  
 public void start() {  
 engine.start();  
 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Inner Classes Versus Static Nested Classes

An inner class is considered part of the outer class and inherits access to all the private members of the outer class. The example in the slide shows an inner class, which is a member class. Inner classes can also be declared inside a method block (local classes).

A static nested class is not an inner class, but its declaration appears similar with an additional `static` modifier on the nested class. Static nested classes can be instantiated before the enclosing outer class and, therefore, are denied access to all non-static members of the enclosing class.

Anonymous Inner Classes

An anonymous class is used to define a class with no name.

```
public class AnonymousExampleClass {  
 public Object o = new Object() {  
 @Override  
 public String toString() {  
 return "In an anonymous class method";  
 }  
 };  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A Class with No Name

In the example in the slide, the `java.lang.Object` class is being subclassed, and it is that subclass that is being instantiated. When you compile an application with anonymous classes, a separate class file following a naming convention of `Outer$1.class` will be generated, where `1` is the index number of anonymous classes in an enclosing class and `Outer` is the name of the enclosing class.

Anonymous inner classes can also be local classes.

Quiz

Which of the following nested class types are inner classes?

- a. anonymous
- b. local
- c. static
- d. member

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: a, b, d

Summary

In this lesson, you should have learned how to:

- Design general-purpose base classes by using abstract classes
- Construct abstract Java classes and subclasses
- Model business problems by using the `static` and `final` keywords
- Implement the singleton design pattern
- Distinguish between top-level and nested classes

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Practice 5-1 Overview: Applying the Abstract Keyword

This practice covers the following topics:

- Identifying potential problems that can be solved using abstract classes
- Refactoring an existing Java application to use abstract classes and methods

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Practice 5-2 Overview: Applying the Singleton Design Pattern

This practice covers using the static and final keywords and refactoring an existing application to implement the singleton design pattern.

Practice 5-3 Overview: (Optional) Using Java Enumerations

This practice covers taking an existing application and refactoring the code to use an enum.

(Optional) Practice 5-4 Overview: Recognizing Nested Classes

This practice covers analyzing an existing Java application and identifying the number and types of classes present.

Unauthorized reproduction or distribution prohibited. Copyright 2012, Oracle and/or its affiliates.

Oracle University and SQL Star International Limited use only .

Inheritance with Java Interfaces

ORACLE®

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Model business problems by using interfaces
- Define a Java interface
- Choose between interface inheritance and class inheritance
- Extend an interface
- Refactor code to implement the DAO pattern

ORACLE®

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Implementation Substitution

The ability to outline abstract types is a powerful feature of Java. Abstraction enables:

- Ease of maintenance
 - Classes with logic errors can be substituted with new and improved classes.
- Implementation substitution
 - The `java.sql` package outlines the methods used by developers to communicate with databases, but the implementation is vendor-specific.
- Division of labor
 - Outlining the business API needed by an application's UI allows the UI and the business logic to be developed in tandem.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Abstraction

You just learned how to define abstract types by using classes. There are two ways to define type abstraction in Java: abstract classes and interfaces. By writing code to reference abstract types, you no longer depend on specific implementing classes. Defining these abstract types may seem like extra work in the beginning but can reduce refactoring at a later time if used appropriately.

Java Interfaces

Java interfaces are used to define abstract types. Interfaces:

- Are similar to abstract classes containing only public abstract methods
- Outline methods that must be implemented by a class
 - Methods must not have an implementation {braces}.
- Can contain constant fields
- Can be used as a reference type
- Are an essential component of many design patterns

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Developing Java Interfaces

Public, top-level interfaces are declared in their own .java file.
You implement interfaces instead of extending them.

```
public interface ElectronicDevice {  
 public void turnOn();  
 public void turnOff();  
}
```

```
public class Television implements ElectronicDevice {  
 public void turnOn() {}  
 public void turnOff() {}  
 public void changeChannel(int channel) {}  
 private void initializeScreen() {}  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Rules for Interfaces

Access Modifiers

All methods in an interface are `public`, even if you forget to declare them as `public`. You may not declare methods as `private` or `protected` in an interface. The contract that an interface outlines is a public API that must be provided by a class.

Abstract Modifier

Because all methods are implicitly `abstract`, it is redundant (but allowed) to declare a method `abstract`. Because all interface methods are abstract, you may not provide any method implementation, not even an empty set of braces.

Implements and Extends

A class can extend one parent class and then implement a comma-separated list of interfaces.

Constant Fields

Interfaces can have constant fields.

```
public interface ElectronicDevice {  
 public static final String WARNING =  
 "Do not open, shock hazard";  
 public void turnOn();  
 public void turnOff();  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Interface References

You can use an interface as a reference type. When using an interface reference type, you must use only the methods outlined in the interface.

```
ElectronicDevice ed = new Television();
ed.turnOn();
ed.turnOff();
ed.changeChannel(2); // fails to compile
String s = ed.toString();
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

An interface-typed reference can be used only to reference an object that implements that interface. If an object has all the methods outlined in the interface but does not implement the interface, you may not use the interface as a reference type for that object. Interfaces implicitly include all the methods from `java.lang.Object`.

instanceof Operator

You can use instanceof with interfaces.

```
Television t = new Television();  
if (t instanceof ElectronicDevice) { }
```


Television is an instance of an ElectronicDevice.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Marker Interfaces

- Marker interfaces define a type but do not outline any methods that must be implemented by a class.

```
public class Person implements java.io.Serializable { }
```

- The only reason these type of interfaces exist is type checking.

```
Person p = new Person();
if (p instanceof Serializable) {
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Casting to Interface Types

You can cast to an interface type.

```
public static void turnObjectOn(Object o) {  
 if (o instanceof ElectronicDevice) {  
 ElectronicDevice e = (ElectronicDevice)o;  
 e.turnOn();  
 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Casting Guidelines

Just as you do when casting to class types, if you cast to a type that is invalid for that object, your application generates an exception and is even likely to crash. To verify that a cast will succeed, you should use an `instanceof` test.

The example in the slide shows poor design because the `turnObjectOn()` method operates only on `ElectronicDevices`. Using `instanceof` and casting adds overhead at run time. When possible, use a compile-time test by rewriting the method as:

```
public static void turnObjectOn(ElectronicDevice e) {  
 e.turnOn();  
}
```

Using Generic Reference Types

- Use the most generic type of reference wherever possible:

```
EmployeeDAO dao = new EmployeeDAOMemoryImpl();  
dao.delete(1);
```

EmployeeDAOMemoryImpl implements
EmployeeDAO

- By using an interface reference type, you can use a different implementing class without running the risk of breaking subsequent lines of code:

```
EmployeeDAOMemoryImpl dao = new EmployeeDAOMemoryImpl();  
dao.delete(1);
```

It is possible that you could be using
EmployeeDAOMemoryImpl only methods here.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

When creating references, you should use the most generic type possible. This means that, for the object you are instantiating, you should declare the reference to be of an interface type or of a parent class type. By doing this, all usage of the reference is not tied to a particular implementing class and, if need be, you could use a different implementing class. By using an interface that several classes implement as the reference type, you have the freedom to change the implementation without affecting your code. An `EmployeeDAOMemoryImpl` typed reference could be used to invoke a method that appears only in the `EmployeeDAOMemoryImpl` class.

References typed to a specific class cause your code to be more tightly coupled to that class and potentially cause greater refactoring of your code when changing implementations.

Implementing and Extending

- Classes can extend a parent class and implement an interface:

```
public class AmphibiousCar extends BasicCar implements  
MotorizedBoat { }
```

- You can also implement multiple interfaces:

```
public class AmphibiousCar extends BasicCar implements  
MotorizedBoat, java.io.Serializable { }
```

Use a comma to separate your list
of interfaces.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Extends First

If you use both `extends` and `implements`, `extends` must come first.

Extending Interfaces

- Interfaces can extend interfaces:

```
public interface Boat { }
```

```
public interface MotorizedBoat extends Boat { }
```


- By implementing MotorizedBoat, the AmphibiousCar class must fulfill the contract outlined by both MotorizedBoat and Boat:

```
public class AmphibiousCar extends BasicCar implements  
MotorizedBoat, java.io.Serializable { }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Interfaces in Inheritance Hierarchies

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Interface Inheritances

Interfaces are used for a form of inheritance that is referred to as *interface inheritance*. Java allows multiple interface inheritance but only single class inheritance.

Extending an Implementing Class

If you write a class that extends a class that implements an interface, the class you authored also implements the interface. For example, `AmphibiousCar` extends `BasicCar`. `BasicCar` implements `Car`; therefore, `AmphibiousCar` also implements `Car`.

Interfaces Extending Interfaces

An interface can extend another interface. For example, the interface `MotorizedBoat` can extend the `Boat` interface. If the `AmphibiousCar` class implements `MotorizedBoat`, then it must implement all methods from `Boat` and `MotorizedBoat`.

Duplicate Methods

When you have a class that implements multiple interfaces, directly or indirectly, the same method signature may appear in different implemented interfaces. If the signatures are the same, there is no conflict and only one implementation is required.

Quiz

A class can implement multiple interfaces.

- a. True
- b. False

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: a

Design Patterns and Interfaces

- One of the principles of object-oriented design is to:
“Program to an interface, not an implementation.”
- This is a common theme in many design patterns. This principle plays a role in:
 - The DAO design pattern
 - The Factory design pattern

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Object-Oriented Design Principles

“Program to an interface, not an implementation” is a practice that was popularized in the book *Design Patterns: Elements of Reusable Object-Oriented Software*.

You can learn more about object-oriented design principles and design patterns in the *Java Design Patterns* course.

DAO Pattern

The Data Access Object (DAO) pattern is used when creating an application that must persist information. The DAO pattern:

- Separates the problem domain from the persistence mechanism
- Uses an interface to define the methods used for persistence. An interface allows the persistence implementation to be replaced with:
 - Memory-based DAOs as a temporary solution
 - File-based DAOs for an initial release
 - JDBC-based DAOs to support database persistence
 - Java Persistence API (JPA)-based DAOs to support database persistence

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Why Separate Business and Persistence Code?

Just as the required functionality of an application will influence the design of your classes, so will other concerns. A desire for ease of maintenance and for the ability to enhance an application also influences its design. Modular code that is separated by functionality is easier to update and maintain.

By separating business and persistence logic, applications become easier to implement and maintain at the expense of additional classes and interfaces. Often these two types of logic have different maintenance cycles. For example, the persistence logic might need to be modified if the database used by the application was migrated from MySQL to Oracle 11g.

If you create interfaces for the classes containing the persistence logic, it becomes easier for you to replace your persistence implementation.

Before the DAO Pattern

Notice the persistence methods mixed in with the business methods.

```
Employee
public int getId()
public String getFirstName()
public String getLastName()
public Date getBirthDate()
public float getSalary()
public String toString()

//persistence methods
public void save()
public void delete()
public static Employee findById(int id)
public static Employee[] getAllEmployees()
```

Before the DAO pattern

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The Single-Responsibility Principle

The Employee class shown in the slide has methods that focus on two different principles or concerns. One set of methods focuses on manipulating the representation of a person, and the other deals with persisting Employee objects. Because these two sets of responsibilities may be modified at different points in the lifetime of your applications, it makes sense to split them up into different classes.

After the DAO Pattern

The DAO pattern moves the persistence logic out of the domain classes and into separate classes.

After refactoring to the DAO pattern

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

DAO Implementations

If you think that you might need to change your DAO implementation at a later time to use a different persistence mechanism, it is best to use an interface to define the contract that all DAO implementations must meet.

Your DAO interfaces outline methods to create, read, update, and delete data, although the method names can vary. When you first implement the DAO pattern, you will not see the benefit immediately. The payoff comes later, when you start modifying or replacing code. In the lesson titled “Building Database Applications with JDBC,” we discuss replacing the memory-based DAO with file- and database-enabled DAOs.

The Need for the Factory Pattern

The DAO pattern depends on using interfaces to define an abstraction. Using a DAO implementation's constructor ties you to a specific implementation.

```
EmployeeDAO dao = new EmployeeDAOMemoryImpl();
```

With use of an interface type, any subsequent lines are not tied to a single implementation.

This constructor invocation is tied to an implementation and will appear in many places throughout an application.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Using the Factory Pattern

Using a factory prevents your application from being tightly coupled to a specific DAO implementation.

```
EmployeeDAOFactory factory = new EmployeeDAOFactory();  
EmployeeDAO dao = factory.createEmployeeDAO();
```

The EmployeeDAO implementation is hidden.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

This pattern eliminates direct constructor calls in favor of invoking a method. A factory is often used when implementing the DAO pattern.

In the example in the slide, you have no idea what type of persistence mechanism is used by EmployeeDAO because it is just an interface. The factory could return a DAO implementation that uses files or a database to store and retrieve data. As a developer, you want to know what type of persistence is being used because it factors into the performance and reliability of your application. But you do not want the majority of the code you write to be tightly coupled with the type of persistence.

The Factory

The implementation of the factory is the only point in the application that should depend on concrete DAO classes.


```
public class EmployeeDAOFactory {  
 public EmployeeDAO createEmployeeDAO() {  
 return new EmployeeDAOMemoryImpl();  
 }  
}
```

Returns an interface typed reference

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The DAO and Factory Together

Clients depending only on abstract DAOs

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Quiz

A typical singleton implementation contains a factory method.

- a. True
- b. False

Code Reuse

Code duplication (copy and paste) can lead to maintenance problems. You do not want to fix the same bug multiple times.

- “Don’t repeat yourself!” (DRY principle)
- Reuse code in a good way:
 - Refactor commonly used routines into libraries.
 - Move the behavior shared by sibling classes into their parent class.
 - Create new combinations of behaviors by combining multiple types of objects together (composition).

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Design Difficulties

Class inheritance allows for code reuse but is not very modular

- How do you create a SpyCarWithSunRoof?

Method implementations located across different classes

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Limitations with Inheritance

Java supports only single class inheritance, which eliminates the possibility of inheriting different implementations of a method with the same signature. Multiple interface inheritance does not pose the same problem as class inheritance because there can be no conflicting method implementations in interfaces.

Composition

Object composition allows you to create more complex objects.

To implement composition, you:

1. Create a class with references to other classes.
2. Add same signature methods that forward to the referenced objects.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Delegation

Method delegation and method forwarding are two terms that are often used interchangeably. Method forwarding is when you write a method that does nothing except pass execution over to another method. In some cases, delegation may imply more than simple forwarding. For more on the difference between the two, refer to page 20 of the book *Design Patterns: Elements of Reusable Object-Oriented Software*.

Composition Implementation

```
public class SpyCarWithSunRoof {  
 private BasicCar car = new BasicCar();  
 private SpyCarAddon spyAddon = new SpyCarAddon();  
 private SunRoofAddon roofAddon = new SunRoofAddon();  
  
 public void start() {  
 car.start();  
 }  
  
 // other forwarded methods  
}
```


Method forwarding

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

IDE Wizards Make Implementing Composition Easy

To implement composition with the NetBeans IDE, use the Insert Code tool as follows:

1. Right-click within the braces of the complex class and choose "Insert Code."
2. Select "Delegate Method." The Generate Delegate Methods dialog box appears.
3. Select the method calls that you want to forward. The methods are inserted for you.

Repeat these steps for each delegate class.

Polymorphism and Composition

Polymorphism should enable us to pass any type of Car to the addCar method. Composition does not enable polymorphism unless...

**A complex car object that cannot be passed
to a method expecting a simple car**

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Code Reuse

The ability to use the addCar method for any type of Car, no matter how complex, is another form of code reuse. We cannot currently say the following:

```
addCar(new SpyCarWithSunRoof());
```

Polymorphism and Composition

Use interfaces for all delegate classes to support polymorphism.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Each delegate class that you use in a composition should have an interface defined. When creating the composing class, you declare that it implements all of the delegate interface types. By doing this, you create an object that is a composition of other objects and has many types.

Now we can say:

```
addCar(new SpyCarWithSunRoof());
```

Quiz

Method delegation is required to create complex objects using:

- a. Polymorphism
- b. Composition

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: b

Summary

In this lesson, you should have learned how to:

- Model business problems by using interfaces
- Define a Java interface
- Choose between interface inheritance and class inheritance
- Extend an interface
- Refactor code to implement the DAO pattern

ORACLE®

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Practice 6-1 Overview: Implementing an Interface

This practice covers the following topics:

- Writing an interface
- Implementing an interface
- Creating references of an interface type
- Casting to interface types

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Practice 6-2 Overview: Applying the DAO Pattern

This practice covers the following topics:

- Rewriting an existing domain object with a memory-based persistence implementation using the DAO pattern
- Leveraging an abstract factory to avoid depending on concrete implementations

(Optional) Practice 6-3 Overview: Implementing Composition

This practice covers the following topics:

- Rewriting an existing application to better support code reuse through composition
- Using interfaces to enable polymorphism

Unauthorized reproduction or distribution prohibited. Copyright 2012, Oracle and/or its affiliates.

Oracle University and SQL Star International Limited use only .

Generics and Collections

ORACLE®

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to:

- Create a custom generic class
- Use the type inference diamond to create an object
- Create a collection without using generics
- Create a collection by using generics
- Implement an `ArrayList`
- Implement a `Set`
- Implement a `HashMap`
- Implement a stack by using a deque
- Use enumerated types

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Generics

- Provide flexible type safety to your code
- Move many common errors from runtime to compile time
- Provide cleaner, easier-to-write code
- Reduce the need for casting with collections
- Are used heavily in the Java Collections API

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Simple Cache Class Without Generics

```
public class CacheString {  
 private String message = "";  
  
 public void add(String message) {  
 this.message = message;  
 }  
  
 public String get() {  
 return this.message;  
 }  
}
```

```
public class CacheShirt {  
 private Shirt shirt;  
  
 public void add(Shirt shirt) {  
 this.shirt = shirt;  
 }  
  
 public Shirt get() {  
 return this.shirt;  
 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The two examples in the slide show very simple caching classes. Even though each class is very simple, a separate class is required for any object type.

Generic Cache Class

```
1 public class CacheAny <T>{  
2  
3 private T t;  
4  
5 public void add(T t) {  
6 this.t = t;  
7 }  
8  
9 public T get(){  
10 return this.t;  
11 }  
12 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

To create a generic version of the `CacheAny` class, a variable named `T` is added to the class definition surrounded by angle brackets. In this case, `T` stands for “type” and can represent any type. As the example shows, the code has changed to use `t` instead of a specific type information. This change allows the `CacheAny` class to store any type of object.

`T` was chosen not by accident but by convention. A number of letters are commonly used with generics.

Note: You can use any identifier you want. The following values are merely strongly suggested.

Here are the conventions:

- `T`: Type
- `E`: Element
- `K`: Key
- `V`: Value
- `S, U`: Used if there are second types, third types, or more

Generics in Action

Compare the type-restricted objects to their generic alternatives.

```
1 public static void main(String args[]) {  
2 CacheString myMessage = new CacheString(); // Type  
3 CacheShirt myShirt = new CacheShirt(); // Type  
4  
5 //Generics  
6 CacheAny<String> myGenericMessage = new CacheAny<String>();  
7 CacheAny<Shirt> myGenericShirt = new CacheAny<Shirt>();  
8  
9 myMessage.add("Save this for me"); // Type  
10 myGenericMessage.add("Save this for me"); // Generic  
11  
12 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Note how the one generic version of the class can replace any number of type-specific caching classes. The add() and get() functions work exactly the same way. In fact, if the myMessage declaration is changed to generic, no changes need to be made to the remaining code.

The example code can be found in the Generics project in the TestCacheAny.java file.

Generics with Type Inference Diamond

- Syntax
 - There is no need to repeat types on the right side of the statement.
 - Angle brackets indicate that type parameters are mirrored.
- Simplifies generic declarations
- Saves typing

```
//Generics
CacheAny<String> myMessage = new CacheAny<>() ;
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The type inference diamond is a new feature in JDK 7. In the generic code, notice how the right-side type definition is always equivalent to the left-side type definition. In JDK 7, you can use the diamond to indicate that the right type definition is equivalent to the left. This helps to avoid typing redundant information over and over again.

Example: TestCacheAnyDiamond.java

Note: In a way, it works in an opposite way from a “normal” Java type assignment. For example, Employee emp = new Manager(); makes emp object an instance of Manager.

But in the case of generics:

```
ArrayList<Manager> managementTeam = new ArrayList<>();
```

It is the left side of the expression (rather than the right side) that determines the type.

Quiz

Which of the following is *not* a conventional abbreviation for use with generics?

- a. T: Table
- b. E: Element
- c. K: Key
- d. V: Value

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: a

Collections

- A collection is a single object designed to manage a group of objects.
 - Objects in a collection are called *elements*.
 - *Primitives are not allowed in a collection.*
- Various collection types implement many common data structures:
 - Stack, queue, dynamic array, hash
- The Collections API relies heavily on generics for its implementation.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A collection is a single object that manages a group of objects. Objects in the collection are called *elements*. Various collection types implement standard data structures including stacks, queues, dynamic arrays, and hashes. All the collection objects have been optimized for use in Java applications.

Note: The Collections classes are all stored in the `java.util` package. The `import` statements are not shown in the following examples, but the `import` statements are required for each collection type:

- `import java.util.List;`
- `import java.util.ArrayList;`
- `import java.util.Map;`

Collection Types

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The diagram in the slide shows all the collection types that descend from `Collection`. Some sample methods are provided for both `Collection` and `List`. Note the use of generics.

Characteristics of Implementation Classes

- `HashSet`: A collection of elements that contains no duplicate elements
- `TreeSet`: A sorted collection of elements that contains no duplicate elements
- `ArrayList`: A dynamic array implementation
- `Deque`: A collection that can be used to implement a stack or a queue

Note: The `Map` interface is a separate inheritance tree and is discussed later in the lesson.

List Interface

- List is an interface that defines generic list behavior.
 - An ordered collection of elements
- List behaviors include:
 - Adding elements at a specific index
 - Adding elements to the end of the list
 - Getting an element based on an index
 - Removing an element based on an index
 - Overwriting an element based on an index
 - Getting the size of the list
- Use List as a reference type to hide implementation details.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The List interface is the basis for all Collections classes that exhibit list behavior.

ArrayList Implementation Class

- Is a dynamically growable array
 - The list automatically grows if elements exceed initial size.
- Has a numeric index
 - Elements are accessed by index.
 - Elements can be inserted based on index.
 - Elements can be overwritten.
- Allows duplicate items

```
List<Integer> partList = new ArrayList<>(3) ;  
partList.add(new Integer(1111)) ;  
partList.add(new Integer(2222)) ;  
partList.add(new Integer(3333)) ;  
partList.add(new Integer(4444)); // ArrayList auto grows  
System.out.println("First Part: " + partList.get(0)); // First item  
partList.add(0, new Integer(5555)); // Insert an item by index
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

ArrayList Without Generics

```
1  public class OldStyleArrayList {  
2 public static void main(String args[]) {  
3 List partList = new ArrayList(3);  
4  
5 partList.add(new Integer(1111));  
6 partList.add(new Integer(2222));  
7 partList.add(new Integer(3333));  
8 partList.add("Oops a string!");  
9  
10 Iterator elements = partList.iterator();  
11 while (elements.hasNext()) {  
12 Integer partNumberObject = (Integer)(elements.next()); // error?  
13 int partNumber = partNumberObject.intValue();  
14  
15 System.out.println("Part number: " + partNumber);  
16 }  
17 }  
18 }
```

Java example using syntax prior to Java 1.5.

Runtime error:
ClassCastException

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

In the example in the slide, a part number list is created using an `ArrayList`. Using syntax prior to Java version 1.5, there is no type definition. So any type can be added to the list as shown on line 8. So it is up to the programmer to know what objects are in the list and in what order. If an assumption were made that the list was only for `Integer` objects, a runtime error would occur on line 12.

On lines 10–16, with a non-generic collection, an `Iterator` is used to iterate through the list of items. Notice that a lot of casting is required to get the objects back out of the list so you can print the data.

In the end, there is a lot of needless “syntactic sugar” (extra code) working with collections in this way.

If the line that adds the `String` to the `ArrayList` is commented out, the program produces the following output:

```
Part number: 1111  
Part number: 2222  
Part number: 3333
```

Generic ArrayList

```
1 public class GenericArrayList {  
2 public static void main(String args[]) {  
3 List<Integer> partList = new ArrayList<>(3);  
4  
5 partList.add(new Integer(1111));  
6 partList.add(new Integer(2222));  
7 partList.add(new Integer(3333));  
8 partList.add("Bad Data"); // compile error now  
9  
10 Iterator<Integer> elements = partList.iterator();  
11 while (elements.hasNext()) {  
12 Integer partNumberObject = elements.next();  
13 int partNumber = partNumberObject.intValue();  
14  
15 System.out.println("Part number: " + partNumber);  
16 }  
17}  
18}
```

Java example using SE 7 syntax.

No cast required.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

With generics, things are much simpler. When the `ArrayList` is initialized on line 3, any attempt to add an invalid value (line 8) results in a compile-time error.

Note: On line 3, the `ArrayList` is assigned to a `List` type. Using this style enables you to swap out the `List` implementation without changing other code.

Generic ArrayList: Iteration and Boxing

```
for (Integer partNumberObj:partList) {  
 int partNumber = partNumberObj; // Demos auto unboxing  
 System.out.println("Part number: " + partNumber);  
}
```

- The enhanced `for` loop, or `for-each` loop, provides cleaner code.
- No casting is done because of autoboxing and unboxing.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Using the `for-each` loop is much easier and provides much cleaner code. No casts are done because of the autounboxing feature of Java.

Autoboxing and Unboxing

- Simplifies syntax
- Produces cleaner, easier-to-read code

```
1 public class AutoBox {  
2 public static void main(String[] args) {  
3 Integer intObject = new Integer(1);  
4 int intPrimitive = 2;  
5  
6 Integer tempInteger;  
7 int tempPrimitive;  
8  
9 tempInteger = new Integer(intPrimitive);  
10 tempPrimitive = intObject.intValue();  
11  
12 tempInteger = intPrimitive; // Auto box  
13 tempPrimitive = intObject; // Auto unbox
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Lines 9 and 10 show a traditional method for moving between objects and primitives. Lines 12 and 13 show boxing and unboxing.

Autoboxing and Unboxing

Autoboxing and unboxing are Java language features that enable you to make sensible assignments without formal casting syntax. Java provides the casts for you at compile time.

Note: Be careful when using autoboxing in a loop. There is a performance cost to using this feature.

Quiz

Assuming a valid Employee class, and given this fragment:

```
1 List<Object> staff = new ArrayList<>(3);  
2 staff.add(new Employee(101, "Bob Andrews"));  
3 staff.add(new Employee(102, "Fred Smith"));  
4 staff.add(new Employee(103, "Susan Newman"));  
5 staff.add(3, new Employee(104, "Tim Downs"));  
6 Iterator<Employee> elements = staff.iterator();  
7 while (elements.hasNext())  
8 System.out.println(elements.next().getName());
```

What change is required to allow this code to compile?

- a. Line 1: The (3) needs to be (4)
- b. Line 8: Need to cast elements.next() to Employee before invoking getName()
- c. Line 1: Object needs to be Employee
- d. Line 5: The 3 needs to be 4

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: c

Set Interface

- A set is a list that contains only unique elements.
- A set has no index.
- Duplicate elements are not allowed in a set.
- You can iterate through elements to access them.
- TreeSet provides sorted implementation.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

As an example, a set can be used to track a list of unique part numbers.

Set Interface: Example

A set is a collection of unique elements.

```
1 public class SetExample {  
2 public static void main(String[] args) {  
3 Set<String> set = new TreeSet<>();  
4  
5 set.add("one");  
6 set.add("two");  
7 set.add("three");  
8 set.add("three"); // not added, only unique  
9  
10 for (String item:set){  
11 System.out.println("Item: " + item);  
12 }  
13 }  
14 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Map Interface

- A collection that stores multiple key-value pairs
 - Key: Unique identifier for each element in a collection
 - Value: A value stored in the element associated with the key
- Called “associative arrays” in other languages

Key	Value
101	Blue Shirt
102	Black Shirt
103	Gray Shirt

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A Map is good for tracking things like part lists and their descriptions (as shown in the slide).

Map Types

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Map Interface: Example

```
1 public class MapExample {  
2 public static void main(String[] args){  
3 Map <String, String> partList = new TreeMap<>();  
4 partList.put("S001", "Blue Polo Shirt");  
5 partList.put("S002", "Black Polo Shirt");  
6 partList.put("H001", "Duke Hat");  
7  
8 partList.put("S002", "Black T-Shirt"); // Overwrite value  
9 Set<String> keys = partList.keySet();  
10  
11 System.out.println("==== Part List ====");  
12 for (String key:keys){  
13 System.out.println("Part#: " + key + " " +  
14 partList.get(key));  
15 }  
16 }  
17 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The example shows how to create a Map and perform standard operations on it. The output from the program is:

```
==== Part List ====  
Part#: 111111 Blue Polo Shirt  
Part#: 222222 Black T-Shirt  
Part#: 333333 Duke Hat
```

Deque Interface

A collection that can be used as a stack or a queue

- Means “double-ended queue” (and is pronounced “deck”)
- A queue provides FIFO (first in, first out) operations
 - `add(e)` and `remove()` methods
- A stack provides LIFO (last in, first out) operations
 - `push(e)` and `pop()` methods

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Deque is a child interface of Collection (just like Set and List).

A queue is often used to track asynchronous message requests so they can be processed in order. A stack can be very useful for traversing a directory tree or similar structures.

Stack with Deque: Example

```
1 public class TestStack {  
2 public static void main(String[] args) {  
3 Deque<String> stack = new ArrayDeque<>();  
4 stack.push("one");  
5 stack.push("two");  
6 stack.push("three");  
7  
8 int size = stack.size() - 1;  
9 while (size >= 0) {  
10 System.out.println(stack.pop());  
11 size--;  
12 }  
13 }  
14 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A deque (pronounced “deck”) is a “doubled-ended queue.” Essentially this means that a deque can be used as a queue (first in, first out [FIFO] operations) or as a stack (last in, first out [LIFO] operations).

Ordering Collections

- The Comparable and Comparator interfaces are used to sort collections.
 - Both are implemented using generics.
- Using the Comparable interface:
 - Overrides the `compareTo` method
 - Provides only one sort option
- Using the Comparator interface:
 - Is implemented by using the `compare` method
 - Enables you to create multiple Comparator classes
 - Enables you to create and use numerous sorting options

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The Collections API provides two interfaces for ordering elements: Comparable and Comparator.

The Comparable interface is implemented in a class and provides a single sorting option for the class.

The Comparator interface enables you to create multiple sorting options. You plug in the designed option whenever you want.

Both interfaces can be used with sorted collections, such as TreeSet and TreeMap.

Comparable Interface

Using the Comparable interface:

- Overrides the compareTo method
- Provides only one sort option

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Comparable: Example

```
1 public class ComparableStudent implements Comparable<ComparableStudent>{
2 private String name; private long id = 0; private double gpa = 0.0;
3
4 public ComparableStudent(String name, long id, double gpa) {
5 // Additional code here
6 }
7 public String getName() { return this.name; }
8 // Additional code here
9
10 public int compareTo(ComparableStudent s) {
11 int result = this.name.compareTo(s.getName());
12 if (result > 0) { return 1; }
13 else if (result < 0) { return -1; }
14 else { return 0; }
15 }
16 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

This example in the slide implements the Comparable interface and its compareTo method. Notice that because the interface is designed using generics, the angle brackets define the class type that is passed into the compareTo method. The if statements are included to demonstrate the comparisons that take place. You can also merely return a result.

The returned numbers have the following meaning.

- **Negative number:** s comes before the current element.
- **Positive number:** s comes after the current element.
- **Zero:** s is equal to the current element.

In cases where the collection contains equivalent values, replace the code that returns zero with additional code that returns a negative or positive number.

Comparable Test: Example

```
public class TestComparable {  
 public static void main(String[] args){  
 Set<ComparableStudent> studentList = new TreeSet<>();  
  
 studentList.add(new ComparableStudent("Thomas Jefferson", 1111, 3.8));  
 studentList.add(new ComparableStudent("John Adams", 2222, 3.9));  
 studentList.add(new ComparableStudent("George Washington", 3333, 3.4));  
  
 for(ComparableStudent student:studentList){  
 System.out.println(student);  
 }  
 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

In the example in the slide, an `ArrayList` of `ComparableStudent` elements is created. After the list is initialized, it is sorted using the `Comparable` interface. The output of the program is as follows:

Name: George Washington ID: 3333 GPA:3.4

Name: John Adams ID: 2222 GPA:3.9

Name: Thomas Jefferson ID: 1111 GPA:3.8

Note: The `ComparableStudent` class has overridden the `toString()` method.

Comparator Interface

Using the Comparator interface:

- Is implemented by using the compare method
- Enables you to create multiple Comparator classes
- Enables you to create and use numerous sorting options

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Comparator: Example

```
public class StudentSortName implements Comparator<Student>{  
 public int compare(Student s1, Student s2){  
 int result = s1.getName().compareTo(s2.getName());  
 if (result != 0) { return result; }  
 else {  
 return 0; // Or do more comparing  
 }  
 }  
}
```

```
public class StudentSortGpa implements Comparator<Student>{  
 public int compare(Student s1, Student s2){  
 if (s1.getGpa() < s2.getGpa()) { return 1; }  
 else if (s1.getGpa() > s2.getGpa()) { return -1; }  
 else { return 0; }  
 }  
}
```

Here the compare logic is reversed and results in descending order.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Comparator Test: Example

```
1 public class TestComparator {  
2 public static void main(String[] args){  
3 List<Student> studentList = new ArrayList<>(3);  
4 Comparator<Student> sortName = new StudentSortName();  
5 Comparator<Student> sortGpa = new StudentSortGpa();  
6  
7 // Initialize list here  
8  
9 Collections.sort(studentList, sortName);  
10 for(Student student:studentList){  
11 System.out.println(student);  
12 }  
13  
14 Collections.sort(studentList, sortGpa);  
15 for(Student student:studentList){  
16 System.out.println(student);  
17 }  
18 }  
19 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The example in the slide shows how the two `Comparator` objects are used with a collection.

Note: Some code has been commented out to save space.

Notice how the `Comparator` objects are initialized on lines 4 and 5. After the `sortName` and `sortGpa` variables are created, they can be passed to the `sort()` method by name. Running the program produces the following output.

```
Name: George Washington ID: 3333 GPA:3.4  
Name: John Adams ID: 2222 GPA:3.9  
Name: Thomas Jefferson ID: 1111 GPA:3.8  
Name: John Adams ID: 2222 GPA:3.9  
Name: Thomas Jefferson ID: 1111 GPA:3.8  
Name: George Washington ID: 3333 GPA:3.4
```

Notes

- The `Collections` utility class provides a number of useful methods for various collections. Methods include `min()`, `max()`, `copy()`, and `sort()`.
- The `Student` class has overridden the `toString()` method.

Quiz

Which interface would you use to create multiple sort options for a collection?

- a. Comparable
- b. Comparison
- c. Comparator
- d. Comparinator

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: c

Summary

In this lesson, you should have learned how to:

- Create a custom generic class
- Use the type inference diamond to create an object
- Create a collection without using generics
- Create a collection by using generics
- Implement an `ArrayList`
- Implement a `Set`
- Implement a `HashMap`
- Implement a stack by using a deque
- Use enumerated types

ORACLE®

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Practice 7-1 Overview: Counting Part Numbers by Using a HashMap

This practice covers the following topics:

- Creating a map to store a part number and count
- Creating a map to store a part number and description
- Processing the list of parts and producing a report

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Practice 7-2 Overview: Matching Parentheses by Using a Deque

This practice covers processing programming statements to ensure that the number of parentheses matches.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Practice 7-3 Overview: Counting Inventory and Sorting with Comparators

This practice covers processing inventory transactions that generate two reports sorted differently using Comparators.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

8

String Processing

ORACLE®

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to:

- Read data from the command line
- Search strings
- Parse strings
- Create strings by using a `StringBuilder`
- Search strings by using regular expressions
- Parse strings by using regular expressions
- Replace strings by using regular expressions

ORACLE®

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Command-Line Arguments

- Any Java technology application can use command-line arguments.
- These string arguments are placed on the command line to launch the Java interpreter after the class name:

```
java TestArgs arg1 arg2 "another arg"
```

- Each command-line argument is placed in the args array that is passed to the static main method:

```
public static void main(String[] args)
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

When a Java program is launched from a terminal window, you can provide the program with zero or more command-line arguments.

These command-line arguments enable the user to specify the configuration information for the application. These arguments are strings: either stand-alone tokens (such as arg1) or quoted strings (such as "another arg").

Command-Line Arguments

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

Example execution:

```
java TestArgs "Ted Baxter" 45 100.25  
args[0] is 'Ted Baxter'  
args[1] is '45'  
args[2] is '100.25'
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Command-line arguments are always passed to the main method as strings, regardless of their intended type. If an application requires command-line arguments other than type `String` (for example, numeric values), the application should convert the string arguments to their respective types using the wrapper classes, such as the `Integer.parseInt` method, which can be used to convert the string argument that represents the numeric integer to type `int`.

Properties

- The `java.util.Properties` class is used to load and save key-value pairs in Java.
- Can be stored in a simple text file:

```
hostName = www.example.com  
userName = user  
password = pass
```

- File name ends in `.properties`.
- File can be anywhere that compiler can find it.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The benefit of a properties file is the ability to set values for your application externally. The properties file is typically read at the start of the application and is used for default values. But the properties file can also be an integral part of a localization scheme, where you store the values of menu labels and text for various languages that your application may support.

The convention for a properties file is `<filename>.properties`, but the file can have any extension you want. The file can be located anywhere that the application can find it.

Loading and Using a Properties File

```
1  public static void main(String[] args) {  
2 Properties myProps = new Properties();  
3 try {  
4 FileInputStream fis = new FileInputStream("ServerInfo.properties");  
5 myProps.load(fis);  
6 } catch (IOException e) {  
7 System.out.println("Error: " + e.getMessage());  
8 }  
9  
10 // Print Values  
11 System.out.println("Server: " + myProps.getProperty("hostName"));  
12 System.out.println("User: " + myProps.getProperty("userName"));  
13 System.out.println("Password: " + myProps.getProperty("password"));  
14 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

In the code fragment, you create a `Properties` object. Then, using a `try` statement, you open a file relative to the source files in your NetBeans project. When it is loaded, the name-value pairs are available for use in your application.

Properties files enable you to easily inject configuration information or other application data into the application.

Loading Properties from the Command Line

- Property information can also be passed on the command line.
- Use the **-D** option to pass key-value pairs:

```
java -Dpropertyname=value -Dpropertyname=value myApp
```

- For example, pass one of the previous values”

```
java -Dusername=user myApp
```

- Get the Properties data from the System object:

```
String userName = System.getProperty("username");
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Property information can also be passed on the command line. The advantage to passing properties from the command line is simplicity. You do not have to open a file and read from it. However, if you have more than a few parameters, a properties file is preferable.

PrintWriter and the Console

The PrintWriter class writes characters instead of bytes.
The class implements all of the print methods found in PrintStream.

```
import java.io.PrintWriter;

public class PrintWriterExample {
 public static void main(String[] args) {
 PrintWriter pw = new PrintWriter(System.out, true);
 pw.println("This is some output.");
 }
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The PrintStream class converts characters into bytes using the platform's default character encoding.

Unlike the PrintStream class, if automatic flushing is enabled it will be done only when one of the println, printf, or format methods is invoked, rather than whenever a newline character is included in the output.

The example in the slide shows how to create the object using the autoFlush option. The true option is required to force PrintWriter to flush each line printed to the console.

printf format

Java provides many ways to format strings:

- printf and String.format

```
public class PrintfExample {  
 public static void main(String[] args){  
 PrintWriter pw = new PrintWriter(System.out, true);  
 double price = 24.99; int quantity = 2; String color = "Blue";  
 System.out.printf("We have %03d %s Polo shirts that cost  
 $%3.2f.\n", quantity, color, price);  
 System.out.format("We have %03d %s Polo shirts that cost  
 $%3.2f.\n", quantity, color, price);  
 String out = String.format("We have %03d %s Polo shirts that cost  
 $%3.2f.", quantity, color, price);  
 System.out.println(out);  
 pw.printf("We have %03d %s Polo shirts that cost $%3.2f.\n",  
 quantity, color, price);  
 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

You can perform the printf format using both the String class and any output stream. The slide shows several different string formatting examples. See the Java API documentation for details about all the options.

- %s: String
- %d: Decimal
- %f: Float

The program output is the following:

```
We have 002 Blue Polo shirts that cost $24.99.  
We have 002 Blue Polo shirts that cost $24.99.  
We have 002 Blue Polo shirts that cost $24.99.  
We have 002 Blue Polo shirts that cost $24.99.
```

Quiz

Which two of the following are valid formatted print statements?

- a. System.out.printf("%s Polo shirts cost
\$%3.2f.\n", "Red", "35.00");
- b. System.out.format("%s Polo shirts cost
\$%3.2f.\n", "Red", "35.00");
- c. System.out.println("Red Polo shirts cost
\$35.00.\n");
- d. System.out.print("Red Polo shirts cost
\$35.00.\n");

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: a, b

String Processing

- `StringBuilder` for constructing string
- Built-in string methods
 - Searching
 - Parsing
 - Extracting substring
- Parsing with `StringTokenizer`

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

StringBuilder and StringBuffer

- **StringBuilder** and **StringBuffer** are the preferred tools when string concatenation is nontrivial.
 - More efficient than “+”
- Concurrency
 - **StringBuilder** (not thread-safe)
 - **StringBuffer** (thread-safe)
- Set capacity to the size you actually need.
 - Constant buffer resizing can also lead to performance problems.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The **StringBuilder** and **StringBuffer** classes are the preferred way to concatenate strings.

StringBuilder: Example

```
public class StringBuilding {  
 public static void main(String[] args){  
 StringBuilder sb = new StringBuilder(500);  
  
 sb.append(", the lightning flashed and the thunder  
rumbled.\n");  
 sb.insert(0, "It was a dark and stormy night");  
  
 sb.append("The lightning struck...\\n").append("[ ");  
 for(int i = 1; i < 11; i++){  
 sb.append(i).append(" ");  
 }  
 sb.append("] times");  
  
 System.out.println(sb.toString());  
 }  
}
```

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The example in the slide shows some common `StringBuilder` methods. You can use `StringBuilder` to insert text in position. Chaining `append` calls together is a best practice for building strings.

The output from the program is as follows:

It was a dark and stormy night, the lightning flashed and the thunder rumbled.

The lightning struck...

[1 2 3 4 5 6 7 8 9 10] times

Sample String Methods

```
1 public class StringMethodsExample {  
2 public static void main(String[] args){  
3 PrintWriter pw = new PrintWriter(System.out, true);  
4 String tc01 = "It was the best of times";  
5 String tc02 = "It was the worst of times";  
6  
7 if (tc01.equals(tc02)){  
8 pw.println("Strings match..."); }  
9 if (tc01.contains("It was")){  
10 pw.println("It was found"); }  
11 String temp = tc02.replace("w", "zw");  
12 pw.println(temp);  
13 pw.println(tc02.substring(5, 12));  
14 }  
15 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The code in the slide demonstrates some of the more useful string methods of the String class.

- **equals()**: Tests the equality of the contents of two strings. This is preferable to `==`, which tests whether two objects point to the same reference.
- **contains()**: Searches a string to see if it contains the string provided
- **replace()**: Searches for the string provided and replaces all instances with the target string provided. There is a `replaceFirst()` method for replacing only the first instance.
- **substring()**: Returns a string based on its position in the string

Running the programs in the slide returns the following output:

It was found

It zwas the zworst of times

s the w

Using the `split()` Method

```
1 public class StringSplit {  
2 public static void main(String[] args){  
3 String shirts = "Blue Shirt, Red Shirt, Black  
4 Shirt, Maroon Shirt";  
5  
5 String[] results = shirts.split(", ");  
6 for(String shirtStr:results){  
7 System.out.println(shirtStr);  
8 }  
9 }  
10 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The simplest way to parse a string is using the `split()` method. Call the method with the character (or characters) that will split the string apart. The result is captured in an array.

Note: The delimiter can be defined using regular expressions.

The output of the program in the slide is as follows:

Blue Shirt
Red Shirt
Black Shirt
Maroon Shirt

Parsing with StringTokenizer

```
1 public class StringTokenizerExample {  
2 public static void main(String[] args){  
3 String shirts = "Blue Shirt, Red Shirt, Black Shirt, Maroon  
4 Shirt";  
5  
6 StringTokenizer st = new StringTokenizer(shirts, ", ");  
7  
8 while(st.hasMoreTokens()){  
9 System.out.println(st.nextToken());  
10 }  
11 }  
12 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The StringTokenizer class does the same thing as split() but takes a different approach. You must iterate the tokens to get access to them. Also note that the delimiter ", " in this case means use both commas and spaces as delimiters. Thus, the result from parsing is the following:

```
Blue  
Shirt  
Red  
Shirt  
Black  
Shirt  
Maroon  
Shirt
```

Scanner

A Scanner can tokenize a string or a stream.

```
1  public static void main(String[] args) {  
2 Scanner s = null;  
3 StringBuilder sb = new StringBuilder(64);  
4 String line01 = "1.1, 2.2, 3.3";  
5 float fsum = 0.0f;  
6  
7 s = new Scanner(line01).useDelimiter(", ");  
8 try {  
9 while (s.hasNextFloat()) {  
10 float f = s.nextFloat();  
11 fsum += f;  
12 sb.append(f).append(" ");  
13 }  
14 System.out.println("Values found: " + sb.toString());  
15 System.out.println("FSum: " + fsum);  
16 } catch (Exception e) {  
17 System.out.println(e.getMessage());  
18 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A Scanner can be used to tokenize an input stream or a string. In addition, a Scanner can be used to tokenize numbers and convert them into any primitive number type. Note how the Scanner is defined on line 7. The resulting object can be iterated over based on a specific type. In this case, a float is used.

The output from this code segment is as follows:

Values found: 1.1 2.2 3.3

FSum: 6.600004

Regular Expressions

- A language for matching strings of text
 - Very detailed vocabulary
 - Search, extract, or search and replace
- With Java, the backslash (\) is not fun.
- Java objects
 - Pattern
 - Matcher
 - PatternSyntaxException
 - java.util.regex

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Pattern and Matcher

- Pattern: Defines a regular expression
- Matcher: Specifies a string to search

```
1 import java.util.regex.Matcher;
2 import java.util.regex.Pattern;
3
4 public class PatternExample {
5 public static void main(String[] args){
6 String t = "It was the best of times";
7
8 Pattern pattern = Pattern.compile("the");
9 Matcher matcher = pattern.matcher(t);
10
11 if (matcher.find()) { System.out.println("Found match!"); }
12 }
13 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The Pattern and Matcher objects work together to provide a complete solution.

The Pattern object defines the regular expression that will be used for the search. As shown in the example, a regular expression can be as simple as a word or phrase.

The Matcher object is then used to select the target string to be searched. A number of methods are available for matcher. They are covered in the following slides.

When run, the example produces the following output:

Found match!

Character Classes

Character	Description
.	Matches any single character (letter, digit, or special character), except end-of-line markers
[abc]	Would match any “a,” “b,” or “c” in that position
[^abc]	Would match any character that is not “a,” “b,” or “c” in that position
[a-c]	A range of characters (in this case, “a,” “b,” and “c”)
	Alternation; essentially an “or” indicator

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Character Class: Examples

Target String	It was the best of times	
Pattern	Description	Text Matched
w . s	Any sequence that starts with a “w” followed by any character followed by “s”.	It was the best of times
w [abc] s	Any sequence that starts with a “w” followed by “a”, “b”, or “c” and then “s”.	It was the best of times
t [^aeo]mes	Any sequence that starts with a “t” followed any character that is not “a”, “e”, or “o” followed by “mes”.	It was the best of times

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The code for this example can be found in the `StringExamples` project in the `CustomCharClassExamples.java` file.

Character Class Code: Examples

```
1 public class CustomCharClassExamples {  
2 public static void main(String[] args) {  
3 String t = "It was the best of times";  
4  
5 Pattern p1 = Pattern.compile("w.s");  
6 Matcher m1 = p1.matcher(t);  
7 if (m1.find()) { System.out.println("Found: " + m1.group());  
8 }  
9  
10 Pattern p2 = Pattern.compile("w[abc]s");  
11 Matcher m2 = p2.matcher(t);  
12 if (m2.find()) { System.out.println("Found: " + m2.group());  
13 }  
14  
15 Pattern p3 = Pattern.compile("t[^eou]mes");  
16 Matcher m3 = p3.matcher(t);  
17 if (m3.find()) { System.out.println("Found: " + m3.group());  
18 }
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The example in the slide shows two ways to find “was” and a way to find “times”.

To make this happen in Java:

1. Create a `Pattern` object to store the regular expression that you want to search with.
2. Create a `Matcher` object by passing the text to be searched to your `Pattern` object and returning a `Matcher`.
3. Call `Matcher.find()` to search the text with the `Pattern` you defined.
4. Call `Matcher.group()` to display the characters that match your pattern.

Predefined Character Classes

Predefined Character	Character Class	Negated Character	Negated Class
\d (digit)	[0-9]	\D	[^0-9]
\w (word char)	[a-zA-Z0-9_]	\W	[^a-zA-Z0-9_]
\s (white space)	[\r\t\n\f\x0B]	\S	[^ \r\t\n\f\x0B]

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A number of character classes are used repeatedly. These classes are turned into predefined character classes. Classes exist to identify digits, word characters, and white space.

White-Space Characters

\t: Tab character

\n: New-line character

\r: Carriage return

\f: Form feed

\x0B: Vertical tab

Predefined Character Class: Examples

Target String	Jo told me 20 ways to San Jose in 15 minutes.	
Pattern	Description	Text Matched
\d\d	Find any two digits.**	Jo told me 20 ways to San Jose in 15 minutes.
\sin\s	Find “in” surrounded by two spaces and then the next three characters.	Jo told me 20 ways to San Jose in 15 minutes.
\\$in\s	Find “in” surrounded by two non-space characters and then the next three characters.	Jo told me 20 ways to San Jose in 15 minutes .

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

** If there are additional matches in the current line, additional calls to `find()` will return the next match on that line.

Example:

```
Pattern p1 = Pattern.compile("\d\d");
Matcher m1 = p1.matcher(t);
while (m1.find()) {
 System.out.println("Found: " + m1.group());
}
```

Produces:

Found: 20

Found: 15

The code for this example can be found in the `StringExamples` project in the `PredefinedCharClassExample.java` file.

Quantifiers

Quantifier	Description
*	The previous character is repeated zero or more times.
+	The previous character is repeated one or more times.
?	The previous character must appear once or not at all.
{n}	The previous character appears exactly n times.
{m, n}	The previous character appears from m to n times.
{m, }	The previous character appears m or more times.
(xx) {n}	This group of characters repeats n times.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Quantifier: Examples

Target String	Longlonglong ago, in a galaxy far far away	
Pattern	Description	Text Matched
ago.*	Find “ago” and then 0 or all the characters remaining on the line.	Longlonglong ago, in a galaxy far far away
gal.{3}	Match “gal” plus the next three characters. This replaces “...” as used in a previous example.	Longlonglong ago, in a galaxy far far away
(long){2}	Find “long” repeated twice.	Long longlong ago, in a galaxy far far away

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The code for this example can be found in the `StringExamples` project in the `QuantifierExample.java` file.

Greediness

- A regular expression always tries to grab as many characters as possible.
- Use the ? operator to limit the search to the shortest possible match.

Target String	Longlonglong ago, in a galaxy far far away.	
Pattern	Description	Text Matched
ago.*far	A regular expression always grabs the most characters possible.	Longlonglong ago, in a galaxy far far away.
ago.*?far	The “?” character essentially turns off greediness.	Longlonglong ago, in a galaxy far far away.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

A regular expression always tries to match the characters that return the most characters. This is known as the “greediness principle.” Use the ? operator to limit the result to the fewest characters needed to match the pattern.

The code for this example can be found in the `StringExamples` project in the `GreedinessExample.java` file.

Quiz

Which symbol means that the character is repeated one or more times?

- a. *
- b. +
- c. .
- d. ?

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: b

Boundary Matchers

Anchor	Description
^	Matches the beginning of a line
\$	Matches the end of a line
\b	Matches the start or the end of a word
\B	<i>Does not</i> match the start or end of a word

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Boundary characters can be used to match different parts of a line.

Boundary: Examples

Target String	it was the best of times or it was the worst of times	
Pattern	Description	Text Matched
<code>^it.*?times</code>	The sequence that starts a line with “it” followed by some characters and “times”, with greediness off	it was the best of times or it was the worst of times
<code>\s{it.*times\$}</code>	The sequence that starts with “it” followed by some characters and ends the line with “times”	it was the best of times or it was the worst of times
<code>\bor\b.{3}</code>	Find “or” surrounded by word boundaries, plus the next three characters.	it was the best of times or it was the worst of times

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

The code for this example can be found in the `StringExamples` project in the `BoundaryCharExample.java` file.

Quiz

Which symbol matches the end of a line?

- a. *
- b. +
- c. \\$
- d. ^

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Answer: c

Matching and Groups

Target String	george.washington@example.com
Match 3 Parts	(george).(washington)@(example.com)
Group Numbers	(1).(2)@(3)
Pattern	(\S+?)\.(\S+?)@(\S+)

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

With regular expressions, you can use parentheses to identify parts of a string to match. This example matches the component parts of an email address. Notice how each pair of parentheses is numbered. In a regular expression, group (0) or group () matches all the text matched when groups are used. Here is the source code for the example:

```
public class MatchingExample {
 public static void main(String[] args) {
 String email = "george.washington@example.com";

 Pattern p1 = Pattern.compile("(\\S+)\\.( \\S+?)@(\\S+)");
 Matcher m1 = p1.matcher(email);
 if (m1.find()) {
 System.out.println("First: " + m1.group(1));
 System.out.println("Last: " + m1.group(2));
 System.out.println("Domain: " + m1.group(3));
 System.out.println("Everything Matched: " + m1.group(0));
 }
 }
}
```

Using the `replaceAll` Method

Using the `replaceAll` method, you can search and replace.

```
public class ReplacingExample {  
 public static void main(String[] args){  
 String header = "<h1>This is an H1</h1>";  
  
 Pattern p1 = Pattern.compile("h1");  
 Matcher m1 = p1.matcher(header);  
 if (m1.find()) {  
 header = m1.replaceAll("p");  
 System.out.println(header);  
 }  
 }  
}
```


Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

You can do a search-and-replace by using the `replaceAll` method after performing a find.

The output from the program is as follows:

<p>This is an H1</p>

Summary

In this lesson, you should have learned how to:

- Read data from the command line
- Search strings
- Parse strings
- Create strings by using a `StringBuilder`
- Search strings by using regular expressions
- Parse strings by using regular expressions
- Replace strings by using regular expressions

ORACLE®

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Practice 8-1 Overview: Parsing Text with `split()`

This practice covers using the `String.split()` method to parse text.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Practice 8-2 Overview: Creating a Regular Expression Search Program

This practice covers creating a program that searches through a text file using a regular expression.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Practice 8-3 Overview: Transforming HTML by Using Regular Expressions

This practice covers transforming the HTML of a file by using several regular expressions.

ORACLE

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright 2012, Oracle and/or its affiliates.

Oracle University and SQL Star International Limited use only .