

GLOBAL
EDITION

Java™ How to Program

Early Objects

ELEVENTH EDITION

Paul Deitel • Harvey Deitel

Pearson

Java™

HOW TO PROGRAM

EARLY
OBJECTS

ELEVENTH EDITION
GLOBAL EDITION

This page intentionally left blank.

Java™

HOW TO PROGRAM

EARLY
OBJECTS

ELEVENTH EDITION
GLOBAL EDITION

Paul Deitel
Deitel & Associates, Inc.

Harvey Deitel
Deitel & Associates, Inc.

330 Hudson Street, NY, NY, 10013

Senior Vice President Courseware Portfolio Management: *Marcia J. Horton*
Director, Portfolio Management: Engineering, Computer Science & Global Editions: *Julian Partridge*
Higher Ed Portfolio Management: *Tracy Johnson (Dunkelberger)*
Portfolio Management Assistant: *Kristy Alaura*
Acquisitions Editor, Global Edition: *Aditee Agarwal*
Managing Content Producer: *Scott Disanno*
Content Producer: *Robert Engelhardt*
Project Editor, Global Edition: *K.K. Neelakantan*
Web Developer: *Steve Wright*
Rights and Permissions Manager: *Ben Ferrini*
Manufacturing Buyer, Higher Ed, Lake Side Communications Inc (LSC): *Maura Zaldivar-Garcia*
Senior Manufacturing Controller, Global Edition: *Trudy Kimber*
Media Production Manager, Global Edition: *Vikram Kumar*
Inventory Manager: *Ann Lam*
Product Marketing Manager: *Yvonne Vannatta*
Field Marketing Manager: *Demetrius Hall*
Marketing Assistant: *Jon Bryant*
Cover Designer: *Lumina Datamatics*
Cover Art: ©McGrawHill/Shutterstock

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on page 6. Java™ and Netbeans™ screenshots ©2017 by Oracle Corporation, all rights reserved. Reprinted with permission.

The authors and publisher of this book have used their best efforts in preparing this book. These efforts include the development, research, and testing of the theories and programs to determine their effectiveness. The authors and publisher make no warranty of any kind, expressed or implied, with regard to these programs or to the documentation contained in this book. The authors and publisher shall not be liable in any event for incidental or consequential damages in connection with, or arising out of, the furnishing, performance, or use of these programs.

Pearson Education Limited
KAO Two
KAO Park
Harlow
CM17 9NA
United Kingdom
and Associated Companies throughout the world

Visit us on the World Wide Web at:
www.pearsonglobaleditions.com

© Pearson Education Limited 2018

The rights of Paul Deitel and Harvey Deitel to be identified as the authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

Authorized adaptation from the United States edition, entitled Java How to Program, Early Objects, 11th Edition, ISBN 978-0-13-474335-6 by Paul Deitel and Harvey Deitel published by Pearson Education © 2018.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS.

All trademarks used herein are the property of their respective owners. The use of any trademark in this text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

10 9 8 7 6 5 4 3 2 1

ISBN 10: 1-292-22385-5

ISBN 13: 978-1-292-22385-8

Typeset by GEX Publishing Services

Printed and bound in Malaysia

In memory of Dr. Henry Heimlich:

*Barbara Deitel used your Heimlich maneuver to
save Abbey Deitel's life. Our family is forever
grateful to you.*

Harvey, Barbara, Paul and Abbey Deitel

Trademarks

DEITEL and the double-thumbs-up bug are registered trademarks of Deitel and Associates, Inc.

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

Microsoft and/or its respective suppliers make no representations about the suitability of the information contained in the documents and related graphics published as part of the services for any purpose. All such documents and related graphics are provided "as is" without warranty of any kind. Microsoft and/or its respective suppliers hereby disclaim all warranties and conditions with regard to this information, including all warranties and conditions of merchantability, whether express, implied or statutory, fitness for a particular purpose, title and non-infringement. In no event shall Microsoft and/or its respective suppliers be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of information available from the services.

The documents and related graphics contained herein could include technical inaccuracies or typographical errors. Changes are periodically added to the information herein. Microsoft and/or its respective suppliers may make improvements and/or changes in the product(s) and/or the program(s) described herein at any time. Partial screen shots may be viewed in full within the software version specified.

Microsoft® and Windows® are registered trademarks of the Microsoft Corporation in the U.S.A. and other countries. Screen shots and icons reprinted with permission from the Microsoft Corporation. This book is not sponsored or endorsed by or affiliated with the Microsoft Corporation.

UNIX is a registered trademark of The Open Group.

Apache is a trademark of The Apache Software Foundation.

CSS and XML are registered trademarks of the World Wide Web Consortium.

Firefox is a registered trademark of the Mozilla Foundation.

Google is a trademark of Google, Inc.

Mac and macOS are trademarks of Apple Inc., registered in the U.S. and other countries.

Linux is a registered trademark of Linus Torvalds. All trademarks are property of their respective owners.

Throughout this book, trademarks are used. Rather than put a trademark symbol in every occurrence of a trademarked name, we state that we are using the names in an editorial fashion only and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Contents

The online chapters and appendices listed at the end of this Table of Contents are located on the book's Companion Website (<http://www.pearsonglobaleditions.com/deitel>)—see the inside front cover of your book for details.

Foreword	25
Preface	27
Before You Begin	47
I Introduction to Computers, the Internet and Java 53	
1.1 Introduction	54
1.2 Hardware and Software	56
1.2.1 Moore's Law	56
1.2.2 Computer Organization	57
1.3 Data Hierarchy	59
1.4 Machine Languages, Assembly Languages and High-Level Languages	61
1.5 Introduction to Object Technology	62
1.5.1 Automobile as an Object	63
1.5.2 Methods and Classes	63
1.5.3 Instantiation	63
1.5.4 Reuse	63
1.5.5 Messages and Method Calls	64
1.5.6 Attributes and Instance Variables	64
1.5.7 Encapsulation and Information Hiding	64
1.5.8 Inheritance	64
1.5.9 Interfaces	65
1.5.10 Object-Oriented Analysis and Design (OOAD)	65
1.5.11 The UML (Unified Modeling Language)	65
1.6 Operating Systems	66
1.6.1 Windows—A Proprietary Operating System	66
1.6.2 Linux—An Open-Source Operating System	66
1.6.3 Apple's macOS and Apple's iOS for iPhone®, iPad® and iPod Touch® Devices	67
1.6.4 Google's Android	67

8 Contents

1.7	Programming Languages	68
1.8	Java	70
1.9	A Typical Java Development Environment	71
1.10	Test-Driving a Java Application	74
1.11	Internet and World Wide Web	78
1.11.1	Internet: A Network of Networks	79
1.11.2	World Wide Web: Making the Internet User-Friendly	79
1.11.3	Web Services and Mashups	79
1.11.4	Internet of Things	80
1.12	Software Technologies	81
1.13	Getting Your Questions Answered	83

2 **Introduction to Java Applications; Input/Output and Operators**

87

2.1	Introduction	88
2.2	Your First Program in Java: Printing a Line of Text	88
2.2.1	Compiling the Application	92
2.2.2	Executing the Application	93
2.3	Modifying Your First Java Program	94
2.4	Displaying Text with <code>printf</code>	96
2.5	Another Application: Adding Integers	97
2.5.1	<code>import</code> Declarations	98
2.5.2	Declaring and Creating a <code>Scanner</code> to Obtain User Input from the Keyboard	98
2.5.3	Prompting the User for Input	99
2.5.4	Declaring a Variable to Store an Integer and Obtaining an Integer from the Keyboard	99
2.5.5	Obtaining a Second Integer	100
2.5.6	Using Variables in a Calculation	100
2.5.7	Displaying the Calculation Result	100
2.5.8	Java API Documentation	101
2.5.9	Declaring and Initializing Variables in Separate Statements	101
2.6	Memory Concepts	101
2.7	Arithmetic	102
2.8	Decision Making: Equality and Relational Operators	106
2.9	Wrap-Up	109

3 **Introduction to Classes, Objects, Methods and Strings**

120

3.1	Introduction	121
3.2	Instance Variables, <code>set</code> Methods and <code>get</code> Methods	122
3.2.1	Account Class with an Instance Variable, and <code>set</code> and <code>get</code> Methods	122
3.2.2	AccountTest Class That Creates and Uses an Object of Class Account	125

3.2.3	Compiling and Executing an App with Multiple Classes	128
3.2.4	Account UML Class Diagram	128
3.2.5	Additional Notes on Class AccountTest	130
3.2.6	Software Engineering with private Instance Variables and public set and get Methods	130
3.3	Account Class: Initializing Objects with Constructors	131
3.3.1	Declaring an Account Constructor for Custom Object Initialization	132
3.3.2	Class AccountTest: Initializing Account Objects When They're Created	133
3.4	Account Class with a Balance; Floating-Point Numbers	134
3.4.1	Account Class with a balance Instance Variable of Type double	135
3.4.2	AccountTest Class to Use Class Account	137
3.5	Primitive Types vs. Reference Types	140
3.6	(Optional) GUI and Graphics Case Study: A Simple GUI	140
3.6.1	What Is a Graphical User Interface?	142
3.6.2	JavaFX Scene Builder and FXML	142
3.6.3	Welcome App—Displaying Text and an Image	142
3.6.4	Opening Scene Builder and Creating the File Welcome.fxml	142
3.6.5	Adding an Image to the Folder Containing Welcome.fxml	144
3.6.6	Creating a VBox Layout Container	144
3.6.7	Configuring the VBox	144
3.6.8	Adding and Configuring a Label	144
3.6.9	Adding and Configuring an ImageView	146
3.6.10	Previewing the Welcome GUI	147
3.7	Wrap-Up	148

4 Control Statements: Part I; Assignment, ++ and -- Operators

156

4.1	Introduction	157
4.2	Algorithms	157
4.3	Pseudocode	158
4.4	Control Structures	158
4.4.1	Sequence Structure in Java	159
4.4.2	Selection Statements in Java	160
4.4.3	Iteration Statements in Java	160
4.4.4	Summary of Control Statements in Java	160
4.5	if Single-Selection Statement	161
4.6	if...else Double-Selection Statement	162
4.6.1	Nested if...else Statements	163
4.6.2	Dangling-else Problem	164
4.6.3	Blocks	164
4.6.4	Conditional Operator (?:)	165
4.7	Student Class: Nested if...else Statements	165
4.8	while Iteration Statement	168
4.9	Formulating Algorithms: Counter-Controlled Iteration	170

10 Contents

4.10	Formulating Algorithms: Sentinel-Controlled Iteration	174
4.11	Formulating Algorithms: Nested Control Statements	181
4.12	Compound Assignment Operators	185
4.13	Increment and Decrement Operators	186
4.14	Primitive Types	189
4.15	(Optional) GUI and Graphics Case Study: Event Handling; Drawing Lines	190
4.15.1	Test-Driving the Completed Draw Lines App	190
4.15.2	Building the App's GUI	191
4.15.3	Preparing to Interact with the GUI Programmatically	195
4.15.4	Class DrawLinesController	197
4.15.5	Class DrawLines —The Main Application Class	199
4.16	Wrap-Up	201

5 Control Statements: Part 2; Logical Operators 216

5.1	Introduction	217
5.2	Essentials of Counter-Controlled Iteration	217
5.3	for Iteration Statement	218
5.4	Examples Using the for Statement	222
5.4.1	Application: Summing the Even Integers from 2 to 20	223
5.4.2	Application: Compound-Interest Calculations	224
5.5	do...while Iteration Statement	227
5.6	switch Multiple-Selection Statement	228
5.7	Class AutoPolicy Case Study: Strings in switch Statements	234
5.8	break and continue Statements	237
5.8.1	break Statement	237
5.8.2	continue Statement	238
5.9	Logical Operators	239
5.9.1	Conditional AND (&&) Operator	239
5.9.2	Conditional OR () Operator	240
5.9.3	Short-Circuit Evaluation of Complex Conditions	241
5.9.4	Boolean Logical AND (&) and Boolean Logical Inclusive OR () Operators	241
5.9.5	Boolean Logical Exclusive OR (^)	242
5.9.6	Logical Negation (!) Operator	242
5.9.7	Logical Operators Example	243
5.10	Structured-Programming Summary	245
5.11	(Optional) GUI and Graphics Case Study: Drawing Rectangles and Ovals	250
5.12	Wrap-Up	253

6 Methods: A Deeper Look 264

6.1	Introduction	265
6.2	Program Units in Java	265
6.3	static Methods, static Fields and Class Math	267

6.4	Methods with Multiple Parameters	269
6.5	Notes on Declaring and Using Methods	273
6.6	Method-Call Stack and Activation Records	274
6.6.1	Method-Call Stack	274
6.6.2	Stack Frames	274
6.6.3	Local Variables and Stack Frames	274
6.6.4	Stack Overflow	275
6.7	Argument Promotion and Casting	275
6.8	Java API Packages	276
6.9	Case Study: Secure Random-Number Generation	278
6.10	Case Study: A Game of Chance; Introducing <code>enum</code> Types	283
6.11	Scope of Declarations	288
6.12	Method Overloading	290
6.12.1	Declaring Overloaded Methods	290
6.12.2	Distinguishing Between Overloaded Methods	291
6.12.3	Return Types of Overloaded Methods	292
6.13	(Optional) GUI and Graphics Case Study: Colors and Filled Shapes	292
6.14	Wrap-Up	295

7 Arrays and ArrayLists 309

7.1	Introduction	310
7.2	Arrays	311
7.3	Declaring and Creating Arrays	312
7.4	Examples Using Arrays	314
7.4.1	Creating and Initializing an Array	314
7.4.2	Using an Array Initializer	315
7.4.3	Calculating the Values to Store in an Array	316
7.4.4	Summing the Elements of an Array	317
7.4.5	Using Bar Charts to Display Array Data Graphically	317
7.4.6	Using the Elements of an Array as Counters	319
7.4.7	Using Arrays to Analyze Survey Results	320
7.5	Exception Handling: Processing the Incorrect Response	322
7.5.1	The <code>try</code> Statement	322
7.5.2	Executing the <code>catch</code> Block	322
7.5.3	<code>toString</code> Method of the Exception Parameter	323
7.6	Case Study: Card Shuffling and Dealing Simulation	323
7.7	Enhanced <code>for</code> Statement	328
7.8	Passing Arrays to Methods	329
7.9	Pass-By-Value vs. Pass-By-Reference	331
7.10	Case Study: Class <code>GradeBook</code> Using an Array to Store Grades	332
7.11	Multidimensional Arrays	337
7.11.1	Arrays of One-Dimensional Arrays	338
7.11.2	Two-Dimensional Arrays with Rows of Different Lengths	338
7.11.3	Creating Two-Dimensional Arrays with Array-Creation Expressions	339

12 Contents

7.11.4	Two-Dimensional Array Example: Displaying Element Values	339
7.11.5	Common Multidimensional-Array Manipulations Performed with <code>for</code> Statements	340
7.12	Case Study: Class <code>GradeBook</code> Using a Two-Dimensional Array	341
7.13	Variable-Length Argument Lists	347
7.14	Using Command-Line Arguments	348
7.15	Class Arrays	350
7.16	Introduction to Collections and Class <code>ArrayList</code>	353
7.17	(Optional) GUI and Graphics Case Study: Drawing Arcs	357
7.18	Wrap-Up	360

8 Classes and Objects: A Deeper Look 381

8.1	Introduction	382
8.2	<code>Time</code> Class Case Study	382
8.3	Controlling Access to Members	387
8.4	Referring to the Current Object's Members with the <code>this</code> Reference	388
8.5	<code>Time</code> Class Case Study: Overloaded Constructors	390
8.6	Default and No-Argument Constructors	395
8.7	Notes on <code>Set</code> and <code>Get</code> Methods	396
8.8	Composition	397
8.9	<code>enum</code> Types	400
8.10	Garbage Collection	403
8.11	<code>static</code> Class Members	403
8.12	<code>static</code> Import	407
8.13	<code>final</code> Instance Variables	408
8.14	Package Access	409
8.15	Using <code>BigDecimal</code> for Precise Monetary Calculations	410
8.16	(Optional) GUI and Graphics Case Study: Using Objects with Graphics	413
8.17	Wrap-Up	417

9 Object-Oriented Programming: Inheritance 425

9.1	Introduction	426
9.2	Superclasses and Subclasses	427
9.3	<code>protected</code> Members	429
9.4	Relationship Between Superclasses and Subclasses	430
9.4.1	Creating and Using a <code>CommissionEmployee</code> Class	430
9.4.2	Creating and Using a <code>BasePlusCommissionEmployee</code> Class	435
9.4.3	Creating a <code>CommissionEmployee</code> – <code>BasePlusCommissionEmployee</code> Inheritance Hierarchy	440
9.4.4	<code>CommissionEmployee</code> – <code>BasePlusCommissionEmployee</code> Inheritance Hierarchy Using <code>protected</code> Instance Variables	443
9.4.5	<code>CommissionEmployee</code> – <code>BasePlusCommissionEmployee</code> Inheritance Hierarchy Using <code>private</code> Instance Variables	446
9.5	Constructors in Subclasses	450

9.6	Class Object	451
9.7	Designing with Composition vs. Inheritance	452
9.8	Wrap-Up	454

10 Object-Oriented Programming: Polymorphism and Interfaces

459

10.1	Introduction	460
10.2	Polymorphism Examples	462
10.3	Demonstrating Polymorphic Behavior	463
10.4	Abstract Classes and Methods	465
10.5	Case Study: Payroll System Using Polymorphism	468
10.5.1	Abstract Superclass Employee	469
10.5.2	Concrete Subclass SalariedEmployee	471
10.5.3	Concrete Subclass HourlyEmployee	473
10.5.4	Concrete Subclass CommissionEmployee	474
10.5.5	Indirect Concrete Subclass BasePlusCommissionEmployee	476
10.5.6	Polymorphic Processing, Operator instanceof and Downcasting	477
10.6	Allowed Assignments Between Superclass and Subclass Variables	482
10.7	final Methods and Classes	482
10.8	A Deeper Explanation of Issues with Calling Methods from Constructors	483
10.9	Creating and Using Interfaces	484
10.9.1	Developing a Payable Hierarchy	486
10.9.2	Interface Payable	487
10.9.3	Class Invoice	487
10.9.4	Modifying Class Employee to Implement Interface Payable	489
10.9.5	Using Interface Payable to Process Invoices and Employees Polymorphically	491
10.9.6	Some Common Interfaces of the Java API	492
10.10	Java SE 8 Interface Enhancements	493
10.10.1	default Interface Methods	493
10.10.2	static Interface Methods	494
10.10.3	Functional Interfaces	494
10.11	Java SE 9 private Interface Methods	495
10.12	private Constructors	495
10.13	Program to an Interface, Not an Implementation	496
10.13.1	Implementation Inheritance Is Best for Small Numbers of Tightly Coupled Classes	496
10.13.2	Interface Inheritance Is Best for Flexibility	496
10.13.3	Rethinking the Employee Hierarchy	497
10.14	(Optional) GUI and Graphics Case Study: Drawing with Polymorphism	498
10.15	Wrap-Up	500

11 Exception Handling: A Deeper Look

507

11.1	Introduction	508
------	--------------	-----

14 Contents

11.2	Example: Divide by Zero without Exception Handling	509
11.3	Example: Handling <code>ArithmeticExceptions</code> and <code>InputMismatchExceptions</code>	511
11.4	When to Use Exception Handling	517
11.5	Java Exception Hierarchy	517
11.6	<code>finally</code> Block	521
11.7	Stack Unwinding and Obtaining Information from an Exception	525
11.8	Chained Exceptions	528
11.9	Declaring New Exception Types	530
11.10	Preconditions and Postconditions	531
11.11	Assertions	531
11.12	<code>try-with-Resources</code> : Automatic Resource Deallocation	533
11.13	Wrap-Up	534

12 JavaFX Graphical User Interfaces: Part I 540

12.1	Introduction	541
12.2	JavaFX Scene Builder	542
12.3	JavaFX App Window Structure	543
12.4	Welcome App—Displaying Text and an Image	544
12.4.1	Opening Scene Builder and Creating the File <code>Welcome.fxml</code>	544
12.4.2	Adding an Image to the Folder Containing <code>Welcome.fxml</code>	545
12.4.3	Creating a <code>VBox</code> Layout Container	545
12.4.4	Configuring the <code>VBox</code> Layout Container	546
12.4.5	Adding and Configuring a <code>Label</code>	546
12.4.6	Adding and Configuring an <code>ImageView</code>	547
12.4.7	Previewing the <code>Welcome</code> GUI	549
12.5	Tip Calculator App—Introduction to Event Handling	549
12.5.1	Test-Driving the <code>Tip Calculator</code> App	550
12.5.2	Technologies Overview	551
12.5.3	Building the App’s GUI	553
12.5.4	<code>TipCalculator</code> Class	560
12.5.5	<code>TipCalculatorController</code> Class	562
12.6	Features Covered in the Other JavaFX Chapters	567
12.7	Wrap-Up	567

13 JavaFX GUI: Part 2 575

13.1	Introduction	576
13.2	Laying Out Nodes in a Scene Graph	576
13.3	Painter App: <code>RadioButtons</code> , Mouse Events and Shapes	578
13.3.1	Technologies Overview	578
13.3.2	Creating the <code>Painter.fxml</code> File	580
13.3.3	Building the GUI	580
13.3.4	<code>Painter</code> Subclass of <code>Application</code>	583
13.3.5	<code>PainterController</code> Class	584

13.4	Color Chooser App: Property Bindings and Property Listeners	588
13.4.1	Technologies Overview	588
13.4.2	Building the GUI	589
13.4.3	ColorChooser Subclass of Application	591
13.4.4	ColorChooserController Class	592
13.5	Cover Viewer App: Data-Driven GUIs with JavaFX Collections	594
13.5.1	Technologies Overview	595
13.5.2	Adding Images to the App's Folder	595
13.5.3	Building the GUI	595
13.5.4	CoverViewer Subclass of Application	597
13.5.5	CoverViewerController Class	597
13.6	Cover Viewer App: Customizing ListView Cells	599
13.6.1	Technologies Overview	600
13.6.2	Copying the CoverViewer App	600
13.6.3	ImageTextCell Custom Cell Factory Class	601
13.6.4	CoverViewerController Class	602
13.7	Additional JavaFX Capabilities	603
13.8	JavaFX 9: Java SE 9 JavaFX Updates	605
13.9	Wrap-Up	607

14 Strings, Characters and Regular Expressions 616

14.1	Introduction	617
14.2	Fundamentals of Characters and Strings	617
14.3	Class String	618
14.3.1	String Constructors	618
14.3.2	String Methods length, charAt and getChars	619
14.3.3	Comparing Strings	621
14.3.4	Locating Characters and Substrings in Strings	625
14.3.5	Extracting Substrings from Strings	627
14.3.6	Concatenating Strings	628
14.3.7	Miscellaneous String Methods	629
14.3.8	String Method valueOf	630
14.4	Class StringBuilder	631
14.4.1	StringBuilder Constructors	632
14.4.2	StringBuilder Methods length, capacity, setLength and ensureCapacity	633
14.4.3	StringBuilder Methods charAt, setCharAt, getChars and reverse	634
14.4.4	StringBuilder append Methods	635
14.4.5	StringBuilder Insertion and Deletion Methods	637
14.5	Class Character	638
14.6	Tokenizing Strings	643
14.7	Regular Expressions, Class Pattern and Class Matcher	644
14.7.1	Replacing Substrings and Splitting Strings	649
14.7.2	Classes Pattern and Matcher	651
14.8	Wrap-Up	653

15	Files, Input/Output Streams, NIO and XML Serialization	664
15.1	Introduction	665
15.2	Files and Streams	665
15.3	Using NIO Classes and Interfaces to Get File and Directory Information	667
15.4	Sequential Text Files	671
15.4.1	Creating a Sequential Text File	671
15.4.2	Reading Data from a Sequential Text File	674
15.4.3	Case Study: A Credit-Inquiry Program	675
15.4.4	Updating Sequential Files	680
15.5	XML Serialization	680
15.5.1	Creating a Sequential File Using XML Serialization	680
15.5.2	Reading and Deserializing Data from a Sequential File	686
15.6	FileChooser and DirectoryChooser Dialogs	687
15.7	(Optional) Additional <code>java.io</code> Classes	693
15.7.1	Interfaces and Classes for Byte-Based Input and Output	693
15.7.2	Interfaces and Classes for Character-Based Input and Output	695
15.8	Wrap-Up	696
16	Generic Collections	704
16.1	Introduction	705
16.2	Collections Overview	705
16.3	Type-Wrapper Classes	707
16.4	Autoboxing and Auto-Unboxing	707
16.5	Interface Collection and Class Collections	707
16.6	Lists	708
16.6.1	<code>ArrayList</code> and <code>Iterator</code>	709
16.6.2	<code>LinkedList</code>	711
16.7	Collections Methods	716
16.7.1	Method <code>sort</code>	716
16.7.2	Method <code>shuffle</code>	720
16.7.3	Methods <code>reverse</code> , <code>fill</code> , <code>copy</code> , <code>max</code> and <code>min</code>	722
16.7.4	Method <code>binarySearch</code>	724
16.7.5	Methods <code>addAll</code> , <code>frequency</code> and <code>disjoint</code>	725
16.8	Class <code>PriorityQueue</code> and Interface <code>Queue</code>	727
16.9	Sets	728
16.10	Maps	731
16.11	Synchronized Collections	735
16.12	Unmodifiable Collections	735
16.13	Abstract Implementations	736
16.14	Java SE 9: Convenience Factory Methods for Immutable Collections	736
16.15	Wrap-Up	740

17	Lambdas and Streams	746
17.1	Introduction	747
17.2	Streams and Reduction	749
17.2.1	Summing the Integers from 1 through 10 with a <code>for</code> Loop	749
17.2.2	External Iteration with <code>for</code> Is Error Prone	750
17.2.3	Summing with a Stream and Reduction	750
17.2.4	Internal Iteration	751
17.3	Mapping and Lambdas	752
17.3.1	Lambda Expressions	753
17.3.2	Lambda Syntax	754
17.3.3	Intermediate and Terminal Operations	755
17.4	Filtering	756
17.5	How Elements Move Through Stream Pipelines	758
17.6	Method References	759
17.6.1	Creating an <code>IntStream</code> of Random Values	760
17.6.2	Performing a Task on Each Stream Element with <code>forEach</code> and a Method Reference	760
17.6.3	Mapping Integers to String Objects with <code>mapToObj</code>	761
17.6.4	Concatenating Strings with <code>collect</code>	761
17.7	<code>IntStream</code> Operations	762
17.7.1	Creating an <code>IntStream</code> and Displaying Its Values	763
17.7.2	Terminal Operations <code>count</code> , <code>min</code> , <code>max</code> , <code>sum</code> and <code>average</code>	763
17.7.3	Terminal Operation <code>reduce</code>	764
17.7.4	Sorting <code>IntStream</code> Values	766
17.8	Functional Interfaces	767
17.9	Lambdas: A Deeper Look	768
17.10	<code>Stream<Integer></code> Manipulations	769
17.10.1	Creating a <code>Stream<Integer></code>	770
17.10.2	Sorting a Stream and Collecting the Results	771
17.10.3	Filtering a Stream and Storing the Results for Later Use	771
17.10.4	Filtering and Sorting a Stream and Collecting the Results	772
17.10.5	Sorting Previously Collected Results	772
17.11	<code>Stream<String></code> Manipulations	772
17.11.1	Mapping Strings to Uppercase	773
17.11.2	Filtering Strings Then Sorting Them in Case-Insensitive Ascending Order	774
17.11.3	Filtering Strings Then Sorting Them in Case-Insensitive Descending Order	774
17.12	<code>Stream<Employee></code> Manipulations	775
17.12.1	Creating and Displaying a <code>List<Employee></code>	776
17.12.2	Filtering Employees with Salaries in a Specified Range	777
17.12.3	Sorting Employees By Multiple Fields	780
17.12.4	Mapping Employees to Unique-Last-Name Strings	782
17.12.5	Grouping Employees By Department	783
17.12.6	Counting the Number of Employees in Each Department	784
17.12.7	Summing and Averaging Employee Salaries	785

17.13	Creating a Stream<String> from a File	786
17.14	Streams of Random Values	789
17.15	Infinite Streams	791
17.16	Lambda Event Handlers	793
17.17	Additional Notes on Java SE 8 Interfaces	793
17.18	Wrap-Up	794

18 Recursion**808**

18.1	Introduction	809
18.2	Recursion Concepts	810
18.3	Example Using Recursion: Factorials	811
18.4	Reimplementing Class FactorialCalculator Using BigInteger	813
18.5	Example Using Recursion: Fibonacci Series	815
18.6	Recursion and the Method-Call Stack	818
18.7	Recursion vs. Iteration	819
18.8	Towers of Hanoi	821
18.9	Fractals	823
18.9.1	Koch Curve Fractal	824
18.9.2	(Optional) Case Study: Lo Feather Fractal	825
18.9.3	(Optional) Fractal App GUI	827
18.9.4	(Optional) FractalController Class	829
18.10	Recursive Backtracking	834
18.11	Wrap-Up	834

19 Searching, Sorting and Big O**843**

19.1	Introduction	844
19.2	Linear Search	845
19.3	Big O Notation	848
19.3.1	$O(1)$ Algorithms	848
19.3.2	$O(n)$ Algorithms	848
19.3.3	$O(n^2)$ Algorithms	848
19.3.4	Big O of the Linear Search	849
19.4	Binary Search	849
19.4.1	Binary Search Implementation	850
19.4.2	Efficiency of the Binary Search	853
19.5	Sorting Algorithms	854
19.6	Selection Sort	854
19.6.1	Selection Sort Implementation	855
19.6.2	Efficiency of the Selection Sort	857
19.7	Insertion Sort	857
19.7.1	Insertion Sort Implementation	858
19.7.2	Efficiency of the Insertion Sort	860
19.8	Merge Sort	861
19.8.1	Merge Sort Implementation	861
19.8.2	Efficiency of the Merge Sort	866

19.9	Big O Summary for This Chapter's Searching and Sorting Algorithms	866
19.10	Massive Parallelism and Parallel Algorithms	867
19.11	Wrap-Up	867

20 Generic Classes and Methods: A Deeper Look **873**

20.1	Introduction	874
20.2	Motivation for Generic Methods	874
20.3	Generic Methods: Implementation and Compile-Time Translation	876
20.4	Additional Compile-Time Translation Issues: Methods That Use a Type Parameter as the Return Type	879
20.5	Overloading Generic Methods	882
20.6	Generic Classes	883
20.7	Wildcards in Methods That Accept Type Parameters	890
20.8	Wrap-Up	894

21 Custom Generic Data Structures **898**

21.1	Introduction	899
21.2	Self-Referential Classes	900
21.3	Dynamic Memory Allocation	900
21.4	Linked Lists	901
21.4.1	Singly Linked Lists	901
21.4.2	Implementing a Generic List Class	902
21.4.3	Generic Classes ListNode and List	905
21.4.4	Class ListTest	905
21.4.5	List Method insertAtFront	907
21.4.6	List Method insertAtBack	908
21.4.7	List Method removeFromFront	908
21.4.8	List Method removeFromBack	909
21.4.9	List Method print	910
21.4.10	Creating Your Own Packages	910
21.5	Stacks	915
21.6	Queues	918
21.7	Trees	920
21.8	Wrap-Up	927

22 JavaFX Graphics and Multimedia **952**

22.1	Introduction	953
22.2	Controlling Fonts with Cascading Style Sheets (CSS)	954
22.2.1	CSS That Styles the GUI	954
22.2.2	FXML That Defines the GUI—Introduction to XML Markup	957
22.2.3	Referencing the CSS File from FXML	960
22.2.4	Specifying the VBox's Style Class	960
22.2.5	Programmatically Loading CSS	960

20 Contents

22.3	Displaying Two-Dimensional Shapes	961
22.3.1	Defining Two-Dimensional Shapes with FXML	961
22.3.2	CSS That Styles the Two-Dimensional Shapes	964
22.4	Polylines, Polygons and Paths	966
22.4.1	GUI and CSS	967
22.4.2	PolyShapesController Class	968
22.5	Transforms	971
22.6	Playing Video with Media, MediaPlayer and MediaViewer	973
22.6.1	VideoPlayer GUI	974
22.6.2	VideoPlayerController Class	976
22.7	Transition Animations	980
22.7.1	TransitionAnimations.fxml	980
22.7.2	TransitionAnimationsController Class	982
22.8	Timeline Animations	986
22.9	Frame-by-Frame Animation with AnimationTimer	989
22.10	Drawing on a Canvas	991
22.11	Three-Dimensional Shapes	996
22.12	Wrap-Up	999

23 Concurrency

1015

23.1	Introduction	1016
23.2	Thread States and Life Cycle	1018
23.2.1	<i>New</i> and <i>Runnable</i> States	1019
23.2.2	<i>Waiting</i> State	1019
23.2.3	<i>Timed Waiting</i> State	1019
23.2.4	<i>Blocked</i> State	1019
23.2.5	<i>Terminated</i> State	1019
23.2.6	Operating-System View of the <i>Runnable</i> State	1020
23.2.7	Thread Priorities and Thread Scheduling	1020
23.2.8	Indefinite Postponement and Deadlock	1021
23.3	Creating and Executing Threads with the Executor Framework	1021
23.4	Thread Synchronization	1025
23.4.1	Immutable Data	1026
23.4.2	Monitors	1026
23.4.3	Unsynchronized Mutable Data Sharing	1027
23.4.4	Synchronized Mutable Data Sharing—Making Operations Atomic	1031
23.5	Producer/Consumer Relationship without Synchronization	1034
23.6	Producer/Consumer Relationship: <code>ArrayBlockingQueue</code>	1042
23.7	(Advanced) Producer/Consumer Relationship with <code>synchronized</code> , <code>wait</code> , <code>notify</code> and <code>notifyAll</code>	1045
23.8	(Advanced) Producer/Consumer Relationship: Bounded Buffers	1051
23.9	(Advanced) Producer/Consumer Relationship: The Lock and Condition Interfaces	1059
23.10	Concurrent Collections	1066
23.11	Multithreading in JavaFX	1068

23.11.1	Performing Computations in a Worker Thread: Fibonacci Numbers	1069
23.11.2	Processing Intermediate Results: Sieve of Eratosthenes	1074
23.12	sort/parallelSort Timings with the Java SE 8 Date/Time API	1080
23.13	Java SE 8: Sequential vs. Parallel Streams	1083
23.14	(Advanced) Interfaces Callable and Future	1085
23.15	(Advanced) Fork/Join Framework	1090
23.16	Wrap-Up	1090

24 Accessing Databases with JDBC 1102

24.1	Introduction	1103
24.2	Relational Databases	1104
24.3	A books Database	1105
24.4	SQL	1109
24.4.1	Basic SELECT Query	1110
24.4.2	WHERE Clause	1110
24.4.3	ORDER BY Clause	1112
24.4.4	Merging Data from Multiple Tables: INNER JOIN	1114
24.4.5	INSERT Statement	1115
24.4.6	UPDATE Statement	1116
24.4.7	DELETE Statement	1117
24.5	Setting Up a Java DB Database	1118
24.5.1	Creating the Chapter's Databases on Windows	1119
24.5.2	Creating the Chapter's Databases on macOS	1120
24.5.3	Creating the Chapter's Databases on Linux	1120
24.6	Connecting to and Querying a Database	1120
24.6.1	Automatic Driver Discovery	1122
24.6.2	Connecting to the Database	1122
24.6.3	Creating a Statement for Executing Queries	1123
24.6.4	Executing a Query	1123
24.6.5	Processing a Query's ResultSet	1124
24.7	Querying the books Database	1125
24.7.1	ResultSetTableModel Class	1125
24.7.2	DisplayQueryResults App's GUI	1132
24.7.3	DisplayQueryResultsController Class	1132
24.8	RowSet Interface	1137
24.9	PreparedStatements	1140
24.9.1	AddressBook App That Uses PreparedStatements	1141
24.9.2	Class Person	1141
24.9.3	Class PersonQueries	1143
24.9.4	AddressBook GUI	1146
24.9.5	Class AddressBookController	1147
24.10	Stored Procedures	1152
24.11	Transaction Processing	1152
24.12	Wrap-Up	1153

25	Introduction to JShell: Java 9's REPL	1161
25.1	Introduction	1162
25.2	Installing JDK 9	1164
25.3	Introduction to JShell	1164
25.3.1	Starting a JShell Session	1165
25.3.2	Executing Statements	1165
25.3.3	Declaring Variables Explicitly	1166
25.3.4	Listing and Executing Prior Snippets	1168
25.3.5	Evaluating Expressions and Declaring Variables Implicitly	1170
25.3.6	Using Implicitly Declared Variables	1170
25.3.7	Viewing a Variable's Value	1171
25.3.8	Resetting a JShell Session	1171
25.3.9	Writing Multiline Statements	1171
25.3.10	Editing Code Snippets	1172
25.3.11	Exiting JShell	1175
25.4	Command-Line Input in JShell	1175
25.5	Declaring and Using Classes	1176
25.5.1	Creating a Class in JShell	1177
25.5.2	Explicitly Declaring Reference-Type Variables	1177
25.5.3	Creating Objects	1178
25.5.4	Manipulating Objects	1178
25.5.5	Creating a Meaningful Variable Name for an Expression	1179
25.5.6	Saving and Opening Code-Snippet Files	1180
25.6	Discovery with JShell Auto-Completion	1180
25.6.1	Auto-Completing Identifiers	1181
25.6.2	Auto-Completing JShell Commands	1182
25.7	Exploring a Class's Members and Viewing Documentation	1182
25.7.1	Listing Class <code>Math</code> 's <code>static</code> Members	1183
25.7.2	Viewing a Method's Parameters	1183
25.7.3	Viewing a Method's Documentation	1184
25.7.4	Viewing a <code>public</code> Field's Documentation	1184
25.7.5	Viewing a Class's Documentation	1185
25.7.6	Viewing Method Overloads	1185
25.7.7	Exploring Members of a Specific Object	1186
25.8	Declaring Methods	1188
25.8.1	Forward Referencing an Undeclared Method—Declaring Method <code>displayCubes</code>	1188
25.8.2	Declaring a Previously Undeclared Method	1188
25.8.3	Testing <code>cube</code> and Replacing Its Declaration	1189
25.8.4	Testing Updated Method <code>cube</code> and Method <code>displayCubes</code>	1189
25.9	Exceptions	1190
25.10	Importing Classes and Adding Packages to the CLASSPATH	1191
25.11	Using an External Editor	1193
25.12	Summary of JShell Commands	1195
25.12.1	Getting Help in JShell	1196
25.12.2	<code>/edit</code> Command: Additional Features	1197

25.12.3 <code>/reload</code> Command	1197
25.12.4 <code>/drop</code> Command	1198
25.12.5 Feedback Modes	1198
25.12.6 Other JShell Features Configurable with <code>/set</code>	1200
25.13 Keyboard Shortcuts for Snippet Editing	1201
25.14 How JShell Reinterprets Java for Interactive Use	1201
25.15 IDE JShell Support	1202
25.16 Wrap-Up	1202

Chapters on the Web **1218**

A Operator Precedence Chart **1219**

B ASCII Character Set **1221**

C Keywords and Reserved Words **1222**

D Primitive Types **1223**

E Using the Debugger **1224**

E.1 Introduction	1225
E.2 Breakpoints and the <code>run</code> , <code>stop</code> , <code>cont</code> and <code>print</code> Commands	1225
E.3 The <code>print</code> and <code>set</code> Commands	1229
E.4 Controlling Execution Using the <code>step</code> , <code>step up</code> and <code>next</code> Commands	1231
E.5 The <code>watch</code> Command	1233
E.6 The <code>clear</code> Command	1235
E.7 Wrap-Up	1238

Appendices on the Web **1239**

Index **1241**

Online Chapters and Appendices

The online chapters and appendices are located on the book's Companion Website. See the book's inside front cover for details.

26 Swing GUI Components: Part I

27 Graphics and Java 2D

28 **Networking**

29 **Java Persistence API (JPA)**

30 **JavaServer™ Faces Web Apps: Part 1**

31 **JavaServer™ Faces Web Apps: Part 2**

32 **REST-Based Web Services**

33 **(Optional) ATM Case Study, Part 1:
Object-Oriented Design with the UML**

34 **(Optional) ATM Case Study, Part 2:
Implementing an Object-Oriented Design**

35 **Swing GUI Components: Part 2**

36 **Java Module System and Other Java 9 Features**

F **Using the Java API Documentation**

G **Creating Documentation with javadoc**

H **Unicode®**

I **Formatted Output**

J **Number Systems**

K **Bit Manipulation**

L **Labeled break and continue Statements**

M **UML 2: Additional Diagram Types**

N **Design Patterns**

Foreword

Throughout my career I've met and interviewed many expert Java developers who've learned from Paul and Harvey, through one or more of their college textbooks, professional books, videos and corporate training. Many Java User Groups have joined together around the Deitels' publications, which are used internationally in university courses and professional training programs. You are joining an elite group.

How do I become an expert Java developer?

This is one of the most common questions I receive at talks for university students and at events with Java professionals. Students want to become expert developers—and this is a great time to be one.

The market is wide open, full of opportunities and fascinating projects, especially for those who take the time to learn, practice and master software development. The world needs good, focused expert developers.

So, how do you do it? First, let's be clear: Software development is hard. But do not be discouraged. Mastering it opens the door to great opportunities. Accept that it's hard, embrace the complexity, enjoy the ride. There are no limits to how much you can expand your skills.

Software development is an amazing skill. It can take you anywhere. You can work in any field. From nonprofits making the world a better place, to bleeding-edge biological technologies. From the frenetic daily run of the financial world to the deep mysteries of religion. From sports to music to acting. Everything has software. The success or failure of initiatives everywhere will depend on developers' knowledge and skills.

The push for you to get the relevant skills is what makes *Java How to Program, 11/e* so compelling. Written for students and new developers, it's easy to follow. It's written by authors who are educators and developers, with input over the years from some of the world's leading academics and professional Java experts—Java Champions, open-source Java developers, even creators of Java itself. Their collective knowledge and experience will guide you. Even seasoned Java professionals will learn and grow their expertise with the wisdom in these pages.

How can this book help you become an expert?

Java was released in 1995—Paul and Harvey had the first edition of *Java How to Program* ready for Fall 1996 classes. Since that groundbreaking book, they've produced ten more editions, keeping current with the latest developments and idioms in the Java software-engineering community. You hold in your hands the map that will enable you to rapidly develop your Java skills.

The Deitels have broken down the humongous Java world into well-defined, specific goals. Put in your full attention, and consciously “beat” each chapter. You'll soon find

yourself moving nicely along your road to excellence. And with both Java 8 and Java 9 in the same book, you'll have up-to-date skills on the latest Java technologies.

Most importantly, this book is not just meant for you to read—it's meant for you to practice. Be it in the classroom or at home after work, experiment with the abundant sample code and practice with the book's extraordinarily rich and diverse collection of exercises. Take the time to do all that is in here and you'll be well on your way to achieving a level of expertise that will challenge professional developers out there. After working with Java for more than 20 years, I can tell you that this is not an exaggeration.

For example, one of my favorite chapters is Lambdas and Streams. The chapter covers the topic in detail and the exercises shine—many real-world challenges that developers will encounter every day and that will help you sharpen your skills. After solving these exercises, novices and experienced developers alike will deeply understand these important Java features. And if you have a question, don't be shy—the Deitels publish their email address in every book they write to encourage interaction.

That's also why I love the chapter about JShell—the new Java 9 tool that enables interactive Java. JShell allows you to explore, discover and experiment with new concepts, language features and APIs, make mistakes—accidentally and intentionally—and correct them, and rapidly prototype new code. It may prove to be the most important tool for leveraging your learning and productivity. Paul and Harvey give a full treatment of JShell that both students and experienced developers will be able to put to use immediately.

I'm impressed with the care that the Deitels always take care to accommodate readers at all levels. They ease you into difficult concepts and deal with the challenges that professionals will encounter in industry projects.

There's lots of information about Java 9, the important new Java release. You can jump right in and learn the latest Java features. If you're still working with Java 8, you can ease into Java 9 at your own pace—be sure to begin with the extraordinary JShell coverage.

Another example is the amazing coverage of JavaFX—Java's latest GUI, graphics and multimedia capabilities. JavaFX is the recommended toolkit for new projects. But if you'll be working on legacy projects that use the older Swing API, those chapters are still available to you.

Make sure to dig in on Paul and Harvey's treatment of concurrency. They explain the basic concepts so clearly that the intermediate and advanced examples and discussions will be easy to master. You will be ready to maximize your applications' performance in an increasingly multi-core world.

I encourage you to participate in the worldwide Java community. There are many helpful folks out there who stand ready to help you. Ask questions, get answers and answer your peers' questions. Along with this book, the Internet and the academic and professional communities will help speed you on your way to becoming an expert Java developer. I wish you success!

Bruno Sousa

bruno@javaman.com.br

Java Champion

Java Specialist at ToolsCloud

President of SouJava (the Brazilian Java Society)

SouJava representative at the Java Community Process

Preface

Welcome to the Java programming language and *Java How to Program, Early Objects, Eleventh Edition!* This book presents leading-edge computing technologies for students, instructors and software developers. It's appropriate for introductory academic and professional course sequences based on the curriculum recommendations of the ACM and the IEEE professional societies,¹ and for *Advanced Placement (AP) Computer Science* exam preparation.² It also will help you prepare for most topics covered by the following Oracle Java Standard Edition 8 (Java SE 8) Certifications:³

- Oracle Certified Associate, Java SE 8 Programmer
- Oracle Certified Professional, Java SE 8 Programmer

Our primary goal is to prepare college students to meet the Java programming challenges they'll encounter in upper-level courses and in industry. We focus on software engineering best practices. At the heart of the book is the Deitel signature **live-code approach**—we present most concepts in the context of hundreds of complete working programs that have been tested on Windows®, macOS® and Linux®. The complete code examples are accompanied by live sample executions.

New and Updated Features

In the following sections, we discuss the key features and updates we've made for *Java How to Program, 11/e*, including:

- Flexibility Using Java SE 8 or the New Java SE 9 (which includes Java SE 8)
- *Java How to Program, 11/e*'s Modular Organization
- Introduction and Programming Fundamentals
- Flexible Coverage of Java SE 9: JShell, the Module System and Other Java SE 9 Topics
- Object-Oriented Programming

1. *Computer Science Curricula 2013 Curriculum Guidelines for Undergraduate Degree Programs in Computer Science*, December 20, 2013, The Joint Task Force on Computing Curricula, Association for Computing Machinery (ACM), IEEE Computer Society.
2. <https://apstudent.collegeboard.org/apcourse/ap-computer-science-a/exam-practice>
3. <http://bit.ly/OracleJavaSE8Certification> (At the time of this writing, the Java SE 9 certification exams were not yet available.)

- Flexible JavaFX/Swing GUI, Graphics and Multimedia Coverage
- Data Structures and Generic Collections
- Flexible Lambdas and Streams Coverage
- Concurrency and Multi-Core Performance
- Database: JDBC and JPA
- Web-Application Development and Web Services
- Optional Online Object-Oriented Design Case Study

Flexibility Using Java SE 8 or the New Java SE 9

To meet the needs of our diverse audiences, we designed the book for college and professional courses based on Java SE 8 or Java SE 9, which from this point forward we'll refer to as Java 8 and Java 9, respectively. Each feature first introduced in Java 8 or Java 9 is accompanied by an 8 or 9 icon in the margin, like those to the left of this paragraph. The new Java 9 capabilities are covered in clearly marked, *easy-to-include-or-omit* chapters and sections—some in the print book and some online. Figures 1 and 2 list some key Java 8 and Java 9 features that we cover, respectively.

8
9

Java 8 features

Lambdas and streams	Date & Time API (<code>java.time</code>)
Type-inference improvements	Parallel array sorting
<code>@FunctionalInterface</code> annotation	Java concurrency API improvements
Bulk data operations for Java Collections— <code>filter</code> , <code>map</code> and <code>reduce</code>	<code>static</code> and <code>default</code> methods in interfaces
Library enhancements to support lambdas (e.g., <code>java.util.stream</code> , <code>java.util.function</code>)	Functional interfaces that define only one <code>abstract</code> method and can include <code>static</code> and <code>default</code> methods

Fig. 1 | Some key features we cover that were introduced in Java 8.

Java 9 features

<i>In the Print Book</i>	<i>On the Companion Website</i>
New JShell chapter	Module system
<code>_</code> is no longer allowed as an identifier	HTML5 Javadoc enhancements
<code>private</code> interface methods	Matcher class's new method overloads
Effectively <code>final</code> variables can be used in <code>try-with-resources</code> statements	<code>CompletableFuture</code> enhancements
Mention of the Stack Walking API	JavaFX 9 skin APIs and other enhancements
Mention of JEP 254, Compact Strings	Mentions of: Overview of Java 9 security enhancements G1 garbage collector Object serialization security enhancements Enhanced deprecation
Collection factory methods	

Fig. 2 | Some key new features we cover that were introduced in Java 9.

Java How to Program, 11/e's Modular Organization¹

The book's modular organization helps instructors plan their syllabi.

Java How to Program, 11/e, is appropriate for programming courses at various levels. Chapters 1–25 are popular in core CS 1 and CS 2 courses and introductory course sequences in related disciplines—these chapters appear in the **print book**. Chapters 26–36 are intended for advanced courses and are located on the book's **Companion Website**.

Part 1: Introduction

Chapter 1, Introduction to Computers, the Internet and Java

Chapter 2, Introduction to Java Applications; Input/Output and Operators

Chapter 3, Introduction to Classes, Objects, Methods and Strings

Chapter 25, Introduction to JShell: Java 9's REPL for Interactive Java

Part 2: Additional Programming Fundamentals

Chapter 4, Control Statements: Part 1; Assignment, `++` and `--` Operators

Chapter 5, Control Statements: Part 2; Logical Operators

Chapter 6, Methods: A Deeper Look

Chapter 7, Arrays and `ArrayLists`

Chapter 14, Strings, Characters and Regular Expressions

Chapter 15, Files, Input/Output Streams, NIO and XML Serialization

Part 3: Object-Oriented Programming

Chapter 8, Classes and Objects: A Deeper Look

Chapter 9, Object-Oriented Programming: Inheritance

Chapter 10, Object-Oriented Programming: Polymorphism and Interfaces

Chapter 11, Exception Handling: A Deeper Look

Part 4: JavaFX Graphical User Interfaces, Graphics and Multimedia

Chapter 12, JavaFX Graphical User Interfaces: Part 1

Chapter 13, JavaFX GUI: Part 2

Chapter 22, JavaFX Graphics and Multimedia

Part 5: Data Structures, Generic Collections, Lambdas and Streams

Chapter 16, Generic Collections

Chapter 17, Lambdas and Streams

Chapter 18, Recursion

Chapter 19, Searching, Sorting and Big O

Chapter 20, Generic Classes and Methods: A Deeper Look

Chapter 21, Custom Generic Data Structures

1. The online chapters and VideoNotes will be available on the book's Companion Website before Fall 2017 classes and will be updated as Java 9 evolves. Please write to deitel@deitel.com if you need them sooner.

Part 6: Concurrency; Networking

Chapter 23, Concurrency

Chapter 28, Networking

Part 7: Database-Driven Desktop Development

Chapter 24, Accessing Databases with JDBC

Chapter 29, Java Persistence API (JPA)

Part 8: Web App Development and Web Services

Chapter 30, JavaServer™ Faces Web Apps: Part 1

Chapter 31, JavaServer™ Faces Web Apps: Part 2

Chapter 32, REST Web Services

Part 9: Other Java 9 Topics

Chapter 36, Java Module System and Other Java 9 Features

Part 10: (Optional) Object-Oriented Design

Chapter 33, ATM Case Study, Part 1: Object-Oriented Design with the UML

Chapter 34, ATM Case Study Part 2: Implementing an Object-Oriented Design

Part 11: (Optional) Swing Graphical User Interfaces and Java 2D Graphics

Chapter 26, Swing GUI Components: Part 1

Chapter 27, Graphics and Java 2D

Chapter 35, Swing GUI Components: Part 2

Introduction and Programming Fundamentals (Parts I and 2)

Chapters 1 through 7 provide a friendly, example-driven treatment of traditional introductory programming topics. This book differs from most other Java textbooks in that it features an **early objects approach**—see the section “Object-Oriented Programming” later in this Preface. Note in the preceding outline that Part 1 includes the (optional) Chapter 25 on Java 9’s new JShell. It’s optional because not all courses will want to cover JShell. For those that do, instructors and students will appreciate how JShell’s interactivity makes Java “come alive,” leveraging the learning process—see the next section on JShell.

9 Flexible Coverage of Java 9: JShell, the Module System and Other Java 9 Topics (JShell Begins in Part I; the Rest is in Part 9)

JShell: Java 9’s REPL (Read-Eval-Print-Loop) for Interactive Java

JShell provides a friendly environment that enables you to quickly explore, discover and experiment with Java’s language features and its extensive libraries. JShell replaces the tedious cycle of editing, compiling and executing with its **read-evaluate-print-loop**. Rather than complete programs, you write JShell commands and Java code snippets. When you enter a snippet, JShell *immediately*

- reads it,
- evaluates it and
- prints messages that help you see the effects of your code, then it
- loops to perform this process again for the next snippet.

As you work through Chapter 25's scores of examples and exercises, you'll see how JShell and its **instant feedback** keep your attention, enhance your performance and speed the learning and software development processes.

As a student you'll find JShell easy and fun to use. It will help you learn Java features faster and more deeply and will help you verify that these features work the way they're supposed to. As an instructor, you'll appreciate how JShell encourages your students to dig in, and that it **leverages the learning process**. As a professional you'll appreciate how JShell helps you rapidly prototype key code segments and how it helps you discover and experiment with new APIs.

We chose a modular approach with the JShell content packaged in Chapter 25. The chapter:

1. is **easy to include or omit**.
2. is organized as a series of 16 sections, many of which are designed to be covered after a specific earlier chapter of the book (Fig. 3).
3. offers rich coverage of JShell's capabilities. It's **example-intensive**—you should do each of the examples. Get JShell into your fingertips. You'll appreciate how quickly and conveniently you can do things.
4. includes **dozens of Self-Review Exercises, each with an answer**. These exercises can be done after you read Chapter 2 and Section 25.3. As you do each of them, flip the page and check your answer. This will help you master the basics of JShell quickly. Then as you do each of the examples in the remainder of the chapter you'll master the vast majority of JShell's capabilities.

JShell discussions	Can be covered after
Section 25.3 introduces JShell , including starting a session, executing statements, declaring variables, evaluating expressions, JShell's type-inference capabilities and more.	Chapter 2, Introduction to Java Applications; Input/Output and Operators
Section 25.4 discusses command-line input with Scanner in JShell.	
Section 25.5 discusses how to declare and use classes in JShell, including how to load a Java source-code file containing an existing class declaration.	Chapter 3, Introduction to Classes, Objects, Methods and Strings
Section 25.6 shows how to use JShell's auto-completion capabilities to discover a class's capabilities and JShell commands.	

Fig. 3 | Chapter 25 JShell discussions that are designed to be covered after specific earlier chapters. (Part 1 of 2.)

JShell discussions	Can be covered after
Section 25.7 presents additional JShell auto-completion capabilities for experimentation and discovery , including viewing method parameters, documentation and method overloads.	Chapter 6, Methods: A Deeper Look
Section 25.8 shows how to declare and use methods in JShell, including forward referencing a method that does not yet exist in the JShell session.	
Section 25.9 shows how exceptions are handled in JShell.	Chapter 7, Arrays and ArrayLists
Section 25.10 shows how to add existing packages to the classpath and import them for use in JShell.	Chapter 21, Custom Generic Data Structures
The remaining JShell sections are reference material that can be covered after Section 25.10. Topics include using an external editor, a summary of JShell commands, getting help in JShell, additional features of /edit command, /reload command, /drop command, feedback modes, other JShell features configurable with /set, keyboard shortcuts for snippet editing, how JShell reinterprets Java for interactive use and IDE JShell support.	

Fig. 3 | Chapter 25 JShell discussions that are designed to be covered after specific earlier chapters. (Part 2 of 2.)

9

New Chapter—The Java Module System and Other Java 9 Topics

Because Java 9 was still under development when this book was published, we included an online chapter on the book’s Companion Website that discusses Java 9’s module system and various other Java 9 topics. This **online content will be available before Fall 2017 courses.**

Object-Oriented Programming (Part 3)

Object-oriented programming. We use an **early objects approach**, introducing the basic concepts and terminology of object technology in Chapter 1. Students develop their first customized classes and objects in Chapter 3. Presenting objects and classes early gets students “thinking about objects” immediately and mastering these concepts more thoroughly. [For courses that require a **late-objects approach**, you may want to consider our sister book *Java How to Program, Late Objects Version, 11/e.*]

Early objects real-world case studies. The early classes and objects presentation in Chapters 3–7 features Account, Student, AutoPolicy, Time, Employee, GradeBook and Card shuffling-and-dealing case studies, gradually introducing deeper OO concepts.

Inheritance, Interfaces, Polymorphism and Composition. The deeper treatment of object-oriented programming in Chapters 8–10 features additional real-world case studies, including class Time, an Employee class hierarchy, and a Payable interface implemented in disparate Employee and Invoice classes. We explain the use of current idioms, such as “**programming to an interface not an implementation**” and “**preferring composition to inheritance**” in building industrial-strength applications.

Exception handling. We integrate basic exception handling beginning in Chapter 7 then present a deeper treatment in Chapter 11. Exception handling is important for building **mission-critical** and **business-critical** applications. To use a Java component, you need to know not only how that component behaves when “things go well,” but also what exceptions that component “throws” when “things go poorly” and how your code should handle those exceptions.

Class Arrays and ArrayList. Chapter 7 covers class `Arrays`—which contains methods for performing common array manipulations—and class `ArrayList`—which implements a dynamically resizable array-like data structure. This follows our philosophy of getting lots of practice using existing classes while learning how to define your own. The chapter’s rich selection of exercises includes a substantial project on **building your own computer** through the technique of software simulation. Chapter 21 includes a follow-on project on **building your own compiler** that can compile high-level language programs into machine language code that will actually execute on your computer simulator. Students in first and second programming courses enjoy these challenges.

Flexible JavaFX GUI, Graphics and Multimedia Coverage (Part 4) and Optional Swing Coverage (Part 11)

For instructors teaching introductory courses, we provide a **scalable JavaFX GUI, graphics and multimedia treatment** enabling instructors to choose the amount of JavaFX they want to cover:

- from none at all,
- to some or all of the *optional introductory* sections at the ends of the early chapters,
- to a **deep treatment** of JavaFX GUI, graphics and multimedia in Chapters 12, 13 and 22.

We also use JavaFX in several GUI-based examples in Chapter 23, Concurrency and Chapter 24, Accessing Databases with JDBC.

Flexible Early Treatment of JavaFX

Students enjoy building applications with GUI, graphics, animations and videos. For courses that gently introduce GUI and graphics early, we’ve integrated an **optional GUI and Graphics Case Study** that introduces JavaFX-based graphical user interfaces (GUIs) and **Canvas-based graphics**.¹ The goal of this case study is to create a simple polymorphic drawing application in which the user can select a shape to draw and the shape’s characteristics (such as its color, stroke thickness and whether it’s hollow or filled) then drag the mouse to position and size the shape. The case study builds gradually toward that goal, with the reader implementing a polymorphic drawing app in Chapter 10, and a more robust user interface in Exercise 13.9 (Fig. 4). For courses that include these optional early case study sections, instructors can opt to cover none, some or all of the deeper treatment in Chapters 12, 13 and 22 discussed in the next section.

1. The deeper graphics treatment in Chapter 22 uses JavaFX shape types that can be added directly to the GUI using Scene Builder.

Section or Exercise	What you'll do
Section 3.6: A Simple GUI	Display text and an image.
Section 4.15: Event Handling and Drawing Lines	In response to a Button click, draw lines using JavaFX graphics capabilities.
Section 5.11: Drawing Rectangles and Ovals	Draw rectangles and ovals.
Section 6.13: Colors and Filled Shapes	Draw filled shapes in multiple colors.
Section 7.17: Drawing Arcs	Draw a rainbow of colored arcs.
Section 8.16: Using Objects with Graphics	Store shapes as objects then have those objects to draw themselves on the screen.
Section 10.14: Drawing with Polymorphism	Identify the similarities between shape classes and create and use a shape class hierarchy.
Exercise 13.9: Interactive Polymorphic Drawing Application	A capstone exercise in which you'll enable users to select each shape to draw, configure its properties (such as color and fill), and drag the mouse to position and size the shape.

Fig. 4 | GUI and Graphics Case Study sections and exercise.

Deeper Treatment of JavaFX GUI, Graphics and Multimedia in Chapters 12, 13 and 22

For this 11th edition, we've significantly updated our JavaFX presentation and moved all three chapters into the print book, replacing our Swing GUI and graphics coverage (which is now online for instructors who want to continue with Swing). In the case study and in Chapters 12–13, we use JavaFX and **Scene Builder**—a drag-and-drop tool for creating JavaFX GUIs quickly and conveniently—to build several apps demonstrating various JavaFX layouts, controls and event-handling capabilities. In Swing, drag-and-drop tools and their generated code are *IDE dependent*. Scene Builder is a standalone tool that you can use separately or with any of the Java IDEs to do **portable drag-and-drop GUI design**. In Chapter 22, we present many JavaFX 2D and 3D graphics, animation and video capabilities. We also provide **36 programming exercises and projects** that students will find challenging and entertaining, including many **game-programming exercises**. Despite the fact that the JavaFX chapters are spread out in the book, **Chapter 22 can be covered immediately after Chapter 13**.

Swing GUI and Java 2D Graphics

Swing is still widely used, but Oracle will provide only minor updates going forward. For instructors and readers who wish to continue using Swing, we've moved to the book's **Companion Website** the 10th edition's

- optional Swing GUI and Graphics Case Study from Chapters 3–8, 10 and 13
- Chapter 26, Swing GUI Components: Part 1
- Chapter 27, Graphics and Java 2D
- Chapter 35, Swing GUI Components: Part 2.

See the “Companion Website” section later in this Preface.

Integrating Swing GUI Components in JavaFX GUIs

Even if you move to JavaFX, you still can use your favorite Swing capabilities. For example, in Chapter 24, we demonstrate how to display database data in a Swing `JTable` component that's embedded in a JavaFX GUI via a JavaFX 8 `SwingNode`. As you explore Java further, you'll see that you also can incorporate JavaFX capabilities into your Swing GUIs.

Data Structures and Generic Collections (Part 5)

Data structures presentation. Chapter 7 and the chapters of Part 5 form the core of a data structures course. We begin with generic class `ArrayList` in Chapter 7. Our later data structures discussions (Chapters 16–21) provide a deeper treatment of **generic collections**—showing how to use the built-in collections of the Java API.

We discuss **recursion**, which is important for many reasons including implementing tree-like, data-structure classes. For computer-science majors and students in related disciplines, we discuss popular **searching and sorting algorithms** for manipulating the contents of collections, and provide a friendly introduction to **Big O**—a means of describing mathematically how hard an algorithm might have to work to solve a problem. Most programmers should use the build-in searching and sorting capabilities of the collections classes.

We then show how to implement **generic methods and classes**, and **custom generic data structures** (this, too, is intended for computer-science majors—most programmers should use the pre-built generic collections). **Lambdas and streams** (introduced in Chapter 17) are especially useful for working with generic collections.

Flexible Lambdas and Streams Coverage (Chapter 17)

The most significant new features in Java 8 were lambdas and streams. This book has several audiences, including

- those who'd like a significant treatment of lambdas and streams
- those who want a basic introduction with a few simple examples
- those who do not want to use lambdas and streams yet.

8

For this reason, we've placed most of the lambdas and streams treatment in Chapter 17, which is architected as a series of *easy-to-include-or-omit* sections that are keyed to the book's earlier sections and chapters. We do integrate lambdas and streams into a few examples after Chapter 17, because their capabilities are so compelling.

In Chapter 17, you'll see that lambdas and streams can help you write programs faster, more concisely, more simply, with fewer bugs and that are easier to **parallelize** (to realize performance improvements on **multi-core systems**) than programs written with previous techniques. You'll see that “functional programming” with lambdas and streams complements object-oriented programming.

Many of Chapter 17's sections are written so they can be covered earlier in the book (Fig. 5)—we suggest that students begin by covering Sections 17.2–17.7 after Chapter 7 and that professionals begin by covering Sections 17.2–17.5 after Chapter 5. After reading Chapter 17, you'll be able to cleverly reimplement many examples throughout the book.

Lambdas and streams discussions	Can be covered after
Sections 17.2–17.5 introduce basic lambda and streams capabilities that you can use to replace counting loops , and discuss the mechanics of how streams are processed.	Chapter 5, Control Statements: Part 2; Logical Operators
Section 17.6 introduces method references and additional streams capabilities.	Chapter 6, Methods: A Deeper Look
Section 17.7 introduces streams capabilities that process one-dimensional arrays .	Chapter 7, Arrays and ArrayLists
Sections 17.8–17.10 demonstrate additional streams capabilities and present various functional interfaces used in streams processing .	Chapter 10, Object-Oriented Programming: Polymorphism and Interfaces—Section 10.10 introduces Java 8 interface features (default methods , static methods and the concept of functional interfaces) for the functional interfaces that support lambdas and streams.
Section 17.11 shows how to use lambdas and streams to process collections of String objects .	Chapter 14, Strings, Characters and Regular Expressions
Section 17.12 shows how to use lambdas and streams to process a List<Employee> .	Chapter 16, Generic Collections
Section 17.13 shows how to use lambdas and streams to process lines of text from a file .	Chapter 15, Files, Input/Output Streams, NIO and XML Serialization
Section 17.14 introduces streams of random values	All earlier Chapter 17 sections.
Section 17.15 introduces infinite streams	All earlier Chapter 17 sections.
Section 17.16 shows how to use lambdas to implement JavaFX event-listener interfaces.	Chapter 12, JavaFX Graphical User Interfaces: Part 1
Chapter 23, Concurrency, shows that programs using lambdas and streams are often easier to parallelize so they can take advantage of multi-core architectures to enhance performance. The chapter demonstrates parallel stream processing and shows that Arrays method parallelSort improves performance on multi-core architectures when sorting large arrays.	

Fig. 5 | Java 8 lambdas and streams discussions and examples.

Concurrency and Multi-Core Performance (Part 6)

We were privileged to have as a reviewer of *Java How to Program*, 10/e Brian Goetz, co-author of *Java Concurrency in Practice* (Addison-Wesley). We updated Chapter 23, Concurrency, with Java 8 technology and idiom. We added a **parallelSort** vs. **sort** example that uses the Java 8 Date/Time API to time each operation and demonstrate **parallelSort**'s better performance on a multi-core system. We included a **Java 8 parallel vs. sequential stream processing** example, again using the Date/Time API to show performance improvements. We added a **Java 8 CompletableFuture** example that demonstrates se-

quential and parallel execution of long-running calculations and we discuss **CompletableFuture** enhancements in the online Java 9 chapter. Finally, we added several new exercises, including one that demonstrates the problems with parallelizing Java 8 streams that apply non-associative operations and several that have the reader investigate and use the Fork/Join framework to parallelize recursive algorithms.

JavaFX concurrency. In this edition, we converted Chapter 23's Swing-based GUI examples to JavaFX. We now use JavaFX concurrency features, including class Task to execute long-running tasks in separate threads and display their results in the JavaFX application thread, and the Platform class's runLater method to schedule a Runnable for execution in the JavaFX application thread.

Database: JDBC and JPA (Part 7)

JDBC. Chapter 24 covers the widely used JDBC and uses the Java DB database management system. The chapter introduces Structured Query Language (SQL) and features a case study on developing a JavaFX database-driven address book that demonstrates prepared statements. In JDK 9, Oracle no longer bundles Java DB, which is simply an Oracle-branded version of Apache Derby. JDK 9 users can download and use Apache Derby instead (<https://db.apache.org/derby/>).

Java Persistence API. Chapter 29 covers the newer Java Persistence API (JPA)—a standard for object relational mapping (ORM) that uses JDBC “under the hood.” ORM tools can look at a database’s schema and generate a set of classes that enabled you to interact with a database without having to use JDBC and SQL directly. This speeds database-application development, reduces errors and produces more portable code.

Web Application Development and Web Services (Part 8)

Java Server Faces (JSF). Chapters 30–31 introduce the JavaServer™ Faces (JSF) technology for building JSF web-based applications. Chapter 30 includes examples on building web application GUIs, validating forms and session tracking. Chapter 31 discusses data-driven JSF applications—including a multi-tier web address book application that allows users to add and search for contacts.

Web services. Chapter 32 now concentrates on creating and consuming REST-based web services. Most of today’s web services use REST, which is simpler and more flexible than older web-services technologies that often required manipulating data in XML format. REST can use a variety of formats, such as JSON, HTML, plain text, media files and XML.

Optional Online Object-Oriented Design Case Study (Part 10)

Developing an Object-Oriented Design and Java Implementation of an ATM. Chapters 33–34 include an optional case study on object-oriented design using the UML (Unified Modeling Language™)—the industry-standard graphical language for modeling object-oriented systems. We design and implement the software for a simple automated teller machine (ATM). We analyze a typical requirements document that specifies the system to be built. We determine the classes needed to implement that system, the attributes the classes need to have, the behaviors the classes need to exhibit and specify how the classes must interact with one another to meet the system requirements. From the design we produce a complete

Java implementation. Students often report having a “light-bulb moment”—the case study helps them “tie it all together” and understand object orientation more deeply.

Teaching Approach

Java How to Program, 11/e, contains hundreds of complete working code examples. We stress program clarity and concentrate on building well-engineered software.

Syntax Coloring. For readability, we syntax color all the Java code, similar to the way most Java integrated-development environments and code editors syntax color code. Our syntax-coloring conventions are as follows:

```
comments appear in green
keywords appear in dark blue
errors appear in red
constants and literal values appear in light blue
all other code appears in black
```

Code Highlighting. We place transparent yellow rectangles around key code segments.

Using Fonts for Emphasis. We place the key terms and the index’s page reference for each defining occurrence in **bold maroon** text for easier reference. We emphasize on-screen components in the **bold Helvetica** font (e.g., the **File** menu) and emphasize Java program text in the Lucida font (for example, `int x = 5;`).

Objectives. The list of chapter objectives provides a high-level overview of the chapter’s contents.

Illustrations/Figures. Abundant tables, line drawings, UML diagrams, programs and program outputs are included.

Summary Bullets. We present a section-by-section bullet-list summary of the chapter. For ease of reference, we generally include the page number of each key term’s defining occurrence in the text.

Self-Review Exercises and Answers. Extensive self-review exercises and answers are included for self study. All of the exercises in the optional ATM case study are fully solved.

Exercises. The chapter exercises include:

- simple recall of important terminology and concepts
- What’s wrong with this code?
- What does this code do?
- writing individual statements and small portions of methods and classes
- writing complete methods, classes and programs
- major projects
- in many chapters, **Making a Difference exercises** that encourage you to use computers and the Internet to research and address significant social problems.
- In this edition, we added new exercises to our **game-programming** set (**SpotOn**, **Horse Race**, **Cannon**, **15 Puzzle**, **Hangman**, **Block Breaker**, **Snake** and **Word Search**), as well as others on the **JavaMoney API**, final instance variables, com-

bining composition and inheritance, working with interfaces, drawing fractals, recursively searching directories, visualizing sorting algorithms and implementing parallel recursive algorithms with the Fork/Join framework. Many of these require students to research additional Java features online and use them.

Exercises that focus on either Java 8 or Java 9 are marked as such. Check out our **Programming Projects Resource Center** for lots of additional exercise and project possibilities (www.deitel.com/ProgrammingProjects/).

Index. We've included an extensive index. Defining occurrences of key terms are highlighted with a **bold maroon** page number. The print book index mentions only those terms used in the print book. The online chapters index on the Companion Website includes all the print book terms and the online chapter terms.

Programming Wisdom

We include hundreds of programming tips to help you focus on important aspects of program development. These represent the best we've gleaned from a combined nine decades of programming and teaching experience.

Good Programming Practices

The Good Programming Practices call attention to techniques that will help you produce programs that are clearer, more understandable and more maintainable.

Common Programming Errors

Pointing out these Common Programming Errors reduces the likelihood that you'll make them.

Error-Prevention Tips

These tips contain suggestions for exposing bugs and removing them from your programs; many describe aspects of Java that prevent bugs from getting into programs in the first place.

Performance Tips

These tips highlight opportunities for making your programs run faster or minimizing the amount of memory that they occupy.

Portability Tips

The Portability Tips help you write code that will run on a variety of platforms.

Software Engineering Observations

The Software Engineering Observations highlight architectural and design issues that affect the construction of software systems, especially large-scale systems.

Look-and-Feel Observations

The Look-and-Feel Observations highlight graphical-user-interface conventions. These observations help you design attractive, user-friendly graphical user interfaces that conform to industry norms.

What are JEPs, JSRs and the JCP?

Throughout the book we encourage you to research various aspects of Java online. Some acronyms you’re likely to see are JEP, JSR and JCP.

JEPs (JDK Enhancement Proposals) are used by Oracle to gather proposals from the Java community for changes to the Java language, APIs and tools, and to help create the roadmaps for future Java Standard Edition (Java SE), Java Enterprise Edition (Java EE) and Java Micro Edition (Java ME) platform versions and the JSRs (Java Specification Requests) that define them. The complete list of JEPs can be found at

<http://openjdk.java.net/jeps/0>

JSRs (Java Specification Requests) are the formal descriptions of Java platform features’ technical specifications. Each new feature that gets added to Java (Standard Edition, Enterprise Edition or Micro Edition) has a JSR that goes through a review and approval process before the feature is added to Java. Sometimes JSRs are grouped together into an umbrella JSR. For example JSR 337 is the umbrella for Java 8 features, and JSR 379 is the umbrella for Java 9 features. The complete list of JSRs can be found at

<https://www.jcp.org/en/jsr/all>

The **JCP (Java Community Process)** is responsible for developing JSRs. JCP expert groups create the JSRs, which are publicly available for review and feedback. You can learn more about the JCP at:

<https://www.jcp.org>

8
9

Secure Java Programming

It’s difficult to build industrial-strength systems that stand up to attacks from viruses, worms, and other forms of “malware.” Today, via the Internet, such attacks can be instantaneous and global in scope. Building security into software from the beginning of the development cycle can greatly reduce vulnerabilities. We audited our book against the CERT Oracle Secure Coding Standard for Java

<http://bit.ly/CERTOracleSecureJava>

and adhered to various secure coding practices as appropriate for a textbook at this level.

The CERT® Coordination Center (www.cert.org) was created to analyze and respond promptly to attacks. CERT—the Computer Emergency Response Team—is a government-funded organization within the Carnegie Mellon University Software Engineering Institute™. CERT publishes and promotes secure coding standards for various popular programming languages to help software developers implement industrial-strength systems by employing programming practices that prevent system attacks from succeeding.

We’d like to thank Robert C. Seacord. A few years back, when Mr. Seacord was the Secure Coding Manager at CERT and an adjunct professor in the Carnegie Mellon University School of Computer Science, he was a technical reviewer for our book, *C How to Program, 7/e*, where he scrutinized our C programs from a security standpoint, recommending that we adhere to the *CERT C Secure Coding Standard*. This experience also influenced our coding practices in *C++ How to Program, 10/e* and *Java How to Program, 11/e*.

Companion Website: Source Code, VideoNotes, Online Chapters and Online Appendices

All the source code for the book's code examples is available at the book's Companion Website, which also contains extensive VideoNotes and the online chapters and appendices:

<http://www.pearsonglobaleditions.com/deitel>

See the book's inside front cover for information on accessing the Companion Website.

In the extensive VideoNotes, co-author Paul Deitel patiently explains most of the programs in the book's core chapters. Students like viewing the VideoNotes for reinforcement of core concepts and for additional insights.

Software Used in *Java How to Program, 11/e*

All the software you'll need for this book is available free for download from the Internet. See the **Before You Begin** section that follows this Preface for links to each download. We wrote most of the examples in *Java How to Program, 11/e*, using the free Java Standard Edition Development Kit (JDK) 8. For the optional Java 9 content, we used the OpenJDK's early access version of JDK 9. All of the Java 9 programs run on the early access versions of JDK 9. All of the remaining programs run on both JDK 8 and early access versions of JDK 9, and were tested on Windows, macOS and Linux. Several online chapters also use the Netbeans IDE.

8
9

Java Documentation Links

Throughout the book, we provide links to Java documentation where you can learn more about various topics that we present. For Java 8 documentation, the links begin with

<http://docs.oracle.com/javase/8/>

and for Java 9 documentation, the links currently begin with

<http://download.java.net/java/jdk9/>

8
9

The Java 9 documentation links will change when Oracle releases Java 9—possibly to links beginning with

<http://docs.oracle.com/javase/9/>

For any links that change after publication, we'll post updates at

<http://www.deitel.com/books/jhtp11>

Java How to Program, Late Objects Version, 11/e

There are several approaches to teaching first courses in Java programming. The two most popular are the **early objects approach** and the **late objects approach**. To meet these diverse needs, there are two versions of this book:

- *Java How to Program, Early Objects Version, 11/e* (this book), and
- *Java How to Program, Late Objects Version, 11/e*

The key difference between them is the order in which we present Chapters 1–7. The books have identical content in Chapter 8 and higher. Instructors can request an examination copy of either of these books from their Pearson representative:

<http://www.pearsonglobaleditions.com/deitel>

Instructor Supplements

The following supplements are available to qualified instructors only through Pearson Education's Instructor Resource Center (www.pearsonglobaleditions.com/deitel):

- *PowerPoint® slides* containing all the code and figures in the text, plus bulleted items that summarize key points.
- *Test Item File* of multiple-choice questions and answers (approximately two per book section).
- *Solutions Manual* with solutions to most of the end-of-chapter exercises. Before assigning an exercise for homework, instructors should check the IRC to be sure it includes the solution. Solutions are *not* provided for “project” exercises.

Please do not write to us requesting access to the Pearson Instructor's Resource Center which contains the book's instructor supplements, including the exercise solutions. Access is limited strictly to college instructors teaching from the book. Instructors may obtain access only through their Pearson representatives. Solutions are *not* provided for “project” exercises. If you're not a registered faculty member, contact your Pearson representative.

Online Practice and Assessment with MyProgrammingLab™

MyProgrammingLab™ helps students fully grasp the logic, semantics, and syntax of programming. Through practice exercises and immediate, personalized feedback, MyProgrammingLab improves the programming competence of beginning students who often struggle with the basic concepts and paradigms of popular high-level programming languages.

An optional self-study and homework tool, a MyProgrammingLab course consists of hundreds of small practice problems organized around the structure of this textbook. For students, the system automatically detects errors in the logic and syntax of their code submissions and offers targeted hints that enable students to figure out what went wrong—and why. For instructors, a comprehensive gradebook tracks correct and incorrect answers and stores the code inputted by students for review.

For a full demonstration, to see feedback from instructors and students or to get started using MyProgrammingLab in your course, instructors should visit

<http://www.myprogramminglab.com>

Keeping in Touch with the Authors

As you read the book, if you have questions, send an e-mail to us at

deitel@deitel.com

and we'll respond promptly. For book updates, visit

<http://www.deitel.com/books/jhtp11>

subscribe to the *Deitel® Buzz Online* newsletter at

<http://www.deitel.com/newsletter/subscribe.html>

and join the Deitel social networking communities on

- Facebook® (<http://www.deitel.com/deitelfan>)
- Twitter® (@deitel)
- LinkedIn® (<http://linkedin.com/company/deitel-&-associates>)
- YouTube® (<http://youtube.com/DeitelTV>)
- Google+™ (<http://google.com/+DeitelFan>)
- Instagram® (<http://instagram.com/DeitelFan>)

Acknowledgments

We'd like to thank Barbara Deitel for long hours devoted to technical research on this project. We're fortunate to have worked with the dedicated team of publishing professionals at Pearson. We appreciate the guidance, wisdom and energy of Tracy Johnson, Executive Editor, Computer Science. Tracy and her team handle all of our academic textbooks. Kristy Alaura recruited the book's reviewers and managed the review process. Bob Engelhardt managed the book's publication. We selected the cover art and Chuti Prasertsith designed the cover.

Reviewers

We wish to acknowledge the efforts of our recent editions reviewers—a distinguished group of academics, Oracle Java team members, Oracle Java Champions and other industry professionals. They scrutinized the text and the programs and provided countless suggestions for improving the presentation. Any remaining faults in the book are our own.

We appreciate the guidance of JavaFX experts Jim Weaver and Johan Vos (co-authors of *Pro JavaFX 8*), Jonathan Giles and Simon Ritter on the three JavaFX chapters.

Eleventh Edition reviewers: Marty Allen (University of Wisconsin-La Crosse), Robert Field (JShell chapter only; JShell Architect, Oracle), Trisha Gee (JetBrains, Java Champion), Jonathan Giles (Consulting Member of Technical Staff, Oracle), Brian Goetz (JShell chapter only; Oracle's Java Language Architect), Edwin Harris (M.S. Instructor at The University of North Florida's School of Computing), Maurice Naftalin (Java Champion), José Antonio González Seco (Consultant), Bruno Souza (President of SouJava—the Brazilian Java Society, Java Specialist at ToolsCloud, Java Champion and SouJava representative at the Java Community Process), Dr. Venkat Subramaniam (President, Agile Developer, Inc. and Instructional Professor, University of Houston), Johan Vos (CTO, Cloud Products at Gluon, Java Champion).

Tenth Edition reviewers: Lance Andersen (Oracle Corporation), Dr. Danny Coward (Oracle Corporation), Brian Goetz (Oracle Corporation), Evan Golub (University of Maryland), Dr. Huiwei Guan (Professor, Department of Computer & Information Science, North Shore Community College), Manfred Riem (Java Champion), Simon Ritter (Oracle Corporation), Robert C. Seacord (CERT, Software Engineering Institute, Carnegie Mellon University), Khallai Taylor (Assistant Professor, Triton College and Adjunct Professor, Lonestar College—Kingwood), Jorge Vargas (Yumblng and a Java Champion), Johan Vos (LodgON and Oracle Java Champion) and James L. Weaver (Oracle Corporation and author of *Pro JavaFX 2*).

Earlier editions reviewers: Soundararajan Angusamy (Sun Microsystems), Joseph Bowbeer (Consultant), William E. Duncan (Louisiana State University), Diana Franklin (University of California, Santa Barbara), Edward F. Gehringer (North Carolina State University), Ric Heishman (George Mason University), Dr. Heinz Kabutz (JavaSpecialists.eu), Patty Kraft (San Diego State University), Lawrence Premkumar (Sun Microsystems), Tim Margush (University of Akron), Sue McFarland Metzger (Villanova University), Shyamal Mitra (The University of Texas at Austin), Peter Pilgrim (Consultant), Manjeet Rege, Ph.D. (Rochester Institute of Technology), Susan Rodger (Duke University), Amr Sabry (Indiana University), José Antonio González Seco (Parliament of Andalusia), Sang Shin (Sun Microsystems), S. Sivakumar (Astra Infotech Private Limited), Raghavan “Rags” Srinivas (Intuit), Monica Sweat (Georgia Tech), Vinod Varma (Astra Infotech Private Limited) and Alexander Zuev (Sun Microsystems).

A Special Thank You to Robert Field

Robert Field, Oracle’s JShell Architect reviewed the new JShell chapter, responding to our numerous emails in which we asked JShell questions, reported bugs we encountered as JShell evolved and suggested improvements. It was a privilege having our content scrutinized by the person responsible for JShell.

A Special Thank You to Brian Goetz

Brian Goetz, Oracle’s Java Language Architect and Specification Lead for Java 8’s Project Lambda, and co-author of *Java Concurrency in Practice*, did a full-book review of the 10th edition. He provided us with an extraordinary collection of insights and constructive comments. For the 11th edition, he did a detailed review of our new JShell chapter and answered our Java questions throughout the project.

Well, there you have it! As you read the book, we’d appreciate your comments, criticisms, corrections and suggestions for improvement. Please send your questions and all other correspondence to:

deitel@deitel.com

We’ll respond promptly. We hope you enjoy working with *Java How to Program, 11/e*, as much as we enjoyed researching and writing it!

Paul and Harvey Deitel

About the Authors

Paul J. Deitel, CEO and Chief Technical Officer of Deitel & Associates, Inc., is a graduate of MIT and has over 35 years of experience in computing. He holds the Java Certified Programmer and Java Certified Developer designations, and is an Oracle Java Champion. Through Deitel &

Associates, Inc., he has delivered hundreds of programming courses worldwide to clients, including Cisco, IBM, Siemens, Sun Microsystems (now Oracle), Dell, Fidelity, NASA at

the Kennedy Space Center, the National Severe Storm Laboratory, White Sands Missile Range, Rogue Wave Software, Boeing, SunGard Higher Education, Nortel Networks, Puma, iRobot, Invensys and many more. He and his co-author, Dr. Harvey M. Deitel, are the world's best-selling programming-language textbook/professional book/video authors.

Dr. Harvey M. Deitel, Chairman and Chief Strategy Officer of Deitel & Associates, Inc., has over 55 years of experience in computing. Dr. Deitel earned B.S. and M.S. degrees in Electrical Engineering from MIT and a Ph.D. in Mathematics from Boston University—he studied computing in each of these programs before they spun off Computer Science programs. He has extensive college teaching experience, including earning tenure and serving as the Chairman of the Computer Science Department at Boston College before founding Deitel & Associates, Inc., in 1991 with his son, Paul. The Deitels' publications have earned international recognition, with more than 100 translations published in Japanese, German, Russian, Spanish, French, Polish, Italian, Simplified Chinese, Traditional Chinese, Korean, Portuguese, Greek, Urdu and Turkish. Dr. Deitel has delivered hundreds of programming courses to academic, corporate, government and military clients.

About Deitel® & Associates, Inc.

Deitel & Associates, Inc., founded by Paul Deitel and Harvey Deitel, is an internationally recognized authoring and corporate training organization, specializing in computer programming languages, object technology, mobile app development and Internet and web software technology. The company's training clients include many of the world's largest companies, government agencies, branches of the military, and academic institutions. The company offers instructor-led training courses delivered at client sites worldwide on major programming languages and platforms, including Java™, Android app development, Swift and iOS app development, C++, C, Visual C#®, Visual Basic®, object technology, Internet and web programming and a growing list of additional programming and software development courses.

Through its 42-year publishing partnership with Pearson/Prentice Hall, Deitel & Associates, Inc., publishes leading-edge programming textbooks and professional books in print and e-book formats, **LiveLessons** video courses and **REVEL™** online interactive multimedia courses with integrated **MyProgrammingLab**. Deitel & Associates, Inc. and the authors can be reached at:

deitel@deitel.com

To learn more about Deitel's *Dive-Into® Series* Corporate Training curriculum, visit:

<http://www.deitel.com/training>

To request a proposal for worldwide on-site, instructor-led training, write to

deitel@deitel.com

Individuals wishing to purchase Deitel books and *LiveLessons* video training can do so through www.deitel.com. Bulk orders by corporations, the government, the military and academic institutions should be placed directly with Pearson. For more information, visit

<http://www.informit.com/store/sales.aspx>

Acknowledgments for the Global Edition

Pearson would like to thank and acknowledge the following people for their contribution to the Global Edition.

Contributor: Muthuraj M.

Reviewers: Annette Bieniusa (University of Kaiserslautern), Bogdan Oancea (University of Bucharest), and Shaligram Prajapat (Devi Ahilya University)

Before You Begin

This section contains information you should review before using this book. Any updates to the information presented here will be posted at:

<http://www.deitel.com/books/jhtp11>

In addition, we provide getting-started videos that demonstrate the instructions in this Before You Begin section.

Font and Naming Conventions

We use fonts to distinguish between on-screen components (such as menu names and menu items) and Java code or commands. Our convention is to emphasize on-screen components in a sans-serif bold **Helvetica** font (for example, `File` menu) and to emphasize Java code and commands in a sans-serif **Lucida** font (for example, `System.out.println()`).

Java SE Development Kit (JDK)

The software you'll need for this book is available free for download from the web. Most of the examples were tested with the Java SE Development Kit 8 (also known as JDK 8). The most recent JDK version is available from:

<http://www.oracle.com/technetwork/java/javase/downloads/index.html>

The current version of the JDK at the time of this writing is JDK 8 update 121.

Java SE 9

The Java SE 9-specific features that we discuss in optional sections and chapters require JDK 9. At the time of this writing, JDK 9 was available as an early access verion. If you're using this book before the final JDK 9 is released, see the section "Installing and Configuring JDK 9 Early Access Version" later in this Before You Begin. We also discuss in that section how you can manage multiple JDK versions on Windows, macOS and Linux.

JDK Installation Instructions

After downloading the JDK installer, be sure to carefully follow the installation instructions for your platform at:

https://docs.oracle.com/javase/8/docs/technotes/guides/install/install_overview.html

You'll need to update the JDK version number in any version-specific instructions. For example, the instructions refer to `jdk1.8.0`, but the current version at the time of this writing is `jdk1.8.0_121`. If you're a Linux user, your distribution's software package manager

might provide an easier way to install the JDK. For example, you can learn how to install the JDK on Ubuntu here:

<http://askubuntu.com/questions/464755/how-to-install-openjdk-8-on-14-04-lts>

Setting the PATH Environment Variable

The PATH environment variable on your computer designates which directories the computer searches when looking for applications, such as the applications that enable you to compile and run your Java applications (called `javac` and `java`, respectively). *Carefully follow the installation instructions for Java on your platform to ensure that you set the PATH environment variable correctly.* The steps for setting environment variables differ by operating system. Instructions for various platforms are listed at:

<http://www.java.com/en/download/help/path.xml>

If you do not set the PATH variable correctly on Windows and some Linux installations, when you use the JDK's tools, you'll receive a message like:

'java' is not recognized as an internal or external command,
operable program or batch file.

In this case, go back to the installation instructions for setting the PATH and recheck your steps. If you've downloaded a newer version of the JDK, you may need to change the name of the JDK's installation directory in the PATH variable.

JDK Installation Directory and the bin Subdirectory

The JDK's installation directory varies by platform. The directories listed below are for Oracle's JDK 8 update 121:

- JDK on Windows:
`C:\Program Files\Java\jdk1.8.0_121`
- macOS (formerly called OS X):
`/Library/Java/JavaVirtualMachines/jdk1.8.0_121.jdk/Contents/Home`
- Ubuntu Linux:
`/usr/lib/jvm/java-8-oracle`

Depending on your platform, the JDK installation folder's name might differ if you're using a different JDK 8 update. For Linux, the install location depends on the installer you use and possibly the Linux version as well. We used Ubuntu Linux. The PATH environment variable must point to the JDK installation directory's `bin` subdirectory.

When setting the PATH, be sure to use the proper JDK-installation-directory name for the specific version of the JDK you installed—as newer JDK releases become available, the JDK-installation-directory name changes with a new *update version number*. For example, at the time of this writing, the most recent JDK 8 release was update 121. For this version, the JDK-installation-directory name typically ends with `_121`.

CLASSPATH Environment Variable

If you attempt to run a Java program and receive a message like

`Exception in thread "main" java.lang.NoClassDefFoundError: YourClass`

then your system has a CLASSPATH environment variable that must be modified. To fix the preceding error, follow the steps in setting the PATH environment variable, to locate the CLASSPATH variable, then edit the variable's value to include the local directory—typically represented as a dot (.). On Windows add

```
.;
```

at the beginning of the CLASSPATH's value (with no spaces before or after these characters). On macOS and Linux, add

```
.:
```

Setting the JAVA_HOME Environment Variable

The Java DB database software that you'll use in Chapter 24 and several online chapters requires you to set the JAVA_HOME environment variable to your JDK's installation directory. The same steps you used to set the PATH may also be used to set other environment variables, such as JAVA_HOME.

Java Integrated Development Environments (IDEs)

There are many Java integrated development environments that you can use for Java programming. Because the steps for using them differ, we used only the JDK command-line tools for most of the book's examples. We provide getting-started videos that show how to download, install and use three popular IDEs—NetBeans, Eclipse and IntelliJ IDEA. We use NetBeans in several of the book's online chapters.

NetBeans Downloads

You can download the JDK/NetBeans bundle from:

```
http://www.oracle.com/technetwork/java/javase/downloads/index.html
```

The NetBeans version that's bundled with the JDK is for Java SE development. The online JavaServer Faces (JSF) chapters and web services chapter use the Java Enterprise Edition (Java EE) version of NetBeans, which you can download from:

```
https://netbeans.org/downloads/
```

This version supports both Java SE and Java EE development.

Eclipse Downloads

You can download the Eclipse IDE from:

```
https://eclipse.org/downloads/eclipse-packages/
```

For Java SE development choose the Eclipse IDE for Java Developers. For Java Enterprise Edition (Java EE) development (such as JSF and web services), choose the Eclipse IDE for Java EE Developers—this version supports both Java SE and Java EE development.

IntelliJ IDEA Community Edition Downloads

You can download the free IntelliJ IDEA Community from:

```
https://www.jetbrains.com/idea/download/index.html
```

The free version supports only Java SE development.

Scene Builder

Our JavaFX GUI, graphics and multimedia examples (starting in Chapter 12) use the free Scene Builder tool, which enables you to create graphical user interfaces (GUIs) with drag-and-drop techniques. You can download Scene Builder from:

<http://gluonhq.com/labs/scene-builder/>

Obtaining the Code Examples

Java How to Program, 11/e's examples are available for download at

<http://www.deitel.com/books/jhtp11/>

Click the **Download Code Examples** link to download a ZIP archive file containing the examples—typically, the file will be saved in your user account's Downloads folder.

Extract the contents of `examples.zip` using a ZIP extraction tool such as 7-Zip (www.7-zip.org), WinZip (www.winzip.com) or the built-in capabilities of your operating system. Instructions throughout the book assume that the examples are located at:

- C:\examples on Windows
- your user account's Documents/examples subfolder on macOS and Linux

Installing and Configuring JDK 9 Early Access Version

Throughout the book, we introduce various new Java 9 features in optional sections and chapters. The Java 9 features require JDK 9, which at the time of this writing was still early access software available from

<https://jdk9.java.net/download/>

This page provides installers for Windows and macOS (formerly Mac OS X). On these platforms, download the appropriate installer, double click it and follow the on-screen instructions. For Linux, the download page provides only a `tar.gz` archive file. You can download that file, then extract its contents to a folder on your system. *If you have both JDK 8 and JDK 9 installed*, we provide instructions below showing how to specify which JDK to use on Windows, macOS or Linux.

JDK Version Numbers

Prior to Java 9, JDK versions were numbered `1.X.0_updateNumber` where X was the major Java version. For example,

- Java 8's current JDK version number is `jdk1.8.0_121` and
- Java 7's final JDK version number was `jdk1.7.0_80`.

As of Java 9, Oracle has changed the numbering scheme. JDK 9 initially will be known as `jdk-9`. Once Java 9 is officially released, there will be future minor version updates that add new features, and security updates that fix security holes in the Java platform. These updates will be reflected in the JDK version numbers. For example, in `9.1.3`:

- 9—is the major Java version number
- 1—is the minor version update number and
- 3—is the security update number.

So 9.2.5 would indicate the version of Java 9 for which there have been two minor version updates and five total security updates (across major and minor versions). For the new version-numbering scheme's details, see JEP (Java Enhancement Proposal) 223 at

```
http://openjdk.java.net/jeps/223
```

Managing Multiple JDKs on Windows

On Windows, you use the PATH environment variable to tell the operating system where to find a JDK's tools. The instructions at

```
https://docs.oracle.com/javase/8/docs/technotes/guides/install/
windows_jdk_install.html#BABGDJFH
```

specify how to update the PATH. Replace the JDK version number in the instructions with the JDK version number you wish to use—currently jdk-9. You should check your JDK 9's installation folder name for an updated version number. This setting will automatically be applied to each new **Command Prompt** you open.

If you prefer not to modify your system's PATH—perhaps because you're also using JDK 8—you can open a **Command Prompt** window then set the PATH only for that window. To do so, use the command

```
set PATH=location;%PATH%
```

where *location* is the full path to JDK 9's bin folder and ;%PATH% appends the **Command Prompt** window's original PATH contents to the new PATH. Typically, the command would be

```
set PATH="C:\Program Files\Java\jdk-9\bin";%PATH%
```

Each time you open a new **Command Prompt** window to use JDK 9, you'll have to reissue this command.

Managing Multiple JDKs on macOS

On a Mac, you can determine which JDKs you have installed by opening a **Terminal** window and entering the command

```
/usr/libexec/java_home -v
```

which shows the version numbers, names and locations of your JDKs. In our case

```
Matching Java Virtual Machines (2):
 9, x86_64: "Java SE 9-ea" "/Library/Java/JavaVirtualMachines/
 jdk-9.jdk/Contents/Home"
 1.8.0_121, x86_64: "Java SE 8" "/Library/Java/
 JavaVirtualMachines/jdk1.8.0_121.jdk/Contents/Home"
```

the version numbers are 9 and 1.8.0_121. In “Java SE 9-ea” above, “ea” means “early access.”

To set the default JDK version, enter

```
/usr/libexec/java_home -v # --exec javac -version
```

where # is the version number of the specific JDK that should be the default. At the time of this writing, for JDK 8, # should be 1.8.0_121 and, for JDK 9, # should be 9.

Next, enter the command:

```
export JAVA_HOME=`/usr/libexec/java_home -v #`
```

where # is the version number of the current default JDK. This sets the Terminal window's JAVA_HOME environment variable to that JDK's location. This environment variable will be used when launching JShell.

Managing Multiple JDKs on Linux

The way you manage multiple JDK versions on Linux depends on how you install your JDKs. If you use your Linux distribution's tools for installing software (we used apt-get on Ubuntu Linux), then on many Linux distributions you can use the following command to list the installed JDKs:

```
sudo update-alternatives --config java
```

If more than one is installed, the preceding command shows you a numbered list of JDKs—you then enter the number for the JDK you wish to use as the default. For a tutorial showing how to use apt-get to install JDKs on Ubuntu Linux, see

```
https://www.digitalocean.com/community/tutorials/how-to-install-java-with-apt-get-on-ubuntu-16-04
```

If you installed JDK 9 by downloading the `.tar.gz` file and extracting it to your system, you'll need to specify in a shell window the path to the JDK's `bin` folder. To do so, enter the following command in your shell window:

```
export PATH="location:$PATH"
```

where *location* is the path to JDK 9's `bin` folder. This updates the `PATH` environment variable with the location of JDK 9's commands, like `javac` and `java`, so that you can execute the JDK's commands in the shell window.

You're now ready to begin your Java studies with *Java How to Program, 11/e*. We hope you enjoy the book!

Introduction to Computers, the Internet and Java

Objectives

In this chapter you'll:

- Learn about exciting recent developments in the computer field.
- Learn computer hardware, software and networking basics.
- Understand the data hierarchy.
- Understand the different types of programming languages.
- Understand the importance of Java and other leading programming languages.
- Understand object-oriented programming basics.
- Learn Internet and web basics.
- Learn a typical Java program-development environment.
- Test-drive a Java application.
- Learn some key recent software technologies.
- See how to keep up-to-date with information technologies.

Outline

- 1.1** Introduction
- 1.2** Hardware and Software
 - 1.2.1 Moore's Law
 - 1.2.2 Computer Organization
- 1.3** Data Hierarchy
- 1.4** Machine Languages, Assembly Languages and High-Level Languages
- 1.5** Introduction to Object Technology
 - 1.5.1 Automobile as an Object
 - 1.5.2 Methods and Classes
 - 1.5.3 Instantiation
 - 1.5.4 Reuse
 - 1.5.5 Messages and Method Calls
 - 1.5.6 Attributes and Instance Variables
 - 1.5.7 Encapsulation and Information Hiding
 - 1.5.8 Inheritance
 - 1.5.9 Interfaces
 - 1.5.10 Object-Oriented Analysis and Design (OOAD)
 - 1.5.11 The UML (Unified Modeling Language)
- 1.6** Operating Systems
 - 1.6.1 Windows—A Proprietary Operating System
- 1.6.2** Linux—An Open-Source Operating System
- 1.6.3** Apple's macOS and Apple's iOS for iPhone®, iPad® and iPod Touch® Devices
- 1.6.4** Google's Android
- 1.7** Programming Languages
- 1.8** Java
- 1.9** A Typical Java Development Environment
- 1.10** Test-Driving a Java Application
- 1.11** Internet and World Wide Web
 - 1.11.1 Internet: A Network of Networks
 - 1.11.2 World Wide Web: Making the Internet User-Friendly
 - 1.11.3 Web Services and Mashups
 - 1.11.4 Internet of Things
- 1.12** Software Technologies
- 1.13** Getting Your Questions Answered

Self-Review Exercises | Answers to Self-Review Exercises | Exercises | Making a Difference

1.1 Introduction

Welcome to Java—one of the world’s most widely used computer programming languages and, according to the TIOBE Index, the world’s most popular.¹ You’re probably familiar with the powerful tasks computers perform. Using this textbook, you’ll write instructions in the Java programming language commanding computers to perform those tasks. **Software** (i.e., the instructions you write) controls **hardware** (i.e., computers).

You’ll learn *object-oriented programming*—today’s key programming methodology. You’ll create and work with many *software objects*.

For many organizations, the preferred language for meeting their enterprise programming needs is Java. Java is also widely used for implementing Internet-based applications and software for devices that communicate over a network.

There are billions of personal computers in use and an even larger number of mobile devices with computers at their core. According to Oracle’s 2016 JavaOne conference keynote presentation,² there are now 10 million Java developers worldwide and Java runs on 15 billion devices (Fig. 1.1), including two billion vehicles and 350 million medical devices. In addition, the explosive growth of mobile phones, tablets and other devices is creating significant opportunities for programming mobile apps.

1. <http://www.tiobe.com/tiobe-index/>
 2. <http://bit.ly/JavaOne2016Keynote>

Devices		
Access control systems	Airplane systems	ATMs
Automobiles	Blu-ray Disc™ players	Building controls
Cable boxes	Copiers	Credit cards
CT scanners	Desktop computers	e-Readers
Game consoles	GPS navigation systems	Home appliances
Home security systems	Internet-of-Things gateways	Light switches
Logic controllers	Lottery systems	Medical devices
Mobile phones	MRIs	Network switches
Optical sensors	Parking meters	Personal computers
Point-of-sale terminals	Printers	Robots
Routers	Servers	Smart cards
Smart meters	Smartpens	Smartphones
Tablets	Televisions	Thermostats
Transportation passes	TV set-top boxes	Vehicle diagnostic systems

Fig. 1.1 | Some devices that use Java.

Java Standard Edition

Java has evolved so rapidly that this eleventh edition of *Java How to Program*—based on **Java Standard Edition 8 (Java SE 8)** and the new **Java Standard Edition 9 (Java SE 9)**—was published just 21 years after the first edition. Java Standard Edition contains the capabilities needed to develop desktop and server applications. The book can be used conveniently with *either* Java SE 8 or Java SE 9 (released just after this book was published). For instructors and professionals who want to stay with Java 8 for a while, the Java SE 9 features are discussed in modular, easy-to-include-or-omit sections throughout this book and its Companion Website.

Prior to Java SE 8, Java supported three programming paradigms:

- *procedural programming*,
- *object-oriented programming* and
- *generic programming*.

Java SE 8 added the beginnings of *functional programming with lambdas and streams*. In Chapter 17, we'll show how to use lambdas and streams to write programs faster, more concisely, with fewer bugs and that are easier to *parallelize* (i.e., perform multiple calculations simultaneously) to take advantage of today's *multi-core* hardware architectures to enhance application performance.

Java Enterprise Edition

Java is used in such a broad spectrum of applications that it has two other editions. The **Java Enterprise Edition (Java EE)** is geared toward developing large-scale, distributed networking applications and web-based applications. In the past, most computer applications ran on “standalone” computers (that is, not networked together). Today's applications can

be written with the aim of communicating among the world’s computers via the Internet and the web. Later in this book we discuss how to build such web-based applications with Java.

Java Micro Edition

The **Java Micro Edition (Java ME)**—a subset of Java SE—is geared toward developing applications for resource-constrained embedded devices, such as smartwatches, television set-top boxes, smart meters (for monitoring electric energy usage) and more. Many of the devices in Fig. 1.1 use Java ME.

1.2 Hardware and Software

Computers can perform calculations and make logical decisions phenomenally faster than human beings can. Many of today’s personal computers can perform billions of calculations in one second—more than a human can perform in a lifetime. *Supercomputers* are already performing *thousands of trillions (quadrillions)* of instructions per second! China’s National Research Center of Parallel Computer Engineering & Technology (NRCPC) has developed the Sunway TaihuLight supercomputer can perform over 93 quadrillion calculations per second (*93 petaflops*)¹³ To put that in perspective, *the Sunway TaihuLight supercomputer can perform in one second over 12 million calculations for every person on the planet!* And supercomputing upper limits are growing quickly.

Computers process data under the control of sequences of instructions called **computer programs**. These software programs guide the computer through ordered actions specified by people called **computer programmers**. In this book, you’ll learn key programming methodologies that are enhancing programmer productivity, thereby reducing software development costs.

A computer consists of various devices referred to as hardware (e.g., the keyboard, screen, mouse, hard disks, memory, DVD drives and processing units). Computing costs are *dropping dramatically*, owing to rapid developments in hardware and software technologies. Computers that might have filled large rooms and cost millions of dollars decades ago are now inscribed on silicon chips smaller than a fingernail, costing perhaps a few dollars each. Ironically, silicon is one of the most abundant materials on Earth—it’s an ingredient in common sand. Silicon-chip technology has made computing so economical that computers have become a commodity.

1.2.1 Moore’s Law

Every year, you probably expect to pay at least a little more for most products and services. The opposite has been the case in the computer and communications fields, especially with regard to the hardware supporting these technologies. For many decades, hardware costs have fallen rapidly.

Every year or two, the capacities of computers have approximately *doubled* inexpensively. This remarkable trend often is called **Moore’s Law**, named for the person who identified it in the 1960s, Gordon Moore, co-founder of Intel—the leading manufacturer of the processors in today’s computers and embedded systems. *Moore’s Law and related observations apply especially to the amount of memory that computers have for programs,*

3. <https://www.top500.org/lists/2016/06/>

the amount of secondary storage (such as solid-state drive storage) they have to hold programs and data over longer periods of time, and their processor speeds—the speeds at which they *execute* their programs (i.e., do their work).

Similar growth has occurred in the communications field—costs have plummeted as enormous demand for communications *bandwidth* (i.e., information-carrying capacity) has attracted intense competition. We know of no other fields in which technology improves so quickly and costs fall so rapidly. Such phenomenal improvement is truly fostering the *Information Revolution*.

1.2.2 Computer Organization

Regardless of differences in *physical* appearance, computers can be envisioned as divided into various **logical units** or sections (Fig. 1.2).

Logical unit	Description
Input unit	This “receiving” section obtains information (data and computer programs) from input devices and places it at the disposal of the other units for processing. Most user input is entered into computers through keyboards, touch screens and mouse devices. Other forms of input include receiving voice commands, scanning images and bar codes, reading from secondary storage devices (such as hard drives, DVD drives, Blu-ray Disc™ drives and USB flash drives—also called “thumb drives” or “memory sticks”), receiving video from a webcam and having your computer receive information from the Internet (such as when you stream videos from YouTube® or download e-books from Amazon). Newer forms of input include position data from a GPS device, motion and orientation information from an <i>accelerometer</i> (a device that responds to up/down, left/right and forward/backward acceleration) in a smartphone or game controller (such as Microsoft® Kinect® for Xbox®, Wii™ Remote and Sony® PlayStation® Move) and voice input from intelligent assistants like Amazon Echo and Google Home.
Output unit	This “shipping” section takes information the computer has processed and places it on various output devices to make it available for use outside the computer. Most information that’s output from computers today is displayed on screens (including touch screens), printed on paper (“going green” discourages this), played as audio or video on PCs and media players (such as Apple’s iPods) and giant screens in sports stadiums, transmitted over the Internet or used to control other devices, such as robots and “intelligent” appliances. Information is also commonly output to secondary storage devices, such as solid-state drives (SSDs), hard drives, DVD drives and USB flash drives. Popular recent forms of output are smartphone and game-controller vibration, virtual reality devices like Oculus Rift® and Google Cardboard™ and mixed reality devices like Microsoft’s HoloLens™.

Fig. 1.2 | Logical units of a computer. (Part I of 2.)

Logical unit	Description
Memory unit	This rapid-access, relatively low-capacity “warehouse” section retains information that has been entered through the input unit, making it immediately available for processing when needed. The memory unit also retains processed information until it can be placed on output devices by the output unit. Information in the memory unit is <i>volatile</i> —it’s typically lost when the computer’s power is turned off. The memory unit is often called either memory , primary memory or RAM (Random Access Memory). Main memories on desktop and notebook computers contain as much as 128 GB of RAM, though 2 to 16 GB is most common. GB stands for gigabytes; a gigabyte is approximately one billion bytes. A byte is eight bits. A bit is either a 0 or a 1.
Arithmetic and logic unit (ALU)	This “manufacturing” section performs <i>calculations</i> , such as addition, subtraction, multiplication and division. It also contains the <i>decision</i> mechanisms that allow the computer, for example, to compare two items from the memory unit to determine whether they’re equal. In today’s systems, the ALU is implemented as part of the next logical unit, the CPU.
Central processing unit (CPU)	This “administrative” section coordinates and supervises the operation of the other sections. The CPU tells the input unit when information should be read into the memory unit, tells the ALU when information from the memory unit should be used in calculations and tells the output unit when to send information from the memory unit to certain output devices. Many of today’s computers have multiple CPUs and, hence, can perform many operations simultaneously. A multicore processor implements multiple processors on a single integrated-circuit chip—a <i>dual-core processor</i> has two CPUs, a <i>quad-core processor</i> has four and an <i>octa-core processor</i> has eight. Intel has some processors with up to 72 cores. Today’s desktop computers have processors that can execute billions of instructions per second. Chapter 23 explores how to write apps that can take full advantage of multicore architecture.
Secondary storage unit	This is the long-term, high-capacity “warehousing” section. Programs or data not actively being used by the other units normally are placed on secondary storage devices (e.g., your <i>hard drive</i>) until they’re again needed, possibly hours, days, months or even years later. Information on secondary storage devices is <i>persistent</i> —it’s preserved even when the computer’s power is turned off. Secondary storage information takes much longer to access than information in primary memory, but its cost per unit is much less. Examples of secondary storage devices include solid-state drives (SSDs), hard drives, DVD drives and USB flash drives, some of which can hold over 2 TB (TB stands for terabytes; a terabyte is approximately one trillion bytes). Typical hard drives on desktop and notebook computers hold up to 2 TB, and some desktop hard drives can hold up to 10 TB.

Fig. 1.2 | Logical units of a computer. (Part 2 of 2.)

1.3 Data Hierarchy

Data items processed by computers form a **data hierarchy** that becomes larger and more complex in structure as we progress from the simplest data items (called “bits”) to richer ones, such as characters and fields. Figure 1.3 illustrates a portion of the data hierarchy.

Fig. 1.3 | Data hierarchy.

Bits

The smallest data item in a computer can assume the value 0 or the value 1. It's called a **bit** (short for “binary digit”—a digit that can assume one of *two* values). Remarkably, the impressive functions performed by computers involve only the simplest manipulations of 0s and 1s—*examining a bit's value, setting a bit's value and reversing a bit's value* (from 1 to 0 or from 0 to 1).

Characters

It's tedious for people to work with data in the low-level form of bits. Instead, they prefer to work with *decimal digits* (0–9), *letters* (A–Z and a–z), and *special symbols* (e.g., \$, @, %, &, *, (,), –, +, ", :, ? and /). Digits, letters and special symbols are known as **characters**. The computer's **character set** is the set of all the characters used to write programs and represent data items. Computers process only 1s and 0s, so a computer's character set represents every character as a pattern of 1s and 0s. Java uses **Unicode®** characters that are composed of one, two or four bytes (8, 16 or 32 bits). Unicode contains characters for

many of the world’s languages. See Appendix H for more information on Unicode. See Appendix B for more information on the **ASCII (American Standard Code for Information Interchange)** character set—the popular subset of Unicode that represents uppercase and lowercase letters, digits and some common special characters.

Fields

Just as characters are composed of bits, **fields** are composed of characters or bytes. A field is a group of characters or bytes that conveys meaning. For example, a field consisting of uppercase and lowercase letters can be used to represent a person’s name, and a field consisting of decimal digits could represent a person’s age.

Records

Several related fields can be used to compose a **record** (implemented as a `class` in Java). In a payroll system, for example, the record for an employee might consist of the following fields (possible types for these fields are shown in parentheses):

- Employee identification number (a whole number)
- Name (a string of characters)
- Address (a string of characters)
- Hourly pay rate (a number with a decimal point)
- Year-to-date earnings (a number with a decimal point)
- Amount of taxes withheld (a number with a decimal point)

Thus, a record is a group of related fields. In the preceding example, all the fields belong to the *same* employee. A company might have many employees and a payroll record for each.

Files

A **file** is a group of related records. [Note: More generally, a file contains arbitrary data in arbitrary formats. In some operating systems, a file is viewed simply as a *sequence of bytes*—any organization of the bytes in a file, such as organizing the data into records, is a view created by the application programmer. You’ll see how to do that in Chapter 15.] It’s not unusual for an organization to have many files, some containing billions, or even trillions, of characters of information.

Database

A **database** is a collection of data organized for easy access and manipulation. The most popular model is the *relational database*, in which data is stored in simple *tables*. A table includes *records* and *fields*. For example, a table of students might include first name, last name, major, year, student ID number and grade point average fields. The data for each student is a record, and the individual pieces of information in each record are the fields. You can *search*, *sort* and otherwise manipulate the data based on its relationship to multiple tables or databases. For example, a university might use data from the student database in combination with data from databases of courses, on-campus housing, meal plans, etc. We discuss databases in Chapter 24, Accessing Databases with JDBC and online Chapter 29, Java Persistence API (JPA).

Big Data

The amount of data being produced worldwide is enormous and growing quickly. According to IBM, approximately 2.5 quintillion bytes (2.5 *exabytes*) of data are created daily,⁴ and according to Salesforce.com, as of October 2015 90% of the world's data was created in just the prior 12 months!⁵ According to an IDC study, the global data supply will reach 40 *zettabytes* (equal to 40 trillion gigabytes) annually by 2020.⁶ Figure 1.4 shows some common byte measurements. **Big data** applications deal with massive amounts of data and this field is growing quickly, creating lots of opportunity for software developers. Millions of IT jobs globally already are supporting big data applications.

Unit	Bytes	Which is approximately
1 kilobyte (KB)	1024 bytes	10^3 (1024) bytes exactly
1 megabyte (MB)	1024 kilobytes	10^6 (1,000,000) bytes
1 gigabyte (GB)	1024 megabytes	10^9 (1,000,000,000) bytes
1 terabyte (TB)	1024 gigabytes	10^{12} (1,000,000,000,000) bytes
1 petabyte (PB)	1024 terabytes	10^{15} (1,000,000,000,000,000) bytes
1 exabyte (EB)	1024 petabytes	10^{18} (1,000,000,000,000,000,000) bytes
1 zettabyte (ZB)	1024 exabytes	10^{21} (1,000,000,000,000,000,000,000) bytes

Fig. 1.4 | Byte measurements.

1.4 Machine Languages, Assembly Languages and High-Level Languages

Programmers write instructions in various programming languages, some directly understandable by computers and others requiring intermediate *translation* steps. Hundreds of such languages are in use today. These may be divided into three general types:

1. Machine languages
2. Assembly languages
3. High-level languages

Machine Languages

Any computer can directly understand only its own **machine language**, defined by its hardware design. Machine languages generally consist of strings of numbers (ultimately reduced to 1s and 0s) that instruct computers to perform their most elementary operations one at a time. Machine languages are *machine dependent* (a particular machine language can be used on only one type of computer). Such languages are cumbersome for humans.

4. <http://www-01.ibm.com/software/data/bigdata/what-is-big-data.html>

5. <https://www.salesforce.com/blog/2015/10/salesforce-channel-ifttt.html>

6. <http://recode.net/2014/01/10/stuffed-why-data-storage-is-hot-again-really/>

For example, here's a section of an early machine-language payroll program that adds overtime pay to base pay and stores the result in gross pay:

```
+1300042774  
+1400593419  
+1200274027
```

Assembly Languages and Assemblers

Programming in machine language was simply too slow and tedious for most programmers. Instead of using the strings of numbers that computers could directly understand, programmers began using English-like abbreviations to represent elementary operations. These abbreviations formed the basis of **assembly languages**. *Translator programs* called **assemblers** were developed to convert early assembly-language programs to machine language at computer speeds. The following section of an assembly-language payroll program also adds overtime pay to base pay and stores the result in gross pay:

```
load basepay  
add overpay  
store grosspay
```

Although such code is clearer to humans, it's incomprehensible to computers until translated to machine language.

High-Level Languages and Compilers

With the advent of assembly languages, computer usage increased rapidly, but programmers still had to use numerous instructions to accomplish even the simplest tasks. To speed the programming process, **high-level languages** were developed in which single statements could be written to accomplish substantial tasks. Translator programs called **compilers** convert high-level language programs into machine language. High-level languages allow you to write instructions that look almost like everyday English and contain commonly used mathematical notations. A payroll program written in a high-level language might contain a *single* statement such as

```
grossPay = basePay + overTimePay
```

From the programmer's standpoint, high-level languages are preferable to machine and assembly languages. Java is the world's most widely used high-level programming language.

Interpreters

Compiling a large high-level language program into machine language can take considerable computer time. *Interpreter* programs, developed to execute high-level language programs directly, avoid the delay of compilation, although they run slower than compiled programs. We'll say more about interpreters in Section 1.9, where you'll learn that Java uses a clever performance-tuned mixture of compilation and interpretation to run programs.

1.5 Introduction to Object Technology

Today, as demands for new and more powerful software are soaring, building software quickly, correctly and economically remains an elusive goal. *Objects*, or more precisely, the *classes* objects come from, are essentially *reusable* software components. There are date ob-

jects, time objects, audio objects, video objects, automobile objects, people objects, etc. Almost any *noun* can be reasonably represented as a software object in terms of *attributes* (e.g., name, color and size) and *behaviors* (e.g., calculating, moving and communicating). Software-development groups can use a modular, object-oriented design-and-implementation approach to be much more productive than with earlier popular techniques like “structured programming”—object-oriented programs are often easier to understand, correct and modify.

1.5.1 Automobile as an Object

To help you understand objects and their contents, let’s begin with a simple analogy. Suppose you want to *drive a car and make it go faster by pressing its accelerator pedal*. What must happen before you can do this? Well, before you can drive a car, someone has to *design* it. A car typically begins as engineering drawings, similar to the *blueprints* that describe the design of a house. These drawings include the design for an accelerator pedal. The pedal *hides* from the driver the complex mechanisms that actually make the car go faster, just as the brake pedal “hides” the mechanisms that slow the car, and the steering wheel “hides” the mechanisms that turn the car. This enables people with little or no knowledge of how engines, braking and steering mechanisms work to drive a car easily.

Just as you cannot cook meals in the kitchen of a blueprint, you cannot drive a car’s engineering drawings. Before you can drive a car, it must be *built* from the engineering drawings that describe it. A completed car has an *actual* accelerator pedal to make it go faster, but even that’s not enough—the car won’t accelerate on its own (hopefully!), so the driver must *press* the pedal to accelerate the car.

1.5.2 Methods and Classes

Let’s use our car example to introduce some key object-oriented programming concepts. Performing a task in a program requires a **method**. The method houses the program statements that actually perform its tasks. The method hides these statements from its user, just as the accelerator pedal of a car hides from the driver the mechanisms of making the car go faster. In Java, we create a program unit called a **class** to house the set of methods that perform the class’s tasks. For example, a class that represents a bank account might contain one method to *deposit* money to an account, another to *withdraw* money from an account and a third to *inquire* what the account’s current balance is. A class is similar in concept to a car’s engineering drawings, which house the design of an accelerator pedal, steering wheel, and so on.

1.5.3 Instantiation

Just as someone has to *build a car* from its engineering drawings before you can actually drive a car, you must *build an object* of a class before a program can perform the tasks that the class’s methods define. The process of doing this is called *instantiation*. An object is then referred to as an **instance** of its class.

1.5.4 Reuse

Just as a car’s engineering drawings can be *reused* many times to build many cars, you can *reuse* a class many times to build many objects. Reuse of existing classes when building new

classes and programs saves time and effort. Reuse also helps you build more reliable and effective systems, because existing classes and components often have undergone extensive *testing, debugging* and *performance tuning*. Just as the notion of *interchangeable parts* was crucial to the Industrial Revolution, reusable classes are crucial to the software revolution that has been spurred by object technology.

Software Engineering Observation 1.1

Use a building-block approach to creating your programs. Avoid reinventing the wheel—use existing high-quality pieces wherever possible. This software reuse is a key benefit of object-oriented programming.

1.5.5 Messages and Method Calls

When you drive a car, pressing its gas pedal sends a *message* to the car to perform a task—that is, to go faster. Similarly, you *send messages to an object*. Each message is implemented as a **method call** that tells a method of the object to perform its task. For example, a program might call a bank-account object’s *deposit* method to increase the account’s balance.

1.5.6 Attributes and Instance Variables

A car, besides having capabilities to accomplish tasks, also has *attributes*, such as its color, its number of doors, the amount of gas in its tank, its current speed and its record of total miles driven (i.e., its odometer reading). Like its capabilities, the car’s attributes are represented as part of its design in its engineering diagrams (which, for example, include an odometer and a fuel gauge). As you drive an actual car, these attributes are carried along with the car. Every car maintains its *own* attributes. For example, each car knows how much gas is in its own gas tank, but *not* how much is in the tanks of *other* cars.

An object, similarly, has attributes that it carries along as it’s used in a program. These attributes are specified as part of the object’s class. For example, a bank-account object has a *balance attribute* that represents the amount of money in the account. Each bank-account object knows the balance in the account it represents, but *not* the balances of the *other* accounts in the bank. Attributes are specified by the class’s **instance variables**.

1.5.7 Encapsulation and Information Hiding

Classes (and their objects) **encapsulate**, i.e., encase, their attributes and methods. A class’s (and its object’s) attributes and methods are intimately related. Objects may communicate with one another, but they’re normally not allowed to know how other objects are implemented—implementation details can be *hidden* within the objects themselves. This **information hiding**, as we’ll see, is crucial to good software engineering.

1.5.8 Inheritance

A new class of objects can be created conveniently by **Inheritance**—the new class (called the **subclass**) starts with the characteristics of an existing class (called the **superclass**), possibly customizing them and adding unique characteristics of its own. In our car analogy, an object of class “convertible” certainly *is an* object of the more *general* class “automobile,” but more *specifically*, the roof can be raised or lowered.

1.5.9 Interfaces

Java also supports **interfaces**—collections of related methods that typically enable you to tell objects *what* to do, but not *how* to do it (we'll see exceptions to this in Java SE 8 and Java SE 9 when we discuss interfaces in Chapter 10). In the car analogy, a “basic-driving-capabilities” interface consisting of a steering wheel, an accelerator pedal and a brake pedal would enable a driver to tell the car *what* to do. Once you know how to use this interface for turning, accelerating and braking, you can drive many types of cars, even though manufacturers may *implement* these systems *differently*.

A class **implements** zero or more interfaces, each of which can have one or more methods, just as a car implements separate interfaces for basic driving functions, controlling the radio, controlling the heating and air conditioning systems, and the like. Just as car manufacturers implement capabilities *differently*, classes may implement an interface's methods *differently*. For example a software system may include a “backup” interface that offers the methods *save* and *restore*. Classes may implement those methods differently, depending on the types of things being backed up, such as programs, text, audios, videos, etc., and the types of devices where these items will be stored.

1.5.10 Object-Oriented Analysis and Design (OOAD)

Soon you'll be writing programs in Java. How will you create the **code** (i.e., the program instructions) for your programs? Perhaps, like many programmers, you'll simply turn on your computer and start typing. This approach may work for small programs (like the ones we present in the early chapters of the book), but what if you were asked to create a software system to control thousands of automated teller machines for a major bank? Or suppose you were asked to work on a team of 1,000 software developers building the next generation of the U.S. air traffic control system? For projects so large and complex, you should not simply sit down and start writing programs.

To create the best solutions, you should follow a detailed **analysis** process for determining your project's **requirements** (i.e., defining *what* the system is supposed to do) and developing a **design** that satisfies them (i.e., specifying *how* the system should do it). Ideally, you'd go through this process and carefully review the design (and have your design reviewed by other software professionals) before writing any code. If this process involves analyzing and designing your system from an object-oriented point of view, it's called an **object-oriented analysis-and-design (OOAD) process**. Languages like Java are object oriented. Programming in such a language, called **object-oriented programming (OOP)**, allows you to implement an object-oriented design as a working system.

1.5.11 The UML (Unified Modeling Language)

Although many different OOAD processes exist, a single graphical language for communicating the results of *any* OOAD process has come into wide use. The Unified Modeling Language (UML) is now the most widely used graphical scheme for modeling object-oriented systems. We present our first UML diagrams in Chapters 3 and 4, then use them in our deeper treatment of object-oriented programming through Chapter 11. In our *optional* online ATM Software Engineering Case Study in Chapters 33–34 we present a simple subset of the UML's features as we guide you through an object-oriented design experience.

1.6 Operating Systems

Operating systems are software systems that make using computers more convenient for users, application developers and system administrators. They provide services that allow each application to execute safely, efficiently and *concurrently* (i.e., in parallel) with other applications. The software that contains the core components of the operating system is called the **kernel**. Popular desktop operating systems include Linux, Windows and macOS (formerly called OS X)—we used all three in developing this book. The most popular mobile operating systems used in smartphones and tablets are Google’s Android and Apple’s iOS (for iPhone, iPad and iPod Touch devices).

1.6.1 Windows—A Proprietary Operating System

In the mid-1980s, Microsoft developed the **Windows operating system**, consisting of a graphical user interface built on top of DOS (Disk Operating System)—an enormously popular personal-computer operating system that users interacted with by typing commands. Windows borrowed from many concepts (such as icons, menus and windows) developed by Xerox PARC and popularized by early Apple Macintosh operating systems. Windows 10 is Microsoft’s latest operating system—its features include enhancements to the **Start** menu and user interface, Cortana personal assistant for voice interactions, Action Center for receiving notifications, Microsoft’s new Edge web browser, and more. Windows is a *proprietary* operating system—it’s controlled by Microsoft exclusively. Windows is by far the world’s most widely used desktop operating system.

1.6.2 Linux—An Open-Source Operating System

The **Linux operating system** is perhaps the greatest success of the *open-source* movement. **Open-source software** departs from the *proprietary* software development style that dominated software’s early years. With open-source development, individuals and companies *contribute* their efforts in developing, maintaining and evolving software in exchange for the right to use that software for their own purposes, typically at *no charge*. Open-source code is often scrutinized by a much larger audience than proprietary software, so errors often get removed faster. Open source also encourages innovation. Enterprise systems companies, such as IBM, Oracle and many others, have made significant investments in Linux open-source development.

Some key organizations in the open-source community are

- the Eclipse Foundation (the Eclipse Integrated Development Environment helps programmers conveniently develop software)
- the Mozilla Foundation (creators of the Firefox web browser)
- the Apache Software Foundation (creators of the Apache web server used to develop web-based applications)
- GitHub (which provides tools for managing open-source projects—it has millions of them under development).

Rapid improvements to computing and communications, decreasing costs and open-source software have made it much easier and more economical to create a software-based

business now than just a decade ago. A great example is Facebook, which was launched from a college dorm room and built with open-source software.

The **Linux kernel** is the core of the most popular open-source, freely distributed, full-featured operating system. It's developed by a loosely organized team of volunteers and is popular in servers, personal computers and embedded systems (such as the computer systems at the heart of smartphones, smart TVs and automobile systems). Unlike that of proprietary operating systems like Microsoft's Windows and Apple's macOS, Linux source code (the program code) is available to the public for examination and modification and is free to download and install. As a result, Linux users benefit from a huge community of developers actively debugging and improving the kernel, and the ability to customize the operating system to meet specific needs.

A variety of issues—such as Microsoft's market power, the small number of user-friendly Linux applications and the diversity of Linux distributions, such as Red Hat Linux, Ubuntu Linux and many others—have prevented widespread Linux use on desktop computers. Linux has become extremely popular on servers and in embedded systems, such as Google's Android-based smartphones.

1.6.3 Apple's macOS and Apple's iOS for iPhone®, iPad® and iPod Touch® Devices

Apple, founded in 1976 by Steve Jobs and Steve Wozniak, quickly became a leader in personal computing. In 1979, Jobs and several Apple employees visited Xerox PARC (Palo Alto Research Center) to learn about Xerox's desktop computer that featured a graphical user interface (GUI). That GUI served as the inspiration for the Apple Macintosh, launched with much fanfare in a memorable Super Bowl ad in 1984.

The Objective-C programming language, created by Brad Cox and Tom Love at Stepstone in the early 1980s, added capabilities for object-oriented programming (OOP) to the C programming language. Steve Jobs left Apple in 1985 and founded NeXT Inc. In 1988, NeXT licensed Objective-C from StepStone and developed an Objective-C compiler and libraries which were used as the platform for the NeXTSTEP operating system's user interface, and Interface Builder—used to construct graphical user interfaces.

Jobs returned to Apple in 1996 when Apple bought NeXT. Apple's macOS operating system is a descendant of NeXTSTEP. Apple's proprietary operating system, **iOS**, is derived from Apple's macOS and is used in the iPhone, iPad, iPod Touch, Apple Watch and Apple TV devices. In 2014, Apple introduced its new Swift programming language, which became open source in 2015. The iOS app-development community is shifting from Objective-C to Swift.

1.6.4 Google's Android

Android—the fastest growing mobile and smartphone operating system—is based on the Linux kernel and Java. Android apps can also be developed in C++ and C. One benefit of developing Android apps is the openness of the platform. The operating system is open source and free.

The Android operating system was developed by Android, Inc., which was acquired by Google in 2005. In 2007, the Open Handset Alliance™

was formed to develop, maintain and evolve Android, driving innovation in mobile technology and improving the user experience while reducing costs. According to Statista.com, as of Q3 2016, Android had 87.8% of the global smartphone market share, compared to 11.5% for Apple.⁷ The Android operating system is used in numerous smartphones, e-reader devices, tablets, in-store touch-screen kiosks, cars, robots, multimedia players and more.

We present an introduction to Android app development in our textbook, *Android How to Program, Third Edition*, and in our professional book, *Android 6 for Programmers: An App-Driven Approach, Third Edition*. After you learn Java, you'll find it straightforward to begin developing and running Android apps. You can place your apps on Google Play (play.google.com), and if they're successful, you may even be able to launch a business. Just remember—Facebook, Microsoft and Dell were all launched from college dorm rooms.

1.7 Programming Languages

Figure 1.6 provides brief comments on several popular programming languages. In the next section, we introduce Java.

Programming language	Description
Ada	Ada, based on Pascal, was developed under the sponsorship of the U.S. Department of Defense (DOD) during the 1970s and early 1980s. The DOD wanted a single language that would fill most of its needs. The Pascal-based language was named after Lady Ada Lovelace, daughter of the poet Lord Byron. She's credited with writing the world's first computer program in the early 1800s (for the Analytical Engine mechanical computing device designed by Charles Babbage). Ada also supports object-oriented programming.
Basic	Basic was developed in the 1960s at Dartmouth College to familiarize novices with programming techniques. Many of its latest versions are object oriented.
C	C was developed in the early 1970s by Dennis Ritchie at Bell Laboratories. It initially became widely known as the UNIX operating system's development language. Today, most code for general-purpose operating systems is written in C or C++.
C++	C++, which is based on C, was developed by Bjarne Stroustrup in the early 1980s at Bell Laboratories. C++ provides several features that "spruce up" the C language, but more important, it provides capabilities for object-oriented programming.
C#	Microsoft's three primary object-oriented programming languages are C# (based on C++ and Java), Visual C++ (based on C++) and Visual Basic (based on the original Basic). C# was developed to integrate the web into computer applications, and is now widely used to develop enterprise applications and for mobile application development.

Fig. 1.5 | Some other programming languages. (Part 1 of 3.)

7. <https://www.statista.com/statistics/266136/global-market-share-held-by-smartphone-operating-systems>

Programming language	Description
COBOL	COBOL (COmmon Business Oriented Language) was developed in the late 1950s by computer manufacturers, the U.S. government and industrial computer users, based on a language developed by Grace Hopper, a career U.S. Navy officer and computer scientist. (She was posthumously awarded the Presidential Medal of Freedom in November of 2016.) COBOL is still widely used for commercial applications that require precise and efficient manipulation of large amounts of data. Its latest version supports object-oriented programming.
Fortran	Fortran (FORmula TRANslator) was developed by IBM Corporation in the mid-1950s to be used for scientific and engineering applications that require complex mathematical computations. It's still widely used, and its latest versions support object-oriented programming.
JavaScript	JavaScript is the most widely used scripting language. It's primarily used to add programmability to web pages—for example, animations and interactivity with the user. All major web browsers support it.
Objective-C	Objective-C is an object-oriented language based on C. It was developed in the early 1980s and later acquired by NeXT, which in turn was acquired by Apple. It became the key programming language for the OS X operating system and all iOS-powered devices (such as iPods, iPhones and iPads).
Pascal	Research in the 1960s resulted in <i>structured programming</i> —a disciplined approach to writing programs that are clearer, easier to test and debug and easier to modify than programs produced with previous techniques. The Pascal language, developed by Professor Niklaus Wirth in 1971, grew out of this research. It was popular for teaching structured programming for several decades.
PHP	PHP is an object-oriented, <i>open-source</i> “scripting” language supported by a community of developers and used by numerous websites. PHP is platform independent—implementations exist for all major UNIX, Linux, Mac and Windows operating systems.
Python	Python, another object-oriented scripting language, was released publicly in 1991. Developed by Guido van Rossum of the National Research Institute for Mathematics and Computer Science in Amsterdam, Python draws heavily from Modula-3—a systems programming language. Python is “extensible”—it can be extended through classes and programming interfaces.
Ruby on Rails	Ruby—created in the mid-1990s by Yukihiro Matsumoto—is an open-source, object-oriented programming language with a simple syntax that's similar to Python. Ruby on Rails combines the scripting language Ruby with the Rails web-application framework developed by the company 37Signals. Their book, <i>Getting Real</i> (free at http://gettingreal.37signals.com/toc.php), is a must-read for web developers. Many Ruby on Rails developers have reported productivity gains over other languages when developing database-intensive web applications.

Fig. 1.5 | Some other programming languages. (Part 2 of 3.)

Programming language	Description
Scala	Scala (http://www.scala-lang.org/what-is-scala.html)—short for “scalable language”—was designed by Martin Odersky, a professor at École Polytechnique Fédérale de Lausanne (EPFL) in Switzerland. Released in 2003, Scala uses both the object-oriented programming and functional programming paradigms and is designed to integrate with Java. Programming in Scala can reduce the amount of code in your applications significantly.
Swift	Swift, which was introduced in 2014, is Apple’s programming language of the future for developing iOS and OS X applications (apps). Swift is a contemporary language that includes popular programming-language features from languages such as Objective-C, Java, C#, Ruby, Python and others. According to the Tiobe Index, Swift has already become one of the most popular programming languages. Swift is now <i>open source</i> , so it can be used on non-Apple platforms as well.
Visual Basic	Microsoft’s Visual Basic language was introduced in the early 1990s to simplify the development of Microsoft Windows applications. Its features are comparable to those of C#.

Fig. 1.5 | Some other programming languages. (Part 3 of 3.)

1.8 Java

The microprocessor revolution’s most important contribution to date is that it enabled the development of personal computers. Microprocessors also have had a profound impact in intelligent consumer-electronic devices, including the recent explosion in the “Internet of Things.” Recognizing this early on, Sun Microsystems in 1991 funded an internal corporate research project led by James Gosling, which resulted in a C++-based object-oriented programming language that Sun called Java. Using Java, you can write programs that will run on a great variety of computer systems and computer-controlled devices. This is sometimes called “write once, run anywhere.”

Java drew the attention of the business community because of the phenomenal interest in the Internet. It’s now used to develop large-scale enterprise applications, to enhance the functionality of web servers (the computers that provide the content we see in our web browsers), to provide applications for consumer devices (cell phones, smartphones, television set-top boxes and more), to develop robotics software and for many other purposes. It’s also the key language for developing Android smartphone and tablet apps. Sun Microsystems was acquired by Oracle in 2010.

Java has become the most widely used general-purpose programming language with more than 10 million developers. In this textbook, you’ll learn the two most recent versions of Java—Java Standard Edition 8 (Java SE 8) and Java Standard Edition 9 (Java SE 9).

Java Class Libraries

You can create each class and method you need to form your programs. However, most Java programmers take advantage of the rich collections of existing classes and methods in the **Java class libraries**, also known as the **Java APIs (Application Programming Interfaces)**.

Performance Tip 1.1

Using Java API classes and methods instead of writing your own versions can improve program performance, because they're carefully written to perform efficiently. This also shortens program development time.

1.9 A Typical Java Development Environment

We now explain the steps to create and execute a Java application. Normally there are five phases—edit, compile, load, verify and execute. We discuss them in the context of the Java SE 8 Development Kit (JDK). See the *Before You Begin* section for information on downloading and installing the JDK on Windows, Linux and macOS.

Phase 1: Creating a Program

Phase 1 consists of editing a file with an *editor program*, normally known simply as an *editor* (Fig. 1.6). Using the editor, you type a Java program (typically referred to as **source code**), make any necessary corrections and save it on a secondary storage device, such as your hard drive. Java source code files are given a name ending with the **.java extension**, indicating that the file contains Java source code.

Fig. 1.6 | Typical Java development environment—editing phase.

Two editors widely used on Linux systems are **vi** and **emacs** (). Windows provides **Notepad**. macOS provides **TextEdit**. Many freeware and shareware editors are also available online, including Notepad++ (<http://notepad-plus-plus.org>), EditPlus (<http://www.editplus.com>), TextPad (<http://www.textpad.com>), jEdit (<http://www.jedit.org>) and more.

Integrated development environments (IDEs) provide tools that support the software development process, such as editors, debuggers for locating **logic errors** that cause programs to execute incorrectly and more. The most popular Java IDEs are:

- Eclipse (<http://www.eclipse.org>)
- IntelliJ IDEA (<http://www.jetbrains.com>)
- NetBeans (<http://www.netbeans.org>)

On the book's website at

<http://www.deitel.com/books/jhtp11>

we provide videos that show you how to execute this book's Java applications and how to develop new Java applications with Eclipse, NetBeans and IntelliJ IDEA.

Phase 2: Compiling a Java Program into Bytecodes

In Phase 2, you use the command **javac** (the **Java compiler**) to **compile** a program (Fig. 1.7). For example, to compile a program called **Welcome.java**, you'd type

```
javac Welcome.java
```

in your system's command window (i.e., the **Command Prompt** in Windows, the **Terminal** application in macOS) or a Linux shell (also called **Terminal** in some Linux versions). If the program compiles, the compiler produces a **.class** file called **Welcome.class**. IDEs typically provide a menu item, such as **Build** or **Make**, that invokes the **javac** command for you. If the compiler detects errors, you'll need to go back to Phase 1 and correct them. In Chapter 2, we'll say more about the kinds of errors the compiler can detect.

Fig. 1.7 | Typical Java development environment—compilation phase.

Common Programming Error 1.1

When using **javac**, if you receive a message such as “bad command or filename,” “javac: command not found” or “‘javac’ is not recognized as an internal or external command, operable program or batch file,” then your Java software installation was not completed properly. This indicates that the system’s PATH environment variable was not set properly. Carefully review the installation instructions in the Before You Begin section of this book. On some systems, after correcting the PATH, you may need to reboot your computer or open a new command window for these settings to take effect.

The Java compiler translates Java source code into **bytecodes** that represent the tasks to execute in the execution phase (Phase 5). The **Java Virtual Machine (JVM)**—a part of the JDK and the foundation of the Java platform—executes bytecodes. A **virtual machine (VM)** is a software application that simulates a computer but hides the underlying operating system and hardware from the programs that interact with it. If the same VM is implemented on many computer platforms, applications written for that type of VM can be used on all those platforms. The JVM is one of the most widely used virtual machines. Microsoft’s .NET uses a similar virtual-machine architecture.

Unlike machine-language instructions, which are *platform dependent* (that is, dependent on specific computer hardware), bytecode instructions are *platform independent*. So, Java’s bytecodes are **portable**—without recompiling the source code, the same bytecode instructions can execute on any platform containing a JVM that understands the version of Java in which the bytecodes were compiled. The JVM is invoked by the **java** command. For example, to execute a Java application called **Welcome**, you’d type the command

```
java Welcome
```

in a command window to invoke the JVM, which would then initiate the steps necessary to execute the application. This begins Phase 3. IDEs typically provide a menu item, such as **Run**, that invokes the **java** command for you.

Phase 3: Loading a Program into Memory

In Phase 3, the JVM places the program in memory to execute it—this is known as **loading** (Fig. 1.8). The JVM’s **class loader** takes the **.class** files containing the program’s byte-

codes and transfers them to primary memory. It also loads any of the `.class` files provided by Java that your program uses. The `.class` files can be loaded from a disk on your system or over a network (e.g., your local college or company network, or the Internet).

Fig. 1.8 | Typical Java development environment—loading phase.

Phase 4: Bytecode Verification

In Phase 4, as the classes are loaded, the **bytecode verifier** examines their bytecodes to ensure that they're valid and do not violate Java's security restrictions (Fig. 1.9). Java enforces strong security to make sure that Java programs arriving over the network do not damage your files or your system (as computer viruses and worms might).

Fig. 1.9 | Typical Java development environment—verification phase.

Phase 5: Execution

In Phase 5, the JVM **executes** the bytecodes to perform the program's specified actions (Fig. 1.10). In early Java versions, the JVM was simply a Java-bytecode *interpreter*. Most programs would execute slowly, because the JVM would interpret and execute one bytecode at a time. Some modern computer architectures can execute several instructions in parallel. Today's JVMs typically execute bytecodes using a combination of interpretation and **just-in-time (JIT) compilation**. In this process, the JVM analyzes the bytecodes as they're interpreted, searching for *hot spots*—bytecodes that execute frequently. For these parts, a **just-in-time (JIT) compiler**, such as Oracle's **Java HotSpot™ compiler**, translates the bytecodes into the computer's machine language. When the JVM encounters these compiled parts again, the faster machine-language code executes. Thus programs actually go through *two* compilation phases—one in which Java code is translated into bytecodes (for portability across JVMs on different computer platforms) and a second in which, during execution, the bytecodes are translated into *machine language* for the computer on which the program executes.

Fig. 1.10 | Typical Java development environment—execution phase.

Problems That May Occur at Execution Time

Programs might not work on the first try. Each of the preceding phases can fail because of various errors that we'll discuss throughout this book. For example, an executing program might try to divide by zero (an illegal operation for whole-number arithmetic in Java). This would cause the Java program to display an error message. If this occurred, you'd return to the edit phase, make the necessary corrections and proceed through the remaining phases again to determine whether the corrections fixed the problem(s). [Note: Most programs in Java input or output data. When we say that a program displays a message, we normally mean that it displays that message on your computer's screen.]

Common Programming Error 1.2

Errors such as division by zero occur as a program runs, so they're called **runtime errors** or **execution-time errors**. **Fatal runtime errors** cause programs to terminate immediately without having successfully performed their jobs. **Nonfatal runtime errors** allow programs to run to completion, often producing incorrect results.

1.10 Test-Driving a Java Application

In this section, you'll run and interact with an existing Java **Painter** app, which you'll build in a later chapter. The elements and functionality you'll see are typical of what you'll learn to program in this book. Using the **Painter**'s graphical user interface (GUI), you choose a drawing color and pen size, then drag the mouse to draw circles in the specified color and size. You also can undo each drawing operation or clear the entire drawing. [Note: We emphasize screen features like window titles and menus (e.g., the **File** menu) in a **sans-serif** font and emphasize nonscreen elements, such as file names and program code (e.g., `ProgramName.java`), in a **fixed-width sans-serif** font.]

The steps in this section show you how to execute the **Painter** app from a **Command Prompt** (Windows), shell (Linux) or **Terminal** (macOS) window on your system. Throughout the book, we'll refer to these windows simply as *command windows*. We assume that the book's examples are located in `C:\examples` on Windows or in your user account's `Documents/examples` folder on Linux or macOS.

Checking Your Setup

Read the Before You Begin section that follows the Preface to set up Java on your computer and ensure that you've downloaded the book's examples to your hard drive.

Changing to the Completed Application's Directory

Open a command window and use the cd command to change to the directory (also called a *folder*) for the **Painter** application:

- On Windows type cd C:\examples\ch01\Painter, then press *Enter*.
- On Linux/macOS, type cd ~/Documents/examples/ch01/Painter, then press *Enter*.

Compiling the Application

In the command window, type the following command then press *Enter* to compile all the files for the **Painter** example:

```
javac *.java
```

The * indicates that all files with names that end in .java should be compiled.

Running the Painter Application

Recall from Section 1.9 that the java command, followed by the name of an app's .class file (in this case, Painter), executes the application. Type the command java Painter then press *Enter* to execute the app. Figure 1.11 shows the **Painter** app running on Windows, Linux and macOS, respectively. The app's capabilities are identical across operating systems, so the remaining steps in this section show only Windows screen captures. Java commands are *case sensitive*—that is, uppercase letters are different from lowercase letters. It's important to type Painter with a capital P. Otherwise, the application will *not* execute. Also, if you receive the error message, "Exception in thread "main" java.lang.NoClassDefFoundError: Painter," your system has a CLASSPATH problem. Please refer to the Before You Begin section for instructions to help you fix this problem.

Fig. 1.11 | Painter app executing in Windows, Linux and macOS. (Part I of 2.)

b) Painter app running on Linux.

c) Painter app running on macOS.

Fig. 1.11 | Painter app executing in Windows, Linux and macOS. (Part 2 of 2.)

Drawing the Flower Petals

In this section's remaining steps, you'll draw a red flower with a green stem, green grass and blue rain. We'll begin with the flower petals in a red, medium-sized pen. Change the drawing color to red by clicking the **Red** radio button. Next, drag your mouse on the drawing area to draw flower petals (Fig. 1.12). If you don't like a portion of what you've drawn, you can click the **Undo** button repeatedly to remove the most recent circles that were drawn, or you can begin again by clicking the **Clear** button.

Fig. 1.12 | Drawing the flower petals.

Drawing the Stem, Leaves and Grass

Change the drawing color to green and the pen size to large by clicking the **Green** and **Large** radio buttons. Then, draw the stem and the leaves as shown in Fig. 1.13. Next, change the pen size to medium by clicking the **Medium** radio button, then draw the grass as shown in Fig. 1.13.

Fig. 1.13 | Drawing the stem and grass.

Drawing the Rain

Change the drawing color to blue and the pen size to small by clicking the **Blue** and **Small** radio buttons. Then, draw some rain as shown in Fig. 1.14.

Fig. 1.14 | Drawing the rain.

Exiting the Painter App

At this point, you can close the **Painter** app. To do so, simply click the app's close box (shown for Windows, Linux and macOS in Fig. 1.11).

1.11 Internet and World Wide Web

In the late 1960s, ARPA—the Advanced Research Projects Agency of the United States Department of Defense—rolled out plans for networking the main computer systems of approximately a dozen ARPA-funded universities and research institutions. The computers were to be connected with communications lines operating at speeds on the order of 50,000 bits per second, a stunning rate at a time when most people (of the few who even had networking access) were connecting over telephone lines to computers at a rate of 110 bits per second. Academic research was about to take a giant leap forward. ARPA proceeded to implement what quickly became known as the ARPANET, the precursor to today's **Internet**. Today's fastest Internet speeds are on the order of billions of bits per second with trillion-bits-per-second speeds on the horizon!

Things worked out differently from the original plan. Although the ARPANET enabled researchers to network their computers, its main benefit proved to be the capability for quick and easy communication via what came to be known as electronic mail (e-mail). This is true even on today's Internet, with e-mail, instant messaging, file transfer and social media such as Facebook and Twitter enabling billions of people worldwide to communicate quickly and easily.

The protocol (set of rules) for communicating over the ARPANET became known as the **Transmission Control Protocol (TCP)**. TCP ensured that messages, consisting of sequentially numbered pieces called *packets*, were properly routed from sender to receiver, arrived intact and were assembled in the correct order.

1.11.1 Internet: A Network of Networks

In parallel with the early evolution of the Internet, organizations worldwide were implementing their own networks for both intraorganization (that is, within an organization) and interorganization (that is, between organizations) communication. A huge variety of networking hardware and software appeared. One challenge was to enable these different networks to communicate with each other. ARPA accomplished this by developing the **Internet Protocol (IP)**, which created a true “network of networks,” the current architecture of the Internet. The combined set of protocols is now called **TCP/IP**. Each Internet-connected device has an **IP address**—a unique numerical identifier used by devices communicating via TCP/IP to locate one another on the Internet.

Businesses rapidly realized that by using the Internet, they could improve their operations and offer new and better services to their clients. Companies started spending large amounts of money to develop and enhance their Internet presence. This generated fierce competition among communications carriers and hardware and software suppliers to meet the increased infrastructure demand. As a result, **bandwidth**—the information-carrying capacity of communications lines—on the Internet has increased tremendously, while hardware costs have plummeted.

1.11.2 World Wide Web: Making the Internet User-Friendly

The **World Wide Web** (simply called “the web”) is a collection of hardware and software associated with the Internet that allows computer users to locate and view documents (with various combinations of text, graphics, animations, audios and videos) on almost any subject. In 1989, Tim Berners-Lee of CERN (the European Organization for Nuclear Research) began developing **HyperText Markup Language (HTML)**—the technology for sharing information via “hyperlinked” text documents. He also wrote communication protocols such as **HyperText Transfer Protocol (HTTP)** to form the backbone of his new hypertext information system, which he referred to as the World Wide Web.

In 1994, Berners-Lee founded the **World Wide Web Consortium (W3C)**, <http://www.w3.org>), devoted to developing web technologies. One of the W3C’s primary goals is to make the web universally accessible to everyone regardless of disabilities, language or culture.

1.11.3 Web Services and Mashups

In online Chapter 32, we implement web services (Fig. 1.15). The applications-development methodology of *mashups* enables you to rapidly develop powerful software applications by combining (often free) complementary web services and other forms of information feeds. One of the first mashups combined the real-estate listings provided by <http://www.craigslist.org> with the mapping capabilities of *Google Maps* to offer maps

that showed the locations of homes for sale or rent in a given area. ProgrammableWeb (<http://www.programmableweb.com/>) provides a directory of over 16,500 APIs and 6,300 mashups. Their API University (<https://www.programmableweb.com/api-university>) includes how-to guides and sample code for working with APIs and creating your own mashups. According to their website, some of the most widely used APIs are Facebook, Google Maps, Twitter and YouTube.

Web services source	How it's used
Google Maps	Mapping services
Twitter	Microblogging
YouTube	Video search
Facebook	Social networking
Instagram	Photo sharing
Foursquare	Mobile check-in
LinkedIn	Social networking for business
Groupon	Social commerce
Netflix	Movie rentals
eBay	Internet auctions
Wikipedia	Collaborative encyclopedia
PayPal	Payments
Last.fm	Internet radio
Amazon eCommerce	Shopping for books and many other products
Salesforce.com	Customer Relationship Management (CRM)
Skype	Internet telephony
Microsoft Bing	Search
Flickr	Photo sharing
Zillow	Real-estate pricing
Yahoo Search	Search
WeatherBug	Weather

Fig. 1.15 | Some popular web services (<https://www.programmableweb.com/category/all/apis>).

1.11.4 Internet of Things

The Internet is no longer just a network of computers—it's an **Internet of Things (IoT)**. A *thing* is any object with an IP address and the ability to send data automatically over the Internet. Such things include:

- a car with a transponder for paying tolls,
- monitors for parking-space availability in a garage,

- a heart monitor implanted in a human,
- monitors for drinkable water quality,
- a smart meter that reports energy usage,
- radiation detectors,
- item trackers in a warehouse,
- mobile apps that can track your movement and location,
- smart thermostats that adjust room temperatures based on weather forecasts and activity in the home
- intelligent home appliances
- and many more.

According to [statista.com](https://www.statista.com/statistics/471264/iot-number-of-connected-devices-worldwide/), there are already over 22 billion IoT devices in use today and there are expected to be over 50 billion IoT devices in 2020.⁸

1.12 Software Technologies

Figure 1.16 lists a number of buzzwords that you'll hear in the software development community. We've created Resource Centers on most of these topics, with more on the way.

Technology	Description
Agile software development	Agile software development is a set of methodologies that try to get software implemented faster and using fewer resources. Check out the Agile Alliance (www.agilealliance.org) and the Agile Manifesto (www.agilemanifesto.org).
Refactoring	Refactoring involves reworking programs to make them clearer and easier to maintain while preserving their correctness and functionality. It's widely employed with agile development methodologies. Many IDEs contain built-in <i>refactoring tools</i> to do major portions of the reworking automatically.
Design patterns	Design patterns are proven architectures for constructing flexible and maintainable object-oriented software. The field of design patterns tries to enumerate those recurring patterns, encouraging software designers to <i>reuse</i> them to develop better-quality software using less time, money and effort (see online Appendix N, Design Patterns).

Fig. 1.16 | Software technologies. (Part I of 2.)

8. <https://www.statista.com/statistics/471264/iot-number-of-connected-devices-worldwide/>

Technology	Description
LAMP	LAMP is an acronym for the open-source technologies that many developers use to build web applications inexpensively—it stands for <i>Linux</i> , <i>Apache</i> , <i>MySQL</i> and <i>PHP</i> (or <i>Perl</i> or <i>Python</i> —two other popular scripting languages). MySQL is an open-source database-management system. PHP is a popular open-source server-side “scripting” language for developing web applications. Apache is the most popular web server software. The equivalent for Windows development is WAMP— <i>Windows</i> , <i>Apache</i> , <i>MySQL</i> and <i>PHP</i> .
Software as a Service (SaaS)	Software has generally been viewed as a product; most software still is offered this way. If you want to run an application, you buy a software package from a software vendor—often a CD, DVD or web download. You then install that software on your computer and run it as needed. As new versions appear, you upgrade your software, often at considerable cost in time and money. This process can become cumbersome for organizations that must maintain tens of thousands of systems on a diverse array of computer equipment. With Software as a Service (SaaS) , the software runs on servers elsewhere on the Internet. When that server is updated, all clients worldwide see the new capabilities—no local installation is needed. You access the service through a browser. Browsers are quite portable, so you can run the same applications on a wide variety of computers from anywhere in the world. Salesforce.com, Google, Microsoft and many other companies offer SaaS.
Platform as a Service (PaaS)	Platform as a Service (PaaS) provides a computing platform for developing and running applications as a service over the web, rather than installing the tools on your computer. Some PaaS providers are Google App Engine, Amazon EC2 and Windows Azure™.
Cloud computing	SaaS and PaaS are examples of cloud computing. You can use software and data stored in the “cloud”—i.e., accessed on remote computers (or servers) via the Internet and available on demand—rather than having it stored locally on your desktop, notebook computer or mobile device. This allows you to increase or decrease computing resources to meet your needs at any given time, which is more cost effective than purchasing hardware to provide enough storage and processing power to meet occasional peak demands. Cloud computing also saves money by shifting to the service provider the burden of managing these apps (such as installing and upgrading the software, security, backups and disaster recovery).
Software Development Kit (SDK)	Software Development Kits (SDKs) include the tools and documentation developers use to program applications.

Fig. 1.16 | Software technologies. (Part 2 of 2.)

Software is complex. Large, real-world software applications can take many months or even years to design and implement. When large software products are under development, they typically are made available to the user communities as a series of releases, each more complete and polished than the last (Fig. 1.17).

Version	Description
Alpha	<i>Alpha</i> software is the earliest release of a software product that's still under active development. Alpha versions are often buggy, incomplete and unstable and are released to a relatively small number of developers for testing new features, getting early feedback, etc. Alpha software also is commonly called <i>early access</i> software.
Beta	<i>Beta</i> versions are released to a larger number of developers later in the development process after most major bugs have been fixed and new features are nearly complete. Beta software is more stable, but still subject to change.
Release candidates	<i>Release candidates</i> are generally <i>feature complete</i> , (mostly) bug free and ready for use by the community, which provides a diverse testing environment—the software is used on different systems, with varying constraints and for a variety of purposes.
Final release	Any bugs that appear in the release candidate are corrected, and eventually the final product is released to the general public. Software companies often distribute incremental updates over the Internet.
Continuous beta	Software that's developed using this approach (for example, Google search or Gmail) generally does not have version numbers. It's hosted in the <i>cloud</i> (not installed on your computer) and is constantly evolving so that users always have the latest version.

Fig. 1.17 | Software product-release terminology.

1.13 Getting Your Questions Answered

There are many online forums in which you can get your Java questions answered and interact with other Java programmers. Some popular Java and general programming forums include:

- StackOverflow.com
- Coderanch.com
- The Oracle Java Forum—[<https://community.oracle.com/community/java>](https://community.oracle.com/community/java)
- </dream.in.code>—<http://www.dreamincode.net/forums/forum/32-java/>

Self-Review Exercises

- 1.1** Fill in the blanks in each of the following statements:
- Computers process data under the control of sets of instructions called _____.
 - The key logical units of the computer are the _____, _____, _____, _____, _____ and _____.
 - The three types of languages discussed in the chapter are _____, _____ and _____.
 - The programs that translate high-level language programs into machine language are called _____.

- e) _____ is an operating system for mobile devices based on the Linux kernel and Java.
- f) _____ software is generally feature complete, (supposedly) bug free and ready for use by the community.
- g) The Wii Remote, as well as many smartphones, use a(n) _____ which allows the device to respond to motion.

1.2

Fill in the blanks in each of the following sentences about the Java environment:

- a) The _____ command from the JDK executes a Java application.
- b) The _____ command from the JDK compiles a Java program.
- c) A Java source code file must end with the _____ file extension.
- d) When a Java program is compiled, the file produced by the compiler ends with the _____ file extension.
- e) The file produced by the Java compiler contains _____ that are executed by the Java Virtual Machine.

1.3

Fill in the blanks in each of the following statements (based on Section 1.5):

- a) Objects enable the design practice of _____—although they may know how to communicate with one another across well-defined interfaces, they normally are not allowed to know how other objects are implemented.
- b) Java programmers concentrate on creating _____, which contain fields and the set of methods that manipulate those fields and provide services to clients.
- c) The process of analyzing and designing a system from an object-oriented point of view is called _____.
- d) A new class of objects can be created conveniently by _____ —the new class (called the subclass) starts with the characteristics of an existing class (called the superclass), possibly customizing them and adding unique characteristics of its own.
- e) _____ is a graphical language that allows people who design software systems to use an industry-standard notation to represent them.
- f) The size, shape, color and weight of an object are considered _____ of the object's class.

Answers to Self-Review Exercises

1.1 a) programs. b) input unit, output unit, memory unit, central processing unit, arithmetic and logic unit, secondary storage unit. c) machine languages, assembly languages, high-level languages. d) compilers. e) Android. f) Release candidate. g) accelerometer.

1.2 a) `java`. b) `javac`. c) `.java`. d) `.class`. e) bytecodes.

1.3 a) information hiding. b) classes. c) object-oriented analysis and design (OOAD). d) Inheritance. e) The Unified Modeling Language (UML). f) attributes.

Exercises

1.4 Fill in the blanks in each of the following statements:

- a) The logical unit that receives information from outside the computer for use by the computer is the _____.
- b) The process of instructing the computer to solve a problem is called _____.
- c) _____ is a type of computer language that uses Englishlike abbreviations for machine-language instructions.
- d) _____ is a logical unit that sends information which has already been processed by the computer to various devices so that it may be used outside the computer.
- e) _____ and _____ are logical units of the computer that retain information.

- f) _____ is a logical unit of the computer that performs calculations.
 - g) _____ is a logical unit of the computer that makes logical decisions.
 - h) _____ languages are most convenient to the programmer for writing programs quickly and easily.
 - i) The only language a computer can directly understand is that computer's _____.
 - j) _____ is a logical unit of the computer that coordinates the activities of all the other logical units.
- 1.5** Fill in the blanks in each of the following statements:
- a) _____ is a platform independent programming language that was built with the objective of allowing programs to be written once and then run on a large variety of electronic devices without modification.
 - b) _____, _____, and _____ are the names of the three editions of Java that can be used to build different kinds of applications.
 - c) _____ is the information-carrying capacity of communication lines, and has rapidly increased over the years and become more affordable. Its availability is a cornerstone for building applications that are significantly connected.
 - d) A(n) _____ is a translator that can convert early assembly-language programs to machine language with reasonable efficiency.
- 1.6** Fill in the blanks in each of the following statements:
- a) Java programs normally go through five phases—_____, _____, _____, _____ and _____.
 - b) A(n) _____ provides many tools that support the software development process, such as editors for writing and editing programs, debuggers for locating logic errors in programs, and many other features.
 - c) The command `java` invokes the _____, which executes Java programs.
 - d) A(n) _____ is a software application that simulates a computer, but hides the underlying operating system and hardware from the programs that interact with it.
 - e) The _____ takes the `.class` files containing the program's bytecodes and transfers them to primary memory.
 - f) The _____ examines bytecodes to ensure that they're valid.
- 1.7** Explain what a just-in-time (JIT) compiler of Java does.
- 1.8** One of the world's most common objects is a wrist watch. Discuss how each of the following terms and concepts applies to the notion of a watch: object, attributes, behaviors, class, inheritance (consider, for example, an alarm clock), modeling, messages, encapsulation, interface and information hiding.

Making a Difference

The Making-a-Difference exercises will ask you to work on problems that really matter to individuals, communities, countries and the world.

1.9 (*Test Drive: Carbon Footprint Calculator*) Some scientists believe that carbon emissions, especially from the burning of fossil fuels, contribute significantly to global warming and that this can be combated if individuals take steps to limit their use of carbon-based fuels. Various organizations and individuals are increasingly concerned about their “carbon footprints.” Websites such as TerraPass

<http://www.terrapass.com/carbon-footprint-calculator-2/>

and Carbon Footprint

<http://www.carbonfootprint.com/calculator.aspx>

provide carbon-footprint calculators. Test drive these calculators to determine your carbon footprint. Exercises in later chapters will ask you to program your own carbon-footprint calculator. To prepare for this, research the formulas for calculating carbon footprints.

1.10 (*Test Drive: Body-Mass-Index Calculator*) By recent estimates, two-thirds of the people in the United States are overweight and about half of those are obese. This causes significant increases in illnesses such as diabetes and heart disease. To determine whether a person is overweight or obese, you can use a measure called the body mass index (BMI). The United States Department of Health and Human Services provides a BMI calculator at <http://www.nhlbi.nih.gov/guidelines/obesity/BMI/bmicalc.htm>. Use it to calculate your own BMI. An exercise in Chapter 3 will ask you to program your own BMI calculator. To prepare for this, research the formulas for calculating BMI.

1.11 (*Attributes of Hybrid Vehicles*) In this chapter you learned the basics of classes. Now you'll begin "fleshing out" aspects of a class called "Hybrid Vehicle." Hybrid vehicles are becoming increasingly popular, because they often get much better mileage than purely gasoline-powered vehicles. Browse the web and study the features of four or five of today's popular hybrid cars, then list as many of their hybrid-related attributes as you can. For example, common attributes include city-miles-per-gallon and highway-miles-per-gallon. Also list the attributes of the batteries (type, weight, etc.).

1.12 (*Gender Neutrality*) Some people want to eliminate sexism in all forms of communication. You've been asked to create a program that can process a paragraph of text and replace gender-specific words with gender-neutral ones. Assuming that you've been given a list of gender-specific words and their gender-neutral replacements (e.g., replace "wife" with "spouse," "man" with "person," "daughter" with "child" and so on), explain the procedure you'd use to read through a paragraph of text and manually perform these replacements. How might your procedure generate a strange term like "woperchild?" In Chapter 4, you'll learn that a more formal term for "procedure" is "algorithm," and that an algorithm specifies the steps to be performed and the order in which to perform them.

1.13 (*Intelligent Assistants*) Developments in the field of artificial intelligence have been accelerating in recent years. Many companies now offer computerized intelligent assistants, such as IBM's Watson, Amazon's Alexa, Apple's Siri, Google's Google Now and Microsoft's Cortana. Research these and others and list uses that can improve people's lives.

1.14 (*Big Data*) Research the rapidly growing field of big data. List applications that hold great promise in fields such as healthcare and scientific research.

1.15 (*Internet of Things*) It's now possible to have a microprocessor at the heart of just about any device and to connect those devices to the Internet. This has led to the notion of the Internet of Things (IoT), which already interconnects tens of billions of devices. Research the IoT and indicate the many ways it's improving people's lives.

Introduction to Java Applications; Input/Output and Operators

2

Objectives

In this chapter you'll:

- Write simple Java applications.
- Use input and output statements.
- Learn about Java's primitive types.
- Understand basic memory concepts.
- Use arithmetic operators.
- Learn the precedence of arithmetic operators.
- Write decision-making statements.
- Use relational and equality operators.

Outline

- 2.1** Introduction
- 2.2** Your First Program in Java: Printing a Line of Text
 - 2.2.1 Compiling the Application
 - 2.2.2 Executing the Application
- 2.3** Modifying Your First Java Program
- 2.4** Displaying Text with `printf`
- 2.5** Another Application: Adding Integers
 - 2.5.1 `import` Declarations
 - 2.5.2 Declaring and Creating a `Scanner` to Obtain User Input from the Keyboard
 - 2.5.3 Prompting the User for Input
- 2.5.4** Declaring a Variable to Store an Integer and Obtaining an Integer from the Keyboard
- 2.5.5** Obtaining a Second Integer
- 2.5.6** Using Variables in a Calculation
- 2.5.7** Displaying the Calculation Result
- 2.5.8** Java API Documentation
- 2.5.9** Declaring and Initializing Variables in Separate Statements
- 2.6** Memory Concepts
- 2.7** Arithmetic
- 2.8** Decision Making: Equality and Relational Operators
- 2.9** Wrap-Up

[Summary](#) | [Self-Review Exercises](#) | [Answers to Self-Review Exercises](#) | [Exercises](#) | [Making a Difference](#)

2.1 Introduction

This chapter introduces Java programming. We begin with examples of programs that display (output) messages on the screen. We then present a program that obtains (inputs) two numbers from a user, calculates their sum and displays the result. You'll learn how to instruct the computer to perform arithmetic calculations and save their results for later use. The last example demonstrates how to make decisions. The application compares two numbers, then displays messages that show the comparison results. You'll use the JDK command-line tools to compile and run this chapter's programs. If you prefer to use an integrated development environment (IDE), we've also posted getting-started videos at

<http://www.deitel.com/books/jhtp11>

for the three most popular Java IDEs—Eclipse, NetBeans and IntelliJ IDEA.

2.2 Your First Program in Java: Printing a Line of Text

A Java **application** is a computer program that executes when you use the `java` command to launch the Java Virtual Machine (JVM). Sections 2.2.1–2.2.2 discuss how to compile and run a Java application. First we consider a simple application that displays a line of text. Figure 2.1 shows the program followed by a box that displays its output.

```

1 // Fig. 2.1: Welcome1.java
2 // Text-printing program.
3
4 public class Welcome1 {
5 // main method begins execution of Java application
6 public static void main(String[] args) {
7 System.out.println("Welcome to Java Programming!");
8 } // end method main
9 } // end class Welcome1

```

Fig. 2.1 | Text-printing program. (Part 1 of 2.)

```
Welcome to Java Programming!
```

Fig. 2.1 | Text-printing program. (Part 2 of 2.)

We use line numbers for instructional purposes—they’re *not* part of a Java program. This example illustrates several important Java features. We’ll see that line 7 does the work—displaying the phrase “Welcome to Java Programming!” on the screen.

Commenting Your Programs

We insert **comments** to document programs and improve their readability. The Java compiler *ignores* comments, so they do *not* cause the computer to perform any action when the program is run.

By convention, we begin every program with a comment indicating the figure number and the program’s filename. The comment in line 1

```
// Fig. 2.1: Welcome1.java
```

begins with `//`, indicating that it’s an **end-of-line comment**—it terminates at the end of the line on which the `//` appears. An end-of-line comment need not begin a line; it also can begin in the middle of a line and continue until the end (as in lines 5, 8 and 9). Line 2,

```
// Text-printing program.
```

by our convention, is a comment that describes the purpose of the program.

Java also has **traditional comments**, which can be spread over several lines as in

```
/* This is a traditional comment. It
 can be split over multiple lines */
```

These begin with the delimiter `/*` and end with `*/`. The compiler ignores all text between the delimiters. Java incorporated traditional comments and end-of-line comments from the C and C++ programming languages, respectively.

Java provides comments of a third type—**Javadoc comments**. These are delimited by `/**` and `*/`. The compiler ignores all text between the delimiters. Javadoc comments enable you to embed program documentation directly in your programs. Such comments are the preferred Java documenting format in industry. The **javadoc utility program** (part of the JDK) reads Javadoc comments and uses them to prepare program documentation in HTML5 web-page format. We use `//` comments throughout our code, rather than traditional or Javadoc comments, to save space. We demonstrate Javadoc comments and the `javadoc` utility in online Appendix G, Creating Documentation with `javadoc`.

Common Programming Error 2.1

Forgetting one of the delimiters of a traditional or Javadoc comment is a syntax error. A syntax error occurs when the compiler encounters code that violates Java’s language rules (i.e., its syntax). These rules are similar to natural-language grammar rules specifying sentence structure, such as those in English, French, Spanish, etc. Syntax errors are also called compiler errors, compile-time errors or compilation errors, because the compiler detects them when compiling the program. When a syntax error is encountered, the compiler issues an error message. You must eliminate all compilation errors before your program will compile properly.

Good Programming Practice 2.1

Some organizations require that every program begin with a comment that states the purpose of the program and the author, date and time when the program was last modified.

Using Blank Lines

Blank lines (like line 3), space characters and tabs can make programs easier to read. Together, they're known as **white space**. The compiler ignores white space.

Good Programming Practice 2.2

Use white space to enhance program readability.

Declaring a Class

Line 4

```
public class Welcome1 {
```

begins a **class declaration** for class `Welcome1`. Every Java program consists of at least one class that you define. The **class keyword** introduces a class declaration and is immediately followed by the **class name** (`Welcome1`). **Keywords** are reserved for use by Java and are spelled with all lowercase letters. The complete list of keywords is shown in Appendix C.

In Chapters 2–7, every class we define begins with the **public** keyword. For now, we simply require it. You'll learn more about `public` and non-`public` classes in Chapter 8.

Filename for a **public** Class

A `public` class must be placed in a file that has a filename of the form `ClassName.java`, so class `Welcome1` is stored in the file `Welcome1.java`.

Common Programming Error 2.2

A compilation error occurs if a `public` class's filename is not exactly the same name as the class (in terms of both spelling and capitalization) followed by the `.java` extension.

Class Names and Identifiers

By convention, class names begin with a capital letter and capitalize the first letter of each word they include (e.g., `SampleClassName`). A class name is an **identifier**—a series of characters consisting of letters, digits, underscores (_) and dollar signs (\$) that does *not* begin with a digit and does *not* contain spaces. Some valid identifiers are `Welcome1`, `$value`, `_value`, `m_inputField1` and `button7`. The name `7button` is *not* a valid identifier because it begins with a digit, and the name `input field` is *not* a valid identifier because it contains a space. Normally, an identifier that does not begin with a capital letter is not a class name. Java is **case sensitive**—uppercase and lowercase letters are distinct—so `value` and `Value` are different (but both valid) identifiers.

Good Programming Practice 2.3

*By convention, every word in a class-name identifier begins with an uppercase letter. For example, the class-name identifier `DollarAmount` starts its first word, `Dollar`, with an uppercase D and its second word, `Amount`, with an uppercase A. This naming convention is known as **camel case**, because the uppercase letters stand out like a camel's humps.*

Underscore (_) in Java 9

As of Java 9, you can no longer use an underscore (_) by itself as an identifier.

Class Body

A **left brace** (at the end of line 4), `{`, begins the **body** of every class declaration. A corresponding **right brace** (at line 9), `}`, must end each class declaration. Lines 5–8 are indented.

Good Programming Practice 2.4

Indent the entire body of each class declaration one “level” between the braces that delimit the class’s. This format emphasizes the class declaration’s structure and makes it easier to read. We use three spaces to form a level of indent—many programmers prefer two or four spaces. Whatever you choose, use it consistently.

Good Programming Practice 2.5

IDEs typically indent code for you. The Tab key may also be used to indent code. You can configure each IDE to specify the number of spaces inserted when you press Tab.

Common Programming Error 2.3

It’s a syntax error if braces do not occur in matching pairs.

Error-Prevention Tip 2.1

When you type an opening left brace, `{`, immediately type the closing right brace, `}`, then reposition the cursor between the braces and indent to begin typing the body. This practice helps prevent errors due to missing braces. Many IDEs do this for you.

Declaring a Method

Line 5

```
// main method begins execution of Java application
```

is a comment indicating the purpose of lines 6–8 of the program. Line 6

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

is the starting point of every Java application. The **parentheses** after the identifier `main` indicate that it’s a program building block called a **method**. Java class declarations normally contain one or more methods. For a Java application, one of the methods *must* be called `main` and must be defined as in line 6; otherwise, the program will not execute.

Methods perform tasks and can return information when they complete their tasks. We’ll explain the purpose of keyword `static` in Section 3.2.5. Keyword `void` indicates that this method will *not* return any information. Later, we’ll see how a method can return information. For now, simply mimic `main`’s first line in your programs. The `String[] args` in parentheses is a required part of `main`’s declaration—we discuss this in Chapter 7.

The left brace at the end of line 6 begins the **body of the method declaration**. A corresponding right brace ends it (line 8). Line 7 is indented between the braces.

Good Programming Practice 2.6

Indent the entire body of each method declaration one “level” between the braces that define the method’s body. This emphasizes the method’s structure and makes it easier to read.

Performing Output with `System.out.println`

Line 7

```
System.out.println("Welcome to Java Programming!");
```

instructs the computer to perform an action—namely, to display the characters between the double quotation marks. The quotation marks themselves are *not* displayed. Together, the quotation marks and the characters between them are a **string**—also known as a **character string** or a **string literal**. White-space characters in strings are *not* ignored by the compiler. Strings *cannot* span multiple lines of code—later we'll show how to conveniently deal with long strings.

The **System.out** object—which is predefined for you—is known as the **standard output object**. It allows a program to display information in the **command window** from which the program executes. In Microsoft Windows, the command window is the **Command Prompt**. In UNIX/Linux/macOS, the command window is called a **terminal** or a **shell**. Many programmers call it simply the **command line**.

Method **System.out.println** displays (or prints) a *line* of text in the command window. The string in the parentheses in line 7 is the method's **argument**. When **System.out.println** completes its task, it positions the output cursor (the location where the next character will be displayed) at the beginning of the next line in the command window. This is similar to what happens when you press the *Enter* key while typing in a text editor—the cursor appears at the beginning of the next line in the document.

The entire line 7, including **System.out.println**, the argument "Welcome to Java Programming!" in the parentheses and the **semicolon** (;), is called a **statement**. A method typically contains statements that perform its task. Most statements end with a semicolon.

Using End-of-Line Comments on Right Braces for Readability

As an aid to programming novices, we include an end-of-line comment after a closing brace that ends a method declaration and after a closing brace that ends a class declaration. For example, line 8

```
} // end method main
```

indicates the closing brace of method **main**, and line 9

```
} // end class Welcome1
```

indicates the closing brace of class **Welcome1**. Each comment indicates the method or class that the right brace terminates. We'll omit such ending comments after this chapter.

2.2.1 Compiling the Application

We're now ready to compile and execute the program. We assume you're using the Java Development Kit's command-line tools, not an IDE. The following instructions assume that the book's examples are located in **c:\examples** on Windows or in your user account's **Documents\examples** folder on Linux/macOS.

To prepare to compile the program, open a command window and change to the directory where the program is stored. Many operating systems use the command **cd** to change directories (or folders). On Windows, for example,

```
cd c:\examples\ch02\fig02_01
```

changes to the `fig02_01` directory. On UNIX/Linux/macOS, the command

```
cd ~/Documents/examples/ch02/fig02_01
```

changes to the `fig02_01` directory. To compile the program, type

```
javac Welcome1.java
```

If the program does not contain compilation errors, this command creates the file called `Welcome1.class` (known as `Welcome1`'s **class file**) containing the platform-independent Java bytecodes that represent our application. When we use the `java` command to execute the application on a given platform, the JVM will translate these bytecodes into instructions that are understood by the underlying operating system and hardware.

Common Programming Error 2.4

The compiler error message “`class Welcome1 is public, should be declared in a file named Welcome1.java`” indicates that the filename does not match the name of the public class in the file or that you typed the class name incorrectly when compiling the class.

When learning how to program, sometimes it's helpful to “break” a working program to get familiar with the compiler's error messages. These messages do not always state the exact problem in the code. When you encounter an error, it will give you an idea of what caused it. Try removing a semicolon or brace from the program of Fig. 2.1, then recompiling to see the error messages generated by the omission.

Error-Prevention Tip 2.2

When the compiler reports a syntax error, it may not be on the line that the error message indicates. First, check the line for which the error was reported. If you don't find an error on that line, check several preceding lines.

Each compilation-error message contains the filename and line number where the error occurred. For example, `Welcome1.java:6` indicates that an error occurred at line 6 in `Welcome1.java`. The rest of the message provides information about the syntax error.

2.2.2 Executing the Application

Now that you've compiled the program, type the following command and press *Enter*:

```
java Welcome1
```

to launch the JVM and load the `Welcome1.class` file. The command *omits* the `.class` filename extension; otherwise, the JVM will *not* execute the program. The JVM calls `Welcome1`'s `main` method. Next, line 7 of `main` displays “Welcome to Java Programming!”. Figure 2.2 shows the program executing in a Microsoft Windows **Command Prompt** window. [Note: Many environments show command windows with black backgrounds and white text. We adjusted these settings to make our screen captures more readable.]

Error-Prevention Tip 2.3

When attempting to run a Java program, if you receive a message such as “Exception in thread “main” `java.lang.NoClassDefFoundError: Welcome1`,” your CLASSPATH environment variable has not been set properly. Please carefully review the installation instructions in the Before You Begin section of this book. On some systems, you may need to reboot your computer or open a new command window after configuring the CLASSPATH.

Fig. 2.2 | Executing `Welcome1` from the Command Prompt.

2.3 Modifying Your First Java Program

In this section, we modify the example in Fig. 2.1 to print text on one line by using multiple statements and to print text on several lines by using a single statement.

Displaying a Single Line of Text with Multiple Statements

`Welcome to Java Programming!` can be displayed several ways. Class `Welcome2`, shown in Fig. 2.3, uses two statements (lines 7–8) to produce the output shown in Fig. 2.1. [Note: From this point forward, we highlight with a yellow background the new and key features in each code listing, as we've done for lines 7–8.]

```

1 // Fig. 2.3: Welcome2.java
2 // Printing a line of text with multiple statements.
3
4 public class Welcome2 {
5 // main method begins execution of Java application
6 public static void main(String[] args) {
7 System.out.print("Welcome to ");
8 System.out.println("Java Programming!");
9 } // end method main
10 } // end class Welcome2

```

Welcome to Java Programming!

Fig. 2.3 | Printing a line of text with multiple statements.

The program is similar to Fig. 2.1, so we discuss only the changes here. Line 2

```
// Printing a line of text with multiple statements.
```

is an end-of-line comment stating the purpose of the program. Line 4 begins the `Welcome2` class declaration. Lines 7–8 in method `main`

```

System.out.print("Welcome to ");
System.out.println("Java Programming!");

```

display *one* line of text. The first statement uses `System.out`'s method `print` to display a string. Each `print` or `println` statement resumes displaying characters from where the last `print` or `println` statement stopped displaying characters. Unlike `println`, after display-

ing its argument, `print` does *not* position the output cursor at the beginning of the next line—the next character the program displays will appear *immediately after* the last character that `print` displays. So, line 8 positions the first character in its argument (the letter “`j`”) immediately after the last character that line 7 displays (the *space character* before the string’s closing double-quote character).

Displaying Multiple Lines of Text with a Single Statement

A single statement can display multiple lines by using **newline characters** (`\n`), which indicate to `System.out`’s `print` and `println` methods when to position the output cursor at the beginning of the next line in the command window. Like blank lines, space characters and tab characters, newline characters are white space characters. The program in Fig. 2.4 outputs four lines of text, using newline characters to determine when to begin each new line. Most of the program is identical to those in Figs. 2.1 and 2.3.

```

1 // Fig. 2.4: Welcome3.java
2 // Printing multiple lines of text with a single statement.
3
4 public class Welcome3 {
5 // main method begins execution of Java application
6 public static void main(String[] args) {
7 System.out.println("Welcome\nto\nJava\nProgramming!");
8 } // end method main
9 } // end class Welcome3

```


```
Welcome
to
Java
Programming!
```

Fig. 2.4 | Printing multiple lines of text with a single statement.

Line 7

```
System.out.println("Welcome\nto\nJava\nProgramming!");
```

displays four lines of text in the command window. Normally, the characters in a string are displayed *exactly* as they appear in the double quotes. However, the paired characters `\` and `n` (repeated three times in the statement) do *not* appear on the screen. The **backslash** (`\`) is an **escape character**, which has special meaning to `System.out`’s `print` and `println` methods. When a backslash appears in a string, Java combines it with the next character to form an **escape sequence**—`\n` represents the newline character. When a newline character appears in a string being output with `System.out`, the newline character causes the screen’s output cursor to move to the beginning of the next line in the command window.

Figure 2.5 lists several escape sequences and describes how they affect the display of characters in the command window. For the complete list of escape sequences, visit

<http://docs.oracle.com/javase/specs/jls/se8/html/jls-3.html#jls-3.10.6>

Escape sequence	Description
\n	Newline. Position the screen cursor at the beginning of the <i>next</i> line.
\t	Horizontal tab. Move the screen cursor to the next tab stop.
\r	Carriage return. Position the screen cursor at the beginning of the <i>current</i> line—do <i>not</i> advance to the next line. Any characters output after the carriage return <i>overwrite</i> the characters previously output on that line.
\\\	Backslash. Used to print a backslash character.
\"	Double quote. Used to print a double-quote character. For example, <code>System.out.println("\\"in quotes\"");</code> displays "in quotes".

Fig. 2.5 | Some common escape sequences.

2.4 Displaying Text with printf

Method `System.out.printf` (*f* means “formatted”) displays *formatted* data. Figure 2.6 uses this to output on two lines the strings “Welcome to” and “Java Programming!”.

```

1 // Fig. 2.6: Welcome4.java
2 // Displaying multiple lines with method System.out.printf.
3
4 public class Welcome4 {
5 // main method begins execution of Java application
6 public static void main(String[] args) {
7 System.out.printf("%s%n%s%n", "Welcome to", "Java Programming!");
8 } // end method main
9 } // end class Welcome4

```

Welcome to
Java Programming!

Fig. 2.6 | Displaying multiple lines with method `System.out.printf`.

Line 7

```
System.out.printf("%s%n%s%n", "Welcome to", "Java Programming!");
```

calls method `System.out.printf` to display the program’s output. The method call specifies three arguments. When a method requires multiple arguments, they’re placed in a **comma-separated list**. Calling a method is also referred to as **invoking** a method.

Good Programming Practice 2.7

Place a space after each comma (,) in an argument list to make programs more readable.

Method `printf`’s first argument is a **format string** that may consist of **fixed text** and **format specifiers**. Fixed text is output by `printf` just as it would be by `print` or `println`.

Each format specifier is a *placeholder* for a value and specifies the *type of data* to output. Format specifiers also may include optional formatting information.

Format specifiers begin with a percent sign (%) followed by a character that represents the *data type*. For example, the format specifier %s is a placeholder for a string. The format string specifies that printf should output two strings, each followed by a newline character. At the first format specifier's position, printf substitutes the value of the first argument after the format string. At each subsequent format specifier's position, printf substitutes the value of the next argument. So this example substitutes "Welcome to" for the first %s and "Java Programming!" for the second %. The output shows that two lines of text are displayed on two lines.

Notice that instead of using the escape sequence \n, we used the %n format specifier, which is a line separator that's *portable* across operating systems. You cannot use %n in the argument to System.out.print or System.out.println; however, the line separator output by System.out.println *after* it displays its argument is portable across operating systems. Online Appendix I presents more details of formatting output with printf.

2.5 Another Application: Adding Integers

Our next application reads (or inputs) two **integers** (whole numbers, such as -22, 7, 0 and 1024) typed by a user at the keyboard, computes their sum and displays it. This program must keep track of the numbers supplied by the user for the calculation later in the program. Programs remember numbers and other data in the computer's memory and access that data through program elements called variables. The program of Fig. 2.7 demonstrates these concepts. In the sample output, we use bold text to identify the user's input (i.e., **45** and **72**). As per our convention in prior programs, lines 1–2 state the figure number, filename and purpose of the program.

```

1 // Fig. 2.7: Addition.java
2 // Addition program that inputs two numbers then displays their sum.
3 import java.util.Scanner; // program uses class Scanner
4
5 public class Addition {
6 // main method begins execution of Java application
7 public static void main(String[] args) {
8 // create a Scanner to obtain input from the command window
9 Scanner input = new Scanner(System.in);
10
11 System.out.print("Enter first integer: "); // prompt
12 int number1 = input.nextInt(); // read first number from user
13
14 System.out.print("Enter second integer: "); // prompt
15 int number2 = input.nextInt(); // read second number from user
16
17 int sum = number1 + number2; // add numbers, then store total in sum
18
19 System.out.printf("Sum is %d%n", sum); // display sum
20 } // end method main
21 } // end class Addition

```

Fig. 2.7 | Addition program that inputs two numbers then, displays their sum. (Part 1 of 2.)

```
Enter first integer: 45
Enter second integer: 72
Sum is 117
```

Fig. 2.7 | Addition program that inputs two numbers then, displays their sum. (Part 2 of 2.)

2.5.1 import Declarations

A great strength of Java is its rich set of predefined classes that you can *reuse* rather than “reinventing the wheel.” These classes are grouped into **packages**—*named groups of related classes*—and are collectively referred to as the **Java class library**, or the **Java Application Programming Interface (Java API)**. Line 3

```
import java.util.Scanner; // program uses class Scanner
```

is an **import declaration** that helps the compiler locate a class that’s used in this program. It indicates that the program uses the predefined **Scanner** class (discussed shortly) from the package named **java.util**. The compiler then ensures that you use the class correctly.

Common Programming Error 2.5

All import declarations must appear before the first class declaration in the file. Placing an import declaration inside or after a class declaration is a syntax error.

Common Programming Error 2.6

Forgetting to include an import declaration for a class that must be imported results in a compilation error containing a message such as “cannot find symbol.” When this occurs, check that you provided the proper import declarations and that the names in them are correct, including proper capitalization.

2.5.2 Declaring and Creating a Scanner to Obtain User Input from the Keyboard

A **variable** is a location in the computer’s memory where a value can be stored for use later in a program. All Java variables *must* be declared with a **name** and a **type** *before* they can be used. A variable’s *name* enables the program to access the variable’s *value* in memory. A variable name can be any valid identifier—again, a series of characters consisting of letters, digits, underscores (_) and dollar signs (\$) that does *not* begin with a digit and does *not* contain spaces. A variable’s *type* specifies what kind of information is stored at that location in memory. Like other statements, declaration statements end with a semicolon (;).

Line 9 of **main**

```
Scanner input = new Scanner(System.in);
```

is a **variable declaration statement** that specifies the *name* (**input**) and *type* (**Scanner**) of a variable that’s used in this program. A **Scanner** (package **java.util**) enables a program to read data (e.g., numbers and strings) for use in a program. The data can come from many sources, such as the user at the keyboard or a file on disk. Before using a **Scanner**, you must create it and specify the *source* of the data.

The = in line 9 indicates that **Scanner** variable **input** should be **initialized** (i.e., prepared for use in the program) in its declaration with the result of the expression to the right

of the equals sign—`new Scanner(System.in)`. This expression uses the `new` keyword to create a `Scanner` object that reads characters typed by the user at the keyboard. The **standard input object, `System.in`**, enables applications to read *bytes* of data typed by the user. The `Scanner` translates these bytes into types (like `ints`) that can be used in a program.

Good Programming Practice 2.8

Choosing meaningful variable names helps a program to be self-documenting (i.e., one can understand the program simply by reading it rather than by reading associated documentation or creating and viewing an excessive number of comments).

Good Programming Practice 2.9

By convention, variable-name identifiers use the camel-case naming convention with a lowercase first letter—for example, `firstNumber`.

2.5.3 Prompting the User for Input

Line 11

```
System.out.print("Enter first integer: "); // prompt
```

uses `System.out.print` to display the message "Enter first integer: ". This message is called a **prompt** because it directs the user to take a specific action. We use method `print` here rather than `println` so that the user's input appears on the same line as the prompt. Recall from Section 2.2 that identifiers starting with capital letters typically represent class names. Class `System` is part of package `java.lang`.

Software Engineering Observation 2.1

By default, package `java.lang` is imported in every Java program; thus, classes in `java.lang` are the only ones in the Java API that do not require an import declaration.

2.5.4 Declaring a Variable to Store an Integer and Obtaining an Integer from the Keyboard

The variable declaration statement in line 12

```
int number1 = input.nextInt(); // read first number from user
```

declares that variable `number1` holds data of type `int`—that is, *integer* values, which are whole numbers such as 72, -1127 and 0. The range of values for an `int` is -2,147,483,648 to +2,147,483,647. The `int` values you use in a program may not contain commas; however, for readability, you can place underscores in numbers. So `60_000_000` represents the `int` value 60,000,000.

Some other types of data are `float` and `double`, for holding real numbers, and `char`, for holding character data. Real numbers contain decimal points, such as in 3.4, 0.0 and -11.19. Variables of type `char` represent individual characters, such as an uppercase letter (e.g., A), a digit (e.g., 7), a special character (e.g., * or %) or an escape sequence (e.g., the tab character, \t). The types `int`, `float`, `double` and `char` are called **primitive types**. Primitive-type names are keywords and must appear in all lowercase letters. Appendix D summarizes the characteristics of the eight primitive types (`boolean`, `byte`, `char`, `short`, `int`, `long`, `float` and `double`).

The `=` in line 12 indicates that `int` variable `number1` should be initialized in its declaration with the result of `input.nextInt()`. This uses the `Scanner` object `input`'s `nextInt` method to obtain an integer from the user at the keyboard. At this point the program *waits* for the user to type the number and press the *Enter* key to submit the number to the program.

Our program assumes that the user enters a valid integer value. If not, a logic error will occur and the program will terminate. Chapter 11, Exception Handling: A Deeper Look, discusses how to make your programs more robust by enabling them to handle such errors. This is also known as making your program *fault tolerant*.

2.5.5 Obtaining a Second Integer

Line 14

```
System.out.print("Enter second integer: "); // prompt
```

prompts the user to enter the second integer. Line 15

```
int number2 = input.nextInt(); // read second number from user
```

declares the `int` variable `number2` and initializes it with a second integer read from the user at the keyboard.

2.5.6 Using Variables in a Calculation

Line 17

```
int sum = number1 + number2; // add numbers then store total in sum
```

declares the `int` variable `sum` and initializes it with the result of `number1 + number2`. When the program encounters the addition operation, it performs the calculation using the values stored in the variables `number1` and `number2`.

In the preceding statement, the addition operator is a **binary operator**, because it has *two operands*—`number1` and `number2`. Portions of statements that contain calculations are called **expressions**. In fact, an expression is any portion of a statement that has a *value*. The value of the expression `number1 + number2` is the *sum* of the numbers. Similarly, the value of the expression `input.nextInt()` (lines 12 and 15) is the integer typed by the user.

Good Programming Practice 2.10

Place spaces on either side of a binary operator for readability.

2.5.7 Displaying the Calculation Result

After the calculation has been performed, line 19

```
System.out.printf("Sum is %d\n", sum); // display sum
```

uses method `System.out.printf` to display the `sum`. The format specifier `%d` is a *placeholder* for an `int` value (in this case the value of `sum`)—the letter `d` stands for “decimal integer.” The remaining characters in the format string are all fixed text. So, method `printf` displays “Sum is ”, followed by the value of `sum` (in the position of the `%d` format specifier) and a newline.

Calculations also can be performed *inside* `printf` statements. We could have combined the statements at lines 17 and 19 into the statement

```
System.out.printf("Sum is %d\n", (number1 + number2));
```

The parentheses around the expression `number1 + number2` are optional—they’re included to emphasize that the value of the *entire* expression is output in the position of the `%d` format specifier. Such parentheses are said to be **redundant**.

2.5.8 Java API Documentation

For each new Java API class we use, we indicate the package in which it’s located. This information helps you locate descriptions of each package and class in the Java API documentation. A web-based version of this documentation can be found at

```
http://docs.oracle.com/javase/8/docs/api/index.html
```

You can download it from the Additional Resources section at

```
http://www.oracle.com/technetwork/java/javase/downloads
```

Appendix F shows how to use this documentation.

2.5.9 Declaring and Initializing Variables in Separate Statements

Each variable must have a value *before* you can use the variable in a calculation (or other expression). The variable declaration statement in line 12 both declared `number1` *and* initialized it with a value entered by the user.

Sometimes you declare a variable in one statement, then initialize in another. For example, line 12 could have been written in two statements as

```
int number1; // declare the int variable number1
number1 = input.nextInt(); // assign the user's input to number1
```

The first statement declares `number1`, but does *not* initialize it. The second statement uses the **assignment operator**, `=`, to *assign* (that is, give) `number1` the value entered by the user. You can read this statement as “`number1` gets the value of `input.nextInt()`.” Everything to the *right* of the assignment operator, `=`, is always evaluated *before* the assignment is performed.

2.6 Memory Concepts

Variable names such as `number1`, `number2` and `sum` actually correspond to *locations* in the computer’s memory. Every variable has a **name**, a **type**, a **size** (in bytes) and a **value**.

In the addition program of Fig. 2.7, when the following statement (line 12) executes:

```
int number1 = input.nextInt(); // read first number from user
```

the number typed by the user is placed into a memory location corresponding to the name `number1`. Suppose that the user enters 45. The computer places that integer value into location `number1` (Fig. 2.8), replacing the previous value (if any) in that location. The previous value is lost, so this process is said to be *destructive*.

Fig. 2.8 | Memory location showing the name and value of variable `number1`.

When the statement (line 15)

```
int number2 = input.nextInt(); // read second number from user
```

executes, suppose that the user enters 72. The computer places that integer value into location `number2`. The memory now appears as shown in Fig. 2.9.

Fig. 2.9 | Memory locations after storing values for `number1` and `number2`.

After the program of Fig. 2.7 obtains values for `number1` and `number2`, it adds the values and places the total into variable `sum`. The statement (line 17)

```
int sum = number1 + number2; // add numbers, then store total in sum
```

performs the addition, then replaces any previous value in `sum`. After `sum` has been calculated, memory appears as shown in Fig. 2.10. The values of `number1` and `number2` appear exactly as they did before they were used in the calculation of `sum`. These values were used, but *not* destroyed, as the computer performed the calculation. When a value is read from a memory location, the process is *nondestructive*.

Fig. 2.10 | Memory locations after storing the sum of `number1` and `number2`.

2.7 Arithmetic

Most programs perform arithmetic calculations. The **arithmetic operators** are summarized in Fig. 2.11. Note the use of various special symbols not used in algebra. The **asterisk** (*) indicates multiplication, and the percent sign (%) is the **remainder operator**, which we'll discuss shortly. The arithmetic operators in Fig. 2.11 are *binary* operators, because each operates on *two* operands. For example, the expression `f + 7` contains the binary operator `+` and the two operands `f` and `7`.

Java operation	Operator	Algebraic expression	Java expression
Addition	+	$f + 7$	<code>f + 7</code>
Subtraction	-	$p - c$	<code>p - c</code>
Multiplication	*	bm	<code>b * m</code>
Division	/	x / y or $\frac{x}{y}$ or $x \div y$	<code>x / y</code>
Remainder	%	$r \bmod s$	<code>r % s</code>

Fig. 2.11 | Arithmetic operators.

Integer division yields an integer quotient. For example, the expression `7 / 4` evaluates to 1, and the expression `17 / 5` evaluates to 3. Any fractional part in integer division is simply *truncated* (i.e., *discarded*)—no *rounding* occurs. Java provides the remainder operator, `%`, which yields the remainder after division. The expression `x % y` yields the remainder after `x` is divided by `y`. Thus, `7 % 4` yields 3, and `17 % 5` yields 2. This operator is most commonly used with integer operands but it can also be used with other arithmetic types. In this chapter’s exercises and in later chapters, we consider several interesting applications of the remainder operator, such as determining whether one number is a multiple of another.

Arithmetic Expressions in Straight-Line Form

Arithmetic expressions in Java must be written in **straight-line form** to facilitate entering programs into computers. Thus, expressions such as “`a` divided by `b`” must be written as `a / b`, so that all constants, variables and operators appear in a straight line. The following algebraic notation is generally not acceptable to compilers:

$$\frac{a}{b}$$

Parentheses for Grouping Subexpressions

Parentheses are used to group terms in Java expressions in the same manner as in algebraic expressions. For example, to multiply `a` times the quantity `b + c`, we write

$$a * (b + c)$$

If an expression contains **nested parentheses**, such as

$$((a + b) * c)$$

the expression in the *innermost* set of parentheses (`a + b` in this case) is evaluated *first*.

Rules of Operator Precedence

Java applies the arithmetic operators in a precise sequence determined by the **rules of operator precedence**, which are generally the same as those followed in algebra:

1. Multiplication, division and remainder operations are applied first. If an expression contains several such operations, they’re applied from left to right. Multiplication, division and remainder operators have the same level of precedence.
2. Addition and subtraction operations are applied next. If an expression contains several such operations, the operators are applied from left to right. Addition and subtraction operators have the same level of precedence.

These rules enable Java to apply operators in the correct *order*.¹ When we say that operators are applied from left to right, we're referring to their **associativity**. Some associate from right to left. Figure 2.12 summarizes these rules of operator precedence. A complete precedence chart is included in Appendix A.

Operator(s)	Operation(s)	Order of evaluation (precedence)
*	Multiplication	Evaluated first. If there are several operators of this type, they're evaluated from <i>left to right</i> .
/	Division	
%	Remainder	
+	Addition	Evaluated next. If there are several operators of this type, they're evaluated from <i>left to right</i> .
-	Subtraction	
=	Assignment	Evaluated last.

Fig. 2.12 | Precedence of arithmetic operators.

Sample Algebraic and Java Expressions

Let's consider several sample expressions. Each example shows an algebraic expression and its Java equivalent. The following is an example of an average of five terms:

<i>Algebra:</i>	$m = \frac{a + b + c + d + e}{5}$
<i>Java:</i>	<code>m = (a + b + c + d + e) / 5;</code>

The parentheses are required because division has higher precedence than addition. The entire quantity $(a + b + c + d + e)$ is to be divided by 5. If the parentheses are erroneously omitted, we obtain $a + b + c + d + e / 5$, which evaluates to the different expression

$$a + b + c + d + \frac{e}{5}$$

Here's an example of the equation of a straight line:

<i>Algebra:</i>	$y = mx + b$
<i>Java:</i>	<code>y = m * x + b;</code>

No parentheses are required. The multiplication operator is applied first because multiplication has a higher precedence than addition. The assignment occurs last because it has a lower precedence than multiplication or addition.

The following example contains remainder (%), multiplication, division, addition and subtraction operations:

<i>Algebra:</i>	$z = pr \% q + w/x - y$
<i>Java:</i>	<code>z = p * r % q + w / x - y;</code>

1. We use simple examples to explain the *order of evaluation*. Subtle order-of-evaluation issues occur in the more complex expressions. For more information, see Chapter 15 of *The Java™ Language Specification* (<https://docs.oracle.com/javase/specs/jls/se8/html/jls-15.html>).

The circled numbers under the statement indicate the *order* in which Java applies the operators. The *%, % and / operations are evaluated first in *left-to-right* order (i.e., they associate from left to right), because they have higher precedence than + and -. The + and - operations are evaluated next. These operations are also applied from *left to right*. The assignment (=) operation is evaluated last.

Evaluation of a Second-Degree Polynomial

To develop a better understanding of the rules of operator precedence, consider the evaluation of an assignment expression that includes a second-degree polynomial $ax^2 + bx + c$:

The multiplication operations are evaluated first in left-to-right order (i.e., they associate from left to right), because they have higher precedence than addition. (Java has no arithmetic operator for exponentiation, so x^2 is represented as $x * x$. Section 5.4 shows an alternative for performing exponentiation.) The addition operations are evaluated next from *left to right*. Suppose that `a`, `b`, `c` and `x` are initialized (given values) as follows: `a = 2`, `b = 3`, `c = 7` and `x = 5`. Figure 2.13 illustrates the order in which the operators are applied.

Fig. 2.13 | Order in which a second-degree polynomial is evaluated.

You can use redundant parentheses to make an expression clearer. For example, the preceding statement might be parenthesized as follows:

```
y = (a * x * x) + (b * x) + c;
```

2.8 Decision Making: Equality and Relational Operators

A **condition** is an expression that can be **true** or **false**. This section introduces Java's **if selection statement**, which allows a program to make a **decision** based on a condition's value. For example, the condition "grade is greater than or equal to 60" determines whether a student passed a test. If an **if** statement's condition is *true*, its body executes. If the condition is *false*, its body does not execute.

Conditions in **if** statements can be formed by using the **equality operators** (`==` and `!=`) and **relational operators** (`>`, `<`, `>=` and `<=`) summarized in Fig. 2.14. Both equality operators have the same level of precedence, which is *lower* than that of the relational operators. The equality operators associate from *left to right*. The relational operators all have the same level of precedence and also associate from *left to right*.

Algebraic operator	Java equality or relational operator	Sample Java condition	Meaning of Java condition
<i>Equality operators</i>			
=	<code>==</code>	<code>x == y</code>	x is equal to y
≠	<code>!=</code>	<code>x != y</code>	x is not equal to y
<i>Relational operators</i>			
>	<code>></code>	<code>x > y</code>	x is greater than y
<	<code><</code>	<code>x < y</code>	x is less than y
≥	<code>>=</code>	<code>x >= y</code>	x is greater than or equal to y
≤	<code><=</code>	<code>x <= y</code>	x is less than or equal to y

Fig. 2.14 | Equality and relational operators.

Figure 2.15 uses six **if** statements to compare two integers input by the user. If the condition in any of these **if** statements is *true*, the statement associated with that **if** statement executes; otherwise, the statement is skipped. We use a **Scanner** to input the integers from the user and store them in variables `number1` and `number2`. The program *compares* the numbers and displays the results of the comparisons that are true. We show three sample outputs for different values entered by the user.

```

1 // Fig. 2.15: Comparison.java
2 // Compare integers using if statements, relational operators
3 // and equality operators.
4 import java.util.Scanner; // program uses class Scanner
5
6 public class Comparison {
7 // main method begins execution of Java application
8 public static void main(String[] args) {
9 // create Scanner to obtain input from command line
10 Scanner input = new Scanner(System.in);

```

Fig. 2.15 | Compare integers using **if** statements, relational operators and equality operators.
(Part I of 2.)

```
11
12 System.out.print("Enter first integer: "); // prompt
13 int number1 = input.nextInt(); // read first number from user
14
15 System.out.print("Enter second integer: "); // prompt
16 int number2 = input.nextInt(); // read second number from user
17
18 if (number1 == number2)
19 System.out.printf("%d == %d%n", number1, number2);
20 }
21
22 if (number1 != number2) {
23 System.out.printf("%d != %d%n", number1, number2);
24 }
25
26 if (number1 < number2) {
27 System.out.printf("%d < %d%n", number1, number2);
28 }
29
30 if (number1 > number2) {
31 System.out.printf("%d > %d%n", number1, number2);
32 }
33
34 if (number1 <= number2) {
35 System.out.printf("%d <= %d%n", number1, number2);
36 }
37
38 if (number1 >= number2) {
39 System.out.printf("%d >= %d%n", number1, number2);
40 }
41 } // end method main
42 } // end class Comparison
```

```
Enter first integer: 777
Enter second integer: 777
777 == 777
777 <= 777
777 >= 777
```

```
Enter first integer: 1000
Enter second integer: 2000
1000 != 2000
1000 < 2000
1000 <= 2000
```

```
Enter first integer: 2000
Enter second integer: 1000
2000 != 1000
2000 > 1000
2000 >= 1000
```

Fig. 2.15 | Compare integers using `if` statements, relational operators and equality operators.
(Part 2 of 2.)

Class Comparison's `main` method (lines 8–41) begins the execution of the program. Line 10

```
Scanner input = new Scanner(System.in);
```

declares `Scanner` variable `input` and assigns it a `Scanner` that inputs data from the standard input (i.e., the keyboard).

Lines 12–13

```
System.out.print("Enter first integer: "); // prompt
int number1 = input.nextInt(); // read first number from user
```

prompt the user to enter the first integer and input the value, respectively. The value is stored in the `int` variable `number1`.

Lines 15–16

```
System.out.print("Enter second integer: "); // prompt
int number2 = input.nextInt(); // read second number from user
```

prompt the user to enter the second integer and input the value, respectively. The value is stored in the `int` variable `number2`.

Lines 18–20

```
if (number1 == number2) {
 System.out.printf("%d == %d\n", number1, number2);
}
```

compare the values of variables `number1` and `number2` to test for equality. If the values are equal, the statement in line 19 displays a line of text indicating that the numbers are equal. The `if` statements starting in lines 22, 26, 30, 34 and 38 compare `number1` and `number2` using the operators `!=`, `<`, `>`, `<=` and `>=`, respectively. If the conditions are `true` in one or more of those `if` statements, the corresponding body statement displays an appropriate line of text.

Each `if` statement in Fig. 2.15 contains a single body statement that's indented. Also notice that we've enclosed each body statement in a pair of braces, `{ }`, creating what's called a **compound statement** or a **block**.

Good Programming Practice 2.11

Indent the statement(s) in the body of an if statement to enhance readability. IDEs typically do this for you, allowing you to specify the indent size.

Error-Prevention Tip 2.4

You don't need to use braces, { }, around single-statement bodies, but you must include the braces around multiple-statement bodies. You'll see later that forgetting to enclose multiple-statement bodies in braces leads to errors. To avoid errors, as a rule, always enclose an if statement's body statement(s) in braces.

Common Programming Error 2.7

Placing a semicolon immediately after the right parenthesis after the condition in an if statement is often a logic error (although not a syntax error). The semicolon causes the body of the if statement to be empty, so the if statement performs no action, regardless of whether or not its condition is true. Worse yet, the original body statement of the if statement always executes, often causing the program to produce incorrect results.

White Space

Note the use of white space in Fig. 2.15. Recall that the compiler normally ignores white space. So, statements may be split over several lines and may be spaced according to your preferences without affecting a program’s meaning. It’s incorrect to split identifiers and strings. Ideally, statements should be kept small, but this is not always possible.

Error-Prevention Tip 2.5

A lengthy statement can be spread over several lines. If a single statement must be split across lines, choose natural breaking points, such as after a comma in a comma-separated list, or after an operator in a lengthy expression. If a statement is split across two or more lines, indent all subsequent lines until the end of the statement.

Operators Discussed So Far

Figure 2.16 shows the operators discussed so far in decreasing order of precedence. All but the assignment operator, `=`, associate from *left to right*. The assignment operator, `=`, associates from *right to left*. An assignment expression’s value is whatever was assigned to the variable on the `=` operator’s left side—for example, the value of the expression `x = 7` is 7. So an expression like `x = y = 0` is evaluated as if it had been written as `x = (y = 0)`, which first assigns the value 0 to variable `y`, then assigns the result of that assignment, 0, to `x`.

Operators	Associativity				Type
<code>*</code>	<code>/</code>	<code>%</code>		left to right	multiplicative
<code>+</code>	<code>-</code>			left to right	additive
<code><</code>	<code><=</code>	<code>></code>	<code>>=</code>	left to right	relational
<code>==</code>	<code>!=</code>			left to right	equality
<code>=</code>				right to left	assignment

Fig. 2.16 | Precedence and associativity of operators discussed.

Good Programming Practice 2.12

When writing expressions containing many operators, refer to the operator precedence chart (Appendix A). Confirm that the operations in the expression are performed in the order you expect. If, in a complex expression, you’re uncertain about the order of evaluation, use parentheses to force the order, exactly as you’d do in algebraic expressions.

2.9 Wrap-Up

In this chapter, you learned many important features of Java, including displaying data on the screen in a command window, inputting data from the keyboard, performing calculations and making decisions. The applications presented here introduced you to many basic programming concepts. As you’ll see in Chapter 3, Java applications typically contain just a few lines of code in method `main`—these statements normally create the objects that perform the work of the application. In Chapter 3, you’ll learn how to implement your own classes and use objects of those classes in applications.

Summary

Section 2.2 Your First Program in Java: Printing a Line of Text

- A Java application (p. 88) executes when you use the `java` command to launch the JVM.
- Comments (p. 89) document programs and improve their readability. The compiler ignores them.
- An end-of-line comment begins with `//` and terminates at the end of the line on which it appears.
- Traditional comments (p. 89) can be spread over several lines and are delimited by `/*` and `*/`.
- Javadoc comments (p. 89), delimited by `/**` and `*/`, enable you to embed program documentation in your code. The `javadoc` program generates web pages based on these comments.
- A syntax error (p. 89) occurs when the compiler encounters code that violates Java’s language rules. It’s similar to a grammar error in a natural language.
- Blank lines, space characters and tab characters are known as white space (p. 90). White space makes programs easier to read and is normally ignored by the compiler.
- Keywords (p. 90) are reserved for use by Java and are always spelled with all lowercase letters.
- Keyword `class` (p. 90) introduces a class declaration.
- By convention, all class names in Java begin with a capital letter and capitalize the first letter of each word they include (e.g., `SampleClassName`).
- A Java class name is an identifier—a series of characters consisting of letters, digits, underscores (`_`) and dollar signs (`$`) that does not begin with a digit and does not contain spaces.
- A `public` (p. 90) class declaration must be saved in a file with the same name as the class followed by the “`.java`” filename extension.
- Java is case sensitive (p. 90)—that is, uppercase and lowercase letters are distinct.
- The body of every class declaration (p. 91) is delimited by braces, `{` and `}`.
- Method `main` (p. 91) is the starting point of every Java application and must begin with

```
public static void main(String[] args)
```

otherwise, the JVM will not execute the application.

- Methods perform tasks and return information when they complete them. Keyword `void` (p. 91) indicates that a method will perform a task but return no information.
- Statements instruct the computer to perform actions.
- A string (p. 92) in double quotes is sometimes called a character string or a string literal.
- The standard output object (`System.out`; p. 92) displays characters in the command window.
- Method `System.out.println` (p. 92) displays its argument (p. 92) in the command window followed by a newline character to position the output cursor to the beginning of the next line.

Section 2.2.1 Compiling the Application

- You compile a program with the command `javac`. If the program contains no syntax errors, a class file (p. 93) containing the Java bytecodes that represent the application is created. These bytecodes are interpreted by the JVM when you execute the program.

Section 2.2.2 Executing the Application

- To run an application, type `java` followed by the name of the class that contains method `main`.

Section 2.3 Modifying Your First Java Program

- `System.out.print` (p. 94) displays its argument and positions the output cursor immediately after the last character displayed.

- A backslash (\) in a string is an escape character (p. 95). Java combines it with the next character to form an escape sequence (p. 95)—\n (p. 95) represents the newline character.

Section 2.4 Displaying Text with printf

- `System.out.printf` method (p. 96; f means “formatted”) displays formatted data.
- Method `printf`’s first argument is a format string (p. 96) containing fixed text and/or format specifiers. Each format specifier (p. 96) indicates the type of data to output and is a placeholder for a corresponding argument that appears after the format string.
- Format specifiers begin with a percent sign (%) and are followed by a character that represents the data type. The format specifier %s (p. 97) is a placeholder for a string.
- The %n format specifier (p. 97) is a portable line separator. You cannot use %n in the argument to `System.out.print` or `System.out.println`; however, the line separator output by `System.out.println` after it displays its argument is portable across operating systems.

Section 2.5.1 import Declarations

- An `import` declaration (p. 98) helps the compiler locate a class that’s used in a program.
- Java’s rich set of predefined classes are grouped into packages (p. 98)—named groups of classes. These are referred to as the Java class library, or the Java Application Programming Interface (Java API; p. 98).

Section 2.5.2 Declaring and Creating a Scanner to Obtain User Input from the Keyboard

- A variable (p. 98) is a location in the computer’s memory where a value can be stored for use later in a program. All variables must be declared with a name and a type before they can be used.
- A variable’s name enables the program to access the variable’s value in memory.
- A `Scanner` (package `java.util`; p. 98) enables a program to read data that the program will use. Before a `Scanner` can be used, the program must create it and specify the source of the data.
- Variables should be initialized (p. 98) to prepare them for use in a program.
- The expression `new Scanner(System.in)` creates a `Scanner` that reads from the standard input object (`System.in`; p. 99)—normally the keyboard.

Section 2.5.3 Prompting the User for Input

- A prompt (p. 99) directs the user to take a specific action.

Section 2.5.4 Declaring a Variable to Store an Integer and Obtaining an Integer from the Keyboard

- Data type `int` (p. 99) is used to declare variables that will hold integer values. The range of values for an `int` is -2,147,483,648 to +2,147,483,647.
- The `int` values you use in a program may not contain commas; however, for readability, you can place underscores in numbers (e.g., `60_000_000`).
- Types `float` and `double` (p. 99) specify real numbers with decimal points, such as `-11.19` and `3.4`.
- Variables of type `char` (p. 99) represent individual characters, such as an uppercase letter (e.g., `A`), a digit (e.g., `7`), a special character (e.g., `*` or `%`) or an escape sequence (e.g., `tab`, `\t`).
- Types such as `int`, `float`, `double` and `char` are primitive types (p. 99). Primitive-type names are keywords; thus, they must appear in all lowercase letters.
- `Scanner` method `nextInt` obtains an integer for use in a program.

Section 2.5.6 Using Variables in a Calculation

- Portions of statements that have values are called expressions (p. 100).

Section 2.5.7 Displaying the Calculation Result

- The format specifier %d (p. 100) is a placeholder for an int value.

Section 2.5.9 Declaring and Initializing Variables in Separate Statements

- A variable must be assigned a value before it's used in a program.
- The assignment operator, = (p. 101), enables the program to give a value to a variable.

Section 2.6 Memory Concepts

- Variable names (p. 101) correspond to locations in the computer's memory. Every variable has a name, a type, a size and a value.
- A value that's placed in a memory location replaces the location's previous value, which is lost.

Section 2.7 Arithmetic

- The arithmetic operators (p. 102) are + (addition), - (subtraction), * (multiplication), / (division) and % (remainder).
- Integer division (p. 103) yields an integer quotient.
- The remainder operator, % (p. 103), yields the remainder after division.
- Arithmetic expressions must be written in straight-line form (p. 103).
- If an expression contains nested parentheses (p. 103), the innermost set is evaluated first.
- Java applies the operators in arithmetic expressions in a precise sequence determined by the rules of operator precedence (p. 103).
- When we say that operators are applied from left to right, we're referring to their associativity (p. 104). Some operators associate from right to left.
- Redundant parentheses (p. 105) can make an expression clearer.

Section 2.8 Decision Making: Equality and Relational Operators

- The if statement (p. 106) makes a decision based on a condition's value (true or false).
- Conditions in if statements can be formed by using the equality (== and !=) and relational (>, <, >= and <=) operators (p. 106).
- An if statement begins with keyword if followed by a condition in parentheses and expects one statement in its body. You must include braces around multiple-statement bodies.

Self-Review Exercises

2.1 Fill in the blanks in each of the following statements:

- A(n) _____ and a(n) _____ begin and end the body of every method.
- You can use the _____ statement to make decisions.
- _____ begins an end-of-line comment.
- _____, _____ and _____ are called white space.
- _____ are reserved for use by Java.
- Java applications begin execution at method _____.
- Methods _____, _____ and _____ display information in a command window.

2.2 State whether each of the following is true or false. If false, explain why.

- Comments cause the computer to display the text after the // on the screen when the program executes.

- b) All variables must be given a type when they're declared.
- c) Java considers the variables `number` and `NuMbEr` to be identical.
- d) The remainder operator (%) can be used only with integer operands.
- e) The arithmetic operators *, /, %, + and - all have the same level of precedence.
- f) The identifier _ (underscore) is valid in Java 9.

2.3

Write statements to accomplish each of the following tasks:

- a) Declare variables `c`, `thisIsAVariable`, `q76354` and `number` to be of type `int` and initialize each to 0.
- b) Prompt the user to enter an integer.
- c) Input an integer and assign the result to `int` variable `value`. Assume `Scanner` variable `input` can be used to read a value from the keyboard.
- d) Print "This is a Java program" on one line in the command window. Use method `System.out.println`.
- e) Print "This is a Java program" on two lines in the command window. The first line should end with Java. Use method `System.out.printf` and two `%s` format specifiers.
- f) If the variable `number` is not equal to 7, display "The variable `number` is not equal to 7".

2.4

Identify and correct the errors in each of the following statements:

- a) `if (c < 7); {
 System.out.println("c is less than 7");
}`
- b) `if (c => 7) {
 System.out.println("c is equal to or greater than 7");
}`

2.5

Write declarations, statements or comments that accomplish each of the following tasks:

- a) State that a program will calculate the product of three integers.
- b) Create a `Scanner` called `input` that reads values from the standard input.
- c) Prompt the user to enter the first integer.
- d) Read the first integer from the user and store it in the `int` variable `x`.
- e) Prompt the user to enter the second integer.
- f) Read the second integer from the user and store it in the `int` variable `y`.
- g) Prompt the user to enter the third integer.
- h) Read the third integer from the user and store it in the `int` variable `z`.
- i) Compute the product of the three integers contained in variables `x`, `y` and `z`, and store the result in the `int` variable `result`.
- j) Use `System.out.printf` to display the message "Product is" followed by the value of the variable `result`.

2.6

Using the statements you wrote in Exercise 2.5, write a complete program that calculates and prints the product of three integers.

Answers to Self-Review Exercises

2.1 a) left brace ({), right brace (}). b) `if`. c) `//`. d) Space characters, newlines and tabs. e) Keywords. f) `main`. g) `System.out.print`, `System.out.println` and `System.out.printf`.

2.2 The answers to Self-Review Exercise 2.2 are:

- a) False. Comments do not cause any action to be performed when the program executes. They're used to document programs and improve their readability.
- b) True.
- c) False. Java is case sensitive, so these variables are distinct.
- d) False. The remainder operator can also be used with noninteger operands in Java.

- e) False. The operators *, / and % have higher precedence than operators + and -.
 f) False. As of Java 9, _ (underscore) by itself is no longer a valid identifier.
- 2.3** The answers to Self-Review Exercise 2.3 are:
- `int c = 0;`
`int thisIsAVariable = 0;`
`int q76354 = 0;`
`int number = 0;`
 - `System.out.print("Enter an integer: ");`
 - `int value = input.nextInt();`
 - `System.out.println("This is a Java program");`
 - `System.out.printf("%s%n%s%n", "This is a Java", "program");`
 - `if (number != 7) {`
 `System.out.println("The variable number is not equal to 7");`
`}`
- 2.4** The answers to Self-Review Exercise 2.4 are:
- Error: Semicolon after the right parenthesis of the condition (`c < 7`) in the `if`. As a result, the output statement executes regardless of whether the condition in the `if` is true.
 Correction: Remove the semicolon after the right parenthesis.
 - Error: The relational operator `=>` is incorrect.
 Correction: Change `=>` to `>=`.
- 2.5** The answers to Self-Review Exercise 2.5 are:
- `// Calculate the product of three integers`
 - `Scanner input = new Scanner(System.in);`
 - `System.out.print("Enter first integer: ");`
 - `int x = input.nextInt();`
 - `System.out.print("Enter second integer: ");`
 - `int y = input.nextInt();`
 - `System.out.print("Enter third integer: ");`
 - `int z = input.nextInt();`
 - `int result = x * y * z;`
 - `System.out.printf("Product is %d%n", result);`
- 2.6** The answer to Self-Review Exercise 2.6 is:

```

1 // Ex. 2.6: Product.java
2 // Calculate the product of three integers.
3 import java.util.Scanner; // program uses Scanner
4
5 public class Product {
6 public static void main(String[] args) {
7 // create Scanner to obtain input from command window
8 Scanner input = new Scanner(System.in);
9
10 System.out.print("Enter first integer: "); // prompt for input
11 int x = input.nextInt(); // read first integer
12
13 System.out.print("Enter second integer: "); // prompt for input
14 int y = input.nextInt(); // read second integer
15
16 System.out.print("Enter third integer: "); // prompt for input
17 int z = input.nextInt(); // read third integer
18

```

```

19 int result = x * y * z; // calculate product of numbers
20
21 System.out.printf("Product is %d\n", result);
22 } // end method main
23 } // end class Product

```

```

Enter first integer: 10
Enter second integer: 20
Enter third integer: 30
Product is 6000

```

Exercises

- 2.7** Fill in the blanks in each of the following statements:

- _____ are used to document a program and improve its readability.
- A decision can be made in a Java program with a(n) _____.
- The arithmetic operators with the same precedence as multiplication are _____ and _____.
- When parentheses in an arithmetic expression are nested, the _____ set of parentheses is evaluated first.
- A location in the computer's memory that may contain different values at various times throughout the execution of a program is called a(n) _____.

- 2.8** Write Java statements that accomplish each of the following tasks:

- Display the message "Enter an integer: ", leaving the cursor on the same line.
- Assign the product of variables b and c to the int variable a.
- Use a comment to state that a program performs a sample payroll calculation.

- 2.9** State whether each of the following is *true* or *false*. If *false*, explain why.

- Addition is executed first in the following expression: a * b / (c + d) * 5.
- The following are all valid variable names: AccountValue, \$value, value_in_\$, account_no_1234, US\$, her_sales_in_\$, his_\$checking_account, X!, _\$, a@b, and _name.
- In 2 + 3 + 5 / 4, addition has the highest precedence.
- The following are all invalid variable names: name@email.com, 87, x%, 99er, and 2_.

- 2.10** Assuming that x = 5 and y = 1, what does each of the following statements display?

- System.out.printf("x = %d\n", x + 5);
- System.out.printf("Value of %d *%d is %d\n", x, y, (x * y));
- System.out.printf("x is %d and y is %d", x, y);
- System.out.printf("%d is not equal to %d\n", (x + y), (x * y));

- 2.11** Which of the following Java statements contain variables whose values are not modified?

- int m = (p + 2) + 3;
- System.out.println("m = m + 1");
- int m = p / 2;
- int j = k + 2;

- 2.12** Given that $y = ax^2 + 5x + 2$, which of the following are correct Java statements for this equation?

- $y = a * x * x + 5 * x + 2;$
- $y = a * x * x + (5 * x) + 2;$
- $y = a * x * x + 5 * (x + 2);$
- $y = a * (x * x) + 5 * x + 2;$
- $y = a * x * (x + 5 * x) + 2;$
- $y = a * (x * x + 5 * x + 2);$

2.13 What is the output that will be printed after execution of the following Java code snippet? Explain why.

```
int p = 5;
System.out.printf("%d", p + 2 * 4);
System.out.printf("%d", p * 2 + 4);
```

2.14 Write an application that displays the numbers 1 to 4 on the same line, with each pair of adjacent numbers separated by one space. Use the following techniques:

- Use one `System.out.println` statement.
- Use four `System.out.print` statements.
- Use one `System.out.printf` statement.

2.15 (*Arithmetic*) Write an application that asks the user to enter two integers, obtains them from the user and prints the square of each, the sum of their squares, and the difference of the squares (first number squared minus the second number squared). Use the techniques shown in Fig. 2.7.

2.16 (*Comparing Integers*) Write an application that asks the user to enter one integer, obtains it from the user and displays whether the number and its square are greater than, equal to, not equal to, or less than the number 100. Use the techniques shown in Fig. 2.15.

2.17 (*Arithmetic, Smallest and Largest*) Write an application that inputs three integers from the user and displays the sum, average, product, smallest and largest of the numbers. Use the techniques shown in Fig. 2.15. [Note: The calculation of the average in this exercise should result in an integer representation of the average. So, if the sum of the values is 7, the average should be 2, not 2.3333....]

2.18 (*Displaying Shapes with Asterisks*) Write an application that displays a box, an oval, an arrow and a diamond using asterisks (*), as follows:

```
***** *** * *
* * * * * * * * *
* * * * * * * * *
* * * * * * * * *
* * * * * * * * *
* * * * * * * * *
* * * * * * * * *
* * * * * * * * *
***** *** * *
```

2.19 What does the following code print?

```
System.out.printf("  ****%n *****%n*****%n *****%n  ****%n");
```

2.20 What does the following code print?

```
System.out.println("*");
System.out.println("***");
System.out.println("*****");
System.out.println("****");
System.out.println("**");
```

2.21 What does the following code print?

```
System.out.print(" * ");
System.out.print(" ** ");
System.out.print(" *** ");
System.out.print(" **** ");
System.out.println(" *** ");
```

2.22 What does the following code print?

```
System.out.print("*");
System.out.println("****");
System.out.println("*****");
System.out.print("****");
System.out.println("**");
```

2.23 What does the following code print?

```
System.out.printf("%s%n%s%n%s%n%s%n", " *", " **", " ****", " ***", " *");
```

2.24 (*Largest and Smallest Integers*) Write an application that reads five integers and determines and prints the largest and smallest integers in the group. Use only the programming techniques you learned in this chapter.

2.25 (*Divisible by 3*) Write an application that reads an integer and determines and prints whether it's divisible by 3 or not. [Hint: Use the remainder operator. A number is divisible by 3 if it's divided by 3 with a remainder of 0.]

2.26 (*Multiples*) Write an application that reads two integers, determines whether the first number tripled is a multiple of the second number doubled, and prints the result. [Hint: Use the remainder operator.]

2.27 (*Checkerboard Pattern of Asterisks*) Write an application that displays a checkerboard pattern, as follows:

```
* * * * * * *
* * * * * * *
* * * * * * *
* * * * * * *
* * * * * * *
* * * * * * *
* * * * * * *
* * * * * * *
```

2.28 (*Diameter, Circumference and Area of a Circle*) Here's a peek ahead. In this chapter, you learned about integers and the type `int`. Java can also represent floating-point numbers that contain decimal points, such as 3.14159. Write an application that inputs from the user the radius of a circle as an integer and prints the circle's diameter, circumference and area using the floating-point value 3.14159 for π . Use the techniques shown in Fig. 2.7. [Note: You may also use the predefined constant `Math.PI` for the value of π . This constant is more precise than the value 3.14159. Class `Math` is defined in package `java.lang`. Classes in that package are imported automatically, so you do not need to import class `Math` to use it.] Use the following formulas (r is the radius):

$$\begin{aligned} \text{diameter} &= 2r \\ \text{circumference} &= 2\pi r \\ \text{area} &= \pi r^2 \end{aligned}$$

Do not store the results of each calculation in a variable. Rather, specify each calculation as the value that will be output in a `System.out.printf` statement. The values produced by the circumference and area calculations are floating-point numbers. Such values can be output with the format specifier `%f` in a `System.out.printf` statement. You'll learn more about floating-point numbers in Chapter 3.

2.29 (*Integer Value of a Character*) Here's another peek ahead. In this chapter, you learned about integers and the type `int`. Java can also represent uppercase letters, lowercase letters and a considerable variety of special symbols. Every character has a corresponding integer representation. The set of characters a computer uses together with the corresponding integer representations for those

characters is called that computer's character set. You can indicate a character value in a program simply by enclosing that character in single quotes, as in 'A'.

You can determine a character's integer equivalent by preceding that character with `(int)`, as in

```
(int) 'A'
```

An operator of this form is called a cast operator. (You'll learn about cast operators in Chapter 4.) The following statement outputs a character and its integer equivalent:

```
System.out.printf("The character %c has the value %d\n", 'A', ((int) 'A'));
```

When the preceding statement executes, it displays the character A and the value 65 (from the Unicode® character set) as part of the string. The format specifier `%c` is a placeholder for a character (in this case, the character 'A').

Using statements similar to the one shown earlier in this exercise, write an application that displays the integer equivalents of some uppercase letters, lowercase letters, digits and special symbols. Display the integer equivalents of the following: A B C a b c 0 1 2 \$ * + / and the blank character.

2.30 (*Separating the Digits in an Integer*) Write an application that inputs one number consisting of five digits from the user, separates the number into its individual digits and prints the digits separated from one another by three spaces each. For example, if the user types in the number 42339, the program should print

```
4 2 3 3 9
```

Assume that the user enters the correct number of digits. What happens when you enter a number with more than five digits? What happens when you enter a number with fewer than five digits? [Hint: It's possible to do this exercise with the techniques you learned in this chapter. You'll need to use both division and remainder operations to "pick off" each digit.]

2.31 (*Table of Squares and Cubes*) Using only the programming techniques you learned in this chapter, write an application that calculates the squares and cubes of the numbers from 0 to 10 and prints the resulting values in table format, as shown below.

number	square	cube
0	0	0
1	1	1
2	4	8
3	9	27
4	16	64
5	25	125
6	36	216
7	49	343
8	64	512
9	81	729
10	100	1000

2.32 (*Negative, Positive and Zero Values*) Write a program that inputs five numbers and determines and prints the number of negative numbers input, the number of positive numbers input and the number of zeros input.

Making a Difference

2.33 (*Body Mass Index Calculator*) We introduced the body mass index (BMI) calculator in Exercise 1.10. The formulas for calculating BMI are

$$BMI = \frac{weightInPounds \times 703}{heightInInches \times heightInInches}$$

or

$$BMI = \frac{weightInKilograms}{heightInMeters \times heightInMeters}$$

Create a BMI calculator that reads the user's weight in pounds and height in inches (or, if you prefer, the user's weight in kilograms and height in meters), then calculates and displays the user's body mass index. Also, display the BMI categories and their values from the National Heart Lung and Blood Institute

http://www.nhlbi.nih.gov/health/educational/lose_wt/BMI/bmicalc.htm

so the user can evaluate his/her BMI.

[Note: In this chapter, you learned to use the `int` type to represent whole numbers. The BMI calculations when done with `int` values will both produce whole-number results. In Chapter 3 you'll learn to use the `double` type to represent numbers with decimal points. When the BMI calculations are performed with `doubles`, they'll both produce numbers with decimal points—these are called “floating-point” numbers.]

2.34 (World Population Growth Calculator) Search the Internet to determine the current world population and the annual world population growth rate. Write an application that inputs these values, then displays the estimated world population after one, two, three, four and five years.

2.35 (Statistics for the Great Pyramid of Giza) The Great Pyramid of Giza is considered an engineering marvel of its time. Use the web to get statistics related to the Great Pyramid of Giza, and find the estimated number of stones used to build it, the average weight of each stone, and the number of years it took to build. Create an application that calculates an estimate of how much, by weight, of the pyramid was built each year, each hour, and each minute as it was being built. The application should input the following information:

- a) Estimated number of stones used.
- b) Average weight of each stone.
- c) Number of years taken to build the pyramid (assuming a year comprises 365 days).

3

Introduction to Classes, Objects, Methods and Strings

Objectives

In this chapter you'll:

- Declare a class and use it to create an object.
- Implement a class's behaviors as methods.
- Implement a class's attributes as instance variables.
- Call an object's methods to make them perform their tasks.
- Learn what local variables of a method are and how they differ from instance variables.
- Learn what primitive types and reference types are.
- Use a constructor to initialize an object's data.
- Represent and use numbers containing decimal points.
- Learn why classes are a natural way to model real-world things and abstract entities.

Outline

3.1	Introduction	3.4.1	Account Class with a balance Instance Variable of Type <code>double</code>
3.2	Instance Variables, <code>set</code> Methods and <code>get</code> Methods	3.4.2	<code>AccountTest</code> Class to Use Class Account
3.2.1	Account Class with an Instance Variable, and <code>set</code> and <code>get</code> Methods	3.5	Primitive Types vs. Reference Types
3.2.2	<code>AccountTest</code> Class That Creates and Uses an Object of Class Account	3.6	(Optional) GUI and Graphics Case Study: A Simple GUI
3.2.3	Compiling and Executing an App with Multiple Classes	3.6.1	What is a Graphical User Interface?
3.2.4	<code>Account</code> UML Class Diagram	3.6.2	JavaFX Scene Builder and FXML
3.2.5	Additional Notes on Class <code>AccountTest</code>	3.6.3	Welcome App—Displaying Text and an Image
3.2.6	Software Engineering with <code>private</code> Instance Variables and <code>public</code> <code>set</code> and <code>get</code> Methods	3.6.4	Opening Scene Builder and Creating the File <code>Welcome.fxml</code>
3.3	Account Class: Initializing Objects with Constructors	3.6.5	Adding an Image to the Folder Containing <code>Welcome.fxml</code>
3.3.1	Declaring an <code>Account</code> Constructor for Custom Object Initialization	3.6.6	Creating a <code>VBox</code> Layout Container
3.3.2	Class <code>AccountTest</code> : Initializing Account Objects When They're Created	3.6.7	Configuring the <code>VBox</code>
3.4	Account Class with a Balance; Floating-Point Numbers	3.6.8	Adding and Configuring a <code>Label</code>
		3.6.9	Adding and Configuring an <code>ImageView</code>
		3.6.10	Previewing the <code>Welcome</code> GUI
		3.7	Wrap-Up

[Summary](#) | [Self-Review Exercises](#) | [Answers to Self-Review Exercises](#) | [Exercises](#) | [Making a Difference](#)

3.1 Introduction¹

In Chapter 2, you worked with *existing* classes, objects and methods. You used the *pre-defined* standard output object `System.out`, *invoking* its methods `print`, `println` and `printf` to display information on the screen. You used the *existing* `Scanner` class to create an object that reads into memory integer data typed by the user at the keyboard. Throughout the book, you'll use many more *preexisting* classes and objects—this is one of the great strengths of Java as an object-oriented programming language.

In this chapter, you'll create your own classes and methods. Each new class you create becomes a new *type* that can be used to declare variables and create objects. You can declare new classes as needed; this is one reason why Java is known as an *extensible* language.

We present a case study on creating and using a simple, real-world bank-account class—`Account`. Such a class should maintain as *instance variables* attributes, such as its `name` and `balance`, and provide *methods* for tasks such as querying the balance (`getBalance`), making deposits that increase the balance (`deposit`) and making withdrawals that decrease the balance (`withdraw`). We'll build the `getBalance` and `deposit` methods into the class in the chapter's examples and you'll add the `withdraw` method in the exercises.

In Chapter 2, we used the data type `int` to represent integers. In this chapter, we introduce data type `double` to represent an account balance as a number that can contain a *decimal point*—such numbers are called *floating-point numbers*. In Chapter 8, when we

1. This chapter depends on the terminology and concepts of object-oriented programming introduced in Section 1.5, Introduction to Object Technology.

get a bit deeper into object technology, we'll begin representing monetary amounts precisely with class `BigDecimal` (package `java.math`), as you should do when writing industrial-strength monetary applications. [Alternatively, you could treat monetary amounts as whole numbers of pennies, then break the result into dollars and cents by using division and remainder operations, respectively, and insert a period between the dollars and the cents.]

Typically, the apps you develop in this book will consist of two or more classes. If you become part of a development team in industry, you might work on apps that contain hundreds, or even thousands, of classes.

3.2 Instance Variables, set Methods and get Methods

In this section, you'll create two classes—`Account` (Fig. 3.1) and `AccountTest` (Fig. 3.2). Class `AccountTest` is an *application class* in which the `main` method will create and use an `Account` object to demonstrate class `Account`'s capabilities.

3.2.1 Account Class with an Instance Variable, and set and get Methods

Different accounts typically have different names. For this reason, class `Account` (Fig. 3.1) contains a name *instance variable*. A class's instance variables maintain data for each object (that is, each instance) of the class. Later in the chapter we'll add an instance variable named `balance` so we can keep track of how much money is in the account. Class `Account` contains two methods—method `setName` stores a name in an `Account` object and method `getName` obtains a name from an `Account` object.

```

1 // Fig. 3.1: Account.java
2 // Account class that contains a name instance variable
3 // and methods to set and get its value.
4
5 public class Account {
6 private String name; // instance variable
7
8 // method to set the name in the object
9 public void setName(String name) {
10 this.name = name; // store the name
11 }
12
13 // method to retrieve the name from the object
14 public String getName() {
15 return name; // return value of name to caller
16 }
17 }
```

Fig. 3.1 | Account class that contains a name instance variable and methods to set and get its value.

Class Declaration

The *class declaration* begins in line 5:

```
public class Account {
```

The keyword `public` (which Chapter 8 explains in detail) is an **access modifier**. For now, we'll simply declare every class `public`. Each `public` class declaration must be stored in a file

having the *same* name as the class and ending with the .java filename extension; otherwise, a compilation error will occur. Thus, `public` classes `Account` and `AccountTest` (Fig. 3.2) *must* be declared in the *separate* files `Account.java` and `AccountTest.java`, respectively.

Every class declaration contains the keyword `class` followed immediately by the class's name—in this case, `Account`. Every class's body is enclosed in a pair of left and right braces as in lines 5 and 17 of Fig. 3.1.

Identifiers and Camel-Case Naming

Recall from Chapter 2 that class names, method names and variable names are all *identifiers* and by convention all use the *camel-case* naming scheme. Also by convention, class names begin with an initial *uppercase* letter, and method names and variable names begin with an initial *lowercase* letter.

Instance Variable name

Recall from Section 1.5 that an object has attributes, implemented as instance variables and carried with it throughout its lifetime. Instance variables exist before methods are called on an object, while the methods are executing and after the methods complete execution. Each object (instance) of the class has its *own* copy of the class's instance variables. A class normally contains one or more methods that manipulate the instance variables belonging to particular objects of the class.

Instance variables are declared *inside* a class declaration but *outside* the bodies of the class's methods. Line 6

```
private String name; // instance variable
```

declares instance variable `name` of type `String` *outside* the bodies of methods `setName` (lines 9–11) and `getName` (lines 14–16). `String` variables can hold character string values such as "Jane Green". If there are many `Account` objects, each has its own `name`. Because `name` is an instance variable, it can be manipulated by each of the class's methods.

Good Programming Practice 3.1

We prefer to list a class's instance variables first in the class's body, so that you see the names and types of the variables before they're used in the class's methods. You can list the class's instance variables anywhere in the class outside its method declarations, but scattering the instance variables can lead to hard-to-read code.

Access Modifiers `public` and `private`

Most instance-variable declarations are preceded with the keyword `private` (as in line 6). Like `public`, `private` is an *access modifier*. Variables or methods declared with `private` are accessible only to methods of the class in which they're declared. So, the variable `name` can be used only in each `Account` object's methods (`setName` and `getName` in this case). You'll soon see that this presents powerful software engineering opportunities.

`setName` Method of Class `Account`

Let's walk through the code of `setName`'s method declaration (lines 9–11):

```
public void setName(String name) {  
 this.name = name; // store the name  
}
```

We refer to the first line of each method declaration (line 9 in this case) as the *method header*. The method's **return type** (which appears before the method name) specifies the type of data the method returns to its *caller* after performing its task. As you'll soon see, the statement in line 19 of `main` (Fig. 3.2) *calls* method `setName`, so `main` is `setName`'s *caller* in this example. The return type `void` (line 9 in Fig. 3.1) indicates that `setName` will perform a task but will *not* return (i.e., give back) any information to its caller. In Chapter 2, you used methods that return information—for example, you used `Scanner` method `nextInt` to input an integer typed by the user at the keyboard. When `nextInt` reads a value from the user, it *returns* that value for use in the program. As you'll see shortly, `Account` method `getName` returns a value.

Method `setName` receives *parameter* `name` of type `String`—which represents the name that will be passed to the method as an *argument*. You'll see how parameters and arguments work together when we discuss the method call in line 19 of Fig. 3.2.

Parameters are declared in a **parameter list**, which is located inside the parentheses that follow the method name in the method header. When there are multiple parameters, each is separated from the next by a comma. Each parameter *must* specify a type (in this case, `String`) followed by a variable name (in this case, `name`).

Parameters Are Local Variables

In Chapter 2, we declared all of an app's variables in the `main` method. Variables declared in a particular method's body (such as `main`) are **local variables** which can be used *only* in that method. Each method can access its own local variables, not those of other methods. When a method terminates, the values of its local variables are *lost*. A method's parameters also are local variables of the method.

setName Method Body

Every *method body* is delimited by a pair of *braces* (as in lines 9 and 11 of Fig. 3.1) containing one or more statements that perform the method's task(s). In this case, the method body contains a single statement (line 10) that assigns the value of the *name parameter* (a `String`) to the class's *name instance variable*, thus storing the account name in the object.

If a method contains a local variable with the *same* name as an instance variable (as in lines 9 and 6, respectively), that method's body will refer to the local variable rather than the instance variable. In this case, the local variable is said to *shadow* the instance variable in the method's body. The method's body can use the keyword `this` to refer to the shadowed instance variable explicitly, as shown on the left side of the assignment in line 10. After line 10 executes, the method has completed its task, so it returns to its *caller*.

Good Programming Practice 3.2

We could have avoided the need for keyword `this` here by choosing a different name for the parameter in line 9, but using the `this` keyword as shown in line 10 is a widely accepted practice to minimize the proliferation of identifier names.

getName Method of Class Account

Method `getName` (lines 14–16)

```
public String getName() {
 return name; // return value of name to caller
}
```

returns a particular Account object’s name to the caller. The method has an *empty* parameter list, so it does *not* require additional information to perform its task. The method returns a String. When a method that specifies a return type *other* than void is called and completes its task, it *must* return a result to its caller. A statement that calls method getName on an Account object (such as the ones in lines 14 and 24 of Fig. 3.2) expects to receive the Account’s name—a String, as specified in the method declaration’s *return type*.

The **return** statement in line 15 of Fig. 3.1 passes the String value of instance variable name back to the caller. For example, when the value is returned to the statement in lines 23–24 of Fig. 3.2, the statement uses that value to output the name.

3.2.2 AccountTest Class That Creates and Uses an Object of Class Account

Next, we’d like to use class Account in an app and *call* each of its methods. A class that contains a **main** method begins the execution of a Java app. Class Account *cannot* execute by itself because it does *not* contain a **main** method—if you type java Account in the command window, you’ll get an error indicating “Main method not found in class Account.” To fix this problem, you must either declare a *separate* class that contains a **main** method or place a **main** method in class Account.

Driver Class AccountTest

A person drives a car by telling it what to do (go faster, go slower, turn left, turn right, etc.)—without having to know how the car’s internal mechanisms work. Similarly, a method (such as **main**) “drives” an Account object by calling its methods—without having to know how the class’s internal mechanisms work. In this sense, the class containing method **main** is referred to as a **driver class**.

To help you prepare for the larger programs you’ll encounter later in this book and in industry, we define class AccountTest and its **main** method in the file AccountTest.java (Fig. 3.2). Once **main** begins executing, it may call other methods in this and other classes; those may, in turn, call other methods, and so on. Class AccountTest’s **main** method creates one Account object and calls its **getName** and **setName** methods.

```
1 // Fig. 3.2: AccountTest.java
2 // Creating and manipulating an Account object.
3 import java.util.Scanner;
4
5 public class AccountTest {
6 public static void main(String[] args) {
7 // create a Scanner object to obtain input from the command window
8 Scanner input = new Scanner(System.in);
9
10 // create an Account object and assign it to myAccount
11 Account myAccount = new Account();
12
13 // display initial value of name (null)
14 System.out.printf("Initial name is: %s%n%n", myAccount.getName());
15 }
}
```

Fig. 3.2 | Creating and manipulating an Account object. (Part 1 of 2.)

```

16 // prompt for and read name
17 System.out.println("Please enter the name:");
18 String theName = input.nextLine(); // read a line of text
19 myAccount.setName(theName); // put theName in myAccount
20 System.out.println(); // outputs a blank line
21
22 // display the name stored in object myAccount
23 System.out.printf("Name in object myAccount is:%n%s%n",
24 myAccount.getName());
25}
26}

```

```

Initial name is: null
Please enter the name:
Jane Green
Name in object myAccount is:
Jane Green

```

Fig. 3.2 | Creating and manipulating an Account object. (Part 2 of 2.)

Scanner Object for Receiving Input from the User

Line 8 creates a Scanner object named `input` for inputting a name from the user. Line 17 prompts the user to enter a name. Line 18 uses the Scanner object's `nextLine` method to read the name from the user and assign it to the *local* variable `theName`. You type the name and press *Enter* to submit it to the program. Pressing *Enter* inserts a newline character after the characters you typed. Method `nextLine` reads characters (*including white-space characters*, such as the blank in "Jane Green") until it encounters the newline, then returns a `String` containing the characters up to, but *not* including, the newline, which is *discarded*.

Class `Scanner` provides various other input methods, as you'll see throughout the book. A method similar to `nextLine`—named `next`—reads the *next word*. When you press *Enter* after typing some text, method `next` reads characters until it encounters a *white-space character* (such as a space, tab or newline), then returns a `String` containing the characters up to, but *not* including, the white-space character, which is *discarded*. All information after the first white-space character is *not lost*—it can be read by subsequent statements that call the Scanner's methods later in the program.

Instantiating an Object—Keyword `new` and Constructors

Line 11 creates an `Account` object and assigns it to variable `myAccount` of type `Account`. The variable is initialized with the result of `new Account()`—a **class instance creation expression**. Keyword `new` creates a new object of the specified class—in this case, `Account`. The parentheses are *required*. As you'll learn in Section 3.3, those parentheses in combination with a class name represent a call to a **constructor**, which is *similar* to a method but is called implicitly by the `new` operator to *initialize* an object's instance variables when the object is *created*. In Section 3.3, you'll see how to place an *argument* in the parentheses to specify an *initial value* for an `Account` object's name instance variable—you'll enhance class `Account` to enable this. For now, we simply leave the parentheses *empty*. Line 8 contains a class instance creation expression for a `Scanner` object—the expression initializes the `Scanner` with `System.in`, which tells the `Scanner` where to read the input from (i.e., the keyboard).

Calling Class Account's getName Method

Line 14 displays the *initial* name, which is obtained by calling the object's `getName` method. Just as we can use object `System.out` to call its methods `print`, `printf` and `println`, we can use object `myAccount` to call its methods `getName` and `setName`. Line 14 calls `getName` using the `myAccount` object created in line 11, followed by a **dot separator** (.), then the method name `getName` and an *empty* set of parentheses because no arguments are being passed. When `getName` is called:

1. The app transfers program execution from the call (line 14 in `main`) to method `getName`'s declaration (lines 14–16 of Fig. 3.1). Because `getName` was called via the `myAccount` object, `getName` “knows” which object’s instance variable to manipulate.
2. Next, method `getName` performs its task—that is, it *returns* the name (line 15 of Fig. 3.1). When the `return` statement executes, program execution continues where `getName` was called (line 14 in Fig. 3.2).
3. `System.out.printf` displays the `String` returned by method `getName`, then the program continues executing at line 17 in `main`.

Error-Prevention Tip 3.1

Never use as a format-control a string that was input from the user. When method `System.out.printf` evaluates the format-control string in its first argument, the method performs tasks based on the conversion specifier(s) in that string. If the format-control string were obtained from the user, a malicious user could supply conversion specifiers that would be executed by `System.out.printf`, possibly causing a security breach.

null—the Default Initial Value for String Variables

The first line of the output shows the name “`null`.” Unlike local variables, which are *not* automatically initialized, *every instance variable has a default initial value*—a value provided by Java when you do *not* specify the instance variable’s initial value. Thus, *instance variables* are *not* required to be explicitly initialized before they’re used in a program—unless they must be initialized to values *other than* their default values. The default value for an instance variable of type `String` (like `name` in this example) is `null`, which we discuss further in Section 3.5 when we consider *reference types*.

Calling Class Account's setName Method

Line 19 calls `myAccounts`'s `setName` method. A method call can supply *arguments* whose *values* are assigned to the corresponding method parameters. In this case, the value of `main`'s local variable `theName` in parentheses is the *argument* that’s passed to `setName` so that the method can perform its task. When `setName` is called:

1. The app transfers program execution from line 19 in `main` to `setName` method’s declaration (lines 9–11 of Fig. 3.1), and the *argument value* in the call’s parentheses (`theName`) is assigned to the corresponding *parameter* (`name`) in the method header (line 9 of Fig. 3.1). Because `setName` was called via the `myAccount` object, `setName` “knows” which object’s instance variable to manipulate.
2. Next, method `setName` performs its task—that is, it assigns the `name` parameter’s value to instance variable `name` (line 10 of Fig. 3.1).

3. When program execution reaches `setName`'s closing right brace, it returns to where `setName` was called (line 19 of Fig. 3.2), then continues at line 20 of Fig. 3.2.

The number of *arguments* in a method call *must match* the number of *parameters* in the method declaration's parameter list. Also, the argument types in the method call must be *consistent* with the types of the corresponding parameters in the method's declaration. (As you'll learn in Chapter 6, an argument's type and its corresponding parameter's type are *not* required to be *identical*.) In our example, the method call passes one argument of type `String` (`theName`)—and the method declaration specifies one parameter of type `String` (`name`, declared in line 9 of Fig. 3.1). So in this example the type of the argument in the method call *exactly* matches the type of the parameter in the method header.

Displaying the Name That Was Entered by the User

Line 20 of Fig. 3.2 outputs a blank line. When the second call to method `getName` (line 24) executes, the name entered by the user in line 18 is displayed. After the statement at lines 23–24 completes execution, the end of method `main` is reached, so the program terminates.

Note that lines 23–24 represent only *one* statement. Java allows long statements to be split over multiple lines. We indent line 24 to indicate that it's a *continuation* of line 23.

Common Programming Error 3.1

Splitting a statement in the middle of an identifier or a string is a syntax error.

3.2.3 Compiling and Executing an App with Multiple Classes

You must compile the classes in Figs. 3.1 and 3.2 before you can *execute* the app. This is the first time you've created an app with *multiple* classes. Class `AccountTest` has a `main` method; class `Account` does not. To compile this app, first change to the directory that contains the app's source-code files. Next, type the command

```
javac Account.java AccountTest.java
```

to compile *both* classes at once. If the directory containing the app includes *only* this app's files, you can compile both classes with the command

```
javac *.java
```

The asterisk (*) in `*.java` is a wildcard that indicates *all* files in the *current* directory ending with the filename extension ".java" should be compiled. If both classes compile correctly—that is, no compilation errors are displayed—you can then run the app with the command

```
java AccountTest
```

3.2.4 Account UML Class Diagram

We'll often use UML class diagrams to help you visualize a class's *attributes* and *operations*. In industry, UML diagrams help systems designers specify a system in a concise, graphical, programming-language-independent manner, before programmers implement the system