

CORE

JAVA

PANKAJ SIR ACADEMY NOTES

BATCH
20th APRIL 2022

Prepared by:

INDEX

S. No	Date & Day	Topic	Page
1.	21 Apr, 2022 (Thu)	Keywords in JAVA, Garbage Collector	6
2.	22 Apr, 2022 (Fri)	Non-Static / Instance Variable, Static Variable	7
3.	25 Apr, 2022 (Mon)	Static Variable (Contd...), Methods, Types of variables	9
4.	27 Apr, 2022 (Wed)	Stack and Heap Memory	13
5.	28 Apr, 2022 (Thu)	Stack and Heap Memory (Contd...), Types of variables (Contd...)	15
6.	29 Apr, 2022 (Fri)	Data types in JAVA, Conventions in JAVA	17
7.	04 May, 2022 (Wed)	Var types in JAVA, Types of variables (Contd...)	20
8.	06 May, 2022 (Fri)	Methods in JAVA	25
9.	09 May, 2022 (Mon)	Constructors in JAVA, Constructor Overloading	29
10.	10 May, 2022 (Tue)	Default Constructor	32
11.	11 May, 2022 (Wed)	"this" Keyword	34
12.	12 May, 2022 (Thu)	"this" Keyword (Contd...), Constructor Chaining	37
13.	13 May, 2022 (Fri)	OOPs Concept: Inheritance	39
14.	14 May, 2022 (Sat)	Assignment-1: Unary Operator in JAVA	41
15.	18 May, 2022 (Wed)	Packages in JAVA	44
16.	19 May, 2022 (Thu)	Access Specifiers/Modifiers in JAVA	48
17.	19 May, 2022 (Thu)	Assignment-2: Interface Initialization Block (IIB) Static Initialization Block (SIB)	54
18.	20 May, 2022 (Fri)	OOPs Concept (Contd...): Polymorphism	60
19.	23 May, 2022 (Mon)	OOPs Concept (Contd...): Encapsulation, Interface in JAVA	63
20.	24 May, 2022 (Tue)	Interface in JAVA (Contd...)	66
21.	25 May, 2022 (Wed)	Interface in JAVA (Contd...), Upcasting in JAVA, JAVA 8 New Features	69
22.	26 May, 2022 (Thu)	JAVA 8 New Features (Contd...): "default" keyword, OOPs Concept (Contd...): Abstraction	72
23.	26 May, 2022 (Thu)	Assignment-3: "super" keyword	74
24.	27 May, 2022 (Fri)	OOPs Concept (Contd...): Abstraction, Exceptions in JAVA	77
25.	30 May, 2022 (Mon)	Exceptions in JAVA (Contd...): Exception Class Hierarchy in JAVA	81
26.	31 May, 2022 (Tue)	Exception Class Hierarchy in JAVA (Contd...): RunTime Exception, Loops in JAVA, "break" Keyword	82
27.	01 Jun, 2022 (Wed)	"continue" Keyword, Conditional Statement in JAVA, Loops in JAVA (Contd...), Scanner Class (User Input) in JAVA	87
28.	02 Jun, 2022 (Thu)	Array In JAVA: Dynamic Arrays, Exception: ArrayIndexOutOfBoundsException	91

29.	03 Jun, 2022 (Fri)	Array in JAVA (Contd..): Removing Duplicate Elements, Swap in JAVA	95
30.	04 Jun, 2022 (Fri)	Array in JAVA (Contd..): Sorting Array in JAVA	97
31.	08 Jun, 2022 (Wed)	Array in JAVA (Contd..): 2-D Array, File Handling in JAVA	99
32.	09 Jun, 2022 (Thu)	File Handling in JAVA (Contd...): File Reader, File Writer	103
33.	09 Jun, 2022 (Thu)	Task Assignment: Watch Recorded Lectures in PSA App	109
34.	10 Jun, 2022 (Fri)	File Handling in JAVA (Contd...): Buffered Reader & Writer, Serialization	110
35.	13 Jun, 2022 (Mon)	De-Serialization, JAVA Database Connectivity (JDBC), MySQL	114
36.	14 Jun, 2022 (Tue)	JAVA Database Connectivity (JDBC): MySQL (Contd...)	116
37.	15 Jun, 2022 (Wed)	JAVA Database Connectivity (JDBC): MySQL (Contd...), Multiple Catch Block in Try-Catch Block, CRUD Operations, Finally Block, Difference between Final, Finally and Finalize	121

Syntaxes: { }, (), ;

Keywords in JAVA

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

NEW (Keyword):

NEW Keyword Sends request to the class, & class creates Object. Once the Object is created, NEW keyword will get Object's address in a reference variable.

GARBAGE COLLECTOR:

Garbage Collector on regular basis keeps removing unused objects from RAM, thus avoiding overflow of memory, this helps us manage memory efficiently.

22/04/2022 (Friday)

NON-STATIC/INSTANCE VARIABLE:

These variables are created inside class but outside method without using "static" keyword. Without creating object this variable cannot be accessed & hence we get error as shown below:

```
A.java
1
2 public class A {
3 int x = 10;
4 public static void main(String[] args) {
5 System.out.println(x);
6
7
8 }
9 }
10
```

Markers Properties Servers Data Source Explorer Snippets Console

<terminated> A (1) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 10, 2022, 5:21:04 PM – 5:21:04 PM) [pid: 12996]

Exception in thread "main" java.lang.Error: Unresolved compilation problem:
Cannot make a static reference to the non-static field x
at A.main(A.java:5)

Let's correct it:


```
A.java
1
2 public class A {
3 int x = 10;
4 public static void main(String[] args) {
5 A a1 = new A(); //Created new object.
6 System.out.println(a1.x);
7
8
9 }
10 }
```

Markers Properties Servers Data Source Explorer Snippets Console

<terminated> A (1) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 10, 2022, 5:22:24 PM – 5:22:24 PM) [pid: 7500]

10

Every time we create an object a copy of non-static member will be loaded into that object.

```

1 public class B {
2 int x = 10; //It's Non-Static & It gets loaded into object (Main Copy)
3 static int y = 20; //It's Static & gets loaded into Meta Space.
4 public static void main(String[] args) {
5 B a1 = new B();
6 a1.x = 100; //value changed, as it's the xerox of main copy it won't effect main copy
7 B a2 = new B();
8 B a3 = new B();
9 int x=10;
10 System.out.println(a1.x);
11 System.out.println(a2.x);
12 System.out.println(a3.x);
13 System.out.println(B.y); //Because It's static, we're calling it with ClassName w/o creating object
14 }
15 }

```

Annotations in the code:

- Line 6:** `a1.x = 100;` - An oval surrounds `a1.x` with the text "int x=100;" below it.
- Line 8:** `B a2 = new B();` and `B a3 = new B();` - Both `a2` and `a3` are circled in red.
- Line 10:** `int x=10;` - An oval surrounds `x` with the text "int x=10;" below it.
- Line 13:** `System.out.println(B.y);` - An oval surrounds `B.y` with the text "int x=100;" below it.

Console output:

```

100
10
10
20

```

STATIC VARIABLE:

These variables are created inside the class & outside method using "static" keyword, these variables belong to class and can be accessed with class name. i.e

```

1
2 public class C {
3 static int x =10;
4 public static void main(String[] args) {
5 System.out.println(C.x);
6 }
7 }

```

Annotations in the code:

- Line 3:** `static int x =10;` - An oval surrounds `x` with the text "static int x =10;" below it.
- Line 5:** `System.out.println(C.x);` - An oval surrounds `C.x` with the text "C.x" below it.

Console output:

```


10

```

25/04/2022 (Monday)

STATIC VARIABLE: (Contd...)

The value of static variables can be changed as shown in the below Ex:


```

1
2 public class A {
3 static int x = 10;
4 public static void main(String[] args) {
5 System.out.println(A.x);
6 A.x = 25;
7 System.out.println(A.x);
8 }
9 }
10

```

Markers Properties Servers Data Source Explorer Snippets Console ×
<terminated> A (4) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe. (May 10, 2022, 11:19:04 PM – 11:19:04 PM) [pid: 14272]

10
25

METHODS:

Methods can be Static or Non Static, If we write "static" in method then it belongs to Object, If "static" is not written then it is Non Static.

Ex: `public static void main(String[] args)` (Static Method)
`public void test()` { (non static method)}

To call a non static method, we need to create an object then only we can call it. i.e:


```


1
2 public class B {
3 public static void main(String[] args) { //Static Method
4 B a1 = new B();
5 a1.test(); //we are calling the below non static method
6 }
7 public void test() { //non static method
8 System.out.println(100);
9 }
10
11 }
12

```

Markers Properties Servers Data Source Explorer Snippets Console ×
<terminated> B (1) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe. (May 11, 2022, 3:28:45 PM – 3:28:45 PM) [pid: 9516]

100

If we apply "static" to 2nd method (in above example) then it becomes static method, for static methods no need to create an object for calling, we can call it directly with class name, see the next Ex.


```

1
2 public class B {
3 public static void main(String[] args) { //static Method
4 B.test(); //we're calling the below static method directly with class name
5 }
6 public static void test() { //we applied "static" here & it became static method
7 System.out.println(100);
8 }
9
10}
11

```

Markers Properties Servers Data Source Explorer Snippets Console ×

<terminated> B (1) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 11, 2022, 3:45:23 PM – 3:45:23 PM) [pid: 7172]

100

Types of variables in JAVA

The following are the types of variables in JAVA

- 1) Local Variable
- 2) Static Variable
- 3) Non-Static Variable
- 4) Reference Variable

1. **Local Variable:** These variables are created inside a method & should be used only within created method. If used outside created method, then we'll get an error as shown in the example below.


```

1
2 public class D {
3 public static void main(String[] args) {
4 int x = 10; //Local Variable (Created inside main method)
5 System.out.println(x);
6 D.test();
7 }
8 public static void test() {
9 System.out.println(x); //Error because 'x' variable belongs to Main Method.
10 }
11 }
12

```

Markers Properties Servers Data Source Explorer Snippets Console ×

<terminated> D [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 11, 2022, 4:05:12 PM – 4:05:12 PM) [pid: 14640]

10
Exception in thread "main" java.lang.Error: Unresolved compilation problem:
 x cannot be resolved to a variable

 at D.test(D.java:9)
 at D.main(D.java:6)

Ex: 2

```
*D.java X
1
2 public class D {
3 public static void main(String[] args) {
4 D.test();
5 }
6 public static void test() {
7 int x = 10; //Local Variable (Created inside test method)
8 System.out.println(x);
9 }
10 }
11
```

Markers Properties Servers Data Source Explorer Snippets Console X
<terminated> D [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 11, 2022, 4:19:47 PM)
10

Correct

```
*D.java X
1
2 public class D {
3 public static void main(String[] args) {
4 D.test();
5 System.out.println(x); //Error because x belongs to Test Method
6 }
7 public static void test() {
8 int x = 10; //Local Variable (Created inside test method)
9 System.out.println(x);
10 }
11 }
```

Markers Properties Servers Data Source Explorer Snippets Console X
<terminated> D [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 11, 2022, 4:19:47 PM)
Exception in thread "main" java.lang.Error: Unresolved compilation problem:
x cannot be resolved to a variable
at D.main(D.java:5)

Error

```
*D.java X
1
2 public class D {
3 public static void main(String[] args) {
4 int x = 10;
5 System.out.println(x); //Correct, because 'x' belongs to main method & used in main method.
6 }
7 }
```

Markers Properties Servers Data Source Explorer Snippets Console X
<terminated> D [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 11, 2022, 4:24:19 PM – 4:24:19 PM) [pid: 14712]
10

Correct

It is mandatory to initialize local variable before using it or else we get an error as shown in the below example:

```
*D.java X
1
2 public class D {
3 public static void main(String[] args) {
4 int x ; //did not initialized (no value given)
5 System.out.println(x);
6 }
7 }
8
```

Markers Properties Servers Data Source Explorer Snippets Console X
<terminated> D [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 11, 2022, 4:31:47 PM – 4:31:47 PM) [pid: 10960]
Exception in thread "main" java.lang.Error: Unresolved compilation problem:
The local variable x may not have been initialized
at D.main(D.java:5)

2. Static Variable: These variables are global and can be used in any method with class name.

The screenshot shows a Java development environment. The code editor window is titled "D.java" and contains the following Java code:

```
1 public class D {  
2 static int x = 10; //Static Variable (Global: can be used in any method with class name)  
3 public static void main(String[] args) {  
4 System.out.println(D.x);  
5 D a1 = new D();  
6 D.test();  
7 }  
8 public static void test() {  
9 System.out.println(D.x);  
10 }  
11 }  
12 }  
13 }
```

The terminal window below shows the output of the program:


```
10  
10
```


STACK AND HEAP MEMORY

STACK AND HEAP MEMORY:

- Program execution flow is maintained in stack & removed in last-in-first
- All the objects created in java are stored in heap, and after the execution of program the reference to the object is gone, and object without reference in JAVA is called as "unused object" and is eligible for garbage collection.
- Non static & static variables are stored in a dedicated space in stack memory called "META SPACE", It stores the original copy of static and non static variable, It doesn't store the local variables. Non static variables from meta space gets loaded into object where as the Static variable remains there.

Example 1:

```
public class A {
 public static void main(String[] args) {
 A a1 = new A();
 System.out.println(a1);
 }
}
```


Example 2:

```
public class A {
 public static void main(String[] args) {
 A a1 = new A();
 A a2 = new A();
 System.out.println(a1);
 System.out.println(a2);
 }
}
```


Example 3: (with non static variable)


```
public class A {
 int x = 10; //non static variable
 public static void main(String[] args) {
 A a1 = new A();
 System.out.println(a1.x);
 }
}
```

Example 4: (with non static & static variable)

```
public class A {
 int x = 10; //non static variable
 static int y = 20; //static variable
 public static void main(String[] args) {
 A a1 = new A();
 System.out.println(a1.x);
 System.out.println(A.y);
 }
}
```

Example 5: (with non static & static variable)


```
public class A {
 int x = 10; //non static variable
 int y = 20; //non static variable
 static int z = 100; //static variable
 public static void main(String[] args) {
 A a1 = new A();
 System.out.println(a1.x);
 System.out.println(a1.y);
 System.out.println(A.z);
 }
}
```


28/04/2022 (Thursday)

Example 6: (with multiple methods)

```
public class A {
 public static void main(String[] args) {
 A a1 = new A();
 a1.test();
 }
 public void test() {
 System.out.println(100);
 }
}
```

Example 7: (with multiple methods (static))

```
public class A {
 int x = 10;
 public static void main(String[] args) {
 A.test();
 }
 public static void test() {
 A a1 = new A();
 System.out.println(a1.x);
 }
}
```

Types of variables in Java (Contd...)

1. Static Variable (Contd..): These variables are global and can be used in any method with `ClassName`, we can access static variables in 3 ways.

Screenshot of an IDE showing Java code demonstrating static variable access:


```
1  public class A {
2 static int x = 10;
3 public static void main(String[] args) {
4 //we can access static variables in 3 ways:
5
6 System.out.println(A.x); //standard way
7 System.out.println(x); //Didn't write ClassName but java compiler converts 'x' to 'A.x' internally
8 A a1 = new A();
9 System.out.println(a1.x); //Wrong, but it still works, beginners do this (Compiler corrects mistake)
10 }
11 }
```

The code defines a class A with a static variable x set to 10. It contains a main method that demonstrates three ways to print the value of x: using the class name A.x, using the variable name x (which is converted to A.x by the compiler), and using a local variable a1.x (which is incorrect).

Output in the Console tab:

```
10
10
10
```

It is not mandatory to initialize static variable. if we don't initialize then depending on the 'data type' default value gets stored in it. In the below example because the data type is "int", automatically value zero gets stored in it.

The screenshot shows an IDE interface with a code editor and a console window. The code editor contains a single file named 'B.java' with the following content:

```
1
2 public class B {
3 static int x; //Value "Zero" gets stored in it.
4 public static void main(String[] args) {
5 System.out.println(x);
6 }
7 }
8
```


The console window at the bottom shows the output of the program: '0'. This demonstrates that the static variable 'x' was not initialized, so its value remained zero.

DATA TYPES IN JAVA

Data Type	Memory Size	Default Value	Value Range	Value Type
Byte	1 byte	0	-128 .. 127	Integer Value
Short	2 bytes	0	-32,768 .. 32,767	
Int	4 bytes	0	-2,147,483,648 .. 2,147,483,647	
Long	8 bytes	0	9,223,372,036,854,775,808 .. 9,223,372,036,854,775,807	
Float	4 bytes	0.0	3.40282347 x 10 ³⁸ , 1.40239846 x 10 ⁻⁴⁵	Decimal Value
Double	8 bytes	0.0		
Char	2 bytes	Empty Space		Character
Boolean	NA	false		True/False
String (Class)	NA	null		
Var (Ver. 10 of Java)	Dynamic			

Integer default value Example:


```

1
2 public class A {
3 static byte b; //0
4 static short s; //0
5 static int i; //0
6 static long l; //0
7 public static void main(String[] args) {
8 System.out.println(A.b);
9 System.out.println(A.s);
10 System.out.println(A.i);
11 System.out.println(A.l);
12 }
13 }

```

Markers Properties Servers Data Source Explorer Snippets Console

<terminated> A (6) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 12, 2022, 10:23:04 PM – 10:23:05 PM) [pid: 2660]

```

0
0
0
0

```

Example #2: (all the data types with some values)

The screenshot shows an IDE interface with a code editor and a terminal window. The code editor contains a Java file named 'A.java' with the following content:

```

1 public class A {
2 static byte b = 10;
3 static short s = 1000;
4 static int i = 10000;
5 static long l = 8801114535L; //Long data types should be terminated with "L".
6 static float f = 10.3F; //Float data types should be terminated with "F".
7 static double d = 10.3;
8 static char c = '@'; //anything single character in 'single quote'
9 static boolean e = true; //shouldn't be in double quote nor in uppercase, must be in lowercase.
10 static String g = "Pankaj Sir Academy"; //String's S should start with Uppercase & value in "doubble quote"
11
12 public static void main(String[] args) {
13 System.out.println(A.b);
14 System.out.println(A.s);
15 System.out.println(A.i);
16 System.out.println(A.l);
17 System.out.println(A.f);
18 System.out.println(A.d);
19 System.out.println(A.c);
20 System.out.println(A.e);
21 System.out.println(A.g);
22 }
23 }
24

```

The terminal window below shows the output of the `main` method:

```

10
1000
10000
8801114535
10.3
10.3
@
true
Pankaj Sir Academy

```


CONVENTIONS IN JAVA

- All the **KEYWORDS** in java are in **lowercase**.
Ex: new, class, static, int, short
- **ClassName** should start with **Uppercase**
Ex: Bank.
public class Bank {
If there are two words in **ClassName** it should be in **CamelCasing**
Ex: BankAccount, (it improves readability)
public class BankAccount {
- Variable **name** should be in **lowercase** or start with **lowercase**, if it has **two words**, it should be in **camelCasing**. 1st word start with **lowercase** & the rest start with **uppercase**.
Ex: int id;
int employeedId;
int yourIdCard;

- Variable name cannot start with number in Java.

Ex: int 2id; //Error
int id2: //Correct

- Can not create variable name with space

Ex: Your Card; //Error

- Only two special characters are allowed in Java, UnderScore "_" and Dollar "\$", we can use it anywhere, no other special characters are allowed.

Ex: int \$id;
int i\$d;
int id\$;
int your_card;
int _your_card;

- Methods in Java can be identified with parentheses "()" beside variable and in casing it is same as variables.

Ex: employeId()
yourCardId()

VAR TYPES IN JAVA

Var type was introduced in version 10 of Java, it will not work with Java below V10. A variable with the type 'var' can store any kind of value in it. It cannot be static or non static variable, it can only be local variable & created inside method.

Example:

Online Java Compiler IDE
For Multiple Files, Custom Library and File Read/Write, use our new - [Advanced Java IDE](#)

```

1 public class A {
2 public static void main(String[] args) {
3 var x1 = 10;
4 var x2 = true;
5 var x3 = "My Name Is Khan";
6 var x4 = 'a';
7 var x5 = new A();
8 System.out.println(x1);
9 System.out.println(x2);
10 System.out.println(x3);
11 System.out.println(x4);
12 System.out.println(x5);
13 }
14 }
```

Execute Mode, Version, Inputs & Arguments
 JDK 10.0.1 Interactive Stdin Inputs
 CommandLine Arguments Execute

Result
 CPU Time: 0.10 sec(s), Memory: 32596 kilobyte(s) compiled and executed in 1.374 sec(s)

```

10
true
My Name Is Khan
a
A@3caeaf62
```

Limitations of var type:

A variable with type var can not be a method argument and static or non static variable. It can only be local variable as shown in the below example:

Online Java Compiler IDE
For Multiple Files, Custom Library and File Read/Write, use our new - [Advanced Java IDE](#)

```

1 public class A {
2 static var x1; //Error (static variable)
3 var x2; //Error (non static variable)
4 public static void main(String[] args) {
5 var x3;
6 }
7 }
```

Execute Mode, Version, Inputs & Arguments
 JDK 10.0.1 Interactive Stdin Inputs
 CommandLine Arguments Execute

Result
 CPU Time: sec(s), Memory: kilobyte(s) compiled and executed in 1.09 sec(s)

```

A.java:2: error: 'var' is not allowed here
 static var x1; //Error (static variable)
 ^
A.java:3: error: 'var' is not allowed here
 var x2; //Error (non static variable)
 ^
2 errors
```

The memory size of var type is dynamic, means depending upon the value stored the memory increases and decreases.

A var type can not be method argument, see the below examples:

Example #1: (with data type int)

Online Java Compiler IDE
For Multiple Files, Custom Library and File Read/Write, use our new - Advanced Java IDE

```

1 ~ public class A {
2 ~ public static void main(String[] args) {
3 ~ A a1 = new A();
4 ~ a1.test(100);
5 ~ }
6 ~
7 ~ public void test(int x){ //data type used int here, No Error
8 ~ System.out.println(x);
9 ~ }
10 ~ }
11 ~

```

Execute Mode, Version, Inputs & Arguments

JDK 10.0.1 Interactive Stdin Inputs

CommandLine Arguments

Execute

Result

CPU Time: 0.10 sec(s), Memory: 32524 kilobyte(s)

100

compiled and executed in 1.278 sec(s)

Example #2: (with String)

Online Java Compiler IDE
For Multiple Files, Custom Library and File Read/Write, use our new - Advanced Java IDE

```

1 ~ public class A {
2 ~ public static void main(String[] args) {
3 ~ A a1 = new A();
4 ~ a1.test("Pankaj Sir Academy");
5 ~ }
6 ~
7 ~ public void test(String x){ //String used in method argument here, No Error
8 ~ System.out.println(x);
9 ~ }
10 ~ }
11 ~

```

Execute Mode, Version, Inputs & Arguments

JDK 10.0.1 Interactive Stdin Inputs

CommandLine Arguments

Execute

Result

CPU Time: 0.09 sec(s), Memory: 32120 kilobyte(s)

Pankaj Sir Academy

compiled and executed in 1.186 sec(s)

Example #2: (with int and String)

Online Java Compiler IDE
For Multiple Files, Custom Library and File Read/Write, use our new - Advanced Java IDE

```

1 ~ public class A {
2 ~ public static void main(String[] args) {
3 ~ A a1 = new A();
4 ~ a1.test("PSA",100);
5 ~ }
6 ~
7 ~ public void test(String x, int y){ //String & int both used in method argument here, No Error
8 ~ System.out.println(x);
9 ~ System.out.println(y);
10 ~ }
11 ~ }
12 ~

```

Execute Mode, Version, Inputs & Arguments

JDK 10.0.1 Interactive Stdin Inputs

CommandLine Arguments

Execute

Result

CPU Time: 0.12 sec(s), Memory: 31960 kilobyte(s)

PSA
100

compiled and executed in 1.325 sec(s)

Example #3: (using var in method argument)

Online Java Compiler IDE
For Multiple Files, Custom Library and File Read/Write, use our new - [Advanced Java IDE](#)

```

1~ public class A {
2~ public static void main(String[] args) {
3~ A a1 = new A();
4~ a1.test(100);
5~ }
6~ 
7~ public void test(var x){ //var used in method argument here, Error
8~ System.out.println(x);
9~ }
10 }

```

Execute Mode, Version, Inputs & Arguments

JDK 10.0.1 Interactive Stdin Inputs

CommandLine Arguments

Execute **+** **...** **[]**

Result

CPU Time: sec(s), Memory: kilobyte(s)

A.java:7: error: 'var' is not allowed here
 public void test(var x){ //var used in method argument here, Error
 ^
1 error

compiled and executed in 1.151 sec(s)

Var is not a keyword in Java & hence we can use it as variable name as well, Ex:

Online Java Compiler IDE
For Multiple Files, Custom Library and File Read/Write, use our new - [Advanced Java IDE](#)

```

1~ public class A {
2~ public static void main(String args[]) {
3~ var var = 10;
4~ System.out.println(var);
5~ }
6~ }

```

Execute Mode, Version, Inputs & Arguments

JDK 17.0.1 Interactive Stdin Inputs

CommandLine Arguments

Execute **+** **...** **[]**

Result

CPU Time: 0.08 sec(s), Memory: 31824 kilobyte(s)

10

compiled and executed in 0.585 sec(s)

Types of variables in Java (Contd...)

4. **Reference Variable:** In a reference variable we can store either object's address or null.
The data type of variable name is ClassName.

Data type	Variable Name	Assgn. Operator	Value	Terminator
int	x	=	10	;
char	c	=	'a'	;

While creating reference variable

ClassName	Variable Name	Assgn. Operator	Object's address / null	Terminator
A	x	=	new A ()	;
A	x	=	null	;

Types of reference variables:

- 1) Local reference variable
- 2) Static reference variable

1. **Local Variable:** These variables are created inside method & should be used only within the created method. If used outside method the program will throw an error, see the below example:

Online Java Compiler IDE
For Multiple Files, Custom Library and File Read/Write, use our new - Advanced Java IDE

```

1+ public class A {
2+ public static void main(String[] args) {
3+ A a1 = new A(); //Here 'a1' is a local variable, & can be used only in this method. NO ERROR
4+ System.out.println(a1);
5+ }
6+ public void test() {
7+ System.out.println(a1); //Error, because 'a1' is a local variable of main method.
8+ }
9+ }

```

Execute Mode, Version, Inputs & Arguments

JDK 17.0.1 Interactive Stdin Inputs

CommandLine Arguments

Result
CPU Time: sec(s), Memory: kilobyte(s) compiled and executed in 0.301 sec(s)

```

/A.java:7: error: cannot find symbol
 System.out.println(a1); //Error, because 'a1' is a local variable of main method.
 ^
symbol: variable a1
location: class A
1 error

```

2. **Static reference variable:** These variables are created outside method but inside class using static keyword. This variable has global access & can be used anywhere in the program.

Online Java Compiler IDE
For Multiple Files, Custom Library and File Read/Write, use our new - [Advanced Java IDE](#)

```

1~ public class A {
2~ static A x; //here 'x' is static variable & has global access, can be used anywhere in the program
3~ public static void main(String[] args) {
4~ x = new A();
5~ System.out.println(x);
6~ x.test();
7~ }
8~ public void test() {
9~ System.out.println(x);
10~ }
11~ }
```

Execute Mode, Version, Inputs & Arguments

JDK 17.0.1 Interactive Stdin Inputs

CommandLine Arguments

Execute

Result

CPU Time: 0.08 sec(s), Memory: 31904 kilobyte(s)

A@1c655221
A@1c655221

compiled and executed in 0.581 sec(s)

The default value for a static reference variable is 'null' as shown in below example:

Online Java Compiler IDE
For Multiple Files, Custom Library and File Read/Write, use our new - [Advanced Java IDE](#)

```

1~ public class A {
2~ static A a1;
3~ public static void main(String[] args) {
4~ System.out.println(a1);
5~ }
6~ }
```

Execute Mode, Version, Inputs & Arguments

JDK 17.0.1 Interactive Stdin Inputs

CommandLine Arguments

Execute

Result

CPU Time: 0.08 sec(s), Memory: 32048 kilobyte(s)

null

compiled and executed in 0.555 sec(s)

06 /05/2022 (Friday)

METHODS IN JAVA

- 1) void
- 2) return value
- 3) return

1. **void method:** if a method is void, then it can not return any value, hence the below program throws an error:

```

A.java X
1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 a1.test();
6 }
7
8 public void test() {
9 return 100; //Error
10 }
11 }

```

Markers Properties Servers Data Source Explorer Snippets Console X

<terminated> A (8) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 1:06:19 PM – 1:06:19 PM) [pid: 2896]

Exception in thread "main" java.lang.Error: Unresolved compilation problem:
Void methods cannot return a value

at A.test(A.java:9)
at A.main(A.java:5)

Example #2: *without void method (if return value is needed):*

If return value is needed, we should use data type of the return value in method argument.

```

A.java X
1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 int x = a1.test(); //before 'x' we're writing return value's data type, & then calling the method.
6 System.out.println(x); //
7 }
8 public int test() { //here there's no 'void' but the 'int' because the returning value is integer.
9 return 100;
10 }
11 }

```

Markers Properties Servers Data Source Explorer Snippets Console X

<terminated> A (8) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 2:21:22 PM – 2:21:23 PM) [pid: 3796]

100

Example #3:

```

1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 double x = a1.test(); //before 'x' we're writing return value's data type, & then calling the method.
6 System.out.println(x); //
7 }
8 public double test() { //here there's no 'void' but 'double' because the returning value is integer.
9 return 10.3;
10 }
11 }

```

Markers Properties Servers Data Source Explorer Snippets Console X

<terminated> A (8) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 2:25:24 PM – 2:25:25 PM) [pid: 18752]

10.3

Example #4:

```

1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 String x = a1.test(); //before 'x' we're writing String, & then calling the method.
6 System.out.println(x); //
7 }
8 public String test() { //here there's no 'void' but 'String' because the returning value is text.
9 return "Pankaj Sir Academy";
10 }
11 }

```

Markers Properties Servers Data Source Explorer Snippets Console X

<terminated> A (8) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 2:27:31 PM – 2:27:31 PM) [pid: 8392]

Pankaj Sir Academy

Example #5:

```

1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 boolean x = a1.test(); //before 'x' we're writing boolean, & then calling the method.
6 System.out.println(x); //
7 }
8 public boolean test() { //here there's no 'void' but 'boolean' because the returning value is true.
9 return true;
10 }
11 }

```

Markers Properties Servers Data Source Explorer Snippets Console X

<terminated> A (8) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 2:48:07 PM – 2:48:08 PM) [pid: 16616]

true

Q. What's the difference between 'return' and 'return value' ? ***

A.

return		return value	
1.	We can use return keyword inside void methods only.	1.	We can use return value statement inside not a void method.
2.	It's optional to use inside method.	2.	If a method is not a void then, writing return value is mandatory.
3.	return keyword will transfer control to method calling statement.	3.	It will transfer control and value both to the method calling statement.

Example #1:

```

1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 a1.test(); //Method calling statement
6 }
7 public void test() {
8 System.out.println(100);
9 return; //return will transfer control to method calling statement, It is optional to use return here.
10 }
11 }

```

Markers Properties Servers Data Source Explorer Snippets Console

<terminated> A (8) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 2:52:16 PM – 2:52:17 PM) [pid: 4208]

100

Example #2: We cannot write anything after 'return', (unreachable code error):

```

1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 a1.test(); //Method calling statement
6 }
7 public void test() {
8 System.out.println(100);
9 return;
10 System.out.println(200); // Unreachable code
11 }

```

Markers Properties Servers Data Source Explorer Snippets Console

<terminated> A (8) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 2:55:43 PM – 2:55:44 PM) [pid: 15480]

Exception in thread "main" java.lang.Error: Unresolved compilation problem:
 Unreachable code

 at A.test(A.java:10)
 at A.main(A.java:5)

If a method is not a void, then writing return value is mandatory.

Example #3:

```

1
2 public class A {
3 public static void main(String[] args) {
4 }
5 public int test() {
6 //not a void method, ERROR, because return value statement is missing
7 }
8 }

```

Markers Properties Servers Data Source Explorer Snippets Console

<terminated> A (8) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 3:04:21 PM – 3:04:21 PM) [pid: 16444]

Example: Multiple method arguments: the number of values, value's data type and order should match in method argument.

The screenshot shows an IDE interface with a code editor and a console window. The code editor contains the following Java code:

```

1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 a1.test(10, "mike", true, 'a', 10.3);
6 }
7 public void test(int i, String s, boolean b, char c, double d) {
8 System.out.println(i);
9 System.out.println(s);
10 System.out.println(b);
11 System.out.println(c);
12 System.out.println(d);
13 }
14 }

```

The console window shows the output of the program:

```

mike
true
a
10.3

```

Example #2: multiple single data type values & single variable in method argument:

The screenshot shows an IDE interface with a code editor and a console window. The code editor contains the following Java code:

```

1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 a1.test(10, 20, 30, 40, 50);
6 }
7
8 public void test(int... i) { //Written 3 dots after int.
9 System.out.println(i[0]);
10 System.out.println(i[1]);
11 System.out.println(i[2]);
12 System.out.println(i[3]);
13 System.out.println(i[4]);
14 }
15 }

```

The console window shows the output of the program:

```

10
20
30
40
50

```

CONSTRUCTORS IN JAVA

In Java, a constructor is a block of codes similar to the method. It is called when an object-instance of the class is created.

It is a special type of method which is used to initialize the object.

Every time an object is created using the new() keyword, constructor gets called.

It calls a default constructor if there is no constructor available in the class. In such case, Java compiler provides a default constructor by default.

Rules of JAVA Constructors:

- Constructors should have same name as that of Class.
- Constructors are permanently void.
- A Java constructor cannot be abstract, static, final, & cannot return any value.

Q. What's the difference between "constructor" and "method" ?

A. Constructors are special methods, constructors are permanently void but methods can be void & can not be void. Constructors are called only when object is created, methods are called either with ClassName or after creating an object, ultimately both are methods only.

Example #1:


```


1  public class A {
2 A() { //Constructor name should be same as ClassName.
3 System.out.println(100);
4 }
5  }
6  public static void main(String[] args) {
7 A a1 = new A();
8 A a2 = new A();
9 A a3 = new A();
10 //As many times an object is created, constructor gets called.
11 }
12 }
```

Markers Properties Servers Data Source Explorer Snippets Console

<terminated> A (9) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 4:11:06 PM – 4:11:07 PM) [pid: 9204]

100
100
100

- Constructors are permanently void & can never return any value


```

1  public class A {
2 A() {
3 return 100; //Error, because void methods can not return value|
4 }
5  }
6  public static void main(String[] args) {
7 A a1 = new A();
8  }
9 }
```

Markers Properties Servers Data Source Explorer Snippets Console

<terminated> A (9) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 4:49:13 PM – 4:49:13 PM) [pid: 6944]

Exception in thread "main" java.lang.Error: Unresolved compilation problem:
Void methods cannot return a value

at A.<init>(A.java:4)
at A.main(A.java:7)

Example #2: (*Giving some value to x and printing*)

```

1
2 public class A {
3 A(int x) {
4 System.out.println(x);
5 }
6 public static void main(String[] args) {
7 A a1 = new A(100);
8 }
9 }

```

Markers Properties Servers Data Source Explorer Snippets Console

<terminated> A (9) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 4:52:09 PM – 4:52:10 PM) [pid: 14804]

100

Example #3: (*multiple values*)

```

1
2 public class A {
3 A(char x, String y, int z) {
4 System.out.println(x);
5 System.out.println(y);
6 System.out.println(z);
7 }
8 public static void main(String[] args) {
9 A a1 = new A('a', "Mike", 100);
10 }

```

Markers Properties Servers Data Source Explorer Snippets Console

<terminated> A (9) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 15, 2022, 5:10:27 PM – 5:10:27 PM) [pid: 18372]

a
Mike
100

CONSTRUCTOR OVERLOADING:

Here we create more than one constructor in same class provided they are different no. of arguments & different type of arguments.

Example #1: (*different no. of arguments*)

```

1
2 public class A {
3 A(){ //NoOfArg = 0
4 System.out.println(100);
5 }
6 A(int x){ //NoOfArg = 1
7 System.out.println(x);
8 }
9 A(int x, int y){ //NoOfArg = 2
10 System.out.println(x);
11 System.out.println(y);
12 }
13 public static void main(String[] args) {
14 A a1 = new A();
15 A a2 = new A(25);
16 A a3 = new A(26,27);
17 }
18 }

```

Console

<terminated> A (9) [Java Application]

100
25
26
27

Example #2: (different type of arguments)

The screenshot shows an IDE interface with two panes. The left pane displays the Java code for class A, which contains four constructors (int, char, boolean, double) and a main method. The right pane shows the console output with four lines of text: 100, a, true, and 25.6, followed by the message "Pankaj Sir Academy".

```

1
2 public class A {
3 A(int x){ //NoOfArg = 1, type = int
4 System.out.println(x);
5 }
6 A(char x){ //NoOfArg = 1, type = char
7 System.out.println(x);
8 }
9 A(boolean x){ //NoOfArg = 1, type = boolean
10 System.out.println(x);
11 }
12 A(double x, String y){ //NoOfArg = 2, type=double & String
13 System.out.println(x);
14 System.out.println(y);
15 }
16 public static void main(String[] args) {
17 A a1 = new A(100);
18 A a2 = new A('a');
19 A a3 = new A(true);
20 A a4 = new A(25.6, "Pankaj Sir Academy");
21 }
22 }

```

Never use void or data type (int, char float etc..) while creating a constructor, If you do that then it is a method and not a constructor.

Example #1:

The screenshot shows an IDE interface with two panes. The left pane displays the Java code for class A, which contains a non-static method A() and a main method. The right pane shows the console output with the message "100", indicating no output was produced.

```

1
2 public class A {
3 void A() { //Method, non static
4 System.out.println(100);
5 }
6 public static void main(String[] args) {
7 A a1 = new A();
8 }
9 }
10
11 // Output will not call "void A()" and will print no output.

```

Example #2:

The screenshot shows an IDE interface with two panes. The left pane displays the Java code for class A, which contains a non-static method A() and a main method. The right pane shows the console output with the value 100.

```

1
2 public class A {
3 void A() { //Method, non static
4 System.out.println(100);
5 }
6 public static void main(String[] args) {
7 A a1 = new A();
8 a1.A();
9 }
10 }
11 // 100

```

Example #3:

The screenshot shows an IDE interface with two panes. The left pane displays the Java code for class A, which contains a non-static method A() returning 10, and a main method. The right pane shows the console output with the value 10.

```

1
2 public class A {
3 int A(){ //Method, non static
4 return 10;
5 }
6 public static void main(String[] args) {
7 A a1 = new A();
8 int val = a1.A();
9 System.out.println(val);
10 }
11 }
12

```

Default Constructors:

Every character has a Unicode value in numerical representation in Java.

For example:

a = 99

b = 98

c = 99 etc...

".java" file is compiled into ".class" file and ".class" file consist of byte code which we further run ".class" file to get the output.

If you are a developer, we install JDK which gives compiler and runtime environment.

If you are a customer, we install only JRE because we run only ".class" file. Whenever we create an object, it has to mandatorily call constructor, if a constructor is not created explicitly by developer, then during compilation automatically empty body constructor gets added in dot ".class" file. This is applicable only for no argument constructor and these constructors are called as default constructors.

When an object with argument is created and if matching constructor is missing in ".java" file then it shows an error as shown in the below example:

Notes prepared by _MSA_ - 8801114535

32

When an object with argument is created & an object without argument is created in the same program then the concept of default constructor is not applicable, hence the below programs throws an error:

The screenshot shows a Java application running in an IDE. The code editor contains the following Java code:

```
1 package p1;
2 public class A {
3 A (int x) {
4
5 } //Only one constructor is created
6 public static void main(String[] args) {
7 A a1 = new A(100);
8 A a2 = new A(); //Error
9 }
10}
11}
```

The terminal window (Console) displays the following error message:


```
<terminated> A (10) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 18, 2022, 10:23:43)
Exception in thread "main" java.lang.Error: Unresolved compilation problem:
The constructor A() is undefined
at p1.A.main(A.java:8)
```


11/05/2022 (Wednesday)

"this" (keyword):

It's a special reference variable that gets created automatically.

Example:

```

1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 System.out.println(a1);
6 a1.test();
7 }
8 public void test() {
9 System.out.println(this);
10 } //prints same address twice
11
12 }
  
```

Using "this" keyword we can access non-static members of class.

Example #2:

```

1
2 public class A {
3 int x = 10;
4 public static void main(String[] args) {
5 A a1 = new A();
6 System.out.println(a1.x);
7 a1.test();
8 }
9 public void test() {
10 System.out.println(this.x);
11 } //prints same address twice
12 }
  
```

Example #3:

```

1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 a1.test1();
6 }
7 public void test1() {
8 this.test2();
9 }
10 public void test2() {
11 System.out.println(500);
12 }
13 }
  
```

We cannot use "this" keyword inside static methods.

Example: #4

```

1
2 public class A {
3 public static void main(String[] args) { //static method
4 A a1 = new A();
5 System.out.println(this); //Error
6 }
7 }

```

Example #5:

```

1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A();
5 a1.test();
6 }
7 public static void test() { // static method
8 System.out.println(this); //Error because static method
9 }
10 }

```

If we do not use "this" keyword inside non static method to access non static members then during compile time "this" keyword gets appended automatically.

Example #6:

```

1
2 public class A {
3 int x = 10;
4 public static void main(String[] args) {
5 A a1 = new A();
6 a1.test();
7 }
8 public void test() {
9 System.out.println(this.x);
10 System.out.println();|
11 //we can't use (a1.x) because it's local variable, but can access through (this.x)
12 //if we don't write "this" keyword, it'll be appended automatically
13 }
14 }

```

If there are multiple objects created then "This" keyword points to current object running in the program.

Example #7:


```

1
2 public class A {
3 public static void main(String[] args) {
4 A a1 = new A(); //
5 a1.test(); //running object a1
6 A a2 = new A();
7 a2.test(); //running object a2
8 }
9 public void test() { //we called "this" twice, so it printed what object was running at that moment.
10 System.out.println(this);
11 }
12 }

```

Using "this" keyword we can access static members, but we should not do that.

Example#8:

The screenshot shows an IDE interface with a code editor and a console window. The code editor contains a file named 'A.java' with the following content:

```
1 public class A {
2 static int x = 10;
3 public static void main(String[] args) {
4 A a1 = new A();
5 a1.test();
6 }
7 public void test() { //non static method
8 System.out.println(this.x); //Warning.!! It should be accessed in static way.
9 //but still during compilation "this.x" is automatically replaced with "A.x"
10 }
11 }
12 }
```

The console window shows the output: <terminated> A () 10

12/05/2022 (Thursday)

"this" (keyword): (Contd...)

There are two usages of "this" keyword:

- `this.memberName;` (The member here is a non static member).
- `this();` (It is used to call constructor but this call should happen from another constructor).

Example:


```

A.java ×
1 public class A {
2 A(){ //Constructor #1
3 System.out.println(100);
4 }
5 A(int x){ //Constructor #2
6 this(); //Calling Constructor #1
7 }
8 public static void main(String[] args) {
9 A a1 = new A(100);
10 }
11 }

```

Console × <terminated> A (12) 100

This is also called as **constructor chaining**.

Q. What is constructor chaining?

A. When we call one constructor from another constructor is called as constructor chaining.

While calling constructor from another constructor "this()" keyword should always be First statement.

Example #1:


```

A.java ×
1 public class A {
2 A(){ //Constructor #1
3 System.out.println(100);
4 }
5 A(int x){ //Constructor #2
6 this(); //First Statement, Correct
7 System.out.println(100); //Second Statement
8 this(); //Third Statement, Error
9 }
10 public static void main(String[] args) {
11 A a1 = new A(100);
12 }

```

Console × <terminated> A (12) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 23, 2022, 9:54:45 AM)
Exception in thread "main" java.lang.Error: Unresolved compilation problem:
Constructor call must be the first statement in a constructor
at A.<init>(A.java:8)
at A.main(A.java:11)

Example #2:


```

A.java ×
1 public class A {
2 A(){
3 this(100); //We're calling Line #5
4 }
5 A(int x){
6 System.out.println(100);
7 }
8 public static void main(String[] args) {
9 A a1 = new A(); //We're calling line #2
10 }
11 }

```

Console × <terminated> A (12) 100

Example#3:

A screenshot of an IDE interface. On the left, there is a code editor window titled "A.java" containing the following Java code:

```
1 public class A {
2 int x ; //non static variable
3 public static void main(String[] args) {
4 A a1 = new A();
5 a1.test();
6 System.out.println(a1.x);
7 }
8 public void test() { //non static method
9 int x = 10; //Local variable
10 this.x = x; //"this.x" is calling non static variable (line #2), and "x" value copied from local variable.
11 }
12 }
```

To the right of the code editor is a "Console" window showing the output of the program: "10".

OBJECT ORIENTED PROGRAMMING (OOPs) CONCEPT IN JAVA

The following are the Four Pillars of OOPs.

1. Inheritance
2. Polymorphism
3. Encapsulation
4. Abstraction

Inheritance: Here we inherit the members of parent class (super class) to child class with an intention of re-using it. Example #1:

```
B.java
1 public class B extends A //ChildClass
2 {
3 public static void main(String[] args) {
4 B b1 = new B(); //In this object the value of "x" from Class A is stored.
5 System.out.println(b1.x);
6 }
}

Console
<terminated> B (3) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 23, 2022, 10:25:10 AM – 10:25;
10
```

```
A.java
1 public class A //ParentClass (SuperClass)
2 {
3 int x = 10;
4 }
```

Example #2:

```
B.java
1 public class B extends A //ChildClass
2 {
3 public static void main(String[] args) {
4 B b1 = new B(); //In this object the value of "x" from Class A is stored.
5 System.out.println(b1.x);
6 b1.test(); //Method called from Class A.
7 }
}

Console
<terminated> B (3) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 23, 2022, 10:32:35 AM – 10:32;
10
100
```

```
A.java
1 public class A //ParentClass (SuperClass)
2 {
3 int x = 10;
4
5 public void test() {
6 System.out.println(100);
7 }
}
```

Example #3: (*Inheritance between more than 2 class*)

```

C.java
1 public class C extends B { //ChildClass
2 //test1, test2, test3
3 public void test3() {
4 System.out.println(300);
5 }
6 public static void main(String[] args) {
7 C c1 = new C();
8 c1.test1();
9 c1.test2();
10 c1.test3();
11 }
12 }

B.java
1 public class B extends A { //ChildClass
2 //test1, test2
3 public void test2() {
4 System.out.println(200);
5 }
6 }

A.java
1 public class A { //ParentClass (SuperClass)
2 //test1
3 public void test1() {
4 System.out.println(100);
5 }
6 }

```


Console output:

```

<terminated> C (1) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 23, 2022, 10:43:43 AM - 10:43:43)
100
200
300

```

Note: At Class-level Java doesn't support multiple inheritances, but at Interfaces-level it supports multiple inheritances.

Example:

```

C.java
1 public class C extends B,A //Error
2 
3 }

B.java
1 public class B extends A {
2 
3 }

A.java
1 public class A {
2 
3 }

```

Assignment

Watch YouTube Playlist by Pankaj Sir Academy Chanel entitled "Unary Operator in JAVA" & Prepare notes.

Click below to watch on YouTube:

14/05/2022 (Saturday) : Assignment – 1

UNARY OPERATOR IN JAVA

In Java, the unary operator is an operator that can be used only with an operand. It is used to represent the positive or negative value, increment/decrement the value by 1.

Unary Operator

Pre-Increment
Pre-Decrement

Post-Increment
Post-Decrement

- Post-Increment Examples*

Example #1:

```

1 public class A {
2 public static void main(String[] args) {
3 int i = 10;
4 int j = i++ + i++; //post-increment (because after variable)
5 //"++" means increase the value by 1 only when we see the same variable next time.
6 System.out.println(i); //here again we see "i" variable,
7 System.out.println(j);
8 //first i++=10, second i++=11 and third i=12
9 }
10 }
```


Example #2:

```


1 public class B {
2 public static void main(String[] args) {
3 int i = 10;
4 int j = i++ + i++ + i++;
5
6 System.out.println(i); //13
7 System.out.println(j); //10+11+12=33
8 ///first i++=10, second i++=11, third i++=12 and fourth i= 13.
9 }
10 }
```

Example #3:

```

1 public class B {
2 public static void main(String[] args) {
3 int i = 10;
4 int j = i++ + i++ + i + i++;
5 // 10 11 12 12
6 //here we didn't apply ++ in third i so it means no increment when we see next time
7 //so value remains same as previous i++
8 System.out.println(i); //13
9 System.out.println(j); //10+11+12+12=45
10 }
11 }
```

Example #4:

A Java IDE interface showing a code editor and a console window. The code editor contains the following Java code:

```

1 public class B {
2 public static void main(String[] args) {
3 int i = 10;
4 int j = i++ + i++ + i + i++ + i + i++;
5 // 10 11 12 12 13 13
6 System.out.println(i); //14
7 System.out.println(j); //10+11+12+12+13+13=71
8 }
9 }
```


The console window shows the output:

```

14
71
```

- Pre-Increment Examples

Example #1:

A Java IDE interface showing a code editor and a console window. The code editor contains the following Java code:

```


1 public class B {
2 public static void main(String[] args) {
3 int i = 10;
4 int j = ++i + ++i;
5 // 11 12
6 //Before i there's "++", It means increment in the same step, no increment in post variable.
7 System.out.println(i); //12
8 System.out.println(j); //11+12=23
9 }
10 }
```

The console window shows the output:

```

12
23
```

Example #2:

A Java IDE interface showing a code editor and a console window. The code editor contains the following Java code:

```

1 public class B {
2 public static void main(String[] args) {
3 int i = 10;
4 int j = ++i + i + ++i;
5 // 11 11 12
6 System.out.println(i); //12
7 System.out.println(j); //11+11+12=34
8 }
9 }
```


The console window shows the output:

```

12
34
```

- Pre and post increments (both mixed) Examples

Example #1:

A Java IDE interface showing a code editor and a console window. The code editor contains the following Java code:

```

1 public class B {
2 public static void main(String[] args) {
3 int i = 10;
4 int j = ++i + i++;
5 // 11 11
6 System.out.println(i); //12
7 System.out.println(j); //11+11=22
8 }
9 }
```

The console window shows the output:

```

12
22
```

Example #2:

```

1 public class B {
2 public static void main(String[] args) {
3 int i = 10;
4 int j = ++i + i + i++ + ++i + i++;
5 // 11 11 11 13 13
6 System.out.println(i); //14
7 System.out.println(j); //11+11+11+13+13=59
8 }
9 }
```

Console output:
<terminated> B
14
59

After understanding Increment concept, it's easier to understand Decrement Concept, in increment we increased the value by 1 but in decrement we will decrease the value by 1.

- Post-Decrement Examples

Example #1:

```

1 public class B {
2 public static void main(String[] args) {
3 int i = 10;
4 int j = i-- + i--;
5 // 10 9
6 System.out.println(i); //8
7 System.out.println(j); //9
8 }
9 }
```

Console output:
<terminated> B
8
9

Example #2:

```

1 public class B {
2 public static void main(String[] args) {
3 int i = 10;
4 int j = --i + --i;
5 // 9 8
6 System.out.println(i); //8
7 System.out.println(j); //9+8=17
8 }
9 }
```

Console output:
<terminated> B
8
17

All mixed example:

```

1 public class B {
2 public static void main(String[] args) {
3 int i = 10;
4 int j = --i + ++i + i + i++ + i--;
5 // 9 10 10 10 11
6 System.out.println(i); //10
7 System.out.println(j); //9+10+10+10+11=50
8 }
9 }
```

Console output:
<terminated> B
10
50

PACKAGES IN JAVA

Packages in Java are nothing but folders created to store the programs in an organized manner.

- A Package name cannot be a keyword.
- Don't give package name in UPPERCASE letters, encouraged to be given in lowercase letters.
- If we want to use a class present in the same package then importing is not required but if we are using a class that is present in different package then importing that becomes mandatory.

Example:

```

C.java x
1 package p2;
2 import p1.A; //we need to import if extending class from other package
3 //import packageName.ClassName
4 //maintain the same hierarchy of importing
5 public class C extends A {
6
7 }
8

*B.java x
1 package p1;
2 //extending the class from same package
3 //no need to import
4 public class B extends A {
5
6 }

A.java x
1 package p1;
2
3 public class A {
4
5 }
6

```

When we create an object of "Class A" in "Class B" then they're called as "Non-Sub Class", when we extend a class in same package then it's called as "Sub-Class".

Example: (non-sub class)

```

A.java x
1 package p1;
2
3 public class A {
4
5 }
6

*B.java x
1 package p1;
2 //non sub class
3 public class B {
4 public static void main(String[] args) {
5 A a1 = new A();
6 }
7
8 }
9

```

Example #2: (non-sub class)

```

A.java x
1 package p1;
2
3 public class A {
4
5 }
6

B.java x
1 package p1;
2 //non sub class
3 public class B {
4 public static void main(String[] args) {
5 A a1 = new A();
6 }
7
8 }
9

C.java x
1 package p2;
2 //non sub class
3 import p1.A;
4 public class C {
5 public static void main(String[] args) {
6 A a1 = new A();
7 }
8
9 }

```

Example: (sub class)


```

A.java ×
1 package p1;
2
3 public class A {
4
5 }
6


*B.java ×
1 package p1;
2 //sub class
3 public class B extends A {
4 public static void main(String[] args) {
5 A a1 = new A();
6 }
7
8 }
9

```

Example: (Creating a package in another way)

It creates three folders (p1,p2,p3) & class will be saved in "p3" folder.


```

B.java ×
1 package p4;
2 import p1.p2.p3.A;
3 public class B extends A {
4
5 }
6

A.java ×
1 package p1.p2.p3;
2
3 public class A {
4
5 }
6

```

Without using "import" keyword, importing can be done with (*packageName.ClassName*), see the below Example:

```

B.java ×
1 package p2;
2 //did not import p1, but importing done with packageName.ClassName
3 public class B extends p1.A {
4 public static void main(String[] args) {
5 p1.A a1 = new p1.A();
6 }
7
8 }
9

A.java ×
1 package p1;
2
3 public class A {
4
5 }
6

```

Packages resolves naming convention problem in JAVA, that is we can create more than one class in the same project provided packages are different as shown in the below example:

```

B.java ×
1 package p3;
2
3 public class B {
4 public static void main(String[] args) {
5 /*p1*/
6 p1.A a1 = new p1.A();
7 /*p2*/
8 p2.A a2 = new p2.A();
9 }
10
11 }

```

```


A.java ×
1 package p2;
2
3 public class A {
4
5 }
6

A.java ×
1 package p1;
2
3 public class A {
4
5 }
6

```

ACCESS SPECIFIERS/MODIFIERS IN JAVA

There are four types of access specifiers/modifiers in JAVA.

Examples on Private: Access Specifier

- If we make variable/method private, then it can be accessed only in same class but not outside class.

Example #1: (same class)

```
*A.java ×
1 19_05_2022_Thursday/src/p1/A.java
2 public class A {
3 private int x = 10;
4
5 private void test() {
6 System.out.println(1000);
7 }
8 public static void main(String[] args) {
9 A a1 = new A();
10 System.out.println(a1.x);
11 a1.test();
12 }
13 }
```

Console >
<terminated> A (14)
10
1000

Example #2: (same package, sub class)

```

B.java X
1 package p1;
2
3 public class B extends A {
4 public static void main(String[] args) {
5 B b1 = new B();
6 System.out.println(b1.x);
7 b1.test();
8 }
9 }

A.java X Outline Task List
1 package p1;
2 public class A {
3 private int x = 10;
4
5 private void test() {
6 System.out.println(1000);
7 }
8 }

```

Console X

<terminated> B [7] [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 23, 2022, 9:44:01 PM - 9
Exception in thread "main" java.lang.Error: Unresolved compilation problems:
The field A.x is not visible
The method test() from the type A is not visible

at p1.B.main(B.java:6)

Example #3: (same package, non sub class)

```

B.java X
1 package p1;
2
3 public class B {
4 public static void main(String[] args) {
5 A a1 = new A();
6 System.out.println(a1.x);
7 a1.test();
8 }
9 }

A.java X Outline Task List
1 package p1;
2 public class A {
3 private int x = 10;
4
5 private void test() {
6 System.out.println(1000);
7 }
8 }

```

Console X

<terminated> B [7] [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 23, 2022, 9:51:02 PM - 9
Exception in thread "main" java.lang.Error: Unresolved compilation problems:
The field A.x is not visible
The method test() from the type A is not visible

at p1.B.main(B.java:6)

Example #4: (different package, sub class)

```

B.java X
1 package p2;
2 import p1.A;
3 public class B extends A {
4 public static void main(String[] args) {
5 B b1 = new B();
6 System.out.println(b1.x);
7 b1.test();
8 }
9 }
10

A.java X
1 package p1;
2 public class A {
3 private int x = 10;
4
5 private void test() {
6 System.out.println(1000);
7 }
8 }


```

Console X

<terminated> B [8] [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 23, 2022, 9:51:02 PM - 9
Exception in thread "main" java.lang.Error: Unresolved compilation problems:
The field A.x is not visible
The method test() from the type A is not visible

at p2.B.main(B.java:6)

Example #5: (different package, non sub class)


```

B.java ×
1 package p2;
2 import p1.A;
3 public class B {
4 public static void main(String[] args) {
5 A a1 = new A();
6 System.out.println(a1.x);
7 a1.test();
8 }
9 }
10

A.java ×
1 package p1;
2 public class A {
3 private int x = 10;
4
5 private void test() {
6 System.out.println(1000);
7 }
8 }


Console ×
<terminated> B (8) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 23, 2020)
Exception in thread "main" java.lang.Error: Unresolved compilation problem:
  The field A.x is not visible
  The method test() from the type A is not visible
 at p2.B.main(B.java:6)

```

Examples on Default: Access Specifier

- If we make variable/method default, then it can be accessed in same class, same package but not in different packages.

Example #1: (same class)


```

A.java ×
1 package p1;
2 public class A {
3 int x = 10; //Access specifier = default (not writing anything before variable makes it default)
4 void test() {
5 System.out.println(1000);
6 }
7 public static void main(String[] args) {
8 A a1 = new A();
9 System.out.println(a1.x);
10 a1.test();
11 }
12 }


```

```

Console ×
<terminated> A
10
1000

```

Example #2: (same package, sub class)


```

B.java ×
1 package p1;
2
3 public class B extends A {
4 public static void main(String[] args) {
5 B b1 = new B();
6 System.out.println(b1.x);
7 b1.test();
8 }
9 }

A.java ×
1 package p1;
2 public class A {
3 int x = 10;
4 void test() {
5 System.out.println(1000);
6 }
7 }

Console ×
<terminated> B
10
1000

```

Example #3: (same package, non sub class)

```
B.java
1 package p1;
2
3 public class B {
4 public static void main(String[] args) {
5 A a1 = new A();
6 System.out.println(a1.x);
7 a1.test();
8 }
9 }
```

```
A.java
1 package p1;
2 public class A {
3 int x = 10;
4 void test() {
5 System.out.println(1000);
6 }
7 }
```

```
Console
10
1000
```

Example #4: (different package, sub class)

```
B.java
1 package p2;
2 import p1.A;
3 public class B extends A {
4 public static void main(String[] args) {
5 B b1 = new B();
6 System.out.println(b1.x);
7 b1.test();
8 }
9 }
10
```

```
A.java
1 package p1;
2 public class A {
3 int x = 10;
4 void test() {
5 System.out.println(1000);
6 }
7 }
```

```
Console
<terminated> B (8) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe
Exception in thread "main" java.lang.Error: Unresolved compilation problem:
The field A.x is not visible
The method test() from the type A is not visible
at p2.B.main(B.java:6)
```

Example #5: (different package, non sub class)

```
B.java
1 package p2;
2 import p1.A;
3 public class B {
4 public static void main(String[] args) {
5 A a1 = new A();
6 System.out.println(a1.x);
7 a1.test();
8 }
9 }
10
```

```
A.java
1 package p1;
2 public class A {
3 int x = 10;
4 void test() {
5 System.out.println(1000);
6 }
7 }
```

```
Console
<terminated> B (8) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe
Exception in thread "main" java.lang.Error: Unresolved compilation problem:
The field A.x is not visible
The method test() from the type A is not visible
at p2.B.main(B.java:6)
```

Examples on Protected: Access Specifier

- If we make variable/method protected, then it can be accessed in same class, same package & in different packages only via inheritance.

Example #1: (same class)

```
A.java
1 package p1;
2 public class A {
3 protected int x = 10;
4 protected void test() {
5 System.out.println(1000);
6 }
7
8 public static void main(String[] args) {
9 A a1 = new A();
10 System.out.println(a1.x);
11 a1.test();
12 }
13 }
```

```
Console
10
1000
```

Example #2: (same package, sub class)

The screenshot shows an IDE interface with three windows:

- B.java X**: Contains the following code:

```

1 package p1;
2
3 public class B extends A {
4 public static void main(String[] args) {
5 B b1 = new B();
6 System.out.println(b1.x);
7 b1.test();
8 }
9 }
```
- A.java X**: Contains the following code:

```

1 package p1;
2 public class A {
3 protected int x = 10;
4 protected void test() {
5 System.out.println(1000);
6 }
7 }
```
- Console X**: Shows the output of the program:

```
<terminated> B
10
1000
```

Example #3: (same package, non sub class)

The screenshot shows an IDE interface with three windows:

- B.java X**: Contains the following code:

```

1 package p1;
2
3 public class B {
4 public static void main(String[] args) {
5 A a1 = new A();
6 System.out.println(a1.x);
7 a1.test();
8 }
9 }
```
- A.java X**: Contains the following code:

```

1 package p1;
2 public class A {
3 protected int x = 10;
4 protected void test() {
5 System.out.println(1000);
6 }
7 }
```
- Console X**: Shows the output of the program:

```
<terminated> B
10
1000
```

Example #4: (different package, sub class)

The screenshot shows an IDE interface with three windows:

- B.java X**: Contains the following code:

```

1 package p2;
2 import p1.A;
3 public class B extends A {
4 public static void main(String[] args) {
5 B b1 = new B();
6 System.out.println(b1.x);
7 b1.test();
8 }
9 }
10
```
- A.java X**: Contains the following code:

```

1 package p1;
2 public class A {
3 protected int x = 10;
4 protected void test() {
5 System.out.println(1000);
6 }
7 }
```
- Console X**: Shows the output of the program:

```
<terminated> B
10
1000
```

Example #5: (different package, non sub class)

The screenshot shows an IDE interface with three windows:

- B.java X**: Contains the following code:

```

1 package p2;
2 import p1.A;
3 public class B {
4 public static void main(String[] args) {
5 A a1 = new A();
6 System.out.println(a1.x);
7 a1.test();
8 }
9 }
10
```
- A.java X**: Contains the following code:

```

1 package p1;
2 public class A {
3 protected int x = 10;
4 protected void test() {
5 System.out.println(1000);
6 }
7 }
```
- Console X**: Displays an error message:

```
<terminated> B (8) [Java Application] C:\Program Files\Java\jdk1.8.0_33\bin\java.exe -jar C:\Users\DELL\IdeaProjects\Java\src\main\resources\Java\Lesson 1\Lesson 1.jar
Exception in thread "main" java.lang.Error: Unresolved compilation problem:
The field A.x is not visible
The method test() from the type A is not visible
at p2.B.main(B.java:6)
```

Examples on Public: Access Specifier

- If we make variable/method public, then it can be accessed everywhere.

Example #1: (same class)

```

1 package p1;
2 public class A {
3 public int x = 10;
4 public void test() {
5 System.out.println(1000);
6 }
7 public static void main(String[] args) {
8 A a1 = new A();
9 System.out.println(a1.x);
10 a1.test();
11 }
12 }
```

Console output:

```

<terminated> A
10
1000
```

Example #2: (same package, sub class)

```

1 package p1;
2
3 public class B extends A {
4 public static void main(String[] args) {
5 B b1 = new B();
6 System.out.println(b1.x);
7 b1.test();
8 }
9 }
```

Console output:

```

<terminated> E
10
1000
```

Example #3: (same package, non sub class)

```

1 package p1;
2
3 public class B {
4 public static void main(String[] args) {
5 A a1 = new A();
6 System.out.println(a1.x);
7 a1.test();
8 }
9 }
```

Console output:

```

<terminated> B
10
1000
```

Example #4: (different package, sub class)

```

1 package p2;
2 import p1.A;
3 public class B extends A {
4 public static void main(String[] args) {
5 B b1 = new B();
6 System.out.println(b1.x);
7 b1.test();
8 }
9 }
```

Console output:

```

<terminated> B
10
1000
```

Example #5: (different package, non sub class)

```

B.java x
1 package p2;
2 import p1.A;
3 public class B {
4 public static void main(String[] args) {
5 A a1 = new A();
6 System.out.println(a1.x);
7 a1.test();
8 }
9 }

A.java x
1 package p1;
2 public class A {
3 public int x = 10;
4 public void test() {
5 System.out.println(1000);
6 }
7 }

```

Console X
<terminated> B (8) [Java Application] C:\P
10
1000

Access Specifier on Class

A Class can never be private nor be protected, it can only be default and public.
If we make the Class default, then it can be accessed only in the same package and if we make a class public then it can be accessed everywhere in the program.

Example: (default)

```

C.java x
1 package p2; //Package #2
2 import p1.A;
3 class C {
4 }

B.java x
1 package p1; //Package #1
2 public class B extends A {
3 }

A.java x
1 package p1; //Package #1
2 class A {
3 }

```

Example: (public)

```

C.java x
1 package p2; //Package #2
2 import p1.A;
3 public class C {
4 }

B.java x
1 package p1; //Package #1
2 public class B extends A {
3 }

A.java x
1 package p1; //Package #1
2 public class A {
3 }

```

Access Specifier on Constructors

If we make a constructor private, then its object cannot be created outside the Class. Ex:

```

C.java x
1 package p2; //Package #2
2 import p1.A;
3 public class C {
4 public static void main(String[] args) {
5 A a1 = new A(); //Error
6 }
7 }

B.java x
1 package p1; //Package #1
2 public class B {
3 public static void main(String[] args) {
4 A a1 = new A(); //Error
5 }
6 }

```

```

A.java x
1 package p1; //Package #1
2 public class A {
3 private A() {}
4 }
5
6 public static void main(String[] args) {
7 A a1 = new A();
8 }

```

If we make a constructor default, then its object can be created in same package but not outside package. Example:

```

C.java x
1 package p2; //Package #2
2 import p1.A;
3 public class C {
4 public static void main(String[] args) {
5 A a1 = new A(); //Error
6 }
7 }

B.java x
1 package p1; //Package #1
2 public class B {
3 public static void main(String[] args) {
4 A a1 = new A(); //Error
5 }
6 }

```

```

A.java x
1 package p1; //Package #1
2 public class A {
3 A() {}
4 }
5
6 public static void main(String[] args) {
7 A a1 = new A();
8 }

```

If we make a constructor protected, then its object can be created in same package but not in different package, i.e same as default. Example:

The screenshot shows three Java code editors side-by-side:

- C.java:** package p2; //Package #2
import p1.A;
public class C {
 public static void main(String[] args) {
 A a1 = new A(); //Error
 }
}
- B.java:** package p1; //Package #1
public class B {
 public static void main(String[] args) {
 A a1 = new A();
 }
}
- A.java:** package p1; //Package #1
public class A {
 protected A() {
 }
 public static void main(String[] args) {
 A a1 = new A();
 }
}

If we make a constructor public, then its object can be created in same package and in different package as well. Example:

The screenshot shows three Java code editors side-by-side:

- C.java:** package p2; //Package #2
import p1.A;
public class C {
 public static void main(String[] args) {
 A a1 = new A(); //Error
 }
}
- B.java:** package p1; //Package #1
public class B {
 public static void main(String[] args) {
 A a1 = new A();
 }
}
- A.java:** package p1; //Package #1
public class A {
 public A() {
 }
 public static void main(String[] args) {
 A a1 = new A();
 }
}

Q. What is data hiding?

A. Here we make the variable private so that this variable cannot be accessed outside the class.
Data hiding is applicable only on variables and not on methods.

Assignment-2

Watch these YouTube Videos by
Pankaj Sir Academy Chanel.

Click to Watch:

IIB: Instance Initialization Block

SIB: Static Initialization Block

21/05/2022 (Saturday) Assignment-2

INSTANCE INITIALIZATION BLOCK (IIB)

IIBs are executed when objects are created. No. of times we create the object, same no. of times IIB will be called. IIBs are used to initialize all the instance (non static) variables in one place, and that gives us better readability of the code.

Example #1: (No Output, because no object is created, IIB will not be called)

```

1 package p1;
2
3 public class A {
4 {
5 System.out.println("From IIB");
6 }
7 public static void main(String[] args) {
8 //No Object is created
9 }
10 }

```

Example #2: (Object Created)

```

1 package p1;
2
3 public class A {
4 {
5 System.out.println("From IIB");
6 }
7
8 public static void main(String[] args) {
9 A a1 = new A(); //Object Created
10 }
11 }

```

Example #3: (Object Created twice, no. of time we create object same no. of times IIB will be called)

```

1 package p1;
2
3 public class A {
4 {
5 System.out.println("From IIB");
6 }
7
8 public static void main(String[] args) {
9 A a1 = new A();
10 A a2 = new A();
11 }
12 }

```

Example #4: (Creating one constructor with IIB & see which is called first)

```

1 package p1;
2 //Instance Initialization Block (IIB)
3 public class A {
4 A() { //Constructor
5 System.out.println("From Constructor");
6 }
7
8 { //IIB
9 System.out.println("From IIB");
10 }
11
12 public static void main(String[] args) {
13 A a1 = new A();
14 }
15 }

```

Example #5:

```

1 package p1;
2 //Instance Initialization Block (IIB)
3 public class A {
4 A() { //Constructor
5 System.out.println("From Constructor");
6 }
7
8 { //IIB
9 System.out.println("From IIB");
10 }
11
12 public static void main(String[] args) {
13 A a1 = new A();
14 System.out.println("From Main");
15 }
16 }

```

The code defines a class A with two instance initialization blocks (IIBs). The first IIB is a constructor that prints "From Constructor". The second IIB is a static block that prints "From IIB". The main method creates an object a1 and prints "From Main". The output in the console shows the execution order: "From IIB", "From Constructor", and "From Main".

Example #6:

```

1 package p1;
2 //Instance Initialization Block (IIB)
3 public class A {
4 A() { //Constructor
5 System.out.println("From Constructor");
6 }
7
8 { //IIB
9 System.out.println("From IIB");
10 }
11
12 public static void main(String[] args) {
13 System.out.println("Start Main");
14 A a1 = new A();
15 System.out.println("End Main");
16 }
17 }

```

The code defines a class A with two IIBs: a constructor and a static block. The static block prints "Start Main", the constructor prints "From Constructor", and the static block prints "End Main". The main method prints "Start Main" before creating the object, and "End Main" after it. The output in the console shows the execution order: "Start Main", "From IIB", "From Constructor", and "End Main".

Example #6: (Multiple IIBs)

```

1 package p1;
2 //Instance Initialization Block (IIB)
3 public class A {
4 { //IIB-1
5 System.out.println("From IIB");
6 }
7
8 A() { //Constructor
9 System.out.println("From Constructor");
10 }
11
12 { //IIB-2
13 System.out.println("From IIB");
14 }
15
16 public static void main(String[] args) {
17 A a1 = new A();
18 }
19 }

```

The code defines a class A with three IIBs: a static block (IIB-1), a constructor, and another static block (IIB-2). The static block IIB-1 prints "From IIB", the constructor prints "From Constructor", and the static block IIB-2 prints "From IIB". The main method creates an object a1. The output in the console shows the execution order: "From IIB", "From IIB", and "From Constructor".

Example #7:

```


1 package p1;
2 //Instance Initialization Block (IIB)
3 public class A {
4 int i;
5
6 {
7 i=100;
8 System.out.println(i);
9 }
10
11 public static void main(String[] args) {
12 A a1 = new A();
13 }
14 }

```

The code defines a class A with a static block. Inside the static block, a local variable i is initialized to 100 and printed. The main method creates an object a1. The output in the console shows the value 100.

We can initialize both static and non static variables inside an IIB.

Example #8:


```

1 package p1;
2 //Instance Initialization Block (IIB)
3 public class A {
4 static int i;
5
6 {
7 i=100;
8 System.out.println(i);
9 }
10
11 public static void main(String[] args) {
12 A a1 = new A();
13 }
14 }

```

Console Output:

```


<terminated> A (21) [Java Application] C:\Pr
100

```

STATIC INITIALIZATION BLOCK (IIB)

Static Initialization Block (SIB) are created inside the class with the "static" keyword & executed before main method, it runs only once, we need not create an object for SIB.

Example:


```

1 package p1;
2 //Static Initialization Block (IIB)
3 public class A {
4
5 static
6 {
7 System.out.println("From SIB");
8 }
9
10 public static void main(String[] args) {
11 //No Object Created
12 }
13 }

```


Console Output:

```

<terminated> A (21) [Java Application] C:\Pr
From SIB

```

Example #2:


```

1 package p1;
2 //Static Initialization Block (IIB)
3 public class A {
4
5 static
6 {
7 System.out.println("From SIB");
8 }
9
10 public static void main(String[] args) {
11 System.out.println("From Main");
12 }
13 }

```


Console Output:

```

<terminated> A (21) [Java Application] C:\Pr
From SIB
From Main

```

Example #3:


```

1 package p1;
2 //Static Initialization Block (IIB)
3 public class A {
4 static int i;
5 static
6 {
7 i=25;
8 System.out.println(i);
9 }
10
11 public static void main(String[] args) {
12 System.out.println("From Main");
13 }
14 }

```

Console Output:

```

<terminated> A (21) [Java Application] C:\Pr
25
From Main

```

Example #4: (*Multiple SIBs*)

```

1 package p1;
2 //Static Initialization Block (IIB)
3 public class A {
4 static
5 {
6 System.out.println("From SIB-1");
7 }
8
9 static
10 {
11 System.out.println("From SIB-2");
12 }
13
14 public static void main(String[] args) {
15 System.out.println("From Main");
16 }
17 }

```

Example #5: (*SIB can only initialize static variable, it cannot initialize non static variable*)

```

1 package p1;
2 //Static Initialization Block (IIB)
3 public class A {
4 int i;
5 static
6 {
7 i = 100;
8 }
9
10 public static void main(String[] args) {
11 System.out.println("From Main");
12 }
13 }

```

Example: (*IIB and SIB*)

```

1 package p1;
2 //IIB and SIB
3 public class A {
4 {
5 System.out.println("From IIB");
6 }
7 static
8 {
9 System.out.println("From SIB");
10 }
11 public static void main(String[] args) {
12 A a1 = new A();
13 }
14 }

```

Example: (*To understand the flow between SIB, IIB, Constructor and Main*)

```

1 package p1;
2 //IIB, SIB and ConstructorD
3 public class A {
4 {
5 System.out.println("From IIB");
6 }
7
8 A() {
9 System.out.println("From Constructor");
10 }
11
12 static
13 {
14 System.out.println("From SIB");
15 }
16 public static void main(String[] args) {
17 A a1 = new A();
18 System.out.println("From Main");
19 }
20 }

```

Example:

The screenshot shows an IDE interface with two panes. The left pane displays a Java code editor with the following code:

```

1 package p1;
2 //IIB, SIB and ConstructorD
3 public class A {
4 {
5 System.out.println("From IIB-1");
6 }
7
8 {
9 System.out.println("From IIB-2");
10 }
11
12 static
13 {
14 System.out.println("From SIB");
15 }
16
17 A()
18 {
19 System.out.println("From Constructor");
20 }
21
22 public static void main(String[] args) {
23 A a1 = new A();
24 System.out.println("From Main");
25 }
26 }

```

The right pane shows the console output:

```

<terminated> A (21) [Java Application] C:\Pr
From SIB
From IIB-1
From IIB-2
From Constructor
From Main

```

Example: (Object created in SIB)

The screenshot shows an IDE interface with two panes. The left pane displays a Java code editor with the following code:

```

1 package p1;
2 //IIB, SIB and Constructor Flow
3 public class A {
4 {
5 System.out.println("From IIB");
6 }
7
8 static {
9 new A(); //Object created in SIB, so due to this IIB runs then constructor called
10 System.out.println("From SIB");
11 }
12
13 A()
14 {
15 System.out.println("From Constructor");
16 }
17
18 public static void main(String[] args) {
19 System.out.println("From Main");
20 }
21

```

The right pane shows the console output:

```

<terminated> A (21) [Java Application] C:\Pr
From IIB
From Constructor
From SIB
From Main

```

Example: (multiple objects created, in SIB and Main)

The screenshot shows an IDE interface with two panes. The left pane displays a Java code editor with the following code:

```

1 package p1;
2 //IIB, SIB and Constructor Flow
3 public class A {
4 static {
5 System.out.println("From SIB-1");
6 }
7
8 static {
9 System.out.println("From SIB-2");
10 new A();
11 }
12
13 {
14 System.out.println("From IIB");
15 }
16
17 public static void main(String[] args) {
18 new A();
19 }
20

```

The right pane shows the console output:

```

<terminated> A (21) [Java Application] C:\Pr
From SIB-1
From SIB-2
From IIB
From IIB

```

Example: (With test method, IIB and Constructor after main method)

The screenshot shows an IDE interface with two panes. The left pane displays the Java code for class A:

```

1 package p1;
2
3 public class A {
4 public void test() {
5 System.out.println("From Test");
6 }
7
8 public static void main(String[] args) {
9 new A().test();
10 }
11
12 { //IIB
13 System.out.println("From IIB");
14 }
15
16 A() { //Constructor
17 System.out.println("From Constructor");
18 }
19 }

```

The right pane shows the console output:

```

<terminated> A (21) [Java Application] C:\Pr
From IIB
From Constructor
From Test

```

If we create an object inside IIB, we'll not get any error but then the program will halt abruptly. Example:

The screenshot shows an IDE interface with two panes. The left pane displays the Java code for class A:

```

1 package p1;
2
3 public class A {
4 {
5 System.out.println("From IIB");
6 new A();
7 }
8
9 public static void main(String[] args) {
10 A a1 = new A();
11 System.out.println("From Main");
12 }
13 }

```

The right pane shows the console output, which ends with a StackOverflowError:

```

<terminated> A (21) [Java Application] C:\Program Files\J
From IIB
From IIB
From IIB
From IIB
java.lang.StackOverflowError
at java.io.FileOutputStream.write...
at java.io.BufferedOutputStream...
at java.io.BufferedReader.read...
at java.io.InputStream.read...
at sun.nio.cs.StreamEncoder.read...
at sun.nio.cs.StreamEncoder.impl...
at sun.nio.cs.StreamEncoder.flush...

```

Example: (multiple object in SIB)

The screenshot shows an IDE interface with two panes. The left pane displays the Java code for class A:

```

1 package p1;
2
3 public class A {
4 {
5 System.out.println("From IIB");
6 }
7
8 static
9 {
10 new A();
11 System.out.println("From SIB");
12 new A();
13 }
14
15 public static void main(String[] args) {
16 System.out.println("From Main");
17 }
18 }

```

The right pane shows the console output:

```

<terminated> A (21) [Java Application] C:\Pr
From IIB
From SIB
From IIB
From Main

```

OOPs CONCEPTS (contd...)

Polymorphism

If we develop the feature such that it can take more than one form depending upon the situation.

Note: Polymorphism is applicable only on methods and not on variables.

There are two ways we can achieve polymorphism, they are:

- i. Overriding
- ii. Overloading

i. Overriding: here we inherit a method from the parent class and then we modify its logic in the child class by once again creating a method in child class with same signature. Advantage of overriding is, we can achieve modification of inherited method's logic. Example:

```

B.java
1 package p1;
2 //Polymorphism
3 public class B extends A{
4 public void test() { //here test method is taking more than one form
5 System.out.println(500); //Overriding 500 with 100 in Class A
6 }
7 public static void main(String[] args) {
8 B b1 = new B();
9 b1.test();
10 }
11 }
12

A.java
1 package p1;
2
3 public class A {
4 public void test() {
5 System.out.println(100);
6 }
7
8 }
9

```

Example #2:

```

B.java
1 package p1;
2 //Polymorphism
3 public class B extends A{
4 public void test() { //Here test method is taking more than one form
5 System.out.println(500); //Overriding 500 with 100 in Class A
6 }
7 public static void main(String[] args) {
8 B b1 = new B();
9 b1.test();
10
11 A a1 = new A(); //we created object of the parent class, so it printed 100
12 a1.test();
13 }
14 }
15

A.java
1 package p1;
2
3 public class A {
4 public void test() {
5 System.out.println(100);
6 }
7
8 }
9

```

Example #3:

```

B.java
1 package p1;
2 //Polymorphism
3 public class B extends A{
4 public void test2() {
5 System.out.println(500); //Overriding only test2's logic
6 }
7 public static void main(String[] args) {
8 B b1 = new B();
9 b1.test1();
10 b1.test2();
11 }
12 }
13

A.java
1 package p1;
2
3 public class A {
4 public void test1() {
5 System.out.println(100);
6 }
7 public void test2() {
8 System.out.println(200);
9 }
10 }
11

```

To check whether overriding is happening or not we use "@Override" annotation. This annotation instructs the compiler to report an error if there is a mis-match in signature.

Example:

```

B.java X
1 package p1;
2 //Polymorphism
3 public class B extends A{
4 @Override //to check whether override is happening or not
5 public void test() { //Error
6 System.out.println(500);
7 }
8 public static void main(String[] args) {
9 B b1 = new B();
10 b1.test1();
11 }
12 }
13

A.java X
1 package p1;
2
3 public class A {
4 public void test1() {
5 System.out.println(100);
6 }
7 }
8

```

Overriding method with arguments: in argument data type and number of arguments should match, variableName can be anything. Example:

```

B.java X
1 package p1;
2 //Polymorphism
3 public class B extends A{
4 @Override
5 public void test1(int y) { //argument: data type should match, varibalename can be anything
6 System.out.println(y);
7 }
8 public static void main(String[] args) {
9 B b1 = new B();
10 b1.test1(800);
11 }
12 }
13

A.java X
1 package p1;
2
3 public class A {
4 public void test1(int x) { //arg
5 System.out.println(x);
6 }
7 }
8

```

Example #2:

```

B.java X
1 package p1;
2 public class B extends A{
3 @Override
4 public int test() {
5 int x = 1000;
6 return x;
7 }
8 public static void main(String[] args) {
9 B b1 = new B();
10 int val = b1.test();
11 System.out.println(val);
12 }
13 }
14

A.java X
1 package p1;
2
3 public class A {
4 public int test() {
5 int x = 100;
6 return x;
7 }
8 }
9

```

Example #3:

```

*PlatinumAccount.java X
1 package p1;
2
3 public class PlatinumAccount extends GoldAccount {
4
5 @Override
6 public void chqBooks() {
7 System.out.println("Unlimited");
8 }
9
10 @Override
11 public void rateOfInterest() {
12 System.out.println("6% PA");
13 }
14
15 public static void main(String[] args) {
16 GoldAccount g = new GoldAccount();
17 g.onlineBanking();
18 g.rateOfInterest();
19 g.chqBooks();
20
21 PlatinumAccount p = new PlatinumAccount();
22 p.onlineBanking();
23 p.rateOfInterest();
24 p.chqBooks();
25 }
26 }

GoldAccount.java X
1 package p1;
2
3 public class GoldAccount {
4 public void onlineBanking() {
5 System.out.println("Yes");
6 }
7
8 public void chqBooks() {
9 System.out.println("2/Year");
10 }
11
12 public void rateOfInterest() {
13 System.out.println("Nil");
14 }
15
16 }
17

```

ii. Overloading: here we create more than one method in the same class with the same name provided they have different no. of arguments or different type of argument. Example:

```
C.java X
1 package p1;
2 public class C {
3 public void test() { //Method #1
4 System.out.println(100);
5 }
6 public void test (int x) { //Method #2
7 System.out.println(x);
8 }
9 public void test (String x) { //Method #3
10 System.out.println(x);
11 }
12 public static void main(String[] args) { //Method #4
13 C c1 = new C();
14 c1.test();
15 c1.test(200);
16 c1.test("Pankaj Sir Academy");
17 }
18 }
19 }
```

<terminated> C (3) [Java Application] C:\Program Files\Java
100
200
Pankaj Sir Academy

Q. Can we override static methods?

A. Static members are never inherited in Java.

In the below example during compilation "B.x" is converted into "A.x", and hence it prints "0".

```
B.java X
1 package p1;
2 public class B extends A{
3 public static void main(String[] args) {
4 System.out.println(B.x); //A.x during compilation
5 }
6 }
```

<terminated> B (8)
0

```
A.java X
1 package p1;
2 public class A {
3 static int x;
4 }
5 }
```


23/05/2022 (Monday)

OOPs CONCEPTS (contd...)

Encapsulation

Wrapping of data with the methods that operate on that data is called "Encapsulation", here we avoid direct access to the data by making that variable private. To operate on that data, we create publicly defined "getters & setters".

Example #1:

```

Bjava x
1 package p1;
2 //Encapsulation
3 public class B { //non sub class
4 public static void main(String[] args) {
5 A a1 = new A();
6 a1.setId(100); // here we saved id=Value.
7 int id = a1.getId(); //pressed ctrl+1
8 System.out.println(id);
9 }
10
11 }
12

Ajava x
1 package p1;
2 //Encapsulation
3 public class A {
4 private int id; //non static
5
6 //Below method is "Setter"
7 public void setId(int id) { //here "id" is local variable
8 this.id = id; //with "this" we accessed non static member.
9 //so nonStaticId = localId although variables are same
10 }
11
12 //Below method is "Getter"
13 public int getId() { //because void methods can't return value
14 return id;
15 }
16
17 //now we'll set & get id value in different Class

```

Example #2:

```

Djava x
1 package p1;
2 public class D {
3 public static void main(String[] args) {
4 C c1 = new C();
5 c1.setName("Pankaj");
6 String name = c1.getName();
7 System.out.println(name);
8 }
9
10
11 }
12

*Cjava x
1 package p1; //Encapsulation
2 //Automatically create Setters & Getters
3 public class C {
4 private String name; //Select name & Ctrl+1
5
6 public String getName() {
7 return name;
8 }
9
10 public void setName(String name) {
11 this.name = name;
12 }
13

```

Example #3: (multiple variables)

```

Ejava x
1 package p1;
2 public class E {
3 private int id;
4 private String name;
5 private String city;
6 private int firstInstallment;
7
8 //Right Click >Source >Generate Getters & setters...
9
10 public int getId() {
11 return id;
12 }
13 public void setId(int id) {
14 this.id = id;
15 }
16 public String getName() {
17 return name;
18 }
19 public void setName(String name) {
20 this.name = name;
21 }
22 public String getCity() {
23 return city;
24 }
25 public void setCity(String city) {
26 this.city = city;
27 }
28 public int getFirstInstallment() {
29 return firstInstallment;
30 }
31 public void setFirstInstallment(int firstInstallment) {
32 this.firstInstallment = firstInstallment;
33 }
34

```

```

Fjava x
1 package p1;
2 public class F {
3 public static void main(String[] args) {
4 E e1 = new E();
5 e1.setId(672);
6 e1.setName("Pankaj");
7 e1.setCity("Bangalore");
8 e1.setFirstInstallment(25000);
9
10 //direct printing Value
11 System.out.println(e1.getId());
12 System.out.println(e1.getName());
13 System.out.println(e1.getCity());
14 System.out.println(e1.getFirstInstallment());
15
16 }
17
18

```

INTERFACE IN JAVA

An interface in Java is a blueprint of a class. It sets a protocol, designing standards etc... An interface consists of only incomplete/abstract methods. Ex:

```
*A.java ×
1 package p2;
2 public interface A {
3 public void test(); //Error
4 }
5
6
7
```

```
A.java ×
1 package p2;
2 public interface A {
3 public void test(); //Correct
4 }
5
6
```

The relationship between classes and interfaces:

A class **extends** another class, an interface extends another interface, but a class **implements** an interface.

Example #1: (*Class-Interface*)

```
B.java ×
1 package p2;
2
3 public class B implements A { //implemented interface A
4
5 @Override
6 public void test() {
7 System.out.println(1000);
8 }
9
10
11 public static void main(String[] args) {
12 B b1 = new B();
13 b1.test();
14 }
15 }
```

```
A.java ×
1 package p2;
2 public interface A {
3 public void test();
4 }
5
6
```

```
Console ×
<terminated> B
1000
```

Q. What do we achieve by using interface?

A. An interface in Java is a blueprint of a class. It sets a protocol, designing standards etc...

- It is used to achieve abstraction.
- By interface, we can support the functionality of multiple inheritance.
- It can be used to achieve loose coupling.

Example #2: Logics can be different but methods should be same.

```

Bankjava X
1 package p2;
2 //Interface
3 public interface Bank {
4 public void balance();
5 public void transfer();
6 }
7
8

HDFCBankjava X
1 package p2;
2 //Company1 doing project for HDFC Bank
3 public class HDFCBank implements Bank {
4
5 @Override
6 public void balance() {
7 System.out.println("Logic A");
8 }
9
10 @Override
11 public void transfer() {
12 System.out.println("Logic B");
13 }
14 }

SBIBankjava X
1 package p2;
2 //Company2 doing project for SBI Bank
3 public class SBIBank implements Bank {
4
5 @Override
6 public void balance() {
7 System.out.println("Logic C");
8 }
9
10 @Override
11 public void transfer() {
12 System.out.println("Logic D");
13 }
14 }

Userjava X
1 package p2;
2 //User
3 public class User {
4 public static void main(String[] args) {
5 HDFCBank hdfc = new HDFCBank();
6 hdfc.balance(); //Logic A
7 hdfc.transfer(); //Logic B
8
9 SBIBank sbi = new SBIBank();
10 sbi.balance(); //Logic C
11 sbi.transfer(); //Logic D
12 }
13 }
14

```

Console X

```

<terminated> User [Java Application]
Logic A
Logic B
Logic C
Logic D

```


24/05/2022 (Tuesday)

INTERFACE IN JAVA (Cntd...)

Example #3:

```

A.java
1 package p1;
2 public interface A {
3 //test1
4 public void test1();
5 }

B.java
1 package p1;
2 public interface B extends A{
3 //test1, test2
4 public void test2();
5 }

C.java
1 package p1;
2 public interface C extends B{
3 //test1, test2, test3
4 public void test3();
5 }

D.java
1 package p1;
2 public class D implements C{
3
4 @Override
5 public void test2() {
6 System.out.println("This was inherited from I2");
7 }
8
9 @Override
10 public void test1() {
11 System.out.println("This was inherited from I1");
12 }
13
14 @Override
15 public void test3() {
16 System.out.println("This was inherited from I3");
17 }
18
19 public static void main(String[] args) {
20 D d1 = new D();
21 d1.test1();
22 d1.test2();
23 d1.test3();
24 }
25 }

```

<terminated> D (2) [Java Application] C:\Program Files\Java\jdk1.8
This was inherited from I1
This was inherited from I2
This was inherited from I3

- Interfaces in JAVA supports multiple inheritance, Example:

Example #1:

```

A.java
1 package p1;
2 public interface A {
3 public void test1();
4 }

B.java
1 package p1;
2 public interface B {
3 public void test2();
4 }

C.java
1 package p1;
2 public interface C extends A,B{
3 //multiple inheritance
4 public void test3();
5 }

D.java
1 package p1;
2 public class D implements C{
3
4 @Override
5 public void test2() {
6 System.out.println("This was inherited from I2");
7 }
8
9 @Override
10 public void test1() {
11 System.out.println("This was inherited from I1");
12 }
13
14 @Override
15 public void test3() {
16 System.out.println("This was inherited from I3");
17 }
18
19 public static void main(String[] args) {
20 D d1 = new D();
21 d1.test1();
22 d1.test2();
23 d1.test3();
24 }
25 }

```

<terminated> D (2) [Java Application] C:\
This was inherited from I1
This was inherited from I2
This was inherited from I3

Example #2:

```

A.java
1 package 24_05_2022_Tuesday/src/p1;
2 public interface A {
3 public void test1();
4 }

B.java
1 package p1;
2 public interface B {
3 public void test2();
4 }

C.java
1 package p1;
2 public interface C {
3 public void test3();
4 }

D.java
1 package p1;
2 public class D implements A,B,C{
3 //multiple inheritance
4
5 @Override
6 public void test2() {
7 System.out.println("This was inherited from IB");
8 }
9
10 @Override
11 public void test1() {
12 System.out.println("This was inherited from IA");
13 }
14
15 @Override
16 public void test3() {
17 System.out.println("This was inherited from IC");
18 }
19
20 public static void main(String[] args) {
21 D d1 = new D();
22 d1.test1();
23 d1.test2();
24 d1.test3();
25 }
26 }

```

<terminated> D (2) [Java Application] C:\
This was inherited from IA
This was inherited from IB
This was inherited from IC

Example #3: (Using extends and implements at the same time, but order should be first extends then implements)

```

A.java X
1 package p1;
2 public interface A {
3 public void test1();
4 }

B.java X
1 package p1;
2 public interface B {
3 public void test2();
4 }

C.java X
1 package p1;
2 public class C {
3 public void test3() {
4 System.out.println("This was inherited from IA");
5 }
6 }

D.java X
1 package p1;
2 public class D extends C implements A,B{
3 //using extends and implements both
4
5 @Override
6 public void test2() {
7 System.out.println("This was inherited from IB");
8 }
9
10 @Override
11 public void test1() {
12 System.out.println("This was inherited from IA");
13 }
14
15 public static void main(String[] args) {
16 D d1 = new D();
17 d1.test1();
18 d1.test2();
19 d1.test3();
20 }
21 }

```

<terminated> D (2) [Java Application] C:\F
This was inherited from IA
This was inherited from IB
This was inherited from CC

Q. Can I create static method in an interface?

A. Static members cannot be inherited.

In an interface incomplete static methods can not be developed hence the below program throws an error. Ex:

```

A.java X
1 package p1;
2 public interface A {
3 public static void test(); //Error
4 }
5

B.java X
1 package p1;
2
3 public class B {
4
5 }
6

```

"final" (keyword):

If we make a variable final then its value once initialized then cannot be changed. Ex:

```

A.java X
1 package p1;
2 public class A {
3 public static void main(String[] args) {
4 final int x = 100;
5 x = 10; //Error
6 }
7 }
8

B.java X
1 package p1;
2
3 public class B {
4
5 }
6

```

<terminated> D (2)
Error: Could not find constructor for B()

If we make static/non static variable final, then it is mandatory to initialize these variables, auto initialization will not happen.

```

A.java X
1 package p1;
2 public class A {
3 final static int x; //Error
4 final int y; //Error
5
6 public static void main(String[] args) {
7
8 }

```

If we make a class final then inheritance is not allowed, Ex:

```
A.java ×
1 package p1;
2 final public class A {
3
4 }
```

```
*B.java ×
1 package p1;
2 public class B extends A { //Error
3
4 }
5
```

If we make a method final then Overriding is not allowed, Ex:

```
*A.java ×
1 package p1;
2 public class A {
3 final public void test() {
4
5 }
6 }
```

```
*B.java ×
1 package p1;
2 public class B extends A {
3
4 @Override
5 public void test() { //Error
6
7 }
8 }
```

Example: "final" convention (optional): Create variables in UPPERCASE.

Easy way to remember: If a variable is in *Blue*, *Italics* and *Bold*, It is *final*.

```
A.java ×
1 package p1;
2 public class A {
3 final static int MAX_AGE = 75;
4
5 }
```


25/05/2022 (Wednesday)

INTERFACE IN JAVA (Contd...)

Every variable that is created in an interface, by default it is **final** and **static**. Ex:

```
B.java
1 package p1;
2 public class B {
3 //cannot inherit static variables,
4 //but accessible by "InterfaceName.variable"
5
6 public static void main(String[] args) {
7 System.out.println(A.MAX_AGE);
8 System.out.println(A.NAME);
9 }
10 }
```

```
A.java
1 package p1;
2 public interface A {
3 int MAX_AGE = 75; //Blue, Italic & Bold: It is final & static.
4 String NAME = "Pankaj";
5 }
```

```
Console
75
Pankaj
```

Reference variable of an interface can be created, but not object, Ex:

```
B.java
1 package p1;
2 public class B {
3 public static void main(String[] args) {
4 A a1 = new A(); //Error, Cannot instantiate the type A
5 }
6 }
```

```
A.java
1 package p1;
2 public interface A {
3
4 }
```

```
Console
<terminated> B [11] Java Application
Exception in thread "main"
Cannot instant
```

UPCASTING IN JAVA

Here we can create parent reference variable and store child class object's address into it and it is termed as "**Class Upcasting**".

Advantage: Reference variable can store all child class object's addresses.

Example #1: (*Upcasting between Interface & Class*)

```
A.java
1 package p1;
2 public interface A {
3
4 }
```

```
B.java
1 package p1;
2 //Class Upcasting
3 public class B implements A {
4 public static void main(String[] args) {
5 A a1 = new B();
6 //Parent Class Ref. var. & child's class obj's address
7 System.out.println(a1);
8
9 a1 = new C();
10 System.out.println(a1);
11 }
12 }
```

```
C.java
1 package p1;
2
3 public class C implements A {
4
5 }
```

```
Console
<terminated> B [11] Java Application
p1.B@15db9742
p1.C@6d06d69c
```

Example #2: (*Upcasting between two Classes*)

```
A.java
1 package p1;
2 public class A {
3
4 }
```

```
B.java
1 package p1;
2 //Class Upcasting
3 public class B extends A {
4 public static void main(String[] args) {
5 A a1 = new B();
6 //Parent Class Ref. var. & child's class obj's address
7 System.out.println(a1);
8
9 a1 = new C();
10 System.out.println(a1);
11 }
12 }
```

```
C.java
1 package p1;
2
3 public class C extends A {
4
5 }
```

```
Console
<terminated> B [11] Java Application
p1.B@15db9742
p1.C@6d06d69c
```

JAVA 8 NEW FEATURES

The following are the JAVA 8 new features:

- Functional Interface
- Lambda Expression
- “default” keyword
- Stream API
- Optional Class

Functional Interface: A functional interface can consist of exactly one incomplete method in it.

Annotation: “@FunctionalInterface”

Example:

```
1 package p1;
2
3 @FunctionalInterface
4 public interface A {
5 //Error, No Method
6 }
```

(Ex: Error, No Method)

```
1 package p1;
2
3 @FunctionalInterface
4 public interface A {
5 //Error, 2 Methods
6 public void test();
7 public void test2();
8 }
```

(Ex: Error, Two Incomplete Methods)

```
1 package p1;
2
3 @FunctionalInterface
4 public interface A {
5 //Error, Two Complete Methods
6 public void test();
7
8 public void test();
9 }
10
11 }
```

(Ex: Error, Two complete Methods)

```
1 package p1;
2
3 @FunctionalInterface
4 public interface A {
5 //No Error, One Incomplete Method
6 public void test();
7 }
```

(Ex: Correct, one Incomplete Method)

Lambda Expression: It reduces the lines of JAVA code, It can only be applied on Functional Interface. In case of lambda expression, we don't need to create an object, implement or Overriding, it does it all automatically. Here, we just write the implementation code. But the drawback is, it makes the code less readable.

Example #1: (*Without using Lambda Expression*)

```
B.java
1 package p1;
2 public class B implements A {
3
4 @Override
5 public void test() {
6 System.out.println(100);
7 System.out.println(200);
8 }
9
10 public static void main(String[] args) {
11 B b1 = new B();
12 b1.test();
13 }
14 }
```


```
A.java
1 package p1;
2
3 @FunctionalInterface
4 public interface A {
5 public void test();
6 }
```


```
Console
<terminated> B (12)
100
200
```

Example #1: (With Lambda Expression)

```
B.java
1 package p1;
2 public class B { //No need to write implement
3 public static void main(String[] args) {
4 A a1 = ()-> {
5 System.out.println(100);
6 System.out.println(200);
7 };
8 a1.test();
9 }
10 }
```

```
A.java
1 package p1;
2 @FunctionalInterface
3 public interface A {
4 public void test();
5 }
```

```
Console
<terminated> B(1)
100
200
```

Example #2: (Method with arguments, Without using Lambda Expression)

```
B.java
1 package p1;
2 public class B implements A {
3
4 @Override
5 public void test(int a, String b) {
6 System.out.println(a);
7 System.out.println(b);
8 }
9
10 public static void main(String[] args) {
11 B b1 = new B();
12 b1.test(100, "Pankaj");
13 }
14 }
```

```
A.java
1 package p1;
2 @FunctionalInterface
3 public interface A {
4 public void test(int x, String y);
5 }
```

```
Console
<terminated> B(1)
100
Pankaj
```

Example #2: (Method with arguments, With Lambda Expression)

```
B.java
1 package p1;
2 public class B { //No need to write implement
3 public static void main(String[] args) {
4 A a1 = (int a, String b)-> {
5 System.out.println(a);
6 System.out.println(b);
7 };
8 a1.test(100, "Pankaj");
9 }
10 }
```

```
A.java
1 package p1;
2
3 @FunctionalInterface
4 public interface A {
5 public void test(int x, String y);
6 }
```

```
Console
<terminated> B(11) [Java Application]
100
Pankaj
```

Example #3: (Method with single arguments, Without using Lambda Expression)

```
B.java
1 package p1;
2 public class B implements A {
3
4 @Override
5 public void test(int a) {
6 System.out.println(a);
7 }
8
9 public static void main(String[] args) {
10 B b1 = new B();
11 b1.test(100);
12 }
13 }
```

```
A.java
1 package p1;
2 @FunctionalInterface
3 public interface A {
4 public void test(int x);
5 }
```

```
Console
<terminated> B(1)
100
```

Example #3: (Method with single arguments, With Lambda Expression & One line code in it)

```
B.java
1 package p1;
2 public class B { //No need to write implement
3 public static void main(String[] args) {
4 A a1 = (int a)->System.out.println(a);
5 a1.test(100);
6 }
7 }
8 }
```

```
A.java
1 package p1;
2
3 @FunctionalInterface
4 public interface A {
5 public void test(int x);
6 }
```

```
Console
<terminated> B(1)
100
```

26/05/2022 (Thursday)

JAVA 8 NEW FEATURES (Contd...)

"default" keyword: "default" keyword was introduced in JDK version 1.8 or JDK version 8. Using "default" keyword we can create complete methods inside an interface.

Note: A functional interface should consist exactly one incomplete method but can have any number of complete methods in it. Example:

```

B.java X
1 package p1;
2 public class B implements A {
3
4 @Override
5 public void test1(int a) {
6 System.out.println(a);
7 }
8
9 public static void main(String[] args) {
10 B b1 = new B();
11 b1.test1(100);
12 b1.test2();
13 b1.test3();
14 }
15 }

A.java X
1 package p1;
2 @FunctionalInterface
3 public interface A {
4 public void test1(int x); //Incomplete Method
5
6 default void test2 () { //Complete Method #1
7 System.out.println(200);
8 }
9
10 default void test3 () { //Complete Method #2
11 System.out.println(300);
12 }
13 }
14

```

Example #2: (Using Lambda Expression with Incomplete & Complete methods in)

```

B.java X
1 package p1;
2 public class B {
3 public static void main(String[] args) {
4 A a1 = (int a)-> { //Lambda Expression
5 System.out.println(a);
6 };
7
8 a1.test1(100);
9 a1.test2();
10 a1.test3();
11 }
12 }
13

A.java X
1 package p1;
2
3 @FunctionalInterface
4 public interface A {
5 public void test1 (int x); //Incomplete Method
6
7 default void test2 () { //Complete Method #1
8 System.out.println(200);
9 }
10
11 default void test3 () { //Complete Method #2
12 System.out.println(300);
13 }
14 }
15

```

In an interface we can add main method and can run like a class as shown in the below example, it was not possible in JAVA Version 7:

```

A.java X
1 package p1;
2
3 public interface A {
4 int x = 100; //Static & final by default in Interface
5 public static void main(String[] args) {
6 System.out.println(A.x);
7 }
8 }
8

Console X
<terminated> A (16) [Java Application]
100

```

We can also develop complete static methods in an interface, incomplete and static is not allowed. see the below Example:

```

A.java X
1 package p1;
2
3 public interface A {
4 int x = 100; //Static & final by default in Interface
5 public static void main(String[] args) {
6 System.out.println(A.x);
7 A.test();
8 }
9
10 public static void test() { //static & complete method
11 System.out.println(200);
12 }
13 }
13

Console X
<terminated> A (16) [Java Application]
100
200

```


OOPs CONCEPTS (contd...)

Abstraction (Incompletion)

Q . What is Abstraction in JAVA?

A. Hiding of implementation details is called as "abstraction" & the way we achieve that in JAVA is by using Interfaces and Abstract Class.

"abstract" keyword: It helps us to define incomplete methods & incomplete classes. To develop incomplete methods in interface usage of "abstract" keyword is optional. Example:


```

1 package p1;
2
3 public interface A {
4 abstract public void test();
5 public void example(); //Automatically abstract added in interface, Optional.
6 }

```

Abstract Class: An abstract class can be 0-100% incomplete, it can consist of a constructor, it can consist of static and non static members, we can create main method in an abstract class, but object of abstract class cannot be created. Example:


```

1 package p1;
2 //Incomplete and complete methods
3 abstract public class A {
4 int x = 10;
5 static int y = 100;
6 A(){} //Constructor
7
8 abstract public void test1(); //Incomplete Method, Using abstract keyword is mandatory in Class.
9 public void test2 () { //Complete method
10 System.out.println(100);
11 }
12 }
13
14 public static void main(String[] args) { //main method
15 A a1 = new A(); //Error
16 }
17 }

```

Console X

```

<terminated> A [17] [Java Application] C:\Program Files\Java\jdk1.8.0_251\bin\java.exe
Exception in thread "main" java.lang.Error: Unresolved compilation problem:
 Cannot instantiate the type A
 at p1.A.main(A.java:15)

```


Assignment -3

Watch this YouTube Video by
Pankaj Sir Academy Chanel, entitled
"super" keyword.
Click to Watch:

"super"
keyword

27/05/2022 (Friday)

"super" Keyword

Using "super" keyword we can access the members of parent class.

Example #1:

```

A.java x
1 package p1;
2 //super keyword
3 public class A {
4 int i = 100;
5 }
6

B.java x
1 package p1;
2
3 public class B extends A{
4 public static void main(String[] args) {
5 B b1 = new B();
6 b1.test();
7 }
8 public void test() {
9 System.out.println(super.i);
10 }
11 }

```

Console X
<terminated> B (15) [Java Application]
100

Example #2:

```

A.java x
1 package p1;
2 //super keyword
3 public class A {
4 public void xyz() {
5 System.out.println("xyz");
6 }
7 }

B.java x
1 package p1;
2
3 public class B extends A{
4 public static void main(String[] args) {
5 B b1 = new B();
6 b1.test();
7 }
8 public void test() {
9 super.xyz(); //Accessing parent class method
10 }
11 }

```

Console X
<terminated> B (15) [Java Application]
xyz

Using "super" keyword we can access static and non static members both. Example:

```

A.java x
1 package p1;
2 //super keyword
3 public class A {
4 static int j = 10;
5 public void xyz() {
6 System.out.println("xyz");
7 }
8 }

B.java x
1 package p1;
2
3 public class B extends A{
4 public static void main(String[] args) {
5 B b1 = new B();
6 b1.test();
7 }
8 public void test() {
9 System.out.println(super.j);
10 }
11 }

```

Console X
<terminated> B (15) [Java Application]
10

"super" keyword cannot be used inside static context. Example:

```

A.java x
1 package p1;
2 //super keyword
3 public class A {
4 static int j = 10;
5 public void xyz() {
6 System.out.println("xyz");
7 }
8 }

B.java x
1 package p1;
2
3 public class B extends A{
4 public static void main(String[] args) {
5 B b1 = new B();
6 b1.test();
7 }
8 public static void test() { //static method
9 System.out.println(super.j);
10 }
11 }

```

Console X
<terminated> B (15) [Java Application] C:\Program Files\Java\jdk1.8.0_3
Exception in thread "main" java.lang.Error: Unresolved compilation error:
Cannot use super in a static context
at p1.B.test(B.java:9)
at p1.B.main(B.java:6)

Using "super" keyword, we can call constructor of parent class but then we should use "super" keyword in child class constructor and it should be very first statement. Example:

```

A.java x
1 package p1;
2 //super keyword
3 public class A {
4 A() {
5 System.out.println("From Constructor A");
6 }
7 }

B.java x
1 package p1;
2
3 public class B extends A{
4 B() {
5 super(); //first statement in this constructor
6 //Constructor from Class A can only be called from Constructor in B
7 }
8 public static void main(String[] args) {
9 new B();
10 }
11 }

```

Console X
<terminated> B (15) [Java Application]
From Constructor A

Constructor call from 2nd statement, Error

```

A.java
1 package p1;
2 //super keyword
3 public class A {
4 A() {
5 System.out.println("From Constructor A");
6 }
7 }

B.java
1 package p1;
2
3 public class B extends A{
4 B() {
5 System.out.println("B");
6 super(); //2nd statement
7 }
8 public static void main(String[] args) {
9 new B();
10 }
11 }

```

<terminated> B (15) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (Jun 6, 2015)
Exception in thread "main" java.lang.Error: Unresolved compilation problem:
Constructor call must be the first statement in a constructor
at p1.B.<init>(B.java:6)
at p1.B.main(B.java:10)

If we don't keep "super" keyword inside child class constructor then compiler will automatically place the "super" keyword, such that it can call only no args constructor of parent class. Example:

```

A.java
1 package p1;
2 //super keyword
3 public class A {
4 A() { //No arg constructor
5 System.out.println("From Constructor A");
6 }
7 }

B.java
1 package p1;
2
3 public class B extends A{
4 B() {
5 //No super keyword used here
6 //compiler automatically does that
7 }
8 public static void main(String[] args) {
9 new B();
10 }
11 }

```

<terminated> B (15) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (Jun 6, 2015)
From Constructor A

If we don't create child class constructor with argument, then compiler will automatically place no args constructor with "super" keyword. Example:

```

A.java
1 package p1;
2 //super keyword
3 public class A {
4 A() { //No arg constructor
5 System.out.println("From Constructor A");
6 }
7 }

B.java
1 package p1;
2
3 public class B extends A{
4
5 //No Constructor No super keyword
6 //Compiler does it automatically
7 //still it calls constructor from A()
8
9 public static void main(String[] args) {
10 new B();
11 }
12 }

```

<terminated> B (15) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (Jun 6, 2015)
From Constructor A

Every child class constructor automatically creates "super" keyword. Example:

```

A.java
1 package p1;
2 //super keyword
3 public class A {
4 A() {
5 System.out.println("From Constructor A");
6 }
7 }

B.java
1 package p1;
2
3 public class B extends A{
4 B() {
5 System.out.println("From Constructor B");
6 }
7
8 public static void main(String[] args) {
9 new B();
10 }
11 }

```

<terminated> B (15) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (Jun 6, 2015)
From Constructor A
From Constructor B

Example: (with arg constructor)

```

A.java
1 package p1;
2 //super keyword
3 public class A {
4 A() {
5 System.out.println("From Constructor A");
6 }
7 }

B.java
1 package p1;
2
3 public class B extends A{
4 B(int i) {
5 //super keyword placed by compiler
6 System.out.println(i);
7 }
8
9 public static void main(String[] args) {
10 new B(100);
11 }
12 }

```

<terminated> B (15) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (Jun 6, 2015)
From Constructor A
100

If in the parent class there's only constructors with argument then as a programmer we should explicitly write "super" keyword in child class constructor. Example:

A.java

```

1 package p1;
2 //super keyword
3 public class A {
4 A(int i) {
5 System.out.println(i);
6 }
7 }

```

B.java

```

1 package p1;
2
3 public class B extends A{
4 B() {
5 //Error, because we didn't write super keyword.
6 }
7
8 public static void main(String[] args) {
9 new B();
10 }
11 }

```

A.java

```

1 package p1;
2 //super keyword
3 public class A {
4 A(int i) {
5 System.out.println(i);
6 }
7 }

```

B.java

```

1 package p1;
2
3 public class B extends A{
4 B() {
5 super(100); //No Error
6 }
7
8 public static void main(String[] args) {
9 new B();
10 }
11 }

```

Console

```

<terminated> B (15) [Java Application] C:\Pro...
Exception in thread "main" java...
Implicit super constructor
at p1.B.<init>(B.java:4)
at p1.B.main(B.java:9)

```

```

<terminated> B (15) [Java Application] C:\Pro...
100

```

"super" keyword is not automatically kept when there are only constructors with arguments in parent class, whereas super keyword will be placed automatically in all the child class constructors when in the parent class there's a constructor with no arguments. Example:

A.java

```

1 package p1;
2 //super keyword
3 public class A {
4 A(int i) {
5 System.out.println(i);
6 }
7
8 A() {
9 System.out.println("From No arg Constructor in A");
10 }
11 }

```

B.java

```

1 package p1;
2
3 public class B extends A{
4 B() {
5 //There are 2 constructors in parent class
6 //compiler's default super keyword will call
7 //constructor with no args in parent class
8
9 System.out.println("From Child Class");
10 }
11
12 public static void main(String[] args) {
13 new B();
14 }
15 }

```

Console

```

<terminated> B (15) [Java Application] C:\Pro...
From No arg Constructor in A
From Child Class

```

We cannot use "this" keyword and "super" keyword in the same constructor to call another constructor as either of the statements becomes 2nd statement then we'll get an error. Ex:

A.java

```

1 package p1;
2 //super keyword
3 public class A {
4 A(int i) {
5 System.out.println(i);
6 }
7
8 A() {
9 System.out.println("From No arg Constructor in A");
10 }
11 }

```

B.java

```

1 package p1;
2
3 public class B extends A{
4 B() {
5 System.out.println("From Child Class");
6 }
7
8 B(int i) {
9 this(); super(); //Error
10 System.out.println(i);
11 }
12
13 public static void main(String[] args) {
14 new B(100);
15 }
16 }

```

Console

```

<terminated> B (15) [Java Application] C:\Pro...
Exception in thread "main" java...
Constructor call must be
at p1.B.<init>(B.java:9)
at p1.B.main(B.java:14)

```

If child class constructor consist of "this" keyword then in that constructor "super" keyword will not be automatically placed. Example:

A.java

```

1 package p1;
2 //super keyword
3 public class A {
4 A(int i) {
5 System.out.println(i);
6 }
7
8 A() {
9 System.out.println("From No arg Constructor in A");
10 }
11 }

```

B.java

```

1 package p1;
2
3 public class B extends A{
4 B() { //super keyword automatically placed
5 System.out.println("From Child Class");
6 }
7
8 B(int i) { //super keyword not automatically placed
9 this();
10 System.out.println(i);
11 }
12
13 public static void main(String[] args) {
14 new B(100);
15 }
16 }

```

Console

```

<terminated> B (15) [Java Application] C:\Pro...
From No arg Constructor in A
From Child Class
100

```

OOPS CONCEPT: ABSTRACTION (Contd...)

Abstract class doesn't support multiple inheritance, Ex:

The screenshot shows three Java code editors side-by-side:

- C.java X**: Contains code: package p1; abstract public class C extends A,B; //Error. The line "abstract public class C extends A,B;" has a red error underline.
- B.java X**: Contains code: package p1; abstract public class B { }.
- A.java X**: Contains code: package p1; public abstract class A { }.

Example: (*Inheritance from Abstract class to Java class*)

The screenshot shows two Java code editors:

- B.java X**: Contains code for class B extending abstract class A. It includes main() and overridden example() methods.
- A.java X**: Contains code for abstract class A with static members x and y, and non-static members test() and example().

On the right, the **Console X** window shows the output of running B.java, which prints the values of static members x and y.

Points to remember:

- When Inheriting from an abstract Class @Override & Complete.
- If there's a non static member in abstract class, we can inherit & access that.
- If it is static we can directly access with class name.

Q. Difference between Interface and Abstract Class?

A.

Interface		Abstract Class	
1.	Interfaces are 100% incomplete.	1.	Abstract Classes can be 0-100% incomplete.
2.	Supports multiple Inheritance.	2.	Doesn't support multiple Inheritance.
3.	All variables by default are static and final.	3.	Here we can create static/non static variables

EXCEPTIONS IN JAVA

Q. What is exception in JAVA?

A. Whenever a bad user input is given, it will halt the program execution abruptly. This is called as "exception".

Example:

```
*A.java x
1 package p1;
2 public class A {
3 public static void main(String[] args) {
4 int x = 10;
5 int y = 0;
6 int z = x/y; //Exception, Program Execution stops here & did not print next values.
7
8 System.out.println(100);
9 System.out.println(200);
10 }
11 }
```

Console X
<terminated> A (17) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 3, 2018)
Exception in thread "main" java.lang.ArithmetricException: / by zero
at p1.A.main(A.java:6)

EXCEPTION HANDLING

To handle exception in JAVA, we use **Try Catch Block**, if an exception occurs in try block, then try block automatically creates an exception object & gives that object's address to catch block. Catch block will now suppress the exception and the further code from there will continue to run.

Example:

```
*A.java x
1 package p1;
2 public class A {
3 public static void main(String[] args) {
4 try { //type "try" then ctrl+1, & paste code in Try Block
5 int x = 10;
6 int y = 0;
7 int z = x/y; //Exception
8 System.out.println("Welcome"); //Just to check, This line will not run because its in Try Block
9 } catch (Exception e) {
10 System.out.println(e); // it will print reason for exception
11 }
12
13 System.out.println(100);
14 System.out.println(200);
15 }
16 }
```

Console X
<terminated> A (17) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 3, 2018)
java.lang.ArithmetricException: / by zero
100
200

To know the exact line number where exception has occurred, then instead of using "System.out.println(e);" we use "e.printStackTrace();", Example:

```


A.java X
1 package p1;
2 public class A {
3 public static void main(String[] args) {
4 try { //type "try" then ctrl+1, & paste code in Try Block
5 int x = 10;
6 int y = 0;
7 int z = x/y; //Exception
8 System.out.println("Welcome"); //Just to check, This line will not run because its in Try Block
9 } catch (Exception e) {
10 e.printStackTrace(); // it will print reason for exception & in which line exception occurred.
11 }
12
13 System.out.println(100);
14 System.out.println(200);
15 }
16 }

```

Console X
<terminated> A (17) [Java Application] C:\Program Files\Java
java.lang.ArithmaticException: / by zero
at p1.A.main(A.java:7)
100
200

Types of Exceptions

There are mainly 2 types of exceptions, RUNTIME EXCEPTION and COMPILE TIME EXCEPTION

CompileTime/Checked Exception: These exceptions will occur at compile time (when ".JAVA" file is compiled to ".CLASS" file). These exceptions cannot simply be ignored at the time of compilation, the programmer should take care of (handle) these exceptions.

For example, if we use FileReader class in the program to read data from a file, if the file specified in its constructor doesn't exist, then a FileNotFoundException occurs, and the compiler prompts the programmer to handle the exception, see the below example:

```

*Java X
1 package p1;
2 import java.io.FileReader;
3
4 public class A {
5 public static void main(String[] args) {
6 FileReader fr = new FileReader("D://test.txt");
7 //FileNotFoundException
8 }
9 }
10

```

Unhandled exception type FileNotFoundException
2 quick fixes available:
Add throws declaration
Surround with try/catch

RunTime/UnChecked Exception: These exceptions occurs when we run ".CLASS" file. These include programming bugs, such as logic errors or improper use of an API. Runtime exceptions are ignored at the time of compilation. See the below example:

The screenshot shows an IDE interface with two panes. The left pane is titled 'A.java' and contains the following Java code:

```

1 package p1;
2
3 public class A {
4 public static void main(String[] args) {
5 int x = 10/0;
6 System.out.println(x);
7 }
8 }

```

The right pane is titled 'Console' and shows the output of running the program:

```

<terminated> A (16) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 31,
Exception in thread "main" java.lang.ArithmException: / by zero
at p1.A.main(A.java:5)

```

Q. Difference between CompileTime and RunTime Errors?

A.

CompileTime/Checked		RunTime/UnChecked	
1.	The compile-time errors are the errors which are produced at the compile-time, and they are detected by the compiler.	1.	The runtime errors are the errors which are not generated by the compiler and produce an unpredictable result at the execution time.
2.	In this case, the compiler prevents the code from execution if it detects an error in the program.	2.	In this case, the compiler does not detect the error, so it cannot prevent the code from the execution.
3.	It contains the syntax and semantic errors such as missing semicolon at the end of the statement.	3.	It contains the errors such as division by zero, determining the square root of a negative number.

EXCEPTION CLASS HIERARCHY IN JAVA

Q. What are Exception Class Hierarchy in JAVA?

A.

31/05/2022 (Tuesday)

EXCEPTION CLASS HIERARCHY IN JAVA (Contd...)

RunTime Exception

ArithmaticException: This class can handle ArithmaticExcption like dividing a number by zero.

Ex:

```

1 package p1;
2 //ArithmaticException
3 public class A {
4 public static void main(String[] args) {
5 try {
6 int x = 10;
7 int y = 0;
8 int z = x/y;
9 System.out.println(z);
10 } catch (ArithmaticException e) {
11 e.printStackTrace();
12 }
13 System.out.println("Welcome");
14 }
15 }

```

Console output:

```

<terminated> A (16) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe
java.lang.ArithmaticException: / by zero
at p1.A.main(A.java:8)
Welcome

```

NumberFormatException: When an invalid String to number conversion is done we get NumberFormatException as shown in below example:

```

1 package p1;
2 //NumberFormatException
3 public class A {
4 public static void main(String[] args) {
5 try {
6 String x = "100xyz"; //only numeric value is allowed here.
7 int a = Integer.parseInt(x); //For Conversion, using Wrapper Class
8 } catch (NumberFormatException e) {
9 e.printStackTrace();
10 }
11 System.out.println("Welcome");
12 }
13 }

1 package p1;
2 //No NumberFormatException, No Error, No Try Block
3 public class A {
4 public static void main(String[] args) {
5 String x = "100"; //only numeric value is allowed here.
6 int a = Integer.parseInt(x); //For Conversion, using Wrapper Class
7 System.out.println(a);
8 System.out.println("Welcome");
9 }
10 }

```

Console output:

```

<terminated> A (16) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 31, 2022, 11:03:58)
java.lang.NumberFormatException: For input string: "100xyz"
at java.lang.NumberFormatException.forInputString(NumberFormatException.java:615)
at java.lang.Integer.parseInt(Integer.java:580)
at java.lang.Integer.parseInt(Integer.java:615)
at p1.A.main(A.java:7)

<terminated> A (16) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 31, 2022, 11:28:05)
100
Welcome

```

Example: *Conversion String to Float*

```

1 package p1;
2 //Conversion String to float
3 public class A {
4 public static void main(String[] args) {
5 String x = "10.3"; //only float value is allowed here.
6 float a = Float.parseFloat(x); //For Conversion, using Wrapper Class
7 System.out.println(a);
8 System.out.println("Welcome");
9 }
10 }

```

Console output:

```

<terminated> A (16) [Java Application]
10.3
Welcome

```

Example: Conversion String to boolean

```

1 package p1;
2 //Conversion String to boolean
3 public class A {
4 public static void main(String[] args) {
5 String x = "true"; //any value other than "true" will result false
6 boolean a = Boolean.parseBoolean(x); //For Conversion, using Wrapper Class
7 System.out.println(a);
8 }
9 }
```

```

1 package p1;
2 //Conversion String to boolean
3 public class A {
4 public static void main(String[] args) {
5 String x = "123xyz"; //any value other than "true" will result false
6 boolean a = Boolean.parseBoolean(x); //For Conversion, using Wrapper Class
7 System.out.println(a);
8 }
9 }
```

Console X
<terminated> A (16) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 31, 2018)
true

Console X
<terminated> A (16) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 31, 2018)
false

NullPointerException: When we access non static member with null reference variable we get "NullPointerException" as shown in the below example:

```

1 package p1;
2 //NullPointerException
3 public class A {
4 int x = 10;
5 public static void main(String[] args) {
6 A a1 = null;
7 System.out.println(a1.x);
8 }
9 }
```

```

1 package p1;
2 //NullPointerException Exception Handling
3 public class A {
4 int x = 10;
5 public static void main(String[] args) {
6 try {
7 A a1 = null;
8 System.out.println(a1.x);
9 } catch (NullPointerException e) {
10 e.printStackTrace();
11 }
12 System.out.println("Welcome");
13 }
14 }
```

Console X
<terminated> A (16) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 31, 2018)
Exception in thread "main" java.lang.NullPointerException
at p1.A.main(A.java:7)

Console X
<terminated> A (16) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 31, 2018)
java.lang.NullPointerException
at p1.A.main(A.java:8)
Welcome

We can also get result with just writing "Exception e" in catch block, Example:

```

1 package p1;
2 //NullPointerException Exception Handling
3 public class A {
4 int x = 10;
5 public static void main(String[] args) {
6 try {
7 A a1 = null;
8 System.out.println(a1.x);
9 } catch (Exception e) {
10 e.printStackTrace();
11 }
12 System.out.println("Welcome");
13 }
14 }
```

Console X
<terminated> A (16) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (May 31, 2018)
java.lang.NullPointerException
at p1.A.main(A.java:8)
Welcome

Q. What's the difference between using "Exception" class & "NumberFormatException" class in catch block?

A. When we use NumberFormatException class in catch block, then it can handle only NumberFormatException, but if we use Exception class in catch block, then it can handle all the Exceptions that occur in try block.

LOOPS IN JAVA

Loops are used to repeat a block of code, for example, if we want to show a message 100 times, then rather than typing the same code 100 times, we can use a loop.

There are mainly 3 types of Loops:

1. For loop
2. While loop
3. Do-While loop

For Loop: In JAVA for loop is used to run a block of code for a certain number of times.

Flow Diagram for Forloop

Example #1:

```

1 package p1;
2 //Loop: For Loop
3 public class A {
4 public static void main(String[] args) {
5 for(int i=0;i<10;i++) {
6 //i=0 is initial value, Initialization
7 //i<5 is Condition
8 //i++ is increment, updating the initial value by 1
9 //so it prints the value of i until i<10 only, when i=10, it stops
10 System.out.println(i);
11 }
12 System.out.println("For Loop Ended here");
13 }
14 }
  
```

Console Output:

```

0
1
2
3
4
5
6
7
8
9
For Loop Ended here
  
```

Example #2:

```

1 package p1;
2 //Loop: For Loop
3 public class A {
4 public static void main(String[] args) {
5 for(int i=10;i>=0;i--) {
6 //i=10 is initial value, Initialization
7 //i>=0 is Condition (Less than or Equal to Zero)
8 //i-- is decrement, decreasing the initial value by 1
9 //so it prints the value of i until i>=0 only, when i=0, it stops
10 System.out.println(i);
11 }
12 System.out.println("For Loop Ended here");
13 }
14 }
  
```

Console Output:

```

10
9
8
7
6
5
4
3
2
1
0
For Loop Ended here
  
```

Example #3:

```

1 package p1;
2 //Loop: For_Loop
3 public class A {
4 public static void main(String[] args) {
5 for(int i=1;i<10;i++) {
6 //i=1 is initial value, Initialization
7 //i<10 is Condition (Less than 10)
8 //i++ is Increment, increasing the initial value by 1
9 //so it repeats whatever the code is written in "for block" until i<=10 only, when i=10, it stops.
10 System.out.println("Pankaj Sir Academy");
11 }
12 System.out.println(""); //just to skip one line in output
13 System.out.println("For Loop Ended here");
14 }
15 }

```

Console <terminated> A (16) [Java Application] C:\P
Pankaj Sir Academy
For Loop Ended here

"break" Keyword

"break" Keyword is used to terminate the "loops" and "switch statements" in java. When the break keyword is used within a loop, the loop is immediately terminated and the program control goes to the next line of codes after the loop. Example:


```


1 package p1;
2 //Break
3 public class A {
4 public static void main(String[] args) {
5 for(int i=0;i<10;i++) {
6 //i=1 is initial value, Initialization
7 //i<10 is Condition (Less than 10)
8 //i++ is Increment, increasing the initial value by 1
9 //so it prints the value of i until i<=10 only, when i=10, it should stop.
10 //But here we are going to use 'break'.
11 if(i==7) { //==" used to compare the value, "=" to store the value
12 break; //so here when i's value reaches 7 (which is true), the loop will stop
13 }
14 System.out.println(i);
15 }
16 System.out.println(""); //just to skip one line in output
17 System.out.println("For Loop Ended here");
18 }
19 }

```

Console <terminated> A (16) [Java Application]
0
1
2
3
4
5
6
For Loop Ended here

Labelled Break: Break keyword will always exit "for block", but with labelled break we can specify which block to exit in the loop, "for block" or "if block".

Example #1: (*Exiting "if block"*)


```

1 package p1;
2 //Labelled Break
3 public class B {
4 public static void main(String[] args) {
5 for(int i=0;i<10;i++) {
6 z: if(i==5) { //applying labelled break on 'if block', when i=5, break exit if block
7 break z;
8 }
9 System.out.println(i);
10 }
11 System.out.println(""); //just to skip one line in output
12 System.out.println("Loop Ended here");
13 }
14 }
15 }
```

Console Output:

```

<terminated> B (11) [Java Application]
0
1
2
3
4
5
6
7
8
9
Loop Ended here
```

Example #2: (*Exiting "for block"*)


```

1 package p1;
2 //Labelled Break
3 public class B {
4 public static void main(String[] args) {
5 z: for(int i=0;i<10;i++) { //applying labelled break on 'for block', when i=5, break exits "for block".
6 if(i==5) {
7 break z;
8 }
9 System.out.println(i);
10 }
11 System.out.println(""); //just to skip one line in output
12 System.out.println("Loop Ended here");
13 }
14 }
15 }
```

Console Output:

```

<terminated> B (11) [Java Application]
0
1
2
3
4
Loop Ended here
```


01/06/2022 (Wednesday)

"Continue" Keyword

The "continue" keyword is used to end the current iteration (repetition) in a for loop (or a while loop), and continues to the next iteration (repetition). Example:

```

1 package p1;
2 //Continue Keyword
3 public class B {
4 public static void main(String[] args) {
5 for (int i = 0; i < 10; i++) {
6 if(i==6) {
7 continue; //It ends current loop & goes back to for (Line#5), thus it skips the next value i=6.
8 }
9 System.out.println(i);
10 }
11 System.out.println("Continue Keyword didn't print 6");
12 }
13 }

```

Console X
<terminated> B (11) [Java Application] C:\Program Files\Java\jdk-11.0.2\bin\b11\java -jar C:\Users\ASUS\OneDrive\Desktop\Java\B.jar
0
1
2
3
4
5
7
8
9
Continue Keyword didn't print 6

CONDITIONAL STATEMENTS IN JAVA

If and Else Statements: The Java if statement tests the condition. It executes the "if block" if condition is true, otherwise "else" block is executed. Example:

```

1 package p1;
2 //If-Else Statement
3 public class B {
4 public static void main(String[] args) {
5 int x= 10;
6 //Example #1
7 if(>>5) { //True
8 System.out.println("YES, Greater than 5");
9 }else {
10 System.out.println("NO, Less than 5");
11 }
12 //Example #2
13 if(<<5) { //False
14 System.out.println("Wrong");
15 }else {
16 System.out.println("NO, Not less than 5");
17 }
18 }
19 }

```

Console X
<terminated> B (11) [Java Application] C:\Program Files\Java\jdk-11.0.2\bin\b11\java -jar C:\Users\ASUS\OneDrive\Desktop\Java\B.jar
YES, Greater than 5
NO, Not less than 5

Else-if Statement: The Java if statement tests the "if block" condition, if it is false the control goes to "Else-If block", If it is true it prints its value, if not it prints "else block" value.

Note: we can have multiple Else-if statements. Example:

```

1 package p1;
2 //Else If Statement
3 public class B {
4 public static void main(String[] args) {
5 int x= 100;
6
7 if(x==99) {
8 System.out.println("A");
9 }else if(x==100) { //True
10 System.out.println("B");
11 }else if(x==200) {
12 System.out.println("C");
13 }else {
14 System.out.println("D");
15 }
16 }
17 }

```


Console X
<terminated> B (11) [Java Application] C:\Program Files\Java\jdk-11.0.2\bin\b11\java -jar C:\Users\ASUS\OneDrive\Desktop\Java\B.jar
B

Switch Statement: The switch statement tests the equality of a variable against multiple values.

Points to Remember:

- There can be one or any number of case values for a switch expression.
- Each case statement can have a break statement which is optional. When control reaches to the break statement, it jumps the control after the switch expression. If a break statement is not found, it executes the next case.
- The case value can have a default label which is optional.

Example #1:


```

1 package p1;
2 //Switch Statement
3 public class B {
4 public static void main(String[] args) {
5 int key = 3; //This value is present in Case3, so it'll directly print Case3's value
6 switch (key) {
7 case 1:
8 System.out.println(1);
9 break;
10 case 2:
11 System.out.println(2);
12 break;
13 case 3:
14 System.out.println(3);
15 break;
16 case 4:
17 System.out.println(4);
18 break;
19 default:
20 System.out.println("Value not found");
21 break;
22 }
23 }
24 }
```


Example #2: (If No value found in switch statements)


```

1 package p1;
2 //Switch Statement
3 public class B {
4 public static void main(String[] args) {
5 int key = 10; //This value is not present in any Case, so it'll directly print Default's value
6 switch (key) {
7 case 1:
8 System.out.println(1);
9 break;
10 case 2:
11 System.out.println(2);
12 break;
13 case 3:
14 System.out.println(3);
15 break;
16 case 4:
17 System.out.println(4);
18 break;
19 default:
20 System.out.println("Value not found");
21 break;
22 }
23 }
24 }
```

Example #3: (If No break given)


```

1 package p1;
2 //Switch Statement
3 public class B {
4 public static void main(String[] args) {
5 int key = 3; //This value is present in Case3, so it'll directly print Case3's value
6 switch (key) {
7 case 1:
8 System.out.println(1);
9 break;
10 case 2:
11 System.out.println(2);
12 break;
13 case 3:
14 System.out.println(3);
15 //No break in Case 3, so it will print 4 also
16 case 4:
17 System.out.println(4);
18 break;
19 default:
20 System.out.println("Value not found");
21 break;
22 }
23 }
24 }
```

LOOPS IN JAVA (Contd...)

While Loop: The while loop is used to repeat a section of code n number of times until a specific condition is met.

```

1 package p1;
2 //While Loop
3 public class B {
4 public static void main(String[] args) {
5 int x = 0;
6 while (x<3) { //it prints unless the x value is less than 3
7 System.out.println(x);
8 x++; //If we forget this, it will keep on printing 0.
9 }
10 }
11 }

```

The console output shows the numbers 0, 1, and 2, indicating the loop executed three times.

Example #2: (*If the condition is false, it prints nothing*)

```

1 package p1;
2 //While Loop
3 public class B {
4 public static void main(String[] args) {
5 int x = 5;
6 while (x<3) { //condition: false, program stops here & prints nothing
7 System.out.println(x);
8 }
9 }
10 }

```

The console output is empty, showing no output because the loop condition was never true.

Do While Loop: Java do-while loop is called an exit control loop. Therefore, unlike while loop and for loop, the do-while check the condition at the end of loop body. Example:

```

1 package p1;
2 //Do While Loop
3 public class B {
4 public static void main(String[] args) {
5 int x = 10;
6 do { //here it won't check the condition
7 System.out.println(x);
8 } while (x<5); //here it checks the condition, if true it runs, if false it won't run
9 }
10 }

```

The console output shows the number 10, indicating the loop did not run because the initial condition was false.

Example #2:

```


1 package p1;
2 //Do While Loop
3 public class B {
4 public static void main(String[] args) {
5 int x = 0;
6 do { //here it won't check the condition
7 System.out.println(x);
8 x++; //if we forget this step, it will keep on printing "0".
9 } while (x<5); //true: enters the loop
10 }
11 }

```

The console output shows the numbers 0, 1, 2, 3, and 4, indicating the loop ran five times.

USER INPUT (SCANNER CLASS) IN JAVA

The Scanner class is used to get user input, and it is found in the `java.util` package. To use the Scanner class, create an object of the class and use any of the available methods found in the Scanner class documentation. In our example, we will use the `nextLine()` method, which is used to read Strings. Example:


```

D:\Java X
1 package p1;
2 //Scanner Class (User Input)
3 import java.util.Scanner; //Default Package available for user inputs
4
5 public class D {
6 public static void main(String[] args) {
7 Scanner s = new Scanner(System.in); //System.out for printing, System.in for reading input, this is default syntax.
8 System.out.println("Enter Your Name");
9 String name = s.nextLine(); //type "s.nextLine()" then Ctrl+1 to assign local variable, here s=variable name.
10 System.out.println("Your name is: " + name); //To print return text
11 //this method is called "Concatenation", it joins two string values & return it
12 }
13 }
  
```

Console X
<terminated> D (3) [Java Application] C:\Pr
Enter Your Name
Mike
Your name is: Mike

The previous program cannot take two words, If your name is "Mike Tyson" it can only print Mike, the next example shows how to take multiple word string values.

Example #2:


```

D:\Java X
1 package p1;
2 //Scanner Class (User Input)
3 import java.util.Scanner; //Default Package available for user inputs
4
5 public class D {
6 public static void main(String[] args) {
7 Scanner s = new Scanner(System.in);
8 System.out.println("Enter Your Name");
9 String name = s.nextLine(); //nextLine() used to store multiple word string
10 System.out.println("Your name is: " + name);
11 }
12 }
  
```

Console X
<terminated> D (3) [Java Application] C:\Pr
Enter Your Name
Mike Tyson
Your name is: Mike Tyson

Example #3:


```

D:\Java X
1 package p1;
2 //Scanner Class (User Input)
3 import java.util.Scanner; //Default Package available for user inputs
4
5 public class D {
6 public static void main(String[] args) {
7 //Name
8 Scanner s = new Scanner(System.in);
9 System.out.println("Enter Your Name");
10 String name = s.nextLine(); //nextLine() used to store multiple word string
11 System.out.println("Your name is: " + name);
12
13 //Age
14 System.out.println("Enter Your Age");
15 int age = s.nextInt(); //nextInt() used to store integer value
16 System.out.println("Your Age is: " + age);
17
18 //Weight
19 System.out.println("Enter Your Weight");
20 float weight = s.nextFloat(); //nextFloat() used to store float value
21 System.out.println("Your Weight is: " + weight);
22
23 //True/False
24 System.out.println("The Sky is Blue");
25 boolean ans = s.nextBoolean(); //nextBoolean() used to store float value
26 System.out.println("Your Answer is: " + ans);
27 }
28 }
  
```

Console X
<terminated> D (3) [Java Application] C:\Pr
Enter Your Name
Mike Tyson
Your name is: Mike Tyson
Enter Your Age
25
Your Age is: 25
Enter Your Weight
78.25
Your Weight is: 78.25
The Sky is Blue
True
Your Answer is: true

ARRAY IN JAVA

Java array is an object which contains elements of a similar data type. Additionally, the elements of an array are stored in a contiguous memory location. It is a data structure where we store similar elements. We can store only a fixed set of elements in a Java array. Array in Java is index-based, the first element of the array is stored at the 0th index, 2nd element is stored on 1st index and so on.

Array Length = 9

First Index = 0

Last Index = 8

A Java array variable can also be declared like other variables with [] after the data type.

Advantages:

- Code Optimization: It makes the code optimized, we can retrieve or sort the data efficiently.
- Random access: We can get any data located at an index position.

Represents array
`int[] arr = new int[3];`
 Data Type Variable name (Stores Object Address)
 No. of elements in array


```

1 package p1;
2 //Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 int[] arr = new int[3];
6 arr[0] = 100;
7 arr[1] = 200;
8 arr[2] = 300;
9
10 System.out.println(arr[2]);
11 System.out.println(arr[0]);
12 System.out.println(arr[1]);
13 }
14 }
```

Console X

```

<terminated> A (19) [Java Application] C:\Program
300
100
200
```

EXCEPTION: RunTime/UnChecked: ArrayIndexOutOfBoundsException

Ex: There's only 3 Indexes (0,1,2) if we print 3, it gives "ArrayIndexOutOfBoundsException"

```

1 package p1;
2 //Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 int[] arr = new int[3];
6 arr[0] = 100;
7 arr[1] = 200;
8 arr[2] = 300;
9
10 System.out.println(arr[2]);
11 System.out.println(arr[0]);
12 System.out.println(arr[1]);
13 System.out.println(arr[3]);
14 //There's only 3 indices (0,1,2)
15 //If we print 3, it gives "ArrayIndexOutOfBoundsException"
16 }
17 }

```

Console output:

```

<terminated> A (19) [Java Application] C:\Program Files\Java\jdk1.8.0_333\bin\javaw.exe (Jun 3, 2022)
300
100
200
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 3
at p1.A.main(A.java:13)

```

Example #3: Let's suppose there are 100s of elements in an array, instead of writing "System.out.println(arr[#]);" 100 times we can use here "Loop". Example:

```

1 package p1;
2 //Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 int[] arr = new int[3];
6 arr[0] = 100;
7 arr[1] = 200;
8 arr[2] = 300;
9
10 for (int i=0; i<3; i++) {
11 System.out.println(arr[i]);
12 }
13 }
14 }

```

Console output:

```

<terminated> A (19) [Java Application] C:\Pr
100
200
300

```

Example #4: Instead of writing "i<3;" in loop condition we can write "i<arr.length;" it will automatically take the length of array.

```

1 package p1;
2 //Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 int[] arr = new int[3];
6 arr[0] = 100;
7 arr[1] = 200;
8 arr[2] = 300;
9
10 for (int i=0; i<arr.length; i++) { //here "arr.length=3"
11 System.out.println(arr[i]);
12 }
13 }
14 }

```

Console output:

```

<terminated> A (19) [Java Application] C:\Pro
100
200
300

```

Example #5: in array If we don't initialize the value, depending upon the data type it will print default value, here int default value is "0".

```

1 package p1;
2 //Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 int[] arr = new int[5];
6 arr[0] = 100;
7 arr[1] = 200;
8 arr[2] = 300;
9
10 for (int i=0; i<arr.length; i++) {
11 System.out.println(arr[i]);
12 }
13 }
14 }

```

Console output:

```

<terminated> A (19) [Java Application] C:\Pr
100
200
300
0
0

```

Example #5: (String Value, Default String Value = null)

```

1 package p1;
2 //Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 String[] arr = new String[5];
6 arr[0] = "Mike Tyson";
7 arr[1] = "My Name";
8 arr[2] = "Your Name";
9
10 for (int i=0; i<arr.length; i++) {
11 System.out.println(arr[i]);
12 }
13 }
14 }
```

<terminated> A (19) [Java Application] C:\Pr
Mike Tyson
My Name
Your Name
null
null

Example #6: (Float value, Default Float value = 0.0)

```

1 package p1;
2 //Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 float[] arr = new float[5];
6 arr[0] = 10.3f;
7 arr[1] = 20.5f;
8 arr[2] = 100.25f;
9
10 for (int i=0; i<arr.length; i++) {
11 System.out.println(arr[i]);
12 }
13 }
14 }
```

<terminated> A (19) [Java Application] C:\Pr
10.3
20.5
100.25
0.0
0.0

Example #7: (char value, Default value value = Empty Space)

```

1 package p1;
2 //Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 char[] arr = new char[5];
6 arr[0] = 'a';
7 arr[1] = 'b';
8 arr[2] = 'c';
9
10 for (int i=0; i<arr.length; i++) {
11 System.out.println(arr[i]);
12 }
13 }
14 }
```

<terminated> A (19) [Java Application] C:\Pr
a
b
c

Example #8: (foreach loop prints array's each value with just a single statement, it will run automatically depending upon the size of an array's elements), Advantage: We are not worried about how many time loops will repeat.

```

for
} for - iterate over collection
} for - use index on array
} for - use index on array with temporary variable
} foreach - iterate over an array or iterable
} formap - iterate over map
for
G ForegroundAction - javax.swing.text.StyledEditorKit
G ForkJoinPool - java.util.concurrent
G ForkJoinTask - java.util.concurrent
G ForkJoinWorkerThread - java.util.concurrent
I ForkJoinWorkerThreadFactory - java.util.concurrent.ForkJoinPool
E Form - java.awt.Normalizer
Press 'Ctrl+Space' to show Template Proposals
```

```

for (char c : arr) { }
```

Press 'Tab' from proposal table or click for focus

The screenshot shows two Java code snippets in an IDE. The top snippet creates an array of integers and prints its elements. The bottom snippet creates an array of strings and prints them. Both snippets use a for loop to iterate through the array and print each element using System.out.println.

```

A.java x
1 package p1;
2 //Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 int[] arr = new int[5];
6 arr[0] = 10;
7 arr[1] = 20;
8 arr[2] = 30;
9
10 for (int c : arr) { //here arr = lenght of array & all values of arrays stored in it
11 System.out.println(c);
12 }
13 }
14 }

A.java x
1 package p1;
2 //Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 int[] arr = new int[5];
6 arr[0] = 10;
7 arr[1] = 20;
8 arr[2] = 30;
9
10 for (int c : arr) { //here arr = lenght of array & all values of arrays stored in it
11 System.out.println("Hello World");
12 }
13 }
14 }

```

Console X <terminated> A (19) [Java Application] C:\Pr
10
20
30
0
0

Console X <terminated> A (19) [Java Application] C:\Pr
Hello World
Hello World
Hello World
Hello World
Hello World

Example #9: (With String)

The screenshot shows a Java code snippet for a dynamic array of strings. It creates an array of three strings ("Mike", "Tyson", "John") and prints each string using a for loop and System.out.println.

```

A.java x
1 package p1;
2 //Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 String[] arr = new String[3];
6 arr[0] = "Mike";
7 arr[1] = "Tyson";
8 arr[2] = "John";
9
10 for (String c : arr) {
11 System.out.println(c);
12 }
13 }
14 }

```

Console X <terminated> A (19) [Java Application] C:\Pr
Mike
Tyson
John

DYNAMIC ARRAY IN JAVA

The dynamic array is a variable size list data structure. It grows automatically when we try to insert an element if there is no more space left for the new element. It allows us to add and remove elements.

The screenshot shows a Java code snippet for a dynamic array of integers. It creates an array of three integers (100, 200, 300) and prints each integer using a for loop and System.out.println.

```

A.java x
1 package p1;
2 //Dynamic Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 int[] arr = {100, 200, 300}; //It grows dynamically
6
7 for (int c : arr) {
8 System.out.println(c);
9 }
10 }
11 }

```

Console X <terminated> A (19) [Java Application] C:\Pr
100
200
300

The screenshot shows a Java code snippet for a dynamic array of characters. It creates an array of ten characters ('a' to 'j') and prints each character using a for loop and System.out.println.


```

A.java x
1 package p1;
2 //Dynamic Array in JAVA
3 public class A {
4 public static void main(String[] args) {
5 char[] arr = {'a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j'}; //It grows dynamically
6
7 for (char c : arr) {
8 System.out.println(c);
9 }
10 }
11 }

```

Console X <terminated> A (19) [Java Application] C:\Pr
a
b
c
d
e
f
g
h
i
j

REMOVING DUPLICATE ELEMENTS

In the above example there's a set of elements which is already sorted in ascending order, we're removing duplicate elements from that array.

Let's suppose x =given array which have 7 elements (array index: 0 to 6), first create same size of a temp array, compare x array index 0 & 1 if the elements are different copy the element in temp array here the element values are same so we're not copying 1, then compare 1 & 2 here the the elements are different so we're copying 1 into temp array, next compare 2 & 3, value is different copy that into temp array, likewise all the elements should be done, & the left over indexes in temp array should be filled with zeros.

See the below examples:

Example #1: (with error: `ArrayIndexOutOfBoundsException`):

```

1 package p1;
2 //Removing duplicates from an array
3 public class A {
4 public static void main(String[] args) {
5 int[] x = {1,1,2,3,3,4,5};
6 int[] temp = new int[x.length]; //temporary array
7
8 for (int i = 0; i < x.length; i++) { //here x.length = 7
9 //loop will run till 6<7, but when i=6 the i++=7, Error
10 if(x[i]!=x[i+1]) { //comparing the values, "!=" indicates "not equal to"
11
12 }
13 }
14 }
15 }
```

Let's correct it in below example & further copying the element into temp array.

Example #2:

```

1 package p1;
2 //Removing duplicates from an array
3 public class A {
4 public static void main(String[] args) {
5 int[] x = {1,1,2,3,3,4,5};
6 int[] temp = new int[x.length]; //temporary array
7 int j = 0; //to compare & copy the elements from x array
8 for (int i = 0; i < x.length-1; i++) { //now here x.length = 7-1 = 6
9 //loop will run till 5<6, & when i=5 the i++=6, No Error
10 if(x[i]!=x[i+1]) { //comparing the values, "!=" indicates "not equal to"
11 temp[j]= x[i];
12 j++;
13 }
14 }
15 for (int b : temp) { //copying the value of temp to print
16 System.out.println(b);
17 }
18 }
19 }
```

The last value of x array (which is 5) is not copied because there were no further elements to compare with, so let's copy the last element as it is into temp.

Example #3:

```

1 package p1;
2 //Removing duplicates from an array
3 public class A {
4 public static void main(String[] args) {
5 int[] x = {1,1,2,3,3,4,5};
6 int[] temp = new int[x.length]; //temporary array
7 int j =0; //to compare & copy the elements from x array
8 for (int i = 0; i < x.length-1; i++) { //now here x.length = 7-1 = 6
9 //loop will run till 5<6, & when i=5 the i++=6, No Error
10 if(x[i]!=x[i+1]) { //comparing the values, "!=" indicates "not equal to"
11 temp[j]= x[i];
12 j++;
13 }
14 }
15 temp[j] = x[x.length-1]; //to copy last index as it is, "length-1" is always last index
16 for (int i : temp) { //copying the value of temp to print
17 System.out.println(i);
18 }
19 }
20 }

```

But as we know there were two duplicate elements so after removing them we got two default int values in place of those elements, so let's remove the zeros.

```

1 package p1;
2 //Removing duplicates from an array
3 public class A {
4 public static void main(String[] args) {
5 int[] x = {1,1,2,3,3,4,5};
6 int[] temp = new int[x.length]; //temporary array
7 int j =0; //to compare & copy the elements from x array
8 for (int i = 0; i < x.length-1; i++) { //now here x.length = 7-1 = 6
9 //loop will run till 5<6, & when i=5 the i++=6, No Error
10 if(x[i]!=x[i+1]) { //comparing the values, "!=" indicates "not equal to"
11 temp[j]= x[i];
12 j++;
13 }
14 }
15 temp[j] = x[x.length-1]; //to copy last index as it is, "length-1" is always last index
16 for (int z = 0; z <j+1; z++) { //to removes zeros, as j's value was 4 so adding +1
17 System.out.println(temp[z]);
18 }
19 }
20 }

```

SWAPPING IN JAVA

Swapping two variables refers to mutually exchanging the values of the variables.

Generally, this is done with the data in memory. The simplest method to swap two variables is to use a third temporary variable. Example:

```

1 package p1;
2 //Swapping in JAVA
3 public class B {
4 public static void main(String[] args) {
5 int x = 10;
6 int y = 20;
7
8 int temp = x; //temporarily storing the value of x here, otherwise it'll be lost in next step
9
10 x=y; //here "x" has gained the value of x
11 y=temp; //here in "y" we restored value of "x" which was stored in "temp".
12
13 System.out.println(x);
14 System.out.println(y);
15 }
16 }


```

SORTING AN ARRAY IN JAVA

The sorting is a way to arrange elements of a list or array in a certain order. The order may be in ascending or descending order. The numerical and lexicographical (alphabetical) order is a widely used order.

0	1	2	3	4
23	32	14	38	7

Let's take an example of bubble sorting order, here we'll compare neighbouring values & check if the 1st value is greater than 2nd, if true we'll swap, if false, will keep as it is & compare next values.

SizeOfArray-1=NoOfRounds.

Here it took 4 rounds to sort this array, If the array is of 100 size then it will take 99 rounds.

Example:

The screenshot shows an IDE interface with two tabs: 'Bjava' and 'Cjava'. The 'Cjava' tab contains the following Java code:

```

1 package p1;
2 //Sorting an Array
3 public class C {
4 public static void main(String[] args) {
5 int[] x = {23,32,14,38,7};
6
7 for (int i = 0; i < x.length-1; i++) {
8 if(x[i] > x[i+1]); //Checking if the value is greater than 1.
9 int temp = x[i]; //swapping, storing the value of x[i] in temp
10 x[i] = x[i+1];
11 x[i+1] = temp;
12 }
13 for (int i : x) {
14 System.out.println(i);
15 }
16 }
17 }

```

The 'Console' tab shows the output of the program:

```

<terminated> C (4) [Java Application] C:\Pr
32
14
38
7
23

```

Here it ran only 1 round, we need to run it four times, for that purpose we're using nested for loop (for loop inside for loop) here.

The screenshot shows an IDE interface with two tabs: 'Bjava' and 'Cjava'. The 'Cjava' tab contains the following Java code:

```

1 package p1;
2 //Sorting an Array
3 public class C {
4 public static void main(String[] args) {
5 int[] x = {23,32,14,38,7};
6
7 for (int j = 0; j < x.length-1; j++) { //Created one more for loop
8 //paste the below for loop block here
9
10 for (int i = 0; i < x.length-1; i++) {
11 if(x[i] > x[i+1]) { //Checking if the value is greater than 1.
12 int temp = x[i]; //swapping, storing the value of x[i] in temp
13 x[i] = x[i+1];
14 x[i+1] = temp;
15 }
16 for (int i : x) {
17 System.out.println(i);
18 }
19 }
20 }
21 }

```

The 'Console' tab shows the output of the program after running four rounds:

```


<terminated> C (4) [Java Application] C:\Pr
23
14
32
7
38

```

The above array is sorted.

2D – ARRAY

The Two Dimensional Array in Java programming language is nothing but an Array of Arrays. In Java Two Dimensional Array, data stored in row and columns, and we can access the record using both the row index and column index (like an Excel File).

Example	Output
<pre>package p1; public class A { public static void main(String[] args) { int[][] arr = new int[3][4]; System.out.println(arr.length); //To check no. of rows System.out.println(arr[0].length); //To check no. of columns } }</pre>	<pre>3 4</pre>

Example #2:

```
Java X
1 package p1;
2 public class A {
3 public static void main(String[] args) {
4 int[][] arr = new int[3][4];
5 //Storing the data
6 arr[0][0] = 10; //0th row, 0th column
7 arr[0][1] = 20; //0th row, 1st column
8 arr[0][2] = 30;
9 arr[0][3] = 40;
10 arr[1][0] = 50;
11 arr[1][1] = 60;
12 arr[1][2] = 70;
13 arr[1][3] = 80;
14 arr[2][0] = 90;
15 arr[2][1] = 100;
16 arr[2][2] = 110;
17 arr[2][3] = 120;
18 for (int i = 0; i < arr.length; i++) {
19 for (int j = 0; j < arr[0].length; j++) {
20 System.out.println(arr[i][j]);
21 }
22 }
23 }
}
```

Console X

```
<terminated> A (22) [Java Application]
10
20
30
40
50
60
70
80
90
100
110
120
```


FILE HANDLING IN JAVA

In Java, with the help of File Class, we can work with files. This File Class is inside the java.io package. The File class can be used by creating an object of the class and then specifying the name of the file.

Q. Why File Handling is Required?

A. File Handling is an integral part of any programming language as file handling enables us to store the output of any particular program in a file and allows us to perform certain operations on it.

In simple words, file handling means reading and writing data to a file.


```
B.java x
1 package p1;
2 import java.io.File; //import File Class (create object the, Ctrl+1)
3 public class B {
4 public static void main(String[] args) {
5 File f = new File("D:\\PSA\\FileClass\\test.txt");
6 //It won't check whether file is present or not, it'll directly print path
7 System.out.println(f);
8 }
9 }
```

Console x
<terminated> B (16) [Java Application]
D:\PSA\FileClass\test.txt

Exists Method: It is non static method present in File Class, the return type of this method is a boolean value. This method will check whether the file exists in the given path, if the file exists it will true or else false. Example:


```
B.java x
1 package p1;
2 import java.io.File;
3 public class B {
4 public static void main(String[] args) {
5 File f = new File("D:\\PSA\\FileClass\\test.txt");
6 f.exists();
7 System.out.println(f.exists());
8 }
9 }
```

Console x
<terminated> B (16) [Java Application]
true

If we want to check the return type, we can also use the exists method like below example:


```
B.java x
1 package p1;
2 import java.io.File;
3 public class B {
4 public static void main(String[] args) {
5 File f = new File("D:\\PSA\\FileClass\\test.txt");
6 //To check return type, Ctrl+1 & "Select Assign Statement to new local variable"
7 boolean val = f.exists();
8 System.out.println(val);
9 }
10 }
```

Console x
<terminated> B (16) [Java Application]
true

Delete Method: It is a non static method present in file class, whose return type is a boolean value, if the file/folder is deleted it will return true or else false. Example:

```
B.java X
1 package p1;
2 import java.io.File;
3 public class B {
4 public static void main(String[] args) {
5 File f = new File("D:\\PSA\\FileClass\\test.txt");
6 //To check return type, ctrl+1 & "Select Assign Statement to new local variable"
7 boolean val = f.delete();
8 System.out.println(val);
9 }
10 }
```

Console X
<terminated> B (16) [Java Application]
true

Create A New File Method: It is a non static method in file class, in the given path if the file is not present, then only it will create a new file & return the boolean value as true, if file already exists then it will not create a file neither override or replace the file & will return as false.

```
B.java X
1 package p1;
2 import java.io.File;
3 public class B {
4 public static void main(String[] args) {
5 File f = new File("D:\\PSA\\FileClass\\test.txt");
6 boolean val = f.createNewFile();
7 System.out.println(val);
8 }
9 }
```

Console X
<terminated> B (16) [Java Application]
Exception in thread "main" java.lang.Unhandled exception at p1.B.main(B.java:6)

There's nothing wrong here, still we get CompileTime/Checked Exception, in such situations it's a rule that we should mandatorily surround it with "try catch" block or else the program will not run.

*B.java X

```
1 package p1;
2 import java.io.File;
3 public class B {
4 public static void main(String[] args) {
5 File f = new File("D:\\PSA\\FileClass\\test.txt");
6 boolean val = f.createNewFile();
7 }
8 }
```

Console X
<terminated> B (16) [Java Application] C:\\Program Files\\Java\\...
Exception in thread "main" java.lang.Unhandled exception type IOException
at p1.B.main(B.java:6)

B.java X

```
1 package p1;
2 import java.io.File;
3 import java.io.IOException;
4 public class B {
5 public static void main(String[] args) {
6 File f = new File("D:\\PSA\\FileClass\\test.txt");
7 try {
8 boolean val = f.createNewFile();
9 System.out.println(val);
10 } catch (IOException e) {
11 e.printStackTrace();
12 }
13 }
14 }
```

Console X
<terminated> B (16) [Java Application]
true

Make Directory (Folder) Method: It is a non static method present in file class, if the folder doesn't exist in the given path it will create a new folder & return the boolean value as true or else false. Example:

```

1 package p1;
2 import java.io.File;
3 public class B {
4 public static void main(String[] args) {
5 //Folder will not have any extension
6 File f = new File("D:\\PSA\\FileClass\\Test Folder");
7 boolean val = f.mkdir();
8 System.out.println(val);
9 }
10 }
```

The screenshot shows an IDE interface with two panes. The left pane displays the Java code for class B. The right pane, titled 'Console', shows the output: '<terminated> B (16) true'.

Delete Directory (Folder) Method: we use same method "f.delete()" for deleting file as well as folder.

```

1 package p1;
2 import java.io.File;
3 public class B {
4 public static void main(String[] args) {
5 //Folder doesn't have any extension
6 File f = new File("D:\\PSA\\FileClass\\Test Folder");
7 boolean val = f.delete();
8 System.out.println(val);
9 }
10 }
```

The screenshot shows an IDE interface with two panes. The left pane displays the Java code for class B. The right pane, titled 'Console', shows the output: '<terminated> B (16) [Java] true'.

09/06/2022 (Thursday)

FILE HANDLING IN JAVA (Contd...)

List Method: It's a non static method present in File Class, it will get all the file/folder names present in the given path & the return type of this method is String Array.

Let's first check the Files and folders present in the path:

Example:


```

1 package p1;
2 import java.io.File;
3 public class B {
4 public static void main(String[] args) {
5 File f = new File("D:\\PSA\\FileClass\\");
6 //to store the list of file names we need to create an array
7 String[] fileNames = f.list();
8 //Let's print the values present in String array
9 for (String s : fileNames) {
10 System.out.println(s);
11 }
12 // to get the count of the files and folders, let's print lenght of array
13 System.out.println(fileNames.length);
14 }
15 }
```

<terminated> B (16) [Java]
Example Folder
Example.txt
Test Folder
Test.txt
4

Length Method: It's a non static method present in File Class, it counts the number of characters in the given file including spaces.

First let's check what's present in test.txt file: "Pankaj Sir Academy" (18 Characters)

Example:

```


1 package p1;
2 import java.io.File;
3 public class B {
4 public static void main(String[] args) {
5 File f = new File("D:\\PSA\\Fileclass\\test.txt");
6 System.out.println(f.length()); //f.length counts the characters
7 }
8 }
```

<terminated> B (18)

FILE READER IN JAVA

Read Method: It's a non static method present in FileReader Class, It is used to read and return a single character in the form of an integer value that contains the character's unicode value, then integer value is converted to char. The FileReader Class doesn't have length method, so we use File Class to make the output dynamic.

Let's read the data present in test.txt.


```

B.java x
1 package p1;
2 import java.io.FileReader;
3 import java.io.IOException;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileReader fr = new FileReader("D:\\PSA\\Fileclass\\test.txt");
8 System.out.println(fr.read());
9 } catch (IOException e) {
10 e.printStackTrace();
11 }
12 }
13 }
```

Console x <terminated> B
109

In the above example it read only "m" of "mike" in the integer form, to make it read all the characters we print `System.out.println` = no. of characters present in file.

```

B.java x
1 package p1;
2 import java.io.FileReader;
3 import java.io.IOException;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileReader fr = new FileReader("D:\\PSA\\Fileclass\\test.txt");
8 System.out.println(fr.read());
9 System.out.println(fr.read());
10 System.out.println(fr.read());
11 System.out.println(fr.read());
12 } catch (IOException e) {
13 e.printStackTrace();
14 }
15 }
16 }
```

Console x <terminated> B
109
105
107
101

Let's convert the integer value into character.

```

1 package p1;
2 import java.io.FileReader;
3 import java.io.IOException;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileReader fr = new FileReader("D:\\PSA\\FileClass\\test.txt");
8 System.out.println((char)fr.read());
9 System.out.println((char)fr.read());
10 System.out.println((char)fr.read());
11 System.out.println((char)fr.read());
12 } catch (IOException e) {
13 e.printStackTrace();
14 }
15 }
16 }
```

The console output shows the characters 'm', 'i', 'k', and 'e' printed one by one, each on a new line.

We cannot increase line of codes to print each character, so here we're using for loop

```

1 package p1;
2 import java.io.FileReader;
3 import java.io.IOException;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileReader fr = new FileReader("D:\\PSA\\FileClass\\test.txt");
8 for (int i=0; i<4; i++) { //mike=4 characters
9 System.out.println((char)fr.read());
10 }
11 } catch (IOException e) {
12 e.printStackTrace();
13 }
14 }
15 }
```

The console output shows the characters 'm', 'i', 'k', and 'e' printed one by one, each on a new line.

To get the character values in a single line, let's remove "ln" from `System.out.println`


```

1 package p1;
2 import java.io.FileReader;
3 import java.io.IOException;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileReader fr = new FileReader("D:\\PSA\\FileClass\\test.txt");
8 for (int i=0; i<4; i++) { //mike=4 characters
9 System.out.print((char)fr.read()); //remove "ln" to print values in single line
10 }
11 } catch (IOException e) {
12 e.printStackTrace();
13 }
14 }
15 }
```

The console output shows the characters 'm', 'i', 'k', and 'e' printed in a single line.

Here in for loop condition (`for (int i=0; i<4; i++) {}`) we gave `i<4`, because mike has 4 characters & we want the for loop to run till 3 which is less than 4. But we cannot keep giving the condition based upon the character length, & FileReader Class cannot count the length, to automate this we'll use File Class to count the length of the characters. Example:

The character present in test.txt file:

Example:

```

1 package p1;
2 import java.io.File; //Imported File Class to count character length
3 import java.io.FileReader;
4 import java.io.IOException;
5 public class B {
6 public static void main(String[] args) {
7 try {
8 File f = new File("D:\\PSA\\FileClass\\test.txt"); //To count the char. length
9 FileReader fr = new FileReader(f); //FileReader can't count length
10 for (int i=0; i<f.length(); i++) {
11 System.out.print((char)fr.read()); //removed "ln" so it can print in
12 }
13 } catch (IOException e) {
14 e.printStackTrace();
15 }
16 }
17 }

```

There's an another way to to read the text file by making char array, example:

```

1 package p1;
2 import java.io.File;
3 import java.io.FileReader;
4 import java.io.IOException;
5 public class B {
6 public static void main(String[] args) {
7 try {
8 File f = new File("D:\\PSA\\FileClass\\test.txt");
9 FileReader fr = new FileReader(f);
10 char[] ch = new char[(int)f.length()]; // (int) used to convert long values to int
11 //it is called as typecasting.
12 fr.read(ch); //It will read the chars & put into the array
13 for (char c : ch) {
14 System.out.print(c); // remove "ln" to get o/p in single line
15 }
16 } catch (IOException e) {
17 e.printStackTrace();
18 }
19 }
20 }

```

FILE WRITER IN JAVA

Write Method: It's a non static method present in FileWriter Class, by default it will override the existing file or if the file doesn't exists it will create a new file. To avoid overriding of the file we type a boolean value "true" after the file path. Example:

```

1 package p1; //File Writer Class
2 import java.io.FileWriter;
3 import java.io.IOException;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileWriter f = new FileWriter("D:\\PSA\\FileClass\\WriterTest.txt", true);
8 //writing "true" after path avoids overriding the file
9 } catch (IOException e) {
10 e.printStackTrace();
11 }
12 }
13 }

```

Let's write "mike" into the file, after writing always use close() method to save and close the file, if we don't close it, it wont write anything in the file. Example:

The screenshot shows a Java IDE interface. On the left is a code editor window titled 'B.java X' containing the following Java code:

```

1 package p1; //File Writer Class
2 import java.io.FileWriter;
3 import java.io.IOException;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileWriter f = new FileWriter("D:\\PSA\\FileClass\\WriterTest.txt", true);
8 f.write("Mike");
9 f.close(); //It saves the file and close it.
10 } catch (IOException e) {
11 e.printStackTrace();
12 }
13 }
14 }

```


To the right of the code editor is a 'Console X' window showing the output: '<terminated> B (16) [Java Application] C:\Prog...'. Below the code editor is a file explorer window showing the file system structure: 'This PC > _M\$A_ (D:) > PSA > FileClass'. Inside 'FileClass' is a file named 'WriterTest.txt'. A preview pane for 'WriterTest.txt' shows the contents: 'WriterTest.txt - Notepad' with tabs for 'File', 'Edit', and 'View'. The 'View' tab is active, displaying the text 'Mike'.

Let's run the code again:

The screenshot shows the same Java IDE interface as before. The code in 'B.java' remains the same. The file explorer shows the same directory structure and file 'WriterTest.txt'. The preview pane for 'WriterTest.txt' now shows the text 'MikeMike'.

It wrote the "Mike" once again without overriding the file, due to the "true" written after path. Now we're writing the "false" after path, Example:

The screenshot shows the Java IDE with the same code in 'B.java'. The file explorer shows the same directory structure and file 'WriterTest.txt'. The preview pane for 'WriterTest.txt' now shows the text 'Mike'.

It replaced (overrode) the file with new one.

Example: (writing int value to the file without double quotes)

```

1 package p1; //File Writer Class
2 import java.io.FileWriter;
3 import java.io.IOException;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileWriter f = new FileWriter("D:\\PSA\\FileClass\\WriterTest.txt", false);
8 f.write("Mike");
9 f.write(97);
10 f.close(); //It saves the file and close it.
11 } catch (IOException e) {
12 e.printStackTrace();
13 }
14 }
15 }

```


It wrote 97's coreesponding char value "a" after "Mike", so always write anything (int, char, boolean etc..) in double quotes "" (String value) to write into the text files.

Another way to write into the file. Example:

```

1 package p1; //File Writer Class
2 import java.io.FileWriter;
3 import java.io.IOException;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileWriter f = new FileWriter("D:\\PSA\\FileClass\\WriterTest.txt", false);
8 f.write("Mike");
9 f.write(97);
10 //another method to write
11 char[] x = {'a', 'b', 'c', 'd'};
12 f.write(x);
13 f.close();
14 } catch (IOException e) {
15 e.printStackTrace();
16 }
17 }
18 }

```


Task Assignment

Watch recorded lectures from
Pankaj Sir Academy App

Batch > Recorded Series Part 1

Lectures: 28/10/2020 to 04-11-2020 (9 videos)

Batch > Recorded Series Part 2

Lectures: 05/11/2020 to 20-11-2020 (18 videos)

10/06/2022 (Friday)

BUFFERED READER AND WRITER IN JAVA

Buffered Reader:

- It improves file reading performance
- It has an exclusive readLine() method that reads the content line by line.

File Content:

Example:

```
A.java
1 package p1;
2 import java.io.BufferedReader;
3 import java.io.FileReader;
4 public class A {
5 public static void main(String[] args) {
6 try {
7 FileReader fr = new FileReader("D:\\PSA\\FileClass\\Test.txt");
8 //Without FileReader Class BufferedReader can't work
9 BufferedReader br = new BufferedReader(fr);
10 System.out.println(br.readLine());
11 } catch (Exception e) {
12 e.printStackTrace();
13 }
14 }
15 }
```

The 'Console' tab shows the output:

```
<terminated> A (23) [Java App]
Line1: Buffered Reader
```

Example #2:

```
A.java
1 package p1;
2 import java.io.BufferedReader;
3 import java.io.FileReader;
4 public class A {
5 public static void main(String[] args) {
6 try {
7 FileReader fr = new FileReader("D:\\PSA\\FileClass\\Test.txt");
8 //Without FileReader Class BufferedReader can't work
9 BufferedReader br = new BufferedReader(fr);
10 System.out.println(br.readLine()); //reads 1st line
11 System.out.println(br.readLine()); //reads 2nd line
12 System.out.println(br.readLine()); //reads 3rd line
13 } catch (Exception e) {
14 e.printStackTrace();
15 }
16 }
17 }
```

```
B.java
1 package p1;
2 import java.io.BufferedReader;
3 import java.io.FileReader;
4 public class A {
5 public static void main(String[] args) {
6 try {
7 FileReader fr = new FileReader("D:\\PSA\\FileClass\\Test.txt");
8 //Without FileReader Class BufferedReader can't work
9 BufferedReader br = new BufferedReader(fr);
10 System.out.println(br.readLine()); //reads 1st line
11 System.out.println(br.readLine()); //reads 2nd line
12 System.out.println(br.readLine()); //reads 3rd line
13 } catch (Exception e) {
14 e.printStackTrace();
15 }
16 }
17 }
```

The 'Console' tab shows the output:

```
<terminated> A (23) [Java App]
Line1: Buffered Reader
Line2: Buffered Reader
Line3: Buffered Reader
```

Example #3: (To read all the content from a text file, using while loop)

The screenshot shows an IDE interface with two tabs: A.java and B.java. The A.java tab contains the following code:

```

1 package p1;
2 import java.io.BufferedReader;
3 import java.io.FileReader;
4 public class C {
5 public static void main(String[] args) {
6 try {
7 FileReader fr = new FileReader("D:\\PSA\\FileClass\\Test.txt");
8 BufferedReader br = new BufferedReader(fr);
9 //To read all the content from a text file, using while loop
10 int i;
11 while((i=br.read())!=-1){
12 System.out.print((char)i);
13 }
14 } catch (Exception e) {
15 e.printStackTrace();
16 }
17 }
18 }

```

The B.java tab is currently selected. The right panel shows the output of the program:

```

<terminated> C (6) [Java Appli]
Line1: Buffered Reader
Line2: Buffered Reader
Line3: Buffered Reader
Line4: Buffered Reader
Line5: Buffered Reader
Line6: Buffered Reader
Line7: Buffered Reader
Line8: Buffered Reader
Line9: Buffered Reader
Line10: Buffered Reader

```

Buffered Writer:

- It improves file writing performance
- It has an exclusive newLine() method that writes the content in new line.

Example:

The screenshot shows an IDE interface with two tabs: A.java and B.java. The B.java tab contains the following code:

```

1 package p1;
2 import java.io.BufferedWriter;
3 import java.io.FileWriter;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileWriter fw = new FileWriter("D:\\PSA\\FileClass\\Test.txt");
8 //Without FileWriter Class BufferedWriter can't work
9 BufferedWriter bw = new BufferedWriter(fw);
10 bw.write("Hello");
11 bw.write("Welcome to PSA");
12 bw.write("Hello World");
13 bw.close();
14 fw.close();
15 } catch (Exception e) {
16 e.printStackTrace();
17 }
18 }
19 }

```


The right panel shows the output of the program:

```

<terminated> B (17) []

```

Output:

To write in a new line we insert newLine() method. Example:

The screenshot shows an IDE interface. On the left, there is a code editor window titled 'B.java' containing the following Java code:

```
1 package p1;
2 import java.io.BufferedWriter;
3 import java.io.FileWriter;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileWriter fw = new FileWriter("D:\\PSA\\FileClass\\Test.txt");
8 //Without FileWriter Class BufferedWriter can't work
9 BufferedWriter bw = new BufferedWriter(fw);
10 bw.write("Hello");
11 bw.newLine(); //To insert new line
12 bw.write("Welcome to PSA");
13 bw.newLine();
14 bw.write("Hello World");
15 bw.close();
16 fw.close();
17 } catch (Exception e) {
18 e.printStackTrace();
19 }
20 }
21 }
```

On the right, there is a 'Console' window titled 'Console X' with the message '<terminated> B (17) [Ja]'.

Output:

Q. What is Serialization and De-Serialization.?

SERIALIZATION AND DE-SERIALIZATION

All the objects we create in java are stored in RAM (Heap Memory) which is a temporary memory, to store it permanently in .ser file we use Serialization and De-Serialization.

In serialization we convert the object in zeros and ones and then store the object state in permanently in file.

In de-serialization we read binaries from the file and reconstruct the object back.

Example:

```

A.java x B.java x C.java
1 package p2;
2 import java.io.Serializable; //Serializable class imported
3 public class A implements Serializable { //Marker Interface (Empty Interface)
4 //Serializable interface lets the compiler to serialise the class objects
5 String name = "Sayyed";
6 String city = "Hyderabad";
7 }

A.java B.java x
1 package p2;
2 import java.io.FileOutputStream;
3 import java.io.ObjectOutputStream;
4 public class B {
5 public static void main(String[] args) {
6 try {
7 FileOutputStream fos = new FileOutputStream("D:\\PSA\\FileClass\\ObjectFile.ser");
8 ObjectOutputStream oos = new ObjectOutputStream(fos);
9 A a1 = new A();
10 oos.writeObject(a1);
11 oos.close();
12 fos.close();
13 } catch (Exception e) {
14 e.printStackTrace();
15 }
16 }
17 }

```

OutPut:

		This PC > _M\$A_(D:) > PSA > FileClass >		
		Name	Date modified	Type
Quick access				
Downloads	ObjectFile.ser		19-06-2022 11:49 AM	SER File
				1 KB

Q. What is marker interface?

A. An empty interface is called as Marker Interface.

13/06/2022 (Monday)

DE-SERIALIZATION

Q. What is ObjectClass in JAVA?

A. The super most class in JAVA is called as ObjectClass in JAVA.

Example:


```

1 package p2; //De-Serialization
2 import java.io.FileInputStream;
3 import java.io.ObjectInputStream;
4 public class C {
5 public static void main(String[] args) {
6 try {
7 FileInputStream fis = new FileInputStream("D:\\PSA\\FileClass\\ObjectFile.ser");
8 ObjectInputStream ois = new ObjectInputStream(fis);
9 A a1 = (A) ois.readObject(); //Typecast & Object (instance) of type A
10 System.out.println(a1.name);
11 System.out.println(a1.city);
12 ois.close();
13 fis.close();
14 } catch (Exception e) {
15 e.printStackTrace();
16 }
17 }
18 }

```

The code demonstrates de-serialization. It reads an object from a file named 'ObjectFile.ser' using ObjectInputStream. The object is casted to type A. The variables 'name' and 'city' are printed to the console. The 'ObjectInputStream' class implements the 'Serializable' interface.

"transient" (keyword):

During Serialization "transient" keyword when applied on a variable, it will skip writing into the object.

Example:


```

1 package p2;
2 import java.io.Serializable; //Serializable class imported
3 public class A implements Serializable { //Marker Interface (Empty Interface)
4 //Serializable interface lets the compiler to serialise the class objects
5 String name = "Sayyed";
6 String city = "Hyderabad";
7 transient String password = "Test1234";
8 }

```


```


1 package p2; //De-Serialization
2 import java.io.FileInputStream;
3 import java.io.ObjectInputStream;
4 public class C {
5 public static void main(String[] args) {
6 try {
7 FileInputStream fis = new FileInputStream("D:\\PSA\\FileClass\\ObjectFile.ser");
8 ObjectInputStream ois = new ObjectInputStream(fis);
9 A a1 = (A) ois.readObject(); //Typecast & Object (instance) of type A
10 System.out.println(a1.name);
11 System.out.println(a1.city);
12 System.out.println(a1.password); //Transient
13 ois.close();
14 fis.close();
15 } catch (Exception e) {
16 e.printStackTrace();
17 }
18 }
19 }

```

The code shows a class A implementing the Serializable interface. It has three fields: name, city, and password. The password field is declared as 'transient'. In the main method, when the object is read from the file, the password field is not written back to the stream, resulting in null.

JAVA DATA BASE CONNECTIVITY (JDBC)

JDBC stands for Java Database Connectivity. JDBC is a Java API to connect and execute the query with the database. JDBC API uses JDBC drivers to connect with the database. We can use JDBC API to access tabular data stored in any relational database. By the help of JDBC API, we can save, update, delete and fetch data from the database. There are lot of database softwares, but most popular ones are:

We can use any one, but here we are using MySQL.

Example#1: (*we're creating one Registration table in MySQL to store the data*)

```

create my_db
use my_db
create table Registration
(
 Name varchar(45),
 City varchar(45),
 Email varchar(128),
 MobileNumber varchar(10)
)
select * from Registration
-- * means select all the columns in the table, we can also give column name
insert into Registration values('Sayyed', 'Hyderabad', '672msa@gmail.com', '1234567890')
-- I ran it twice, so it saved the data twice in the Registration table
insert into Registration values('Mike', 'Chennai', 'mike@gmail.com', '0123456789')
insert into Registration values('Michael', 'Tamil Nadu', 'michael@gmail.com', '1111111111')
insert into Registration values('Banty Bablu', 'Kerala', 'banty@gmail.com', '2222222222')


```

Result Grid:

Name	City	Email	MobileNumber
Sayyed	Hyderabad	672msa@gmail.com	1234567890
Sayyed	Hyderabad	672msa@gmail.com	1234567890
Mike	Chennai	mike@gmail.com	0123456789
Michael	Tamil Nadu	michael@gmail.com	1111111111
Banty Bablu	Kerala	banty@gmail.com	2222222222

JAVA DATABASE CONNECTIVITY – JDBC (Contd...)

To connect to the database we require a JDBC Driver. The JDBC Driver is a software component that enables java application to interact with the database.

There are 4 types of JDBC drivers:

1. JDBC-ODBC bridge driver
2. Native-API driver (partially java driver)
3. Network Protocol driver (fully java driver)
4. Thin driver (fully java driver)

To connect to our MySQL database, we are using a JDBC Driver called "MySQL Connector/J", MySQL Connector/J is a JDBC Type 4 driver, the Type 4 designation means that the driver is a pure Java implementation of the MySQL protocol and does not rely on the MySQL client libraries.

Download Link for MySQL Connector/J:

<https://dev.mysql.com/get/Downloads/Connector-J/mysql-connector-java-8.0.29.zip>

After extracting the .zip file we're copying the "mysql-connector-java-8.0.29.jar" file into our JAVA Project.

Create a new folder in JAVA Project named "lib" & paste the "mysql-connector-java-8.0.29.jar" into that folder.

After pasting configure the .jar file to the Java project, to do that go to:

JAVAProject>Properties>Java Build Path>Libraries>Add JARs>Select "mysql-connector-java-8.0.29.jar".

Example #1: JDBC code to connect with MySQL database:

```
package jdbc_demo;
import java.sql.Connection;
import java.sql.DriverManager; //It's built in method to connect to database
//make java code connect to database
public class A {
 public static void main(String[] args) {
 try {
 //3 parameters to connect to database. URL, UserName, Password
Connection con = DriverManager.getConnection("jdbc:mysql://localhost:3306/my_db", "root", "Test");
 System.out.println(con);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

Output:

com.mysql.cj.jdbc.ConnectionImpl@780cb77

Example #2: Code to store/insert record in database:

```

package jdbc_demo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.Statement;
public class A {
 public static void main(String[] args) {
 try {

 //Make java code connect to database:
 Connection con = DriverManager.getConnection
("jdbc:mysql://localhost:3306/my_db", "root", "Test");
 System.out.println(con);

 //Code to store/insert record into database:
 Statement st = con.createStatement();
 st.executeUpdate
("insert into Registration values('Stallin', 'Chicago', 'stallin@gmail.com', '1084658760')");

 //close database connection
 con.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}

```

Output:

com.mysql.cj.jdbc.ConnectionImpl@780cb77

Result Grid in MySQL:

Name	City	Email	MobileNumber
Sayyed	Hyderabad	672msa@gmail.com	1234567890
Sayyed	Hyderabad	672msa@gmail.com	1234567890
Mike	Chennai	mike@gmail.com	0123456789
Michael	Tamil Nadu	michael@gmail.com	1111111111
Banty Bablu	Kerala	banty@gmail.com	2222222222
Stallin	Chicago	stallin@gmail.com	1084658760

Example #3: Code to delete the record from database:

We can delete record based on Name, City, Email, MobileNumber, here we're using deletion based on Email, because Email and Mobile Numbers are always unique, but if we delete based on Name, City there might be multiple entries with the Name/City, all will be deleted.

```
package jdbc_demo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.Statement;
public class A {
 public static void main(String[] args) {
 try {

 //Make java code connect to database:
 Connection con = DriverManager.getConnection
("jdbc:mysql://localhost:3306/my_db", "root", "Test");
 System.out.println(con);

 //Code to delete record from database: deleting Mike's Data
 Statement st = con.createStatement();
 st.executeUpdate
("DELETE FROM Registration WHERE Email='mike@gmail.com');

 //close database connection
 con.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

Output:

com.mysql.cj.jdbc.ConnectionImpl@780cb77

Result Grid in MySQL:

Name	City	Email	MobileNumber
Sayyed	Hyderabad	672msa@gmail.com	1234567890
Sayyed	Hyderabad	672msa@gmail.com	1234567890
Michael	Tamil Nadu	michael@gmail.com	1111111111
Banty Bablu	Kerala	banty@gmail.com	2222222222
Stallin	Chicago	stallin@gmail.com	1084658760

Example #4: Code to update the record in database:

```

package jdbc_demo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.Statement;
public class A {
 public static void main(String[] args) {
 try {

 //Make java code connect to database:
 Connection con = DriverManager.getConnection
("jdbc:mysql://localhost:3306/my_db", "root", "Test");
 System.out.println(con);

 //Code to update in database: updating Stalli's City from "Chicago" to "NYC"
 Statement st = con.createStatement();
 st.executeUpdate
("UPDATE Registration SET City = 'NYC' WHERE email='stallin@gmail.com'");

 //close database connection
 con.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
-----
```

Output:

com.mysql.cj.jdbc.ConnectionImpl@780cb77

Result Grid in MySQL:

Name	City	Email	MobileNumber
Sayyed	Hyderabad	672msa@gmail.com	1234567890
Sayyed	Hyderabad	672msa@gmail.com	1234567890
Michael	Tamil Nadu	michael@gmail.com	1111111111
Banty Bablu	Kerala	banty@gmail.com	2222222222
Stallin	NYC	stallin@gmail.com	1084658760

15/06/2022 (Wednesday)

JAVA DATABASE CONNECTIVITY – JDBC (Contd...)

Example #5: Code to read the data in database:

```

package jdbc_demo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
public class D {
 public static void main(String[] args) {
 try {
 //Make java code connect to database:
 Connection con = DriverManager.getConnection
("jdbc:mysql://localhost:3306/my_db", "root", "Test");
 System.out.println(con);

 //Code to read the data in database: (we use executeQuery in place of executeUpdate
 Statement st = con.createStatement();
 ResultSet result = st.executeQuery
("select * from Registration"); //collection of values

 while(result.next()) {
 System.out.println(result.getString(1)); //Column#1 = Name's column
 System.out.println(result.getString(2)); //Column#2 = City's column
 System.out.println(result.getString(3)); //Column#3 = Email's column
 System.out.println(result.getString(4)); //Column#4 = MobileNumber's column
 }

 //close database connection
 con.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}

```


Output:

com.mysql.cj.jdbc.ConnectionImpl@780cb77

Sayyed

Hyderabad

672msa@gmail.com

1234567890

Sayyed

Hyderabad

672msa@gmail.com

1234567890

Michael

Tamil Nadu

michael@gmail.com

1111111111

Banty Bablu

Kerala

banty@gmail.com

2222222222

Stallin

NYC

stallin@gmail.com

1084658760

Getting the output of the above code in an organised way:

```

package jdbc_demo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
public class D {
 public static void main(String[] args) {
 try {
 //Make java code connect to database:
 Connection con = DriverManager.getConnection
("jdbc:mysql://localhost:3306/my_db", "root", "Test");
 System.out.println(con);


 //Code to read the data in database: (we use executeQuery in place of executeUpdate
 Statement st = con.createStatement();
 ResultSet result = st.executeQuery
("select * from Registration"); //collection of values

 while(result.next()) {
 System.out.print(result.getString(1) + "," + " ");
 //Column#1 = Name's column
 System.out.print(result.getString(2) + "," + " ");
 //Column#2 = City's column
 System.out.print(result.getString(3) + "," + " ");
 //Column#3 = Email's column
 System.out.print(result.getString(4) + " ");
 //Column#4 = MobileNumber's column
 System.out.println("");
 //just to get the output in next line
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}

```

Output:

com.mysql.cj.jdbc.ConnectionImpl@780cb77
Sayyed, Hyderabad, 672msa@gmail.com, 1234567890
Sayyed, Hyderabad, 672msa@gmail.com, 1234567890
Michael, Tamil Nadu, michael@gmail.com, 1111111111
Banty Bablu, Kerala, banty@gmail.com, 2222222222
Stallin, NYC, stallin@gmail.com, 1084658760

Task Assignment

Watch recorded JDBC lecture from
Pankaj Sir Academy App
Batch > Recorded Series Part 2
Lectures: 10/11/2021 to 11-11-2021
To cover "jar file concept"

CRUD OPERATIONS

As a developer every application involves CRUD Operations.

Q. What is CRUD Operations?

A. The abbreviation CRUD stands for Create, Read, Update, and Delete in computer programming.

In MySQL we use "executeUpdate()" method to Create, Update and Delete the data in database, and "executeQuery()" method to read the data from the database.

MULTIPLE CATCH BLOCK IN TRY-CATCH BLOCK

Q. Can we create more than one catch block in Try-Catch?

A. Yes, we can create multi catch blocks but we should always start with child class exceptions followed by parent class, the matching catch block will be called first, if none of the catch block matches with the exception then the parent class exception automatically handles it.

Note: In place of Exception class, we can also give its parent class Throwable, it can also handle all kinds of Exceptions.

Example #1: (*Child first then parent class exception, No Error*)

```
A.java ×
1 package p1; //Multiple catch block in try-catch
2 public class A {
3 public static void main(String[] args) {
4 try {
5
6 } catch (ArithmaticException e) { //ArithmaticException is Child Class Exception
7
8 } catch (NullPointerException e) { //NullPointerException is child class Exception
9
10 } catch (Exception e) { //Exception is a parent class
11
12 }
13 }
14 }
```

Example #2: (parent class first then child exception, Error)

Error Message: *Unreachable catch block for NullPointerException. It is already handled by the catch block for Exception*


```

1 package p1; //Multiple catch block in try-catch
2 public class A {
3 public static void main(String[] args) {
4 try {
5
6 } catch (Exception e) { //Exception is a parent class
7
8 } catch (NullPointerException e) { //NullPointerException is child class Exception
9
10 } catch (NullPointerException e) { //NullPointerException is child class Exception
11
12 }
13 }
14 }
```

Example #3: (Creating ArithmeticException)

```

package p1; //Multiple catch block in try-catch
public class A {
 public static void main(String[] args) {
 try {
 int x = 10/0; //It's an arithmetic exception
 } catch (ArithmaticException e) {
 System.out.println("This result is from ArithmaticException");
 } catch (NullPointerException e) {
 System.out.println("This result is from NullPointerException");
 } catch (Exception e) {
 System.out.println("This result is from Exception");
 }
 }
}
```

Output:

This result is from [ArithmaticException](#)

Example #4: (Creating NullPointerException)

```

package p1; //Multiple catch block in try-catch
public class A {
int x =10;
 public static void main(String[] args) {
 try {
 A a1 = null;
 System.out.println(a1.x); //It's a NullPointerException, control goes to Line#10
 } catch (ArithmaticException e) {
 System.out.println("This result is from ArithmaticException");
 } catch (NullPointerException e) {
 System.out.println("This result is from NullPointerException");
 } catch (Exception e) {
 System.out.println("This result is from Exception");
 }
 }
}
```

Output:

This result is from [NullPointerException](#)

Example #5: (*Creating ArithmeticException and NullPointerException both*)

```
package p1; //Multiple catch block in try-catch
public class A {
int x =10;
 public static void main(String[] args) {
 try {
 int x =10/0; //It's an arithmetic exception
 A a1 = null;
 System.out.println(a1.x); //It's a NullPointerException
 } catch (ArithmaticException e) {
 System.out.println("This result is from ArithmaticException");
 } catch (NullPointerException e) {
 System.out.println("This result is from NullPointerException");
 } catch (Exception e) {
 System.out.println("This result is from Exception");
 }
 }
}
```

Output:

This result is from [ArithmaticException](#)

Here it handled only ArithmaticException exception, whichever may come first it will handle that exception and stops & will not run further codes.

Example #6: (*Interchanging the exceptions from previous program*)

```
package p1; //Multiple catch block in try-catch
public class A {
int x =10;
 public static void main(String[] args) {
 try {
 A a1 = null;
 System.out.println(a1.x); //It's a NullPointerException
 int x =10/0; //It's an arithmetic exception
 } catch (ArithmaticException e) {
 System.out.println("This result is from ArithmaticException");
 } catch (NullPointerException e) {
 System.out.println("This result is from NullPointerException");
 } catch (Exception e) {
 System.out.println("This result is from Exception");
 }
 }
}
```

Output:

This result is from [NullPointerException](#)

Here it handled only NullPointerException, because it came first & did not run any further code of blocks.

Example #7: (creating NumberFormatException which cannot be handled by ArithmeticException and NullPointerException & control goes to parent class Exception)

```
package p1; //Multiple catch block in try-catch
public class A {
int x =10;
 public static void main(String[] args) {
 try {
 Integer.parseInt("abcdef"); //It's a NumberFormatException
 A a1 = null;
 System.out.println(a1.x); //It's a NullPointerException
 int x =10/0; //It's an arithmetic exception
 } catch (ArithmaticException e) {
 System.out.println("This result is from ArithmaticException");
 } catch (NullPointerException e) {
 System.out.println("This result is from NullPointerException");
 } catch (Exception e) {
 System.out.println("This result is from Exception");
 }
 }
}
```

Output:

This result is from Exception

Q. What is Finally Block?

A. Finally block is an extension of Try-Catch. Whether exception occurs or not Finally Block will continue to execute.

Example #1: (Exception occurs)

```
package p1; //Finally Block
public class B {
 public static void main(String[] args) {
 try {
 Integer.parseInt("abcdef"); //It's a NumberFormatException
 } catch (Exception e) {
 System.out.println("This result is from Exception");
 } finally {
 System.out.println("This result is from final block");
 }
 }
}
```

Output:

This result is from Exception

This result is from final block

Example #2: (No Exception)

```
package p1; //Finally Block
public class B {
 public static void main(String[] args) {
 try {
 Integer.parseInt("100");
 } catch (Exception e) {
 System.out.println("This result is from Exception");
 } finally {
 System.out.println("This result is from finally block");
 }
 }
}
```


Output:

This result is from finally block

Q. Can we write only Try and Finally & skip catch block?

A. Yes, We can write it.

Example #3:


```
1 package p1; //Finally Block
2 public class B {
3 public static void main(String[] args) {
4 try {
5 Integer.parseInt("abcdef"); //Exception here
6 } finally {
7 System.out.println("This result is from finally block");
8 }
9 System.out.println("This result is from post finally block");
10 }
11 }
```

<terminated> B (19) [Java Application]
This result is from finally block
Exception in thread "main" java.lang.NumberFormatException
at java.lang.Integer.parseInt(Integer.java:461)
at java.lang.Integer.parseInt(Integer.java:438)
at p1.B.main(B.java:5)

Here exception is happening, but if catch block is missing, exception is not handled so line#9 will not run but finally block continues to run.

Task Assignment

Watch recorded lecture from
Pankaj Sir Academy App
To learn “Finalize” Keyword.
Batch > Recorded Series Part 2

Q. What is the difference between Final, Finally and Finalize?

Sr#	Key	final	finally	finalize
1.	Definition	final is the keyword and access modifier which is used to apply restrictions on a class, method or variable.	finally is the block in Java Exception Handling to execute the important code whether the exception occurs or not.	finalize is the method in Java which is used to perform clean up processing just before object is garbage collected.
2.	Applicable to	Final keyword is used with the classes, methods and variables.	Finally block is always related to the try and catch block in exception handling.	finalize() method is used with the objects.
3.	Functionality	(1) Once declared, final variable becomes constant and cannot be modified. (2) final method cannot be overridden by sub class. (3) final class cannot be inherited.	(1) finally block runs the important code even if exception occurs or not. (2) finally block cleans up all the resources used in try block	finalize method performs the cleaning activities with respect to the object before its destruction.
4.	Execution	Final method is executed only when we call it.	Finally block is executed as soon as the try-catch block is executed. It's execution is not dependant on the exception.	finalize method is executed just before the object is destroyed.

Q. Give a practical example where finally block can be used?

A. The suitable example for this would be JDBC, where we Open the connection to the database & an exception occurs while typing the code to the database & the closing connection (Close() method) will not run further and the connection remains open.

```


package p1;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
import java.sql.Statement;
public class D {
 public static void main(String[] args) {
 Connection con = null; //it was local to try, now it's local to Main
 try {
 //Open Connection
 con = DriverManager.getConnection("jdbc:mysql://localhost:3306/my_db", "root", "Test");
 System.out.println(con);

 //Code to store/insert record into database:
 Statement st = con.createStatement();
 //in below statement there's an exception in SQL Query "inserts"
 st.executeUpdate
 ("inserts into Registration values('Stallin', 'Chicago', 'stallin@gmail.com', '1084658760')");

 //Close connection
 } catch (Exception e) {
 e.printStackTrace();
 }

 } finally {
 try {
 System.out.println("This result is from finally block");
 con.close();
 } catch (SQLException e1) {
 e1.printStackTrace();
 }
 }
 }
}

```

Output:

java.sql.SQLException: No suitable driver found for jdbc:mysql://localhost:3306/my_db
 at java.sql.DriverManager.getConnection([DriverManager.java:689](#))
 at java.sql.DriverManager.getConnection([DriverManager.java:247](#))
 at p1.D.main([D.java:12](#))

This result is from finally block

Exception in thread "main" java.lang.NullPointerException
 at p1.D.main([D.java:27](#))

Task Assignment

Watch recorded lecture from
Pankaj Sir Academy App
To learn “Typecasting”.
Batch > Recorded Series Part 1

REMAINING TOPICS TO BE COVERED LATER

- Stream API (JAVA 8 Feature)
- Optional Class (JAVA 8 Feature)
- Logical Questions on Collection
- Difference between String buffer and String Builder Class
- Singleton Design Pattern
- Vectors
- Priority Queue
- Sorting an Object
- Difference between Comparator and Comparable Interface
- Runtime Polymorphism

