

Fundamentals of Java

Fundamentals of Java Learner's Guide

© 2013 Aptech Limited

All rights reserved

No part of this book may be reproduced or copied in any form or by any means – graphic, electronic or mechanical, including photocopying, recording, taping, or storing in information retrieval system or sent or transferred without the prior written permission of copyright owner Aptech Limited.

All trademarks acknowledged.

APTECH LIMITED

Contact E-mail: ov-support@onlinevarsity.com

First Edition - 2013

Dear Learner,

We congratulate you on your decision to pursue an Aptech course.

Aptech Ltd. designs its courses using a sound instructional design model – from conceptualization to execution, incorporating the following key aspects:

- Scanning the user system and needs assessment

Needs assessment is carried out to find the educational and training needs of the learner

Technology trends are regularly scanned and tracked by core teams at Aptech Ltd. TAG* analyzes these on a monthly basis to understand the emerging technology training needs for the Industry.

An annual Industry Recruitment Profile Survey# is conducted during August - October to understand the technologies that Industries would be adapting in the next 2 to 3 years. An analysis of these trends & recruitment needs is then carried out to understand the skill requirements for different roles & career opportunities.

The skill requirements are then mapped with the learner profile (user system) to derive the Learning objectives for the different roles.

- Needs analysis and design of curriculum

The Learning objectives are then analyzed and translated into learning tasks. Each learning task or activity is analyzed in terms of knowledge, skills and attitudes that are required to perform that task. Teachers and domain experts do this jointly. These are then grouped in clusters to form the subjects to be covered by the curriculum.

In addition, the society, the teachers, and the industry expect certain knowledge and skills that are related to abilities such as *learning-to-learn, thinking, adaptability, problem solving, positive attitude etc.* These competencies would cover both cognitive and affective domains.

A precedence diagram for the subjects is drawn where the prerequisites for each subject are graphically illustrated. The number of levels in this diagram is determined by the duration of the course in terms of number of semesters etc. Using the precedence diagram and the time duration for each subject, the curriculum is organized.

- Design & development of instructional materials

The content outlines are developed by including additional topics that are required for the completion of the domain and for the logical development of the competencies identified. Evaluation strategy and scheme is developed for the subject. The topics are arranged/organized in a meaningful sequence.

The detailed instructional material – Training aids, Learner material, reference material, project guidelines, etc.- are then developed. Rigorous quality checks are conducted at every stage.

➤ Strategies for delivery of instruction

Careful consideration is given for the integral development of abilities like thinking, problem solving, learning-to-learn etc. by selecting appropriate instructional strategies (training methodology), instructional activities and instructional materials.

The area of IT is fast changing and nebulous. Hence considerable flexibility is provided in the instructional process by specially including creative activities with group interaction between the students and the trainer. The positive aspects of web based learning –acquiring information, organizing information and acting on the basis of insufficient information are some of the aspects, which are incorporated, in the instructional process.

➤ Assessment of learning

The learning is assessed through different modes – tests, assignments & projects. The assessment system is designed to evaluate the level of knowledge & skills as defined by the learning objectives.

➤ Evaluation of instructional process and instructional materials

The instructional process is backed by an elaborate monitoring system to evaluate - on-time delivery, understanding of a subject module, ability of the instructor to impart learning. As an integral part of this process, we request you to kindly send us your feedback in the reply pre-paid form appended at the end of each module.

*TAG – Technology & Academics Group comprises members from Aptech Ltd., professors from reputed Academic Institutions, Senior Managers from Industry, Technical gurus from Software Majors & representatives from regulatory organizations/forums.

Technology heads of Aptech Ltd. meet on a monthly basis to share and evaluate the technology trends. The group interfaces with the representatives of the TAG thrice a year to review and validate the technology and academic directions and endeavors of Aptech Ltd.

Aptech New Products Design Model

**A little learning is a dangerous thing,
but a lot of ignorance is just as bad**

Preface

The book, Fundamentals of Java, aims to teach the basics of the Java programming language. The Java programming language was created by Sun Microsystems Inc. which was merged in the year 2010 with Oracle USA Inc. The merged company is now formally known as Oracle America Inc.

The Java programming language has undergone several reformations since its inception. This book intends to familiarize the reader with the latest version of Java, that is, Java SE 7. Java SE 7 introduces several new features as well as provides enhancements on the earlier versions. The book begins with an introduction to the basic concepts of Java programming language and the NetBeans IDE. The book proceeds with the explanation of the various Java features and constructs such as classes, methods, objects, loops, inheritance, interfaces, and so on. The book concludes with an explanation of the concept of exceptions and exception handling in Java.

This book is the result of a concentrated effort of the Design Team, which is continuously striving to bring you the best and the latest in Information Technology. The process of design has been a part of the ISO 9001 certification for Aptech-IT Division, Education Support Services. As part of Aptech's quality drive, this team does intensive research and curriculum enrichment to keep it in line with industry trends.

We will be glad to receive your suggestions.

Design Team

“ Nothing is a waste of time if you
use the experience wisely ”

Table of Contents

Sessions

1. Introduction to Java	1
2. Application Development in Java	31
3. Variables and Operators	65
4. Decision-Making Constructs	111
5. Looping Constructs	141
6. Classes and Objects	173
7. Methods and Access Specifiers	211
8. Arrays and Strings	255
9. Modifiers and Packages	307
10. Inheritance and Polymorphism	341
11. Interfaces and Nested Classes	379
12. Exceptions	425

**Learning is not compulsory
but neither is survival**

Session - 1

Introduction to Java

Welcome to the Session, **Introduction to Java**.

This session explains the various methodologies that have been adopted over a period of time for solving problems and developing applications. It proceeds to introduce object-oriented paradigm as a solution to develop applications that are modeled to real-world entities, that is, objects. Further, the session explains the concept of an object and a class in the object-oriented programming. It introduces Java as an object-oriented programming language (OOP) and a platform to develop platform independent applications. Finally, the session explains the various components of the Java platform.

In this Session, you will learn to:

- Explain the structured programming paradigm
- Explain the object-oriented programming paradigm
- Explain the features of Java as a OOP language
- Describe Java platform and its components
- List the different editions of Java
- Explain the evolution of Java Standard Edition (Java SE)
- Describe the steps for downloading and installing Java Development Kit (JDK)

1.1 Introduction

The most prominent use of computers is to solve problems quickly and accurately. The solution adopted to solve a problem is provided as a sequence of instructions or specifications of activity which enables a user to achieve the desired result. For example, a problem could be about how to obtain a particular food item from a restaurant with the least effort. Placing an order to the nearest restaurant over the phone for the food item is one of the solutions to this problem.

The knowledge of a domain plays an important role while solving a problem. A domain is defined as the field of business or technology to which a problem belongs. For example, in the restaurant scenario, the knowledge of all the restaurants in nearby area forms the domain knowledge.

The knowledge about the restaurant as well as the type of food served can also be considered as domain knowledge in this case. Having a good knowledge of the domain helps to solve the problem quickly. In the scenario described, if the restaurant specializes in Mexican cuisine and you call them to order Chinese food, then it would be a waste of time and effort. Here, if you had known the name of the nearest restaurant that serves only Chinese food, it would have saved your time and effort. Hence, having adequate domain knowledge before designing a problem solution is always recommended.

The solution for solving a problem in the field of information technology is achieved by developing software applications. A software application can be defined as a collection of programs that are written in high-level programming languages to solve a particular problem. In other words, it is a collection of pre-written programs to solve specific application needs of end users.

Figure 1.1 shows the development of software application as a solution for managing various operations in a banking domain. These operations are related to accounts, customers, payments, and various other transactions that are carried out in a banking domain.

Figure 1.1: Transforming a Problem into Solution

As shown in figure 1.1, the development of software application is done using a programming language. A programming language is used as a medium for communicating the instruction to the computer. The programming language enforces a particular style of programming that is referred to as a programming paradigm.

1.1.1 Structured Programming Paradigm

Earlier programming languages, such as C, Pascal, Cobol, and so forth followed structured programming paradigm. In structured programming paradigm, the application development is decomposed into a hierarchy of subprograms.

Figure 1.2 displays an application developed for bank with some of the bank activities broken down into subprograms.

Figure 1.2: Decomposing of Problem into Subprograms

The subprograms are referred to as procedures, functions, or modules in different structured programming languages. Each subprogram is defined to perform a specific task. Thus, to manage various bank processes, the software application is broken down into subprograms that will interact with each other to solve the business needs.

The main emphasis of structured programming languages was to decompose applications into procedures to solve complex problems, whereas data was given less importance. In other words, the efficiency of programs was measured on time and memory occupancy, rather than on how to control the data shared globally between the procedures. Hence, most of the development efforts in the structured programming languages were spent on accomplishing the solution rather than focusing on the problem domain.

This also often led to a software crisis, as the maintenance cost of complex problems became high and the availability of reliable software was reduced.

Figure 1.3 shows handling of data in structured programming languages.

Figure 1.3: Data Shared Between Subprograms

1.1.2 New Paradigm: Object-oriented Programming Paradigm

The growing complexity of software required a change in the programming style. Some of the features that were aimed for are as follows:

- Development of reliable software at reduced cost.
- Reduction in the maintenance cost.
- Development of reusable software components.
- Completion of the software development within the specified time interval.

These features resulted in the evolution of object-oriented programming paradigm.

The object-oriented programming paradigm enables you to develop complex software applications for different domain problems with reduced cost and high maintenance. The software applications developed using object-oriented programming paradigm is designed around data, rather than focusing only on the functionalities.

The object-oriented programming paradigm basically divides the application development process into three distinct activities. These are as follows:

Object-oriented Analysis (OOA) – This process determines the functionality of the system. In other words, it determines the purpose of developing an application.

Object-oriented Design (OOD) – This is the process of planning a system in which objects interact with each other to solve a software problem.

Object-oriented Programming (OOP) – This is the process that deals with the actual implementation of the application.

Figure 1.4 shows different activities involved in the object-oriented software development.

Figure 1.4: Object-oriented Software Development

As shown in figure 1.4, the OOA and OOD phases deal with the analysis and designing of the software application. These activities are carried out manually using a modeling language, Unified Modeling Language (UML). The UML contains graphic notations that help to create visual models in the system. The actual implementation of these visual models is done using an OOP language.

An OOP language is based on certain principles that are as follows:

- **Object** – Represents an entity which possesses certain features and behaviors.
- **Class** – Is a template that is used to create objects.
- **Abstraction** – Is a design technique that focuses only on the essential features of an entity for a specific problem domain.
- **Encapsulation** – Is a mechanism that combines data and implementation details into a single unit called class. It also secures the data through a process called data hiding where a user cannot manipulate the data directly.
- **Inheritance** – Enables the developer to extend and reuse the features of existing classes and create new classes. The new classes are referred to as derived classes.
- **Polymorphism** – Is the ability of an object to respond to same message in different ways.

The main building blocks of an OOP language are classes and objects. They allow you to view the problem from the user's perspective and model the solution around them. Hence, a clear understanding of classes and objects is important for application development using OOP language.

1.1.3 Concept of an Object

An object represents a real-world entity. Any tangible or touchable entity in the real-world can be described as an object.

Figure 1.5 shows some real-world entities that exist around everyone.

Figure 1.5: Real-world Entities

As shown in figure 1.5, the real-world entities, such as a car, flower, bike, or person are treated as objects. Each object has some characteristics and is capable of performing certain actions. Characteristics are defined as attributes, properties, or features describing the object, while actions are defined as activities or operations performed by the object.

For example, the properties of an object, **Dog**, are as follows:

- Breed
- Color
- Age

An object also executes actions. Thus, the actions that a **Dog** can perform are as follows:

- Barking
- Eating
- Running

The concept of objects in the real-world can be extended to the programming world where software ‘objects’ can be defined.

Like its real-world counterpart, a software object has state and behavior. The ‘state’ of the software object refers to its characteristics or attributes, whereas the ‘behavior’ of the software object comprises its actions.

Figure 1.6 shows a software object, such as a **Car** with its state and behavior.

Figure 1.6: Software Object

As shown in figure 1.6, the object **Car** will have the state as color, make, or model. On the other hand, the behavior of a car includes: driving, changing gear, increasing speed, and applying brakes.

The advantages of using objects are as follows:

- They help to understand the real-world.
- They map attributes and actions of real-world entities with state and behavior of software objects.

1.1.4 Defining a Class

In the real-world, several objects have common state and behavior. For example, all car objects have attributes, such as color, make, or model. These objects can be grouped under a single class. Thus, it can be defined that a class is a template or blueprint which defines the state and behavior for all objects belonging to that class.

Figure 1.7 shows a car (any car in general) as a class and a Toyota car (a specific car) as an object or instance created for that class.

Figure 1.7: Class and an Object

Typically, in an OOP language, a class comprises fields and methods, collectively called as members. The fields are known as variables that depict the state of objects. The methods are known as functions that depict the behavior of objects.

Figure 1.8 shows the design of a class with fields and methods in an OOP language.

Figure 1.8: Class Design

Table 1.1 shows the difference between a class and an object.

Class	Object
Class is a conceptual model	Object is a real thing
Class describes an entity	Object is the actual entity
Class consists of fields (data members) and functions	Object is an instance of a class

Table 1.1: Difference Between a Class and an Object

1.2 Java

Java is one of the most popular OOP language. It helps programmers to develop wide range of applications that can run on various hardware and Operating System (OS). Java is also a platform that creates an environment for executing Java application.

Java was initially developed to cater to small-scale problems, but was later found capable of addressing large-scale problems across the Internet. Very soon, it gained in popularity and was adopted by millions of programmers all across the world. Today, Java applications are built for a variety of platforms that range from embedded devices to desktop applications, Web applications to mobile phones, and from large business applications to supercomputers.

1.2.1 History of Java

Over the years, Java has undergone a series of changes and evolved as a robust language. The different stages of evolution of Java are as follows:

→ Java Origins: Embedded Systems

In 1991, a team of engineers from Sun Microsystems wanted to design a language for consumer devices, such as television, ovens, washing machines, and so on. The project was named as '**Green Project**' and a team was formed that included James Gosling, Mike Sheridan, Patrick Naughton, and other engineers to explore opportunities in consumer devices.

The language was required to be small, fast, efficient, and platform independent which could be used to develop application for different platforms. Earlier languages, C and C++, were not preferred as they used compilers that were dependent on a particular CPU. Development of compilers was also expensive and time consuming.

Hence, efforts were taken to produce a portable and a platform independent language that would run on any machine and the result was the evolution of Java. It was initially called '**Oak**', but was later renamed to **Java**.

→ Java Wonder: Internet

In 1995, as Internet and Web started emerging and was used worldwide. Sun Microsystems turned Java into a language of Internet programming.

It emerged as a Web technology that added dynamic capabilities to the Web pages. In other words, it allowed the developer to publish Web pages with Java code in it. Later, Java gained popularity and served as ideal software for network computers.

→ Java Moved: Middle-tier

In late 1990's, Sun Microsystems revised middle-tier capabilities for Java to ensure that it runs on the server-side. In 1997, Sun Microsystems defined Servlets for Java to generate dynamic HTML Web pages and defined Enterprise JavaBeans (EJB) so that business logic could be developed using Java language. In 1999, Sun Microsystems offered a middle-tier solution for Java called Java 2 Enterprise Edition (J2EE).

Later, in 2006, Sun Microsystems released Java as free and open source software for further adoption of the technology. It offered three versions of Java for free under General Public License (GPL). The versions are as follows:

- Java Platform, Standard Edition (Java SE) for building desktop applications.
- Java Platform, Enterprise Edition (Java EE) for building server-side applications.
- Java Platform, Micro Edition (Java ME) for building mobile or handheld applications.

Figure 1.9 shows the three-tier architecture with expansion of Java on the middle-tier or application-tier.

Figure 1.9: Three-tier Architecture

→ Java Ahead: Acquisition

In 2009, Sun Microsystems was acquired by Oracle Corporation which promised the overall expansion of the Java community. In 2009, the project Coin was launched to enhance the Java programming language with small changes. Also, Java EE 6 edition was released with simplified development and deployment model. In 2010, the specification for Java 7 was approved by the Java Community Process (JCP).

1.3 Java: Object-oriented Programming Language

Java is a high level OOP language as well a platform used for developing applications that can be executed on different platforms. The language derives most of its syntax from its predecessor languages such as C++.

The objective of Java programming language is to develop applications that can be executed under cross-platform environments. It is characterized by following features:

- **Simple** – Java programming language inherits its syntax from its predecessor programming languages, such as C/C++. This helps the programmers to adapt to the basics of Java language quickly, without any extra skills and extensive trainings.

Also, Java eliminates the use of pointers, operator overloading, and multiple inheritance features supported by its predecessor languages. These features added more complexity to programs and hence, were removed from Java.

- **Object-oriented** – Though, Java was influenced from its predecessor languages, but it was not developed to be compatible with other languages. As a result, Java team was able to design and incorporate a clean, reusable, and real-world approach for developing objects.

Java is based on the object model. Object model is defined by means of classes and objects that are used to address the solutions closer to the real-world problem domains. In other words, it is a pure OOP language that uses classes and objects. Even, the application development in Java starts with a class designing.

Figure 1.10 shows the features of object-oriented programming paradigm supported by Java programming language.

Figure 1.10: Object-oriented Programming Paradigm

- **Robust** - The robust nature of Java is incorporated with strong memory management and exception handling mechanism.

In C and C++ languages, dynamic memory allocation/deallocation was done manually by programmers through pointers. For example, if programmer released memory that was being used by some other program or forgets to deallocate the occupied memory, then it resulted in memory related errors. However, Java eliminates these problems by automatically handling memory allocation and deallocation. Objects are created in memory using new operator, whereas unused objects are automatically destroyed using garbage collection mechanism.

Java also supports exception handling mechanism which stops the abnormal termination of code. For example, operations such as dividing a number by zero or reading from a file before opening it, can lead to exceptions at runtime. This exception handling mechanism is used to manage runtime errors in Java program.

Java provides a strict compile-time checking at first level, followed by a run-time checking at second level. The compile-time checking ensures that variables declared in Java program contain specific type of data, whereas, run-time checking ensures the purity of Java code during execution. This reduces runtime errors and helps in developing reliable applications.

- **Secure** - Java applications are designed for distributed environments. This makes security an important factor for consideration. The security checks applied at different layers ensures that the Java programs are protected against malicious codes. For example, whenever any program is downloaded from network, there is always a danger that the downloaded code might be a virus. The virus might gather personal information, such as passwords or credit card details from the local file system.

On the other hand, Java programs that are accessed on the network are known as applets. Applets are Java codes executed within a browser. Java applies security to applets by placing them in a sandbox. The sandbox model is based on a principle that ensures it should not have direct access to files or resources available on the local system.

Apart from applets, Java Virtual Machine (JVM) which is a runtime environment for executing Java programs applies its own security features to Java language. It ensures that the code loaded in JVM for execution is well-formed and conforms to Java standards.

- **Architecture Neutral and Portable** - One of the major programming issues faced by the programmers is the portability of code. Portability means running the same code on different platforms with different OS and processor. For example, a Java program executing successfully on a system, may malfunction due to changes or upgrades in OS or processor in the future. Java solves the portability problem by converting the application into architecture neutral bytecode during compilation. The bytecode is an optimized set of instructions that can be executed on any platform on which the JVM is installed.

Apart from architecture neutral bytecode, Java has defined language specifications independent of the hardware platform. Language specifications, such as size of the primitive data types and operators are defined by Java.

This ensures that a change in OS, processor, and system resources does not lead to the malfunctioning of the code. For example, in C language, an integer variable occupies either 16 bits or 32 bits depending on the platform on which it is being executed. In Java, an integer variable, always occupies 32 bits on whichever machine the code is executed. This feature satisfies the major goal of Java language which is '**Write once, run anywhere**'.

- **Multithreaded** - Java supports multithreaded programming. A multithreaded application can perform multiple tasks simultaneously. For example, in a game application audio, video, and text are executed simultaneously using the concept of threads. Multithreading allows a single program having different threads to be executed independently at the same time. It is easy to work with threads in Java as it has built-in language support.

Threads are also known as light-weight processes. Each thread runs independently without disturbing the execution of other threads. During execution of an application, ready to run threads are obtained from the pool of available threads and executed by the system CPU.

- **Distributed** - Java is designed to support distributed programming in which resources can be accessed across the network. It provides Application Programming Interfaces (APIs) to handle Transmission Control Protocol/Internet Protocol (TCP) and HyperText Transfer Protocol (HTTP) on the network. It also supports Remote Method Invocation (RMI) API that allows invocation of Java objects remotely from other JVM running in different environment across the network.
- **Dynamic** – Java application is a collection of classes. During execution, the classes are stored in a separate file and are loaded as and when required by the Java interpreter. This means that at runtime an application can dynamically decide which classes it requires and accordingly load them to expand its functionality. This gives a new perspective to Java for designing and developing applications.

1.4 Java Platform

A platform is a combination of hardware and software which creates an environment for the execution of an application. The Java platform provides an environment for developing applications that can be executed on various hardware and OS.

Figure 1.11 shows the Java platform.

Figure 1.11: Java Platform

As shown in figure 1.11, Java platform is a software-only platform that runs on top of other hardware-based platforms. It contains the Java Runtime Environment (JRE) with components namely, Java Virtual Machine (JVM) and Java class library. The Java class library is also referred to as Java Application Programming Interface (Java API).

The brief description of the JRE components is as follows:

- ➔ **JVM** – Programming languages, such as C and C++, translates the compiled code into an executable binary code, which is machine dependent. In other words, the resulting executable code is for a specific microprocessor which executes it. In Java, the compiled code is not translated into an executable code. It is instead compiled and converted into a bytecode which is an intermediate form closer to machine representation. In other words, the Java bytecode is an optimized set of instructions executed by the Java runtime environment. This environment is known as JVM.

The JVM is an execution engine which creates a platform independent execution environment for executing Java compiled code. The JVM is also known as a virtual machine because it is an imitation of a Java processor on the physical machine.

There are different implementations of JVM available for different platforms, such as Windows, Unix, and Solaris. Thus, the execution of same bytecode by different implementations of JVM on various platform results in code portability and platform independence.

Figure 1.12 shows the execution of same bytecode with different implementations of JVM on various platforms.

Figure 1.12: Bytecode Execution on Different JVMs

- **Java API** - Java platform is not dependent on specific OS for application execution and provides its own comprehensive set of standard class libraries. The Java API is a large collection of ready-made software components. These components are classes and interfaces that are grouped into libraries. Each library with related classes and interfaces provide powerful capabilities to the applications. The library is also referred to as a package in Java.

For example, the Swing library provides classes for User Interface (UI) components. Similarly, the Input/Output (I/O) library provides the standard interface for reading and writing data into files stored in the system.

1.5 Editions of Java

An edition represents a named bundle of Java related programs from Sun Microsystems. There are different editions of Java platform which are bundled with related sets of API. The bundled APIs help in developing and executing applications on Java platform.

Figure 1.15 shows different editions of Java.

Figure 1.13: Editions of Java

As shown in figure 1.13, the brief description of these editions is as follows:

- **Java Standard Edition (Java SE)** - Java SE is a base platform for other editions. Developers use the Java SE platform to develop console and networking applications for desktop computers.
- **Java Enterprise Edition (Java EE)** - Java EE is built on top of Java SE platform. The Java EE platform provides a standard specification for developing and deploying distributed, scalable, and multi-tier enterprise applications. The enterprise applications are large server-side business applications with complex business logics.
- **Java Mobile Edition (Java ME)** - Java ME is a robust platform for developing embedded Java applications for consumer electronic devices, such as mobiles, Personal Digital Assistants (PDAs), TV set-top boxes, and so on.

1.6 Components of Java SE Platform

The Java SE platform provides two software components namely, JRE and JDK.

- **JRE** – JRE provides JVM and Java libraries that are used to run a Java program.
- **JDK** – Java Development Kit (JDK) is a binary software development kit released by Oracle Corporation. It is an implementation of Java and distributed for different platforms, such as Windows, Linux, Mac OS X, and so on.

The JDK contains a comprehensive set of tools such as compilers and debuggers that are used to develop Java applications. It also includes the JRE which creates an environment for executing Java applications.

Figure 1.14 shows the different components of Java SE platform.

Figure 1.14: Components of Java SE Platform

As shown in figure 1.14, the JDK provides tools, utilities, and libraries that are used in Java application development.

The brief descriptions of these tools are as follows:

- **Development Tools** – The Java platform provides different tools that form the foundation of JDK. The development tools include tools used for compiling, running, debugging, and documenting a Java application.

Figure 1.15 shows some of the development tools provided by JDK.

Figure 1.15: Development Tools in the JDK

As shown in figure 1.15, `javac` is the compiler, `java` is the launcher, and `javadoc` is the documentation tool.

- **API** – The Java API provides the core functionality of the Java programming language. They offer ready-made classes that provide functionalities ranging from basic objects to networking to XML generation to database access.
- **Deployment Tools** – The JDK provides software, such as Java Web Start and Java Plug-In used for deploying the developed applications to end users.
- **User Interface Toolkits** – The user interface toolkits, such as Abstract Window Toolkit (AWT), Swing, and Java2D enables the developer to create graphical interfaces in a Java application.
- **Integration libraries** – Integration libraries enable developers to access and manipulate database and remote objects in an application. These libraries include APIs, such as Java Naming and Directory Interface (JNDI), Java Remote Method Invocation (RMI), Java Database Connectivity (JDBC), and so on.

1.7 Evolution of Java SE

Java Standard Edition, popularly called Java SE, is a technology and platform that provides support to build applications that have high functionality, speed, and reliability. Java SE Development Kit, popularly called JDK, includes the necessary development tools, runtime environment, and APIs for creating Java programs with the Java platform. The Java JDK has gone through several changes since, its first release. Each release provides enhancements in the language features as well as in the runtime environment.

Initially, every release was referred with an internal version number that referred to the enhancements in the libraries, but later on, as changes were significant, Sun Microsystems began to apply minor release version number to its upgraded product. For example, the first release for version number 1.2 was introduced as Java 2, as it marked the beginning of modern age for Java.

Table 1.2 lists the different releases of JDK with various new features that had been added with each release.

Release	Implementation
JDK 1.0	Creation of packages with classes in the standard library
JDK 1.1	Included an event delegation model for Graphical User Interface (GUI) package AWT, JavaBeans, and Java Database Connectivity (JDBC) API
JDK 1.2 (Java 2)	Included a new graphical API, named Swing. Also added APIs for reflection and collection framework (based on data structure)
JDK 1.3	Included a directory interface to lookup for components, named, Java Naming and Directory Interface (JNDI)
JDK 1.4	Included regular expression API, assertions, exception chaining, channel-based I/O API, an XML API for parsing and processing

Release	Implementation
JDK 1.5	Included new features in the language such as for-each loop, generics, annotations, and auto-boxing
JDK 1.6	Included script language, visual basic language support, and improvements in the GUI

Table 1.2: JDK Releases

1.7.1 Java SE 7

Java SE 7 is the new major release of Java with internal version number as 1.7. The significant changes of Java SE 7 have been made at the language and API level.

The lists of new features that are incorporated in the language are as follows:

- The decision-making construct, `switch` statement can use the `String` class in the conditional expression.
- The integer types can be assigned with a binary number value. To specify a binary value, prefix the number with `b` or `B`. For example, a byte type is declared and assigned a binary number, `byte numByte = 0b00100001;`.
- Java SE 7 supports the use of underscore character (`_`) between the digits of a numeric value. This feature improves the readability of code. For example, `long ssnNumber = 1234_5678_9101_2345L;`.
- While handling exceptions in code, an expandable try statement called `try-with-resources` can be used for automatic resource management. For example, a resource can be a file which needs to be closed after the program is finished. The use of `try-with-resource` statement ensures that the resources in Java program are closed.
- Prior to Java SE 7, generic declarations informed the compiler about the type of elements a collection will hold.

For example, a generic collection of type `String` was declared as,

```
List<String> nameList = new ArrayList<String>();
```

Now, in Java SE 7, the type arguments provided to the constructor of a generic class declaration can be replaced with an empty set of parameters (`<>`).

```
For example, List<String> nameList = new ArrayList<>();
nameList.add("A");
```

From the declaration, the compiler gathers information about the type of arguments.

- Java SE 7 provides enhancement in exception handling mechanism. In exception handling code, a single catch can be used to handle one or more exceptions.
- In Java SE 7, compiler warnings generated for varargs methods has been improved.

Similarly, at API level, Java SE 7 enhances NIO framework and also adds a new framework named Fork/Join. The Fork/Join framework supports parallel programming which is a technique that uses one or more processors for executing the tasks concurrently. Thus, Fork/Join framework allows creating and running concurrent tasks in a multiple processor environment.

1.8 Downloading and Installing the JDK

To develop Java applications, you need JDK installed on the system. Since, Oracle has acquired Sun Microsystems; the different versions of JDK are available for installation at Oracle's site.

Figure 1.16 shows the Web page displaying the latest Java Platform, JDK 7.

Figure 1.16: JDK Download Web Page

To download the JDK installer on the local system, perform the following steps:

1. On download page, click **Download** button under Java with Java Platform (JDK) 7u11. This opens **Java SE Development Kit 7 Downloads** Web page.

Figure 1.17 shows the **Java SE Development Kit 7 Downloads** Web page for downloading the JDK.

The screenshot shows the Oracle Technology Network Java SE Downloads page. On the left is a sidebar with links like Java SE, Java EE, Java ME, etc. The main content area has tabs for Overview, Downloads (which is selected), Documentation, Community, Technologies, and Training. The Downloads tab displays the title "Java SE Development Kit 7 Downloads". Below it is a message about the Java Platform, Standard Edition Development Kit (JDK). It mentions that the JDK is a development environment for building applications, applets, and components using the Java programming language. It also notes that the JDK includes tools useful for developing and testing programs written in the Java programming language and running on the Java platform. There is a section for "Looking for JavaFX SDK?" which states that JavaFX SDK is now included in the JDK for Windows, Mac OS X, and Linux x86/x64. A "See also:" section lists Java Developer Newsletter, Java Developer Day workshops, and Java Magazine. At the bottom, there is a "Java SE Development Kit 7u11" section with a note about accepting the Oracle Binary Code License Agreement. Two radio buttons are shown: "Accept License Agreement" (selected) and "Decline License Agreement". Below this is a table showing download links for various platforms:

Product / File Description	File Size	Download
Linux x86	106.61 MB	jdk-7u11-linux-i586.rpm
Linux x86	92.95 MB	jdk-7u11-linux-i586.tar.gz
Linux x64	104.75 MB	jdk-7u11-linux-x64.rpm
Linux x64	91.7 MB	jdk-7u11-linux-x64.tar.gz
Mac OS X x64	143.72 MB	jdk-7u11-macosx-x64.dmg

Figure 1.17: Java SE Development Kit 7 Downloads Web Page

As shown in figure 1.17, the Web page displays the list of various platforms with their corresponding download files. This Web page also provides demos and samples files to be downloaded for the specific JDK.

- Click **Accept License Agreement**. The agreement outlines that the user agrees to Oracle by installing the JDK.

Figure 1.18 shows the Java SE Development Kit 7 Downloads Web Page with license acceptance.

Product / File Description	File Size	Download
Linux x86	106.61 MB	jdk-7u11-linux-i586.rpm
Linux x86	92.95 MB	jdk-7u11-linux-i586.tar.gz
Linux x64	104.75 MB	jdk-7u11-linux-x64.rpm
Linux x64	91.7 MB	jdk-7u11-linux-x64.tar.gz
Mac OS X x64	143.72 MB	jdk-7u11-macosx-x64.dmg
Solaris x86 (SVR4 package)	135.54 MB	jdk-7u11-solaris-i586.tar.Z
Solaris x86	91.92 MB	jdk-7u11-solaris-i586.tar.gz
Solaris x64 (SVR4 package)	22.52 MB	jdk-7u11-solaris-x64.tar.Z
Solaris x64	14.95 MB	jdk-7u11-solaris-x64.tar.gz
Solaris SPARC (SVR4 package)	135.87 MB	jdk-7u11-solaris-sparc.tar.Z
Solaris SPARC	95.25 MB	jdk-7u11-solaris-sparc.tar.gz
Solaris SPARC 64-bit (SVR4 package)	22.77 MB	jdk-7u11-solaris-sparcv9.tar.Z
Solaris SPARC 64-bit	17.49 MB	jdk-7u11-solaris-sparcv9.tar.gz
Windows x86	88.77 MB	jdk-7u11-windows-i586.exe
Windows x64	90.41 MB	jdk-7u11-windows-x64.exe

Java SE Development Kit 7u10
 You must accept the Oracle Binary Code License Agreement for Java SE to download this software.

Figure 1.18: Acceptance of License Agreement for Java SE

- To download JDK 7 for Windows 32-bit OS, click `jdk-7u11-windows-i586.exe` under **Download**.

Here, `u11` indicates the minor updated version of JDK 1.7 that is being downloaded. It can also be read as `1.7.0_11`.

- In the **Save As** dialog box, select the location to save the JDK installer and then, click **Save**. This saves the executable file of the JDK installer on the system.

Figure 1.19 shows the **Save As** dialog box.

Figure 1.19: Save As Dialog Box

To install the downloaded file, double-click the installer icon and follow the instructions provided by the JDK installer. The installer installs development tools, source code, and the JRE in the default directory, C:\Program Files\Java.

Figure 1.20 shows the directory structure of the installed JDK on the system.

Figure 1.20: JDK Directory Structure

Table 1.3 lists the common directories that are part of the typical JDK installation.

Directory	Description
bin	Contains tools that are used for developing a Java application, such as compiler and JVM
db	Contains a relational database named Apache Derby
include	Contains header files that are used to interact with C applications
jre	Represents the JRE used by the JDK

Table 1.3: Common Directories of JDK Installation

1.8.1 Configuring JDK

To work with JDK and Java programs, certain settings need to be made to the environment variables. Environment variables are pointers pointing to programs or other resources. The variables to be configured are namely, **PATH** and **CLASSPATH**.

→ PATH

The **PATH** variable is set to point to the location of Java executables (`javac.exe` and `java.exe`). This is necessary so that the `javac` and `java` command can be executed from any directory without having to type the full path.

The command for setting the path in DOS or Command Prompt window is as follows:

```
C:\>set path=<drivename>:\<installation_folder>\bin
```

To set the value for the **PATH** variable permanently on the system, perform the following steps in Windows 7:

1. Right-click **My Computer** icon on the desktop and then, click **Properties** from the context menu.
2. Click **Advanced system** settings link on the left tab. This displays the **System Properties** dialog box.
3. Under **Advanced** tab, click **Environment Variables**.
4. In the **System variables** area, select the **PATH** variable and then, click **Edit** button to enter the JDK installation folder path.
5. Type path of the bin folder in the **Variable Value** text box. For example, the path can be: `C:\WINDOWS\system32;C:\WINDOWS;C:\Program Files\Java\jdk1.7.0\bin`.

→ CLASSPATH

CLASSPATH is an environment variable that specifies the location of the class files and libraries needed by the Java compiler (`javac`) to compile applications.

The command for setting CLASSPATH in DOS is as follows:

```
C:\>set CLASSPATH=<drivename>:\<installation_folder>
```

To set CLASSPATH variable in Windows 7, perform the following steps:

1. Right-click **My Computer** icon on the desktop and click **Properties** from the context menu.
2. Click **Advanced system settings** link on the left tab. This displays the **System Properties** dialog box.
3. Under **Advanced** tab, click **Environment Variables**.
4. In the **System variables** area, click **New** button.
5. Type **CLASSPATH** in **Variable Name** and then, type `C:\<jdk _ installation _ folder>` in the **Variable Value**.
6. Click **OK**.

1.9 Check Your Progress

1. Which of the following features of Java programming languages allows to execute multiple tasks concurrently?

(A)	Portability	(C)	Garbage Collection
(B)	Multithreading	(D)	Exception Handling

2. Match the following terms against their corresponding description.

Term		Description	
a.	Object	1.	Represents the behavior of an object
b.	Class	2.	Represents the state of an object
c.	Field	3.	Template or blueprint
d.	Method	4.	Instance of class

(A)	a-1, b-2, c-3, d-4	(C)	a-2, b-1, c-4, d-3
(B)	a-4, b-3, c-2, d-1	(D)	a-3, b-4, c-1, d-2

3. Which of the following statements are true regarding Java platform and its components?

a.	Java platform provides an environment for developing applications that can be executed only on Java hardware and OS
b.	Java API is a large collection of ready-made software components
c.	JVM is a comprehensive set of development tools used for developing applications
d.	There are different implementations of JVM available for different platforms
e.	Java APIs are used to run a Java program

(A)	c and d	(C)	b, c, and d
(B)	a and e	(D)	a, b, and c

4. Which of the following edition provides a standard specification for developing and deploying distributed, scalable, and multi-tier applications?

(A)	Java Standard Edition	(C)	Java Micro Edition
(B)	Java Enterprise Edition	(D)	Java Mobile Edition

5. Java SE 7 supports the use of _____ character between the digits of a numeric value.

(A)	Hyphen	(C)	Comma
(B)	Asterisk	(D)	Underscore

1.9.1 Answers

1.	B
2.	B
3.	A
4.	B
5.	D

```
g package;
import java.util.*;
public class Main {
 public static void main(String[] args) {
 System.out.println("Hello Java");
 }
}
```

Summary

- The development of application software is performed using a programming language that enforces a particular style of programming, also referred to as programming paradigm.
- In structured programming paradigm, the application development is decomposed into a hierarchy of subprograms.
- In object-oriented programming paradigm, applications are designed around data, rather than focusing only on the functionalities.
- The main building blocks of an OOP language are classes and objects. An object represents a real-world entity and a class is a conceptual model.
- Java is an OOP language as well a platform used for developing applications that can be executed on different platforms. Java platform is a software-only platform that runs on top of the other hardware-based platforms.
- The editions of Java platform are Java SE, Java EE, and Java ME.
- The components of Java SE platform are JDK and JRE. JRE provides JVM and Java libraries that are used to run a Java program. JDK includes the necessary development tools, runtime environment, and APIs for creating Java programs.

Try it Yourself

1. Check the directory structure of JDK 1.7 on your local system. Also, identify and list the various tools provided by JDK 1.7. Prepare a table displaying the list of tools with their appropriate description and commands to invoke the tools.
2. Find all the possible errors that might be generated due to incorrect use of PATH and CLASSPATH variables. Also, identify the appropriate steps that can be taken to fix those errors. Note these errors and solutions in a **NotePad** file.

Session - 2

Application Development in Java

Welcome to the Session, **Application Development in Java**.

This session explains the basic structure of a Java class. It proceeds and explains the step by step procedure to write a Java program in a text editor. Further, the session explains NetBeans Integrated Development Environment (IDE) and its various components. Finally, the session demonstrates how to write and execute a Java application program using NetBeans IDE and provides an overview of writing comments in Java programs.

In this Session, you will learn to:

- Explain the structure of a Java class
- List and explain steps to write a Java program
- Identify the benefits of NetBeans IDE
- Describe the various elements of NetBeans IDE
- Explain the steps to develop, compile, and execute Java program using NetBeans IDE
- Explain the various components of JVM
- Describe comments in Java

2.1 Introduction

Java is a popular OOP language that supports developing applications for different requirements and domain areas. Some of the applications that can be developed using Java language are as follows:

- Console-based and window-based applications.
- Applets programs that are small Java codes embedded within an HTML page and executed within a browser.
- Server-side Web applications that are executed in the browsers. The Web applications developed in Java contain components, such as Servlets, Java Server Pages (JSP), Java Server Faces (JSF), and so on.
- JavaBeans components are used to share the functionality between the various layers of an application.
- Enterprise applications using Enterprise components, such as Enterprise JavaBeans (EJB) are designed to be used for distributed computing.

All types of applications can be developed in a simple text editor, such as **Notepad** or in an environment that provides necessary tools to develop a Java application. The environment is called as Integrated Development Environment (IDE). The IDE is a software application that contains various tools, such as source editor, a compiler/interpreter, debugger, navigator, and so on. These tools help you to develop the software applications under a single environment. One such type of IDE is NetBeans IDE that is primarily used for developing Java applications.

2.2 Structure of a Java Class

The Java programming language is designed around object-oriented features and begins with a class design. The class represents a template for the objects created or instantiated by the Java runtime environment. Thus, the development of a Java program starts with a class definition. The definition of the class is written in a file and is saved with a .java extension.

Figure 2.1 shows the basic structure of a Java class.

```

package <package_name>;

import <other_packages>;

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

```

Figure 2.1: Structure of a Java Class

As shown in figure 2.1, the bold letters in the class structure are the Java keywords. The brief description of these Java keywords is as follows:

- **package** – A package defines a namespace that stores classes with similar functionalities in them. The `package` keyword identifies name of the package to which the class belongs. It also identifies visibility of the class within the package and outside the package.

The concept of package is similar to folder in the OS. As folders are created to store related files in the system, similarly packages are used to group similar classes and interfaces in Java. In Java, all classes belongs to a package. If the package statement is not specified, then the class belongs to the default package.

For example, all the user interface classes are grouped in the `java.awt` or `java.swing` packages. Similarly, all the classes related to Input/Output functionalities are found in the `java.io` or `java.nio` packages.

- **import** – The `import` keyword identifies the classes and packages that are used in a Java class. They help to narrow down the search performed by the Java compiler by informing it about the classes and packages used in the class. In Java, it is mandatory to import the required classes, before they are used in the Java program.

There are some exceptions wherein the use of `import` statement is not required. They are as follows:

- The `import` statement is not required for classes present in the `java.lang` package. This is because `java.lang` package is the default package included in the entire Java program.
- You do not need to import classes, if they are located in the same package. For example, if the current package is `com.java.company`, any class present in this package can access the other classes without using the `import` statement.
- Classes that are declared and used along with their package name do not require the `import` statement. For example, `java.text.NumberFormat nf = new java.text.NumberFormat();`.

- ➔ **class** – The `class` keyword identifies a Java class. It precedes the name of the class in the declaration. Also, the `public` keyword indicates the access modifier that decides the visibility of the class. The `public` modifier means that the class is visible outside the package. Class name and file name should match.
- ➔ **variables** – Variables are also referred to as instance fields or instance variables. They represent the state of objects. They are known as instance variables because each instance or object of the class contains its own copy of instance variables.
- ➔ **methods** – Methods are functions that represent some action to be performed on an object. Code is written within methods. They are also referred to as instance methods.
- ➔ **constructors** – Constructors are also methods or functions that are invoked during the creation of an object. They are basically used to initialize the objects.

2.3 Developing a Java Program on Windows Platform

The basic requirements to write a Java program are as follows:

1. The JDK 7 installed and configured on the system
2. A text editor

The text editor can be any simple editor included with the platforms. For example, the Windows platform provides a simple text editor named **Notepad**.

To create, compile, and execute a Java program, perform the following steps:

- ➔ Create a Java program
- ➔ Compile `.java` file
- ➔ Build and execute Java program

2.3.1 Create a Java Program

Code Snippet 1 demonstrates a simple Java program that displays a message, 'Welcome to the world of Java' to the user. The program is written in a simple text editor, **Notepad** available on the Windows platform.

Code Snippet 1:

```
public class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Welcome to the world of Java");
 }
}
```

The step by step explanation of the different parts of Java program is as follows:

Step 1: Class Declaration

The syntax to declare a class is as follows:

Syntax:

```
class <class_name> {  
}
```

where,

`class` is a keyword and `<classname>` is the class name.

The entire class definition and its members must be written within the opening and closing curly braces, `{ }`. In other words, the class declaration is enclosed within a code block. Code blocks are defined within braces. The braces inform the compiler about the beginning and end of a class. The area between the braces is known as the class body and contains the code for that class.

In Code Snippet 1, `class HelloWorld { }`, `HelloWorld` is the name of the class.

Step 2: Write the main method

The `main()` method is the entry point for an application. In other words, all Java applications begins execution by invoking the `main()` method.

The syntax to write the `main()` method is as follows:

Syntax:

```
public static void main(String[] args) {  
  
 // block of statements  
  
}
```

where,

`public`: Is a keyword that enables the JVM to access the `main()` method.

`static`: Is a keyword that allows a method to be called from outside a class without creating an instance of the class.

`void`: Is a keyword that represents the data type of the value returned by the `main()` method. It informs the compiler that the method will not return any value.

`args`: Is an array of type `String` and stores command line arguments. `String` is a class in Java and stores group of characters.

Step 3: Write desired functionality

In this step, actionable statements are written within the methods. Code Snippet 1 illustrates the use of a built-in method, `println()` that is used to display a string as an output. The string is passed as a parameter to the method.

```
System.out.println("Welcome to the world of Java");
```

`System.out.println()` statement displays the string that is passed as an argument. `System` is the predefined class and provides access to the system resources, such as console and `out` is the output stream connected to the console.

Step 4: Save the program

Save the file with a `.java` extension. The name of the file plays a very important role in Java. A `.java` extension is a must for a Java program. In Java, the code must reside in a class and hence, the class name and the file name should be same in most of the cases.

To save the `HelloWorld.java` program, click **File→Save As in Notepad** and enter “`HelloWorld.java`” in the **File name** box. The quotation marks are provided to avoid saving the file with extension `HelloWorld.java.txt`.

Figure 2.2 shows the **Save As** dialog box to save the `HelloWorld.java` file.

Figure 2.2: Notepad Editor - Save As Dialog Box

Click **Save** to save the file on the system.

2.3.2 Compile .java File

The `HelloWorld.java` file is known as source code file. It is compiled by invoking tool named `javac.exe`, which compiles the source code into a `.class` file. The `.class` file contains the bytecode that is interpreted and converted into machine code before execution. To run the program, the Java interpreter, `java.exe` is required which will interpret and run the program.

Figure 2.3 shows the compilation process of the Java program.

Figure 2.3: Compilation of Java Program

To compile the `HelloWorld.java` program from the Windows platform, the user can click **Start** menu, choose **Run**, and enter the **cmd** command to display the **Command Prompt** window.

Figure 2.4 shows the **Command Prompt** window with the current directory. Normally, the current directory is the home directory of the user.

Figure 2.4: Command Prompt

To compile the Java application, developer should change the current directory to the directory in which the `.java` file is located. In this case, the directory is `H:\Java`.

To change the directory path, perform the following steps:

- Type the command `H:` and press **Enter**.
- Type `cd Java` and press **Enter**.
- Type `dir` command to view the source file, `HelloWorld.java`.

These commands set the drive and directory path to the directory containing `.java` file.

Figure 2.5 shows the commands on the **Command Prompt** window for changing the directory path to `H:\Java`.

Figure 2.5: Command Prompt – Change Drive and Directory

As shown in figure 2.5, the `dir` command displays the `HelloWorld.java` file in the current directory.

Next, the program needs to be compiled using the `javac.exe` command.

The syntax to use the `javac.exe` command is as follows:

Syntax:

`javac [option] source`

where,

`source`: Is one or more file names that end with a `.java` extension.

Type the command, `javac HelloWorld.java` and press **Enter**.

This command will generate a file named `HelloWorld.class` in the current directory. This means that the `HelloWorld` class is the compiled class with the `main()` method in it. This class is assigned to the Java runtime environment, that is, JVM for execution.

Table 2.1 lists some of the options that can be used with the `javac` command.

Option	Description
<code>-classpath</code>	Specifies the location for the imported classes (overrides the CLASSPATH environment variable)
<code>-d</code>	Specifies the destination directory for the generated class files
<code>-g</code>	Prints all debugging information instead of the default line number and file name
<code>-verbose</code>	Generates message while the class is being compiled
<code>-version</code>	Displays version information
<code>sourcepath</code>	Specifies the location of the input source file
<code>-help</code>	Prints a synopsis of standard options

Table 2.1: Options for `javac` Command

For example, `javac -d c:\ HelloWorld.java` will create and save `HelloWorld.class` file in the `C:\` drive.

Note - If the source file defines more than one classes, then after compilation, each class is compiled into the separate `.class` file. The file that can be given for execution to JVM is the class with the `main()` method defined in it.

2.3.3 Build and Execute Java Program

The JVM is at the heart of the Java programming language and is responsible for executing the `.class` file or bytecode file. The portability feature of the `.class` file has made the principle of Java '**write once, run anywhere**' possible. The `.class` file can be executed on any computer or device, that has the JVM implemented on it.

Figure 2.6 shows the components of JVM involved in the execution of the compiled bytecode.

Figure 2.6: Components of JVM

As shown in figure 2.6, the class loader component of JVM loads all the necessary classes from the runtime libraries required for execution of the compiled bytecode. The bytecode verifier then checks the code to ensure that it adheres to the JVM specification. This ensures that the bytecode does not contain any untrusted code or illegal instructions. Next, the bytecode is executed by the interpreter. To boost the speed of execution, in Java version 2.0, a Hot Spot Just-in-Time (JIT) compiler was included at runtime. During execution, the JIT compiler compiles some of the code into native code or platform-specific code to boosts the performance.

The Java interpreter command, `java` is used to interpret and run the Java bytecode. It takes the name of a class file as an argument for execution.

The syntax to use the `java.exe` command is as follows:

Syntax:

`java [option] classname [arguments]`

where,

`classname`: Is the name of the class file.

`arguments`: Is the arguments passed to the main function.

To execute the `HelloWorld` class, type the command, `java HelloWorld` and press **Enter**.

Figure 2.7 shows the output of the Java program on the **Command Prompt** window.


```

Administrator: C:\Windows\system32\cmd.exe

H:\Java>javac HelloWorld.java

H:\Java>dir
Volume in drive H is New Volume
Volume Serial Number is 4266-1D52

Directory of H:\Java

01/04/2013  10:18 AM <DIR> .
01/04/2013  10:18 AM <DIR> ..
01/04/2013  10:19 AM 442 HelloWorld.class
01/03/2013  04:43 PM 138 HelloWorld.java
 2 File(s) 580 bytes
 2 Dir(s) 50,267,156,480 bytes free

H:\Java>java HelloWorld
Welcome to the world of Java

H:\Java>_

```

Figure 2.7: Output of HelloWorld Program

Table 2.2 lists some of the options that can be used with the `java` command.

Options	Description
classpath	Specifies the location for importing classes (overrides the CLASSPATH environment variable)
-v or -verbose	Produces additional output about each class loaded and each source file compiled
-version	Displays version information and exits
-jar	Uses a JAR file name instead of a class name
-help	Displays information about help and exits
-X	Displays information about non-standard options and exits

Table 2.2: Options for `java` Command

2.4 NetBeans IDE

NetBeans is an open source integrated development environment written purely in Java. It is a free and robust IDE that helps developers to create cross-platform desktop, Web, and mobile applications using Java. As compared to an editor, such as **Notepad**, the coding in NetBeans IDE is completed faster because of its features, such as code completions, code template, and fix import. It also supports debugging of an application in the source editor.

Some of the benefits of using NetBeans IDE for Java application development are as follows:

- Builds IDE plug-in modules and supports rich client applications on the NetBeans platform.
- Provides graphical user interface for building, compiling, debugging, and packaging of applications.
- Provides simple and user-friendly IDE configuration.

2.4.1 Elements of NetBeans IDE

The NetBeans IDE has the following elements and views:

- Menu Bar
- Folders View
- Components View
- Coding and Design View
- Output View

Figure 2.8 shows the various elements in the NetBeans IDE 7.1.2.

Figure 2.8: Elements in NetBeans IDE 7.1.2

As shown in figure 2.8, the brief explanation for these elements is as follows:

→ **Menu Bar**

The menu bar of NetBeans IDE contains menus that have several sub-menu items, each providing a unique functionality.

Figure 2.9 shows the menu bar in the NetBeans IDE.

Figure 2.9: Menu Bar in NetBeans IDE

Table 2.3 lists and explains the different menus in the NetBeans IDE.

Menu	Description
File	Displays commands for using the project and the NetBeans IDE
Edit	Provides commands for editing
View	Provides options to display the document in different views
Navigate	Provides options for navigation in the project
Source	Provides options for overriding methods, fixing imports, and inserting try-catch blocks
Refactor	Allows to change the structure of the code and reflect changes made to the code
Run	Compiles the source files, executes the application, and generate packaged build output, such as JAR or WAR file
Debug	Inserts breakpoints, watches, and attaches the debugger
Profile	Used for profiling an application with the help of a profiler which examines the time and memory usage of the application
Team	Used for versioning application that helps to keep the backup of the files and tracing the modified source code files. It also allows to work with the shared source files present in the common repository
Tools	Provides tools for creating JUnit test cases, applying internationalization, and creating libraries. Through internationalization, applications can adopt to different languages without changing the source codes

Menu	Description
Window	Provides options to select or close any window
Help	Provides guidance on how to use NetBeans IDE effectively

Table 2.3: Menus in NetBeans IDE

→ Folder View

The folder view shows the structure of files associated with Java applications. This view contains Projects window, Files window, and Services window.

Figure 2.10 shows the folder view in the NetBeans IDE.

Figure 2.10: Folder View in NetBeans IDE

Table 2.4 lists and describes the different elements in the folder view.

Element	Description
Projects Window	Displays the project content, such as Source Packages and Libraries <ul style="list-style-type: none"> Source Packages folder contains the Java source code for the project Libraries comprise resources required by the project, such as source files and Javadoc files
Files Window	Shows the directory structure of all files and folders present in the project
Services Window	Displays information about database drivers, registered servers, and Web services

Table 2.4: Elements in Folder View

→ Component View

The component window is used for viewing components in the NetBeans IDE. The **Navigator** window serves as a tool that displays details of the source files of the currently opened project. The elements used in the source are displayed here in the form of a list or an inheritance tree.

Figure 2.11 shows the **Navigator** window in the NetBeans IDE.

Figure 2.11: Navigator Window

→ Code and Design View

Two elements of the coding and designing area in the NetBeans IDE are namely, **Source Editor** and **Design Form**.

Figure 2.12 shows the **Source Editor** used for viewing the code.


```

/*
 * always regenerated by the Form Editor.
 */
// <editor-fold defaultstate="collapsed" desc=" Generated Code ">
private void initComponents() {
 jTextField1 = new javax.swing.JTextField();
 jPasswordField1 = new javax.swing.JPasswordField();
 jLabel3 = new javax.swing.JLabel();
 jButton1 = new javax.swing.JButton();
 jLabel1 = new javax.swing.JLabel();
 jLabel2 = new javax.swing.JLabel();

 setDefaultCloseOperation(javax.swing.WindowConstants.EXIT_ON_CLOSE);
 setBackground(getBackground());
 setCursor(new java.awt.Cursor(java.awt.Cursor.DEFAULT_CURSOR));
 setFocusCycleRoot(false);
 setForeground(new java.awt.Color(255, 102, 102));
 jTextField1.setText("John");
}

```

Figure 2.12: Source Editor

Table 2.5 lists and explains the elements of the code and design view.

Element	Description
Source	Source Editor is a text editor of NetBeans IDE. With Source Editor, the user can create, edit, and view the source code
Design	Helps in designing the form and dragging controls on to the form, so as to have a view of the interface

Table 2.5: Elements in Code and Design View

→ Output View

The Output view displays messages from the NetBeans IDE. The **Output** window shows compilation errors, debugging messages, and Javadoc comments. The output of the program is also displayed in the **Output** window.

Figure 2.13 shows the **Output** window

Figure 2.13: Output Window

2.4.2 Download and Install NetBeans IDE

The latest version of NetBeans IDE for different platforms, such as Windows, Linux, Solaris, and Mac OS X is available for download at <http://netbeans.org/downloads/index.html>.

NetBeans IDE supports development of applications in different languages, such as C/C++, PHP, Java, Groovy, and so on. Thus, on the NetBeans IDE download Web page, you will find different installers. Each installer of NetBeans IDE contains the basic IDE and its related tools.

The different installers are as follows:

- **Java SE** - Supports all standard features that are necessary for Java SE development.
- **Java EE** - Provides tools for developing Java SE and Java EE applications. This download option also includes GlassFish Server Open Source Edition and Apache Tomcat software.
- **C/C++** - Supports development in the C, C++, Fortran, and Assembly languages.
- **PHP** - Provides tools for PHP 5.x development, Zend, and Symfony Framework support.

- **All** - This is a full download option, which contains all the runtimes and technologies available for the NetBeans IDE.

To download the NetBeans IDE 7.1.2, perform the following steps:

- Type <http://netbeans.org/downloads/7.1.2/index.html> in the **Address** bar of the Web browser.

Figure 2.14 shows the download Web page for the NetBeans 7.1.2 IDE.

Figure 2.14: NetBeans 7.1.2 IDE – Download Web Page

- Select **IDE language** as **English** from the drop-down list. Also, select the **Platform** as **Windows** from the drop-down list.
- Click **Download** under the installer **All**. The **Save As** dialog box is opened with `netbeans-7.1.2-all-windows.exe` installer file. This installer will support development of all technologies in the NetBeans IDE.

- Click **Save** to save the installer file on the local system.

To install the NetBeans IDE, perform the following steps:

- Double-click `netbeans-7.1.2-all-windows.exe` to run the installer.
- Click **Next** at the **Welcome** page of the installation wizard.
- Click **Next** in the **License Agreement** page after reviewing the license agreement, and select the **acceptance** check box.

4. At the **JUnit License Agreement** page, decide if you want to install **JUnit** and click the appropriate option, click **Next**.
5. At the NetBeans IDE installation page, do the following:
 - a. Select either the default installation directory or specific directory where the NetBeans IDE needs to be installed.
 - b. During the installation, NetBeans IDE asks the path of the default JDK installation available on the system. After the JDK installation path is specified, click **Next** to continue with the installation. In case, if the installation wizard does not find compatible JDK, then the installation gets terminated. In that case, you need to install the required JDK before restarting the installation.
6. The **GlassFish Server Source Edition 3.1.2** installation page is displayed. You can either select the default location or specify another location to install the GlassFish Server.
7. To install the **Apache Tomcat Server**, on the installation page, either select the default location or specify another location and then, click **Next**.
8. The **Summary** page is opened. The list of components that are to be installed is displayed, verify the list to check if you have sufficient space for the installation.
9. Click **Install** to install the NetBeans IDE on the system.
10. After the installation is completed, click **Finish** to complete and close the setup page.

2.5 Writing a Java Program Using NetBeans IDE

The basic requirements to write a Java program using the NetBeans IDE is as follows:

- ➔ The JDK 7 installed and configured on the system
- ➔ The NetBeans IDE

To develop a Java program in NetBeans IDE, perform the following steps:

- ➔ Create a project in IDE
- ➔ Add code to the generated source files
- ➔ Build and execute Java program

2.5.1 Create a Project in IDE

To create a project in IDE, perform the following steps:

1. To launch NetBeans IDE, click **Start→All Programs→NetBeans**. Select **NetBeans IDE 7.1.2** under **NetBeans**.
2. To create a new project, click **File→New Project**. This opens the **New Project** wizard.
3. Under **Categories**, expand **Java** and then, select **Java Application** under **Projects**.

Figure 2.15 shows the **Choose Project** page in the wizard.

Figure 2.15: New Project Wizard – Choose Project Page

4. Click **Next**. This displays the **Name and Location** page in the wizard.
5. Type **HelloMessageApp** in the **Project Name** box.
6. Click **Browse** and select the appropriate location on the system to set the project location.

Figure 2.16 shows the **Name and Location** page in the wizard.

Figure 2.16: New Java Application Wizard – Name and Location Page

7. Click **Finish**.

Figure 2.17 shows the **HelloMessageApp** project in the NetBeans IDE.

Figure 2.17: NetBeans IDE - HelloMessageApp

2.5.2 Add Code to the Generated Source Files

As shown in figure 2.17, a new Java program named **HelloMessage.java** is created. Also, the necessary skeleton of the program has been created by the IDE. The name of the class **HelloMessageApp** is similar to the file name.

To add the message ‘Welcome to the world of Java’, replace the line,

```
// TODO code application logic here with the statement, System.out.println("Welcome to the world of Java");
```

Figure 2.18 shows the NetBeans IDE with the modified code.

Figure 2.18: NetBeans IDE – Modified Code

2.5.3 Build and Execute Java Program in NetBeans IDE

To compile the source file, `HelloMessageApp.java`, click **Run**→**Build Main Project** in the NetBeans IDE menu bar.

Figure 2.19 shows the **Output** window that displays the directory structure of the **HelloMessageApp** application.


```

HelloMessageApp - NetBeans IDE 7.1.2
File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help
Search (Ctrl+F)
Output - HelloMessageApp (clean.jar) ×
init:
deps-clean:
Updating property file: H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\build\built-clean.properties
Deleting directory H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\build
clean:
init:
deps-jar:
Created dir: H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\build
Updating property file: H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\build\built-jar.properties
Created dir: H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\build\classes
Created dir: H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\build\empty
Created dir: H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\build\generated-sources\ap-source-output
Compiling 1 source file to H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\build\classes
compile:
Created dir: H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\dist
Copying 1 file to H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\build
Nothing to copy.
Building jar: H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\dist\HelloMessageApp.jar
To run this application from the command line without Ant, try:
java -jar "H:\ACCP PRO Projects\Java SE 7.0\Session Source Code\HelloMessageApp\dist\HelloMessageApp.jar"
jar:
BUILD SUCCESSFUL (total time: 1 second)

```

Figure 2.19: Output Window – HelloMessageApp Application

Figure 2.20 shows **Files** window that shows the generated bytecode file, **HelloMessageApp.class** after the project is build successfully.

Figure 2.20: Output Window - HelloMessageApp

To execute the program, click **Run**→**Run Main Project**.

Figure 2.21 shows the **Output** window that displays the output of the **HelloMessageApp** program.

Figure 2.21: Output Window - HelloMessageApp

2.6 Comments in Java

Comments are placed in a Java program source file. They are used to document the Java program and are not compiled by the compiler. They are added as remarks to make the program more readable for the user. A comment usually describes the operations for better understanding of the code.

There are three styles of comments supported by Java namely, single-line, multi-line, and Javadoc.

2.6.1 Single-line Comments

A single-line comment is used to document the functionality of a single line of code.

Figure 2.22 shows the **HelloWorld** program with single-line comments.

```
class HelloWorld {
 public static void main(String[] args) {
 //The println() method is used to display a message on the screen
 System.out.println("Welcome to the world of Java");
 }
}
```

Figure 2.22: Single-line Comments

There are two ways of using single-line comments that are as follows:

→ **Beginning-of-line comment**

This type of comment can be placed before the code (on a different line).

→ **End-of-line comment**

This type of comment is placed at the end of the code (on the same line).

Conventions for using single-line comments are as follows:

- Insert a space after the forward slashes.
- Capitalize the first letter of the first word.

The syntax for applying the comments is as follows:

Syntax:

```
// Comment text
```

Code Snippet 2 shows the different ways of using single-line comments in a Java program.

Code Snippet 2:

```
...  
// Declare a variable  
int a = 32;  
int b // Declare a variable  
...
```

2.6.2 Multi-line Comments

A multi-line comment is a comment that spans multiple lines. A multi-line comment starts with a forward slash and an asterisk (`/*`). It ends with an asterisk and a forward slash (`*/`). Anything that appears between these delimiters is considered to be a comment.

Code Snippet 3 shows a Java program that uses multi-line comments.

Code Snippet 3:

```
...  
/*  
 * This code performs mathematical  
 * operation of adding two numbers.  
 */  
int a = 20;  
int b = 30;  
int c;  
c = a + b;  
...
```

2.6.3 Javadoc Comments

A Javadoc comment is used to document public or protected classes, attributes, and methods. It starts with `/**` and ends with `*/`. Everything between the delimiters is a comment, even if it spans multiple lines. The `javadoc` command can be used for generating Javadoc comments.

Figure 2.23 shows the Java program with Javadoc comment.

```
public class Container {

 // count variable
 boolean count;

 /**
 * Determine whether this container is empty or not.
 * @return true if the container is empty;
 * false otherwise
 */
 public boolean isEmpty() {
 return count;
 }
}
```

Figure 2.23: Javadoc Comments

Code Snippet 4 demonstrates the use of Javadoc comments in the Java program.

Code Snippet 4:

```
/*
 * The program prints the welcome message
 * using the println() method.
 */

package hellomessageapp;

/**
 *
 * @author vincent
 */

```

```
public class HelloMessageApp {  
 /**  
 * @param args the command line arguments  
 */  
 public static void main(String[] args) {  
  
 // The println() method displays a message on the screen  
 System.out.println("Welcome to the world of Java");  
 }  
}
```

2.7 Check Your Progress

1. Which of these statements about comments are false?

a.	A multi-line comment starts with a forward slash and a hash (/ #)
b.	A single-line comment is used to document the functionality of a single line of code
c.	A Javadoc comment ends with double asterisk and a forward slash (**/)
d.	A multi-line comment can span several lines
e.	Comment appears within delimiters

(A)	a and c	(C)	b and c
(B)	c and d	(D)	d and e

2. Match the following menus in the NetBeans IDE against their corresponding description.

Menu		Description	
a.	Source	1.	Used for versioning application to keep the backup of the files
b.	Refactor	2.	Inserts breakpoints, watches, and attaches the debugger
c.	Team	3.	Provides options for overriding methods, fixing imports, and inserting try-catch blocks
d.	Debug	4.	Allows to change the structure of the code

(A)	a-1, b-2, c-3, d-4	(C)	a-2, b-1, c-4, d-3
(B)	a-4, b-3, c-2, d-1	(D)	a-3, b-4, c-1, d-2

3. Which of these statements about compiling and executing a Java program are true?

a.	The <code>javac</code> tool invokes the Java compiler
b.	The <code>java</code> tool invokes the Java interpreter
c.	The Java interpreter checks for the syntax, grammar, and data types of the program
d.	The <code>.class</code> files contain bytecodes
e.	The Java interpreter compiles the code

(A)	c and d	(C)	b, c, and d
(B)	a, b, and d	(D)	c, d, and e

4. _____ defines a namespace that stores classes with similar functionalities in them.

(A)	Package	(C)	Constructor
(B)	Object	(D)	Method

5. Which of the following commenting style represents the javadoc comments?

(A)	<code>/* */</code>	(C)	<code>//</code>
(B)	<code>/** */</code>	(D)	<code>/** */</code>

2.7.1 Answers

1.	A
2.	D
3.	B
4.	A
5.	B

Summary

- The Java programming language is designed around object-oriented features and begins with a class design.
- A Java class structure contains the following components namely, package, import, class name, variables, and methods.
- Java programs can be written in a text editor, such as Notepad or in an IDE, such as NetBeans.
- The entry point for a Java console application is the main() method.
- The javac.exe compiles the source code into a .class file. Similarly, the java.exe command is used to interpret and run the Java bytecodes.
- NetBeans is a free and robust IDE that helps developers to create cross-platform desktop, Web, and mobile applications using Java.
- Comments are used to document the Java program and are not compiled by the compiler. There are three styles of comments supported by Java namely, single-line, multi-line, and Javadoc

```

public class Main {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}

```

Try it Yourself

1. Write the Java program to print a welcome message on two lines.

For example,

```

Hello,  

Welcome to the world of Java

```

2. For the statement `public static void main (String[] args)`, observe the output for the following:
 - a. Delete the keyword `static` and check whether any error occurs while compiling or executing the code.
 - b. Delete the keyword `public` and observe the effect during the execution.
 - c. Change the order of `public static` and write `static public` and observe the effect of changing the convention in the Java program.
 - d. Explain the significance of the `main()` method in the Java Program.
3. Consider the following code:

```

class HelloWorld {  

 public static void main(String args) {  

 System.out.println("Hello World!");  

 }  

}

```

Find the errors in the code and fix them, so that the program can be compiled and executed successfully.

**Real generosity towards the future
lies in giving all to the present**

Session - 3

Variables and Operators

Welcome to the Session, **Variables and Operators**.

This session focuses on the usage of variables, literals, data types, and operators in Java programs. It provides a clear understanding of the different data types available in Java. Further, the session explains the different types of operators and their implementations in Java. Finally, it explains the implicit and explicit conversion techniques.

In this Session, you will learn to:

- ➔ Explain variables and their purpose
- ➔ State the syntax of variable declaration
- ➔ Explain the rules and conventions for naming variables
- ➔ Explain data types
- ➔ Describe primitive and reference data types
- ➔ Describe escape sequence
- ➔ Describe format specifiers
- ➔ Identify and explain different type of operators
- ➔ Explain the concept of casting
- ➔ Explain implicit and explicit conversion

3.1 Introduction

The core of any programming language is the way it stores and manipulates the data. The Java programming language can work with different types of data, such as number, character, boolean, and so on. To work with these types of data, Java programming language supports the concept of variables. A variable is like a container in the memory that holds the data used by the Java program. It is an identifier whose value can be changed.

A variable is associated with a data type that defines the type of data that will be stored in the variable.

Java is a strongly-typed language which means that any variable or an object created from a class must belong to its type and should store the same type of data. The compiler checks all expressions variables and parameters to ensure that they are compatible with their data types. In case, if any error or mismatch is found, then they must be corrected during compile time. This reduces the runtime errors that occur in other languages due to data type mismatch.

3.2 Variables

A variable is a location in the computer's memory which stores the data that is used in a Java program.

Figure 3.1 depicts a variable that acts as a container and holds the data in it.

Figure 3.1: Variable

Variables are used in a Java program to store data that changes during the execution of the program. They are the basic units of storage in a Java program. Variables can be declared to store values, such as names, addresses, and salary details. They must be declared before they can be used in the program.

A variable declaration begins with data type and is followed by variable name and a semicolon. The data type can be a primitive data type or a class.

The syntax to declare a variable in a Java program is as follows:

Syntax:

datatype variableName;

where,

datatype: Is a valid data type in Java.

variableName: Is a valid variable name.

Code Snippet 1 demonstrates how to declare variables in a Java program.

Code Snippet 1:

```
...
int rollNumber;
char gender;
...
```

In the code, the statements declare an integer variable named **rollNumber**, and a character variable called **gender**. These statements instruct the Java runtime environment to allocate the required amount of memory for each of the variable. These variables will hold the type of data specified for each of them.

Additionally, each statement also provides a name that can be used within the program to access the values stored in each of the variables.

3.2.1 Rules for Naming Variables

Java programming language provides set of rules and conventions that need to be followed for naming variables. For example, variable names should be short and meaningful. The use of naming conventions ensures good programming practices and results in less syntax errors.

The rules and conventions for naming variables are as follows:

- ➔ Variable names may consist of Unicode letters and digits, underscore (_), and dollar sign (\$).
- ➔ A variable's name must begin with a letter, the dollar sign (\$), or the underscore character (_). The convention, however, is to always begin your variable names with a letter, not '\$' or '_ '.
- ➔ Variable names must not be a keyword or reserved word in Java.
- ➔ Variable names in Java are case-sensitive (for example, the variable names **number** and **Number** refer to two different variables).

- If a variable name comprises a single word, the name should be in lowercase (for example, velocity or ratio).
- If the variable name consists of more than one word, the first letter of each subsequent word should be capitalized (for example, employeeNumber and accountBalance).

Table 3.1 shows some examples of valid and invalid Java variable names.

Variable name	Valid/Invalid
rollNumber	Valid
a2x5_w7t3	Valid
\$yearly_salary	Valid
_2010_tax	Valid
\$_\$	Valid
amount#Balance	Invalid and contains the illegal character #
double	Invalid and is a keyword
4short	Invalid and the first character is a digit

Table 3.1: Valid and Invalid Variable Names

3.2.2 Assigning Value to a Variable

Values can be assigned to variables by using the assignment operator (=). There are two ways to assign value to variables. These are as follows:

- At the time of declaring a variable

Code Snippet 2 demonstrates the initialization of variables at the time of declaration.

Code Snippet 2:

```
...
int rollNumber = 101;
char gender = 'M';
...
```

In the code, variable **rollNumber** is an integer variable, so it has been initialized with a numeric value **101**. Similarly, variable **gender** is a character variable and is initialized with a character '**M**'. The values assigned to the variables are called as literals. Literals are constant values assigned to variables directly in the code without any computation.

→ After the variable declaration

Code Snippet 3 demonstrates the initialization of variables after they are declared.

Code Snippet 3:

```
int rollNumber; //Variable is declared
...
rollNumber=101; //variable is initialized
...
```

Here, the variable `rollNumber` is declared first and then, according to the need of the variable in the code, it has been initialized with the numeric literal 101.

Code Snippet 4 shows the different ways for declaring and initializing variables in Java.

Code Snippet 4:

```
// Declares three integer variables x, y, and z
int x, y, z;

// Declares three integer variables, initializes a and c
int a = 5, b, c = 10;

// Declares a byte variable num and initializes its value to 20
byte num = 20;

// Declares the character variable c with value 'c'
char c = 'c';

// Stores value 10 in num1 and num2
int num1 = num2 = 10; //
```

In the code, the declarations, `int x, y, z;` and `int a=5, b, c=10;` are examples of comma separated list of variables. The declaration `int num1 = num2 = 10;` assigns same value to more than one variable at the time of declaration.

Note - In Java, a variable must be declared before it can be used in the program. Thus, Java can be referred to as strongly-typed programming language.

3.2.3 Different Types of Variables

Java programming language allows you to define different kind of variables. These variables are categorized as follows:

- Instance variables
- Static variables
- Local variables
- **Instance variables** – The state of an object is represented as fields or attributes or instance variables in the class definition. Each object created from a class contains its own individual instance variables. In other words, each object will have its own copy of instance variables.

Figure 3.2 shows the instance variables declared in a class template. All objects from the class contain their own instance variables which are non-static fields.

Figure 3.2: Instance Variables

- **Static variables** – These are also known as class variables. Only one copy of static variable is maintained in the memory that is shared by all the objects belonging to that class. These fields are declared using the `static` keyword and inform the compiler that only one copy of this variable exists irrespective of number of times the class has been instantiated.

Figure 3.3 shows the static variables in a Java program.

Figure 3.3: Static Variables

- **Local variables** – The variables declared within the blocks or methods of a class are called local variables. A method represents the behavior of an object. The local variables are visible within those methods and are not accessible outside them. A method stores its temporary state in local variables. There is no special keyword available for declaring a local variable, hence, the position of declaration of the variable makes it local.

Note - A block begins with an opening curly brace ({) and ends with a closing curly brace (}).

3.2.4 Scope and Lifetime of Variables

In Java, variables can be declared within a class, method, or within any block. The boundaries of the block, that is, opening and closing curly braces define the scope of variables in Java. A scope determines the visibility of variables to other parts of the program. Everytime a block is defined, it creates a new scope. Similarly, the lifetime of a variable defines the time period for which the variable exists in a program.

Other Languages, such as C and C++ defines the visibility or scope of a variable in two categories. These are global and local. In Java, the two major scopes of a variable are defined either within a class or within a method.

The variables declared within the class can be instance variables or static variables. The instance variables are owned by the objects of the class. Thus, their existence or scope depends upon the object creation. Similarly, static variables are shared between the objects and exists for the lifetime of a class.

The variables defined within the methods of a class are local variables. The lifetime of these variables

depends on the execution of methods. This means memory is allocated for the variables when the method is invoked and destroyed when the method returns. After the variables are destroyed, they are no longer in existence.

Methods also have parameters. Parameters are the variables declared with the method. They hold values passed to them during method invocation. The parameter variables are also treated as local variables which means their existence is till the method execution is completed.

Figure 3.4 shows the scope and lifetime of variables x and y defined within the Java program.

```
public class ScopeOfVariables {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {

 // Known to code within main() method
 int x; ← Variable x is accessible within the
 x = 10;

 { // Starts a block with new scope
 int y = 20; ← Variable y is visible only within the
 System.out.println("x and y: " + x + " " + y);

 // Calculates value for variable x
 x = y * 2;
 } // End of the block

 // y = 100; // Error! y not known here

 // x is accessible
 System.out.println("x is: " + x);
 }
}
```

Figure 3.4: Scope of Variables

As shown in figure 3.4, variables declared in the outer block are visible to the inner blocks. Here, the outer block is the `main()` method and the block defined within the `main()` method is the inner block. Thus, variable x is visible throughout the method, whereas variable y is visible only within the inner block.

3.3 Data Types

When you define a variable in Java, you must inform the compiler what kind of a variable it is. That is, whether it will be expected to store an integer, a character, or some other kind of data. This information tells the compiler how much space to allocate in the memory depending on the data type of a variable.

Thus, the data types determine the type of data that can be stored in variables and the operation that can be performed on them.

In Java, data types fall under two categories that are as follows:

- Primitive data types
- Reference data types

3.3.1 Primitive Data Types

The Java programming language provides eight primitive data types to store data in Java programs. A primitive data type, also called built-in data types, stores a single value at a time, such as a number or a character. The size of each data type will be same on all machines while executing a Java program.

The primitive data types are predefined in the Java language and are identified as reserved words.

Figure 3.5 shows the primitive data types that are broadly grouped into four groups.

Figure 3.5: Primitive Data Types

3.3.2 Integer Types

The integer data types supported by Java are `byte`, `short`, `int`, and `long`. These data type can store signed integer values. Signed integers are those integers, which are capable of representing positive as well as negative numbers, such as -40.

Languages, such as C or C++, support signed and unsigned integers, but Java does not provide support for unsigned integers.

The brief description of the integer data types are as follows:

- **byte** - Used to store small amount of data. This is a signed 8-bit type and can store values ranging from -128 to 127. It is useful when working with a stream of data from a network or file. This data type is also useful when working with raw binary data that may not be compatible with Java's other built-in types. `byte` keyword is used to declare a byte variable. For example, `byte val;`
- **short** - This data type is least used. It is a signed 16-bit type and can store values ranging from -32,768 to 32,767. This type is mostly applicable to 16-bit computers. This data type is used to store smaller numbers, for example, employee number. `short` keyword is used to declare a short variable.
- **int** – This is the most commonly used data type for storing whole numbers. It is a signed 32-bit type, and can store values ranging from -2,147,483,648 to 2,147,483,647. It is the most versatile and efficient data type. It can be used to store the total salary being paid to all the employees of the company. `int` keyword is used to declare an integer variable.
- **long** - It is a signed 64-bit type, and can store values ranging from -9,223,372,036,854,775,808 to 9,223,372,036,854,775,807. It is useful when an int type is not large enough to hold the desired value. The range of value a long data type can store is quite large for example, population of a country. `long` keyword is used to declare long variables for storing large numeric values.

3.3.3 Floating-point Types

The floating-point data types supported by Java are `float` and `double`. These are also called real numbers, as they represent numbers with fractional precision. For example, calculation of a square root or PI value is represented with a fractional part. The brief description of the floating-point data types is as follows:

- **float** – This type supports a single precision value with 32-bit storage. They are useful when a number needs a fractional component, but with less precision. For example, the representation of money in dollars and cents need floating-point values. The `float` keyword is used to store float values. For example, `float squRoot, cubeRoot;`
- **double** - This type supports a double precision with 64-bit storage. The double precision is faster on processors that are optimized for mathematical calculations. This data type is useful when accuracy is required to be maintained while performing calculations. The `double` keyword is used to store large-valued numbers. For example, `double bigDecimal;`

3.3.4 Character Type

`char` data type belongs to this group and represents symbols in a character set like letters and numbers. `char` data type stores 16-bit Unicode character and its value ranges from 0 ('\u0000') to 65,535 ('\uffff').

Unicode is a 16-bit character set, which contains all the characters commonly used in information processing. It is an attempt to consolidate the alphabets of the world's various languages into a single and international character set.

3.3.5 Boolean Type

`boolean` data type belongs to this group and represents `true` or `false` values. This data type is used to track `true/false` conditions. Its size is not defined precisely.

Apart from primitive data types, Java programming language also supports strings. A string is a sequence of characters. Java does not provide any primitive data type for storing strings, instead provides a class `String` to create string variables. The `String` class is defined within the `java.lang` package in Java SE API.

Code Snippet 5 demonstrates the use of `String` class as primitive data type.

Code Snippet 5:

```
...
String str = "A String Data";
...
```

The statement, `String str` creates an `String` object and is not of a primitive data type. When you enclose a string value within double quotes, the Java runtime environment automatically creates an object of `String` type. Also, once the `String` variable is created with a value '`A String Data`', it will remain constant and you cannot change the value of the variable within the program. However, initializing string variable with new value creates a new `String` object. This behavior of strings makes them as immutable objects.

Code Snippet 6 demonstrates the use of different data types in Java.

Code Snippet 6:

```
public class EmployeeData {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Declares a variable of type integer
 int empNumber;
 // Declares a variable of type decimal
 float salary;
```

```

// Declare and initialize a decimal variable
double shareBalance = 456790.897;

// Declare a variable of type character
char gender = 'M';

// Declare and initialize a variable of type boolean
boolean ownVehicle = false;


// Variables, empNumber and salary are initialized
empNumber = 101;
salary = 6789.50f;

// Prints the value of the variables on the console
System.out.println("Employee Number: " + empNumber);
System.out.println("Salary: " + salary);
System.out.println("Gender: " + gender);
System.out.println("Share Balance: " + shareBalance);
System.out.println("Owns vehicle: " + ownVehicle);

}
}
  
```

Here, variables of type int, float, char, double, and boolean are declared. A float value needs to have the letter f appended at its end. Otherwise, by default, all the decimal values are treated as double in Java. Values are assigned to each of these variables and are displayed using the System.out.println() method.

The output of the code is shown in figure 3.6.

The screenshot shows the output of a Java program run in an IDE. The window title is "Output - Session 3 (run)". The output text is:

```

run:
Employee Number: 101
Salary: 6789.5
Gender: M
Share Balance: 456790.897
Owns vehicle: false
BUILD SUCCESSFUL (total time: 0 seconds)
  
```

Figure 3.6: Output of Different Data Types

3.3.6 Reference Data Types

In Java, objects and arrays are referred to as reference variables. When an object or an array is created, a certain amount of memory is assigned to it and the address of this memory block is stored in the reference variable. In other words, reference data type is an address of an object or an array created in memory.

Figure 3.7 shows the reference data types supported in Java.

Figure 3.7: Reference Data Types

Table 3.2 lists and describes the three reference data types.

Data Type	Description
Array	It is a collection of several items of the same data type. For example, names of students in a class can be stored in an array
Class	It is encapsulation of instance variables and instance methods
Interface	It is a type of class in Java used to implement inheritance

Table 3.2: Reference Data Types

3.4 Literals

A literal represents a fixed value assigned to a variable. It is represented directly in the code and does not require computation.

Figure 3.8 shows some literals for primitive data types.

Integer	Float	Character	Boolean
50	35.7F	'C'	true

Figure 3.8: Literals

A literal is used wherever a value of its type is allowed. However, there are several different types of literals. Some of them are as follows:

→ Integer Literals

Integer literals are used to represent an `int` value, which in Java is a 32-bit integer value. In a program, integers are probably the most commonly used type. Any whole number value is considered as an integer literal.

Integers literals can be expressed as:

- Decimal values have a base of 10 and consist of numbers from 0 through 9. For example, `int decNum = 56;`
- Hexadecimal values have a base of 16 and consist of numbers 0 through 9 and letters A through F. For example, `int hexNum = 0X1c;`
- Binary values have a base of 2 and consist of numbers 0 and 1. Java SE 7 supports binary literals. For example, `int binNum = 0b0010;`
- An integer literal can also be assigned to other integer types, such as `byte` or `long`. When a literal value is assigned to a `byte` or `short` variable, no error is generated, if the literal value is within the range of the target type. Integer numbers can be represented with an optional uppercase character ('L') or lowercase character ('l') at the end, which tells the computer to treat that number as a long (64-bit) integer.

→ Floating-point Literals

Floating-point literals represent decimal values with a fractional component. Floating-point literals have several parts.

- Whole number component, for example 0, 1, 2,....., 9.
- Decimal point, for example 4.90, 3.141, and so on.
- Exponent is indicated by an `E` or `e` followed by a decimal number, which can be positive or negative. For example, `e+208`, `7.436E6`, `23763E-05`, and so on.
- Type suffix `D`, `d`, `E`, or `f`.

Floating-point literals in Java default to double precision. A float literal is represented by `F` or `f` appended to the value, and a double literal is represented by `D` or `d`.

→ Boolean Literals

Boolean literals are simple and have only two logical values - `true` and `false`. These values do not convert into any numerical representation. A `true` boolean literal in Java is not equal to one, nor does the `false` literal equals to zero. They can only be assigned to boolean variables or used in expressions with boolean operators.

→ Character Literals

Character literals are enclosed in single quotes. All the visible ASCII characters can be directly enclosed within quotes, such as 'g', '\$', and 'z'. Single characters that cannot be enclosed within single quotes are used with escape sequence.

→ Null Literals

When an object is created, a certain amount of memory is allocated for that object. The starting address of the allocated memory is stored in an object variable, that is, a reference variable. However, at times, it is not desirable for the reference variable to refer that object. In such a case, the reference variable is assigned the literal value null. For example, `Car toyota = null;`

→ String Literals

String literals consist of sequence of characters enclosed in double quotes. For example, "Welcome to Java", "Hello\nWorld".

3.4.1 Underscore Character in Numeric Literals

Java SE 7 allows you to add underscore characters (_) between the digits of a numeric literal. The underscore character can be used only between the digits.

In integral literals, underscore characters can be provided for telephone numbers, identification numbers, or part numbers, and so on. Similarly, for floating-point literals, underscores are used between large decimal values.

The use of underscore character in literals improves the readability of a Java program.

Restrictions for using underscores in numeric literals are as follows:

- A number cannot begin or end with an underscore.
- In the floating-point literal, underscore cannot be placed adjacent to a decimal point.
- Underscore cannot be placed before a suffix, L or F.
- Underscore cannot be placed before or after the binary or hexadecimal identifiers, such as b or x.

Table 3.3 list shows valid and invalid placement of underscore character.

Numeric Literal	Valid/Invalid
1234_9876_5012_5454L	Valid
_8976	Invalid, as underscore placed at the beginning
3.14_15F	Valid
0b11010000_11110000_00001111	Valid

Numeric Literal	Valid/Invalid
3_.14_15F	Invalid, as underscore is adjacent to a decimal point
0x_78	Invalid, an underscore is placed after the hexadecimal

Table 3.3: Placement of Underscore Character

3.5 Escape Sequences

The escape sequences can be used for character and string literals. An escape sequence is a special sequence of characters that is used to represent characters, which cannot be entered directly into a string. For example, to include tab spaces or a new line character in a line or to include characters which otherwise have a different notation in a Java program (\ or "), escape sequences are used.

An escape sequence begins with a backslash character (\), which indicates that the character (s) that follows should be treated in a special way. The output displayed by Java can be formatted with the help of escape sequence characters.

Table 3.4 lists escape sequence characters in Java.

Escape Sequence	Character Value
\b	Backspace character
\t	Horizontal Tab character
\n	New line character
\'	Single quote marks
\\"	Backslash
\r	Carriage Return character
\"	Double quote marks
\f	Form feed
\xxx	Character corresponding to the octal value xxx, where xxx is between 000 and 0377
\xxxxx	Unicode character with encoding xxxx, where xxxx is one to four hexadecimal digits. Unicode escapes are distinct from the other escape types

Table 3.4: Escape Sequences

Code Snippet 7 demonstrates the use of escape sequence characters.

Code Snippet 7:

```
public class EscapeSequence {
 /*
 * @param args the command line arguments
 */
}
```

```
public static void main(String[] args) {
 // Uses tab and new line escape sequences
 System.out.println("Java \t Programming \n Language");
 // Prints Tom "Dick" Harry string
 System.out.println("Tom \"Dick\" Harry");
}
```

The output of the code is shown in figure 3.9.

The screenshot shows the Eclipse IDE's Output window with the title 'Output - Session 3 (run)'. The window displays the following text:

```
run:
Java Programming
Language
Tom "Dick" Harry
BUILD SUCCESSFUL (total time: 0 seconds)
```

Figure 3.9: Output of Escape Sequences

To represent a Unicode character, \u escape sequence can be used in a Java program. A Unicode character can be represented using hexadecimal or octal sequences.

Code Snippet 8 demonstrates the Unicode characters in a Java program.

Code Snippet 8:

```
public class UnicodeSequence {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Prints 'Hello' using hexadecimal escape sequence characters
 System.out.println("\u0048\u0065\u006C\u006C\u006F" + "!\\n");
 // Prints 'Blake' using octal escape sequence character for 'a'
 System.out.println("Bl\141ke\"2007\" ");
 }
}
```

The output of the code is shown in figure 3.10.

The screenshot shows the Eclipse IDE's 'Output' view titled 'Output - Session 3 (run)'. It displays the following text:
 run:
 Hello!
 Blake"2007"
 BUILD SUCCESSFUL (total time: 0 seconds)

Figure 3.10: Output of Unicode Sequence

The two types of escape sequences can have different semantics because the Unicode, \u escape sequences are processed, before the other escape sequences.

Note - The hexadecimal escape sequence starts with \u followed by 4 hexadecimal digits. The octal escape sequence comprises 3 digits after back slash. For example,

\xxyy

where x can be any digit from 0 to 3 and y can be any digit from 0 to 7.

3.6 Constants and Enumerations

Consider a code that calculates the area of a circle. To calculate the area of a circle, the value of PI and radius must be provided in the formula. The value of PI is a constant value. This value will remain unchanged irrespective of the value provided to the radius.

Similarly, constants in Java are fixed values assigned to identifiers that are not modified throughout the execution of the code. They are defined when you want to preserve values to reuse them later or to prevent any modification to the values.

In Java, the declaration of constant variables is prefixed with the final keyword. Once the constant variable is initialized with a value, any attempt to change the value within the program will generate a compilation error.

The syntax to initialize a constant variable is as follows:

Syntax:

final data-type variable-name = value;

where,

final: Is a keyword and denotes that the variable is declared as a constant.

Code Snippet 9 demonstrates the code that declares the constant variables.

Code Snippet 9:

```
public class AreaOfCircle {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Declares constant variable
 final double PI = 3.14159;
 double radius = 5.87;
 double area;

 // Calculates the value for the area variable
 area = PI * radius * radius;
 System.out.println("Area of the circle is: " + area);
 }
}
```

In the code, a constant variable **PI** is assigned the value 3.14159, which is a fixed value. The variable **radius** stores the radius of the circle. The code calculates area of the circle and displays the output.

The output of the code is shown in figure 3.11.

Figure 3.11: Output of Constant Variable

Note - The `final` keyword can also be applied at method or class level. When applied to a method, then it cannot be overridden. When applied to a class declaration, then that class cannot be extended.

Java SE 5.0 introduced enumerations. An enumeration is defined as a list that contains constants. In previous languages, like C++, enumeration was a list of named integer constants, but in Java, enumeration is a class type. This means it can contain instance variables, methods, and constructors. As a result, the concept of enumeration has been expanded in Java. The enumeration is created using the `enum` keyword.

The syntax to create an enumeration is as follows:

Syntax:

```
enum enum-name {
 constant1, constant2, . . . , constantN
}
```

Though, enumeration is a class in Java, you do not use `new` operator to instantiate it. Instead, declare a variable of type enumeration to use it in the Java program. This is similar to using primitive data types. The enumeration is mostly used with decision-making constructs, such as `switch-case` statement.

Code Snippet 10 demonstrates the declaration of enumeration in a Java program.

Code Snippet 10:

```
public class EnumDirection {
 /**
 * Declares an enumeration
 */
 enum Direction {
 East, West, North, South
 }
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Declares a variable of type Direction
 Direction direction;

 // Instantiate the enum Direction
 direction = Direction.East;
 }
}
```

```
// Prints the value of enum
System.out.println("Value: " + direction);
}
}
```

The output of the code is shown in figure 3.12.

Figure 3.12: Output of Enumeration Variable

3.7 Formatted Output and Input

Whenever an output is to be displayed on the screen, it needs to be formatted. Formatting can be done using three ways that are as follows:

- `print()` and `println()`
- `printf()`
- `format()`

These methods behave in a similar manner. The `format()` method uses the `java.util.Formatter` class to do the formatting work.

3.7.1 ‘`print()`’ and ‘`println()`’ Methods

These methods convert all the data to strings and display it as a single value. The methods uses the appropriate `toString()` method for conversion of the values. These methods can also be used to print mixture combination of strings and numeric values as strings on the standard output.

Code Snippet 11 demonstrates the use of `print()` and `println()` methods.

Code Snippet 11:

```
public class DisplaySum {
  /**
 * @param args the command line arguments
}
```

```
/*
public static void main(String[] args) {
 int num1 = 5;
 int num2 = 10;
 int sum = num1 + num2;
 System.out.print("The sum of ");
 System.out.print(num1);
 System.out.print(" and ");
 System.out.print(num2);
 System.out.print(" is ");
 System.out.print(sum);
 System.out.println(".");
 int num3 = 2;
 sum = num1 + num2 + num3;
 System.out.println("The sum of " + num1 + ", " + num2 + " and " + num3 + " is " + sum
 + ".");
}
}
```

The **sum** variable is formatted twice. In the first case, the `print()` method is used for each instruction which prints the result on the same line. In the second case, the `println()` method is used to convert each data type to string and concatenate them to display as a single result.

The output of the code is shown in figure 3.13.

Figure 3.13: Output of `print()` and `println()` Methods

3.7.2 'printf()' Method

The `printf()` method introduced in J2SE 5.0 can be used to format the numerical output to the console.

Table 3.5 lists some of the format specifiers in Java.

Format Specifier	Description
<code>%d</code>	Result formatted as a decimal integer
<code>%f</code>	Result formatted as a real number
<code>%o</code>	Results formatted as an octal number
<code>%e</code>	Result formatted as a decimal number in scientific notation
<code>%n</code>	Result is displayed in a new line

Table 3.5: Format Specifiers in Java

Code Snippet 12 demonstrates the use of `printf()` methods to format the output.

Code Snippet 12:

```
public class FormatSpecifier {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int i = 55 / 22;
 // Decimal integer
 System.out.printf("55/22=%d%n", i);
 // Pad with zeros
 double q = 1.0 / 2.0;
 System.out.printf("1.0/2.0=%09.3f%n", q);
 // Scientific notation
 q = 5000.0 / 3.0;
 System.out.printf("5000/3.0=%7.2e%n", q);
 // Negative infinity
 q = -10.0 / 0.0;
 System.out.printf("-10.0/0.0=%7.2e%n", q);
 }
}
```

```
// Multiple arguments, PI value, E-base of natural logarithm
System.out.printf("pi = %5.3f, e = %5.4f\n", Math.PI, Math.E);
}
}
```

The output of the code is shown in figure 3.14.


```
Output - Session 3 (run)
run:
55/22 = 2
1.0/2.0 = 0.0000.500
5000/3.0 = 1.67e+03
-10.0/0.0 = -Infinity
pi = 3.142, e = 2.7183
BUILD SUCCESSFUL (total time: 0 seconds)
```

Figure 3.14: Output of Format Specifiers

3.7.3 'format()' Method

This method formats multiple arguments based on a format string. The format string consists of the normal string literal information associated with format specifiers and an argument list.

The syntax of a format specifier is as follows.

Syntax:

`%[arg_index$] [flags] [width] [.precision] conversion character`

where,

arg_index: Is an integer followed by a \$ symbol. The integer indicates that the argument should be printed in the mentioned position.

flags: Is a set of characters that format the output result. There are different flags available in Java.

Table 3.6 lists some of the flags available in Java.

Flag	Description
"_"	Left justify the argument
Include a sign (+ or -) with this argument	
"0"	Pad this argument with zeros

Flag	Description
“,”	Use locale-specific grouping separators
“(“	Enclose negative numbers in parenthesis

Table 3.6: Types of Flags in Java

width: Indicates the minimum number of characters to be printed and cannot be negative.

precision: Indicates the number of digits to be printed after a decimal point. Used with floating-point numbers.

conversion character: Specifies the type of argument to be formatted. For example, `b` for boolean, `c` for char, `d` for integer, `f` for floating-point, and `s` for string.

The values within ‘[]’ are optional. The only required elements of format specifier are the `%` and a conversion character.

Code Snippet 13 demonstrates the `format()` method.

Code Snippet 13:

```
public class VariableScope {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int num = 2;
 double result = num * num;
 System.out.format("The square root of %d is %f.%n", num, result);
 }
}
```

The output of the code is shown in figure 3.15.

Figure 3.15: Output of `format()` Method

3.7.4 Formatted Input

The `Scanner` class allows the user to read or accept values of various data types from the keyboard. It breaks the input into tokens and translates individual tokens depending on their data type.

To use the `Scanner` class, pass the `InputStream` object to the constructor.

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

Here, `input` is an object of `Scanner` class and `System.in` is an input stream object.

Table 3.7 lists the different methods of the `Scanner` class that can be used to accept numerical values from the user.

Method	Description
<code>nextByte()</code>	Returns the next token as a byte value
<code>nextInt()</code>	Returns the next token as an int value
<code>nextLong()</code>	Returns the next token as a long value
<code>nextFloat()</code>	Returns the next token as a float value
<code>nextDouble()</code>	Returns the next token as a double value

Table 3.7: Methods of `Scanner` class

Code Snippet 14 demonstrates the `Scanner` class methods and how they can be used to accept values from the user.

Code Snippet 14:


```
public class FormattedInput {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Creates an object and passes the inputstream object
 Scanner s = new Scanner(System.in);

 System.out.println("Enter a number:");
 // Accepts integer value from the user
 int intValue = s.nextInt();
 }
}
```

```

System.out.println("Enter a decimal number:");
// Accepts integer value from the user
float floatValue = s.nextFloat();
System.out.println("Enter a String value");
// Accepts String value from the user
String strValue = s.next();
System.out.println("Values entered are:");
System.out.println(intValue + " " + floatValue + " " + strValue);
}
}
  
```

The output of the code is shown in figure 3.16.


```

Output - Session 3 (run) #2
run:
Enter a number:
23456
Enter a decimal number:
9876.76545
Enter a String value
John
Values entered are:
23456 9876.766 John
BUILD SUCCESSFUL (total time: 19 seconds)
  
```

Figure 3.16: Output of Scanner Class

3.8 Operators

All programming languages provide some mechanism for performing various operations on the data stored in variables. The simplest form of operations involves arithmetic (like adding, dividing, and so on) or comparing between two or more variables. A set of symbols is used to indicate the kind of operation to be performed on data. These symbols are called operators.

Consider the expression:

`z = x + y;`

The `+` symbol in the statement is called the **Operator** and the operation performed is addition. This operation is performed on the two variables `x` and `y`, which are called as **Operands**. The combination of both the operator and the operands, `z = x + y`, is known as an **Expression**.

Java provides several categories of operators and they are as follows:

- Assignment Operator
- Arithmetic Operator
- Unary Operator
- Conditional Operator
- Logical Operator
- Assignment Operator
- Bitwise Operator

3.8.1 Assignment Operators

The basic assignment operator is a single equal to sign, '='. This operator is used to assign the value on its right to the operand on its left. Assigning values to more than one variable can be done at a time. In other words, it allows you to create a chain of assignments.

Consider the following statements:

```
int balance = 3456;
```

```
char gender = 'M' ;
```

The value 3456 and 'M' are assigned to the variables, **balance** and **gender**.

In addition to the basic assignment operator, there are combined operators that allow you to use a value in an expression, and then, set its value to the result of that expression.

```
X = 3;
```

```
X += 5;
```

The second statement stores the value 8, the meaning of the statement is that **x = x + 5**.

Code Snippet 15 demonstrates the use of assignment operators.

Code Snippet 15:

```
...
x=10; // Assigns the value 10 to variable x
x+=5; // Increments the value of x by 5
x-=5; // Decrements the value of x by 5
```

```
x *= 5; // Multiplies the value of x by 5
x /= 2; // Divides the value of x by 2
x %= 2; // Divides the value of x by 2 and the remainder is returned
```

3.8.2 Arithmetic Operators

Arithmetic operators manipulate numeric data and perform common arithmetic operations on the data. Operands of the arithmetic operators must be of numeric type. Boolean operands cannot be used, but character operands are allowed. The operators mentioned here are binary in nature that is, these operate on two operands, such as **x+y**. Here, + is a binary operator operating on **x** and **y**.

Table 3.8 lists the arithmetic operators.

Operator	Description
+	Addition - Returns the sum of the operands
-	Subtraction - Returns the difference of two operands
*	Multiplication - Returns the product of operands
/	Division – Returns the result of division operation
%	Remainder - Returns the remainder from a division operation

Table 3.8: Arithmetic Operator

Code Snippet 16 demonstrates the use of arithmetic operators.

Code Snippet 16:

```
...
x = 2 + 3; // Returns 5
y = 8 - 5; // Returns 3
x = 5 * 2; // Returns 10
x = 5/2; // Returns 2
y = 10 % 3; // Returns 1
...
```

3.8.3 Unary Operator

Unary operators require only one operand. They perform various operations such as incrementing/decrementing the value of a variable by 1, negating an expression, or inverting the value of a boolean variable.

Table 3.9 lists the unary operators.

Operator	Description
+	Unary plus - Indicates a positive value
-	Unary minus - Negates an expression
++	Increment operator - Increments the value of a variable by 1
--	Decrement operator - Decrements the value of a variable by 1
!	Logical complement operator - Inverts a boolean value

Table 3.9: Unary Operator

The ++ and -- operators can be applied before (prefix) or after (postfix) the operand. The statements `++variable` and `variable++` both result in incrementing the value of the variable by 1. The only difference is that the prefix version (`++variable`) will increment the value before evaluating, whereas the postfix version (`variable++`) will first evaluate and then, increment the original value.

Code Snippet 17 demonstrates the use of unary operators.

Code Snippet 17:

```
...
int i = 5;
int j = i++; // i=6, j=5
int k = ++i; //i=6, k=6
i = -i; //now i is -6
boolean result = false; //result is false
result = !result; //now result is true
...
```

3.8.4 Conditional Operators

The conditional operators test the relationship between two operands. An expression involving conditional operators always evaluates to a boolean value (that is, either `true` or `false`).

Table 3.10 lists the various conditional operators.

Operator	Description
<code>==</code>	Equal to – Checks for equality of two numbers
<code>!=</code>	Not Equal to - Checks for inequality of two values
<code>></code>	Greater than - Checks if value on left is greater than the value on the right
<code><</code>	Less than - Checks if the value on the left is lesser than the value on the right

Operator	Description
<code>>=</code>	Greater than or equal to - Checks if the value on the left is greater than or equal to the value on the right
<code><=</code>	Less than or equal to – Checks if the value on the left is less than or equal to the value on the left

Table 3.10: Conditional Operators

Code Snippet 18 demonstrates the use of conditional operators.

Code Snippet 18:

```
public class TestConditionalOperators {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int value1 = 10;
 int value2 = 20;

 // Use of conditional operators
 System.out.print("value1==value2: ");
 System.out.println(value1 == value2);
 System.out.print("value1 != value2: ");
 System.out.println(value1 != value2);
 System.out.print("value1 > value2: ");
 System.out.println(value1 > value2);
 System.out.print("value1 < value2: ");
 System.out.println(value1 < value2);
 System.out.print("value1 <= value2: ");
 System.out.println(value1 <= value2);

 }
}
```

The output of the code is shown in figure 3.17.


```

Output - Session 3 (run) ✎
run:
value1 == value2: false
value1 != value2: true
value1 > value2: false
value1 < value2: true
value1 <= value2: true
BUILD SUCCESSFUL (total time: 0 seconds)
  
```

Figure 3.17: Output of Conditional Operators

3.8.5 Logical Operators

Logical operators (`&&` and `||`) work on two boolean expressions. These operators exhibit short-circuit behavior, which means that the second operand is evaluated only if required.

Table 3.11 lists the two logical operators.

Operator	Description
<code>&&</code>	Conditional AND - Returns true only if both the expressions are true
<code> </code>	Conditional OR - Returns true if either of the expression is true or both the expressions are true

Table 3.11: Logical Operators

Code Snippet 19 demonstrates the use of logical operators.

Code Snippet 19:

```

public class TestLogicalOperators {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int first = 10;
 int second = 20;
 // Use of logical operator
 System.out.println((first == 30) && (second == 20));
 System.out.println((first == 30) || (second == 20));
 }
}
  
```

The output of the code is shown in figure 3.18.


```
Output - Session 3 (run) ✘
run:
false
true
BUILD SUCCESSFUL (total time: 0 seconds)
```

Figure 3.18: Output of Logical Operators

3.8.6 Bitwise Operators

Bitwise operators work on binary representations of data. These operators are used to change individual bits in an operand.

Table 3.12 lists the various bitwise operators.

Operator	Description
&	Bitwise AND - compares two bits and generates a result of 1 if both bits are 1; otherwise, it returns 0
	Bitwise OR - compares two bits and generates a result of 1 if the bits are complementary; otherwise, it returns 0
^	Exclusive OR - compares two bits and generates a result of 1 if either or both bits are 1; otherwise, it returns 0
~	Complement operator - used to invert all of the bits of the operand
>>	Shift Right operator - Moves all bits in a number to the right by one position retaining the sign of negative numbers
<<	Shift Left operator - Moves all the bits in a number to the left by the specified position

Table 3.12: Bitwise Operators

Code Snippet 20 demonstrates the use of bitwise operators.

Code Snippet 20:

```
public class TestBitwiseOperators {
 /**
 * @param args the command line arguments
 */
}
```

```

public static void main(String[] args) {
 int x=23;
 int y=12;
 //23=10111, 12=01100
 System.out.print("x & y:");
 System.out.println(x & y); // Returns 4 , i.e, 4=00100
 System.out.print("x | y:");
 System.out.println(x | y); // Returns 31, i.e 31=11111
 System.out.print("x ^ y:");
 System.out.println(x ^ y); // Returns 27, i.e 31=11011
 int a=43;
 int b=1;
 System.out.print("a >> b:");
 System.out.println(a >> b); // returns 21 , i.e, 21=0010101
 System.out.print("a << b:");
 System.out.println(a << b); //returns 86 , i.e, 86=1010110
}
}
  
```

The output of the code is shown in figure 3.19.

The screenshot shows the Eclipse IDE's Output window titled "Output - Session 3 (run)". The window displays the following text:

```

run:
x & y: 4
x | y: 31
x ^ y: 27
a >> b: 21
a << b: 86
BUILD SUCCESSFUL (total time: 0 seconds)
  
```

Figure 3.19: Output of Bitwise Operators

3.8.7 Ternary Operator

The ternary operator (?:) is a shorthand operator for an if-else statement. It makes your code compact and more readable.

The syntax to use the ternary operator is as follows:

Syntax:

expression1 ? expression2 : expression3

where,

expression1: Represents an expression that evaluates to a boolean value of true or false.

expression2: Is executed if expression1 evaluates to true.

expression3: Is executed if expression1 evaluates to false.

Code Snippet 21 demonstrates the use of ternary operator.

Code Snippet 21:

```
public class VariableScope {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int value1 = 10;
 int value2 = 20;
 int result;
 boolean someCondition = true;
 result = someCondition ? value1 : value2;

 System.out.println(result);
 }
}
```

As **someCondition** variable evaluates to true, the value of **value1** variable is assigned to the **result** variable. Thus, the program prints 10 on the console.

3.8.8 Operator Precedence

Expressions that are written generally consist of several operators. The rules of precedence decide the order in which each operator is evaluated in any given expression.

Table 3.13 lists the order of precedence of operators from highest to lowest in which operators are evaluated in Java.

Order	Operator
1.	Parentheses like ()
2.	Unary Operators like +, -, ++, --, ~, !
3.	Arithmetic and Bitwise Shift operators like *, /, %, +, -, >>, <<
4.	Relational Operators like >, >=, <, <=, ==, !=
5.	Conditional and Bitwise Operators like &, ^, , &&, ,
6.	Conditional and Assignment Operators like ?:, =, *=, /=, +=, -=

Table 3.13: Precedence of Operators

Parentheses are used to change the order in which an expression is evaluated. Any part of an expression enclosed in parentheses is evaluated first.

For example, consider the following expression:

`2*3+4/2 > 3 && 3<5 || 10<9`

The evaluation of the expression based on its operators precedence is as follows:

1. `(2*3+4/2) > 3 && 3<5 || 10<9`

First the arithmetic operators are evaluated.

2. `((2*3)+(4/2)) > 3 && 3<5 || 10<9`

Division and Multiplication are evaluated before addition and subtraction.

3. `(6+2) >3 && 3<5 || 10<9`

4. `(8 >3) && [3<5] || [10<9]`

Next to be evaluated are the relational operators all of which have the same precedence. These are therefore evaluated from left to right.

5. `(True && True) || False`

The last to be evaluated are the logical operators. && takes precedence over ||.

6. `True || False`

7. `True`

3.8.9 Operator Associativity

When two operators with the same precedence appear in an expression, the expression is evaluated, according to its associativity. For example, in Java the `-` operator has left-associativity and `x - y - z` is interpreted as `(x - y) - z`, and `=` has right-associativity and `x = y = z` is interpreted as `x = (y = z)`.

Table 3.14 shows the Java operators and their associativity.

Operator	Description	Associativity
<code>()</code> , <code>++</code> , <code>--</code>	Parentheses, post increment/decrement	Left to right
<code>++, --, +, -, !, ~</code>	Pre increment/decrement unary plus, unary minus, logical NOT, and bitwise NOT	unary minus logical NOT, bitwise NOT
Right to left	<code>*, /, %, +, -</code>	Multiplicative and Additive
Left to right	<code><<, >></code>	Bitwise shift
Left to right	<code><, <, >=, <=, ==, !=</code>	Relational and Equality operators
Left to right	<code>&, ^, </code>	Bitwise AND, XOR, OR
Left to right	<code>&&, </code>	Conditional AND, OR
Left to right	<code>?:</code>	Conditional operator (Ternary)

Table 3.14: Java operators and their Associativity

Consider the following expression:

`2+10+4-5* (7-1)`

- According to the rules of operator precedence, the `*` has higher precedence than any other operator in the equation. Since, `7-1` is enclosed in parenthesis, it is evaluated first.

`2+10+4-5*6`

- Next, `*` is the operator with the highest precedence. Since there are no more parentheses, it is evaluated according to the rules.

`2+10+4-30`

- As `+` and `-` have the same precedence, the left associativity works out.

`12+4-30`

- Finally, the expression is evaluated from left to right.

`6 - 30`

The result is `-14`.

3.9 Type Casting

In any application, there may be situations where one data type may need to be converted into another data type. The type casting feature in Java helps in such conversion.

Type conversion or typecasting refers to changing an entity of one data type into another. For instance, values from a more limited set, such as integers, can be stored in a more compact format. It can be converted later to a different format enabling operations not previously possible, such as division with several decimal places worth of accuracy. In OOP languages, type conversion allows programs to treat objects of one type as one of their ancestor types to simplify interacting with them.

There are two types of conversion: **implicit** and **explicit**. The term for implicit type conversion is coercion. The most common form of explicit type conversion is known as casting. Explicit type conversion can also be achieved with separately defined conversion routines such as an overloaded object constructor.

3.9.1 Implicit Type Casting

When a data of a particular type is assigned to a variable of another type, then automatic type conversion takes place. It is also referred to as implicit type casting, provided it meets the conditions specified:

- The two types should be compatible
- The destination type should be larger than the source

Figure 3.20 shows the implicit type casting.

Figure 3.20: Implicit Type Casting

The primitive numeric data types that can be implicitly cast are as follows:

- byte (8 bits) to short, int, long, float, double
- short(16 bits) to int, long, float, double
- int (32 bits) to long, float, double
- long(64 bits) to float, double

This is also known as the type promotion rule. The type promotion rules are listed as follows:

- All **byte** and **short** values are promoted to **int** type.
- If one operand is **long**, the whole expression is promoted to **long**.
- If one operand is **float** then, the whole expression is promoted to **float**.
- If one operand is **double** then, the whole expression is promoted to **double**.

Code Snippet 22 demonstrates implicit type conversion.

Code Snippet 22:

```
...
double dbl=10;
long lng=100;
int in=10;
dbl=in; // assigns the integer value to double variable
lng=in; // assigns the integer value to long variable
...
```

3.9.2 Explicit Casting

A data type with lower precision, such as **short**, can be converted to a type of higher precision, such as **int**, without using explicit casting. However, to convert a higher precision data type to a lower precision data type, such as **float** to **int** data type, an explicit cast is required. Otherwise, the compiler will display an error message.

The syntax for explicit casting is as follows:

Syntax:

```
(target data type) value;
```

Figure 3.21 shows the explicit type casting of data types.

Figure 3.21: Explicit Type Casting

Code Snippet 23 adds a `float` value to an `int` and stores the result as an integer.

Code Snippet 23:

```
...
float a = 21.3476f;
int b = (int) a + 5;
...
```

The `float` value in `a` is converted into an integer value 21. It is then, added to 5, and the resulting value, 26, is stored in `b`. This type of conversion is known as truncation. The fractional component is lost when a floating-point is assigned to an integer type, resulting in the loss of precision.

3.10 Check Your Progress

1. Match the following operators in Java against their corresponding description.

Operator		Description	
a.	Conditional	1.	Requires two operands to operate
b.	Arithmetic	2.	Tests the relationship between two operands
c.	Logical	3.	Requires only one operand
c.	Unary	4.	Works on boolean expressions

(A)	a-1, b-2, c-3, d-4	(C)	a-2, b-1, c-4, d-3
(B)	a-4, b-3, c-2, d-1	(D)	a-3, b-4, c-1, d-2

2. Which of the following operators is used to change the order of evaluation while evaluating an expression?

(A)	Unary	(C)	Arithmetic
(B)	Parentheses	(D)	Relational

3. Which of these statements about escape sequences are true?

a.	The escape sequence character \n represents a new line character
b.	The \u escape sequence represents a Unicode character
c.	The escape sequence character \r represents a backslash character
d.	The escape sequence character \\ represents a new line character

(A)	a, b, and c	(C)	b, c, and d
(B)	c and d	(D)	a and b

4. Match the following data types with the values that can optimally fit in that data type.

Data Type		Value	
a.	byte	1.	5000
b.	char	2.	48999.988
c.	double	3.	'F'
c.	int	4.	256

(A)	a-1, b-2, c-3, d-4	(C)	a-2, b-1, c-4, d-3
(B)	a-4, b-3, c-2, d-1	(D)	a-3, b-4, c-1, d-2

5. You want the output to be displayed as, 'floatTest=1.0', 'dblTest=1.0', and 'sum=2'. Can you arrange the steps in sequence to achieve the same?

a.	System.out.println("dblTest=" + dblTest); int sum = (int) (dblTest + floatTest);
b.	System.out.println("sum=" + sum);
c.	boolean boolTest = true; float floatTest = 3.14f;
d.	System.out.println("floatTest=" + floatTest); dblTest = (double) (boolTest?1:0);
e.	double dblTest = 0.00000000000053; floatTest = (float) (boolTest?1:0);

(A)	c, e, d, a, b	(C)	c, d, e, b, a
(B)	e, c, d, a, b	(D)	e, c, b, a, d

3.10.1 Answers

1.	C
2.	B
3.	D
4.	B
5.	A

```
g packa
  .ring pac
 , string pr
  .ids string
  y catch
```

Summary

- Variables store values required in the program and should be declared before they are used. In Java, variables can be declared within a class, method, or within any block.
- Data types determine the type of values that can be stored in a variable and the operations that can be performed on them. Data types in Java are divided mainly into primitive types and reference types.
- A literal signifies a value assigned to a variable in the Java program. Java SE 7 supports the use of the underscore characters (_) between the digits of a numeric literal.
- The output of the Java program can be formatted using three ways: print() and println(), printf(), format(). Similarly, the Scanner class allows the user to read or accept values of various data types from the keyboard.
- Operators are symbols that help to manipulate or perform some sort of function on data.
- Parentheses are used to change the order in which an expression is evaluated.
- The type casting feature helps in converting a certain data type to another data type. The type casting can be automatic or manual and should follow the rules for promotion.

```
 s.push("main()")  
 s.push(" main()")  
 s.push(" {")  
 s.push(" cout<<\"Hello World!\";")  
 s.push(" }")  
 s.push(" }")  
 s.push("} main()")
```

Try it Yourself

1. Write a program that declares variables of different data types. During declaration, try to use some invalid variable names in the program and observe the compiler errors generated for the same.
 2. Execute the following code and check the output:

```
class TestOperator {  
 public static void main(String[] args) {  
 int i = 5;  
  
 i++;  
  
 System.out.println(i);  
  
 ++i;  
  
 System.out.println(i);  
  
 System.out.println(++i);  
  
 System.out.println(i++);  
  
 System.out.println(i);  
 }  
}
```

**Learning how to learn is life's most
important skill.**

”

Session - 4

Decision-Making Constructs

Welcome to the Session, Decision-Making Constructs.

This session explains the different types of decision-making statements present in Java programming language. It focuses on two main aspects of making decisions: first is the comparison of data and second is the sequence of execution of statements.

In this Session, you will learn to:

- Identify the need for decision-making statements
- List the different types of decision-making statements
- Explain the if statement
- Explain the various forms of if statement
- Explain the switch-case statement
- Explain the use of strings and enumeration in the switch-case statement
- Compare the if-else and switch-case statement

4.1 Introduction

A Java program consists of a set of statements, which are executed sequentially in the order in which they appear. However, in some cases, the order of execution of statements may change based on the evaluation of certain conditions. The change in the flow of statements is achieved by using different **control flow statements**.

There are three categories of control flow statements supported by Java programming language. These are as follows:

- **Conditional Statements** - These types of statements are also referred to as decision-making statements. They allow the program to execute a particular set of statements depending on the result of evaluation of a conditional expression or the state of a variable.
- **Iteration Statements** - These types of statements are also referred to as looping constructs. They allow the program to repeat a particular set of statements for certain number of times.
- **Branching Statements** - These types of statements are referred to as jump statements. They either allow the program to skip or continue execution of the looping statements. The program is executed in a non-linear fashion.

4.1.1 Decision-making Statements

The Java programming language possesses different decision-making capabilities. Decision-making statements enable us to change the flow of execution of a Java program. Based on the result of evaluation of a condition during program execution, a statement or a sequence of statements is executed.

The different types of decision-making statements supported by Java are as follows:

- if statement
- switch-case statement

4.2 'if' Statement

The `if` statement is the most basic form of decision-making statement. The `if` statement evaluates a given condition and based on the result of evaluation executes a certain section of code. If the condition evaluates to `true`, then the statements present within the `if` block gets executed. If the condition evaluates to `false`, the control is transferred directly to the statement outside the `if` block.

Figure 4.1 shows the flow of execution for the `if` statement.

Figure 4.1: Flow of Execution – `if` Statement

The syntax for using the `if` statement is as follows:

Syntax:

```

if (condition) {
 // one or more statements;
}
  
```

where,

condition: Is the boolean expression.

statements: Are instructions/statements enclosed in curly braces. These statements are executed when the boolean expression evaluates to `true`.

Code Snippet 1 demonstrates the code that performs conditional check on the value of a variable using the `if` statement.

Code Snippet 1:

```
public class CheckNumberValue {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int first = 400, second = 700, result;
 result = first + second;

 // Evaluates the value of result variable
 if (result > 1000) {
 second = second + 100;
 }
 System.out.println("The value of second is " + second);
 }
}
```

The program tests the value of the variable, `result` and accordingly calculates value for the variable, `second`. If the value of `result` is greater than 1000, then the value of the variable `second` is incremented by 100. If the evaluation of condition is `false`, the value of the variable `second` is not incremented. Finally, the value of the variable `second` gets printed on the console.

The output of the code is shown in figure 4.2.

Figure 4.2: Output of Simple `if` Statement

If there is only a single action statement within the body of the `if` block, then use of opening and closing curly braces is optional.

For example, Code Snippet 1 is rewritten in Code Snippet 2 to illustrate this concept.

Code Snippet 2:

```
public class ModifiedIf {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int first = 400, second = 700, result;
 result = first + second;
 // Evaluates the value of result variable
 if (result > 1000)
 second = second + 100;
 System.out.println("The value of second is " + second);
 }
}
```

The main disadvantage of omitting braces is that if another statement is added to the body of the `if` statement, without enclosing the statements in curly braces, it would result in wrong output.

4.2.1 'if-else' Statement

The `if` statement specifies a block of statement to be executed when the condition is evaluated to `true`. However, sometimes it is required to define a block of statements to be executed when a condition evaluates to `false`. This is done by using the `if-else` statement.

The `if-else` statement begins with the `if` block followed by the `else` block. The `else` block specifies a block of statements that are to be executed when a condition evaluates to `false`.

The syntax for using the `if-else` statement is as follows:

Syntax:

```
if (condition) {
 // one or more statements;
}

else {
 // one or more statements;
}
```

Code Snippet 3 demonstrates the code that checks whether a number is even or odd.

Code Snippet 3:

```
public class Number_Division {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int number = 11, remainder;

 // % operator to return the remainder of the division
 remainder = number % 2;
 if (remainder == 0) {
 System.out.println("Number is even");
 } else {
 System.out.println("Number is odd");
 }
 }
}
```

In the code, the variable, **number** is divided by 2 to obtain the remainder of the division. This is done by using the **%** (modulus) operator which returns the remainder after performing the division. If the remainder is 0, the message ‘Number is even’ is printed. Otherwise, the message ‘Number is odd’ is printed.

The output of the code is shown in figure 4.3.

Figure 4.3: Output of if-else Statement

4.2.2 Nested-if Statement

The `if-else` statement tests the result of a condition, that is, a boolean expression and performs appropriate actions based on the result. An `if` statement can also be used within another `if` statement. This is known as nested-if. A nested-if statement is an `if` statement that is the target of another `if` or `else` statement.

The important points to remember about nested-if statements are as follows:

- An `else` statement should always refer to the nearest `if` statement.
- The `if` statement must be within the same block as the `else` and it should not be already associated with some other `else` statement.

The syntax to use the nested-if statements is as follows:

Syntax:

```
if(condition) {
 if(condition)
 true-block statement(s);
 else
 false-block statement(s);

}
else {
 false-block statement(s);
}
```

Code Snippet 4 demonstrates the use of nested-if statement and checks whether a number is divisible by 3 as well as 5.

Code Snippet 4:

```
import java.util.*;
public class NumberDivisibility {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Scanner class is used to accept values from the user
 Scanner input = new Scanner(System.in);
 System.out.println("Enter a Number: ");
 int num = input.nextInt();
```

```
// Checks whether a number is divisible by 3
if (num % 3 == 0) {
 System.out.println("Inside Outer if Block");
 // Inner if statement checks if number is divisible by 5
 if (num % 5 == 0) {
 System.out.println("Number is divisible by 3 and 5");
 } else {
 System.out.println("Number is divisible by 3, but not by 5");
 } // End of inner if-else statement
} else {
 System.out.println("Number is not divisible by 3");
} // End of outer if-else statement
}
```

The code declares a variable **num** and stores an integer value accepted from the user. The code contains an outer **if** statement, `if (num % 3 == 0)` and an inner **if** statement, `if (num % 5 == 0)`. Initially, the outer **if** statement is evaluated. If it evaluates to **false**, then the inner **if-else** statement is skipped and the final **else** block is executed. If the outer **if** statement evaluates to **true**, then its body containing the inner **if-else** statement is evaluated. In other words, evaluation of the inner **if** statement depends on the result of the outer **if** statement.

The output of the code is shown in figure 4.4.

The screenshot shows the output window of a Java IDE. The title bar says "Output - Session4 (run)". The output text is:

```
run:
Enter a Number:
66
Inside Outer if Block
Number is divisible by 3, but not by 5
BUILD SUCCESSFUL (total time: 4 seconds)
```

Figure 4.4: Output of Nested-if Statement

4.2.3 'if-else-if' Ladder

The multiple `if` construct is known as the `if-else-if` ladder. The conditions are evaluated sequentially starting from the top of the ladder and moving downwards.

When a condition controlling the `if` statement is evaluated as `true`, the statements associated with the `if` condition are executed and all the other `if` condition are bypassed. If none of the condition is `true`, then the final `else` statement is executed. The final `else` statement also acts as a default statement.

In case, if all the `if` constructs are `false` and no final `else` statement is specified, then no action is performed by the program.

The syntax for using the `if-else-if` statement is as follows:

Syntax:

```
if(condition) {  
  
 // one or more statements  
  
}  
  
else if (condition) {  
  
 // one or more statements  
  
}  
  
else {  
  
 // one or more statements  
  
}
```

Figure 4.5 shows the flow of execution for the if-else-if ladder.

Figure 4.5: Flow of Execution - if-else-if Ladder

Code Snippet 5 checks the total marks and prints the appropriate grade.

Code Snippet 5:

```

public class CheckMarks {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int totalMarks = 59;
 }
}
  
```

```

/* Tests the value of totalMarks and accordingly transfers
 * control to the else if statement
 */
if (totalMarks >= 90) {
 System.out.println("Grade = A+");
} else if (totalMarks >= 60) {
 System.out.println("Grade = A");
} else if (totalMarks >= 40) {
 System.out.println("Grade = B");
} else if (totalMarks >= 30) {
 System.out.println("Grade = C");
} else {
 System.out.println("Fail");
}
}
}

```

If the code satisfies a given condition, then the statements within that `else if` condition are executed. After execution of the statements, the control breaks and remaining `if` conditions are bypassed for evaluation. If none of the condition is satisfied, then the final `else` statement, also known as the default `else` statement is executed.

The output of the code is shown in figure 4.6.

Figure 4.6: Output of if-else-if Ladder

4.3 'switch-case' Statement

A program is difficult to comprehend, when there are too many `if` statements representing multiple selection constructs. To avoid this, the `switch-case` statements can be used as an alternative for multiple selections. The use of the `switch-case` statement results in better performance.

The switch-case statement contains a variable as an expression whose value is compared against different values. It can have a number of possible execution paths depending on the value of expression provided with the switch statement. The expression to be evaluated can contain different primitive data types, such as byte, short, int, and char.

From Java SE 7, the switch-case statement also supports the use of strings and can be passed as an expression for the switch statement. The String class is used for creating string values in the Java program.

Apart from strings, it also supports objects of few classes present in the Java API. The classes are Character, Byte, Short, and Integer and are referred to as wrapper classes. A wrapper class encloses or wraps the primitive data type into an object of that type. For example, the wrapper class, Integer allows you to use int value as object, that is, Integer y = new Integer(52);. It also supports the use of enumerated types as expression.

The syntax for using the switch-case statement is as follows:

Syntax:

```
switch (<expression>) {
 case value1:
 // statement sequence
 break;

 case value2:
 // statement sequence
 break;

 ...
 ...
 ...

 case valueN:
 // statement sequence
 break;

 default:
 // default statement sequence
}
```

where,

switch: The switch keyword is followed by an expression enclosed in parentheses.

case: The case keyword is followed by a constant and a colon. Each case value is a unique literal. The case statement might be followed by a code sequence that is executed when the switch expression and the case value match.

default: If no case value matches the switch expression value, execution continues at the default clause. This is the equivalent to the else of the if-else-if statement.

break: The break statement is used inside the switch-case statement to terminate the execution of the statement sequence. The break statement is optional. If there is no break statement, execution flows sequentially into the next cases. Sometimes, multiple cases can be present without break statements between them. The use of break statement makes the modification in code easier and with less error.

Figure 4.7 shows the flow of execution for the switch-case statement.

Figure 4.7: switch-case Statement

The value of the expression specified with the switch statement is compared with each case constant value. If any case value matches, the corresponding statements in that case are executed. If there is no matching case, then the default case is executed.

When the break statement is encountered, it terminates the switch-case block and control switches to the statements following the block. The break statement must be provided with each case, as without them switch blocks fall through. This means even after the matching case is executed; all other cases following the matching case are also executed, until a break statement is encountered.

Code Snippet 6 demonstrates the use of the `switch-case` statement.

Code Snippet 6:

```
public class TestNumericOperation {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Declares and initializes the variable
 int choice = 3;
 // switch expression value is matched with each case
 switch (choice) {
 case 1:
 System.out.println("Addition");
 break;
 case 2:
 System.out.println("Subtraction");
 break;
 case 3:
 System.out.println("Multiplication");
 break;
 case 4:
 System.out.println("Division");
 break;
 default:
 System.out.println("Invalid Choice");
 } // End of switch-case statement
 }
}
```

In the code, value of the expression, `choice` is compared with the literal value in each of the `case` statement. Here, `case 3` is executed, as its value is matching with the expression. Finally, the control moves out of the `switch-case`, due to the presence of the `break` statement. The program will not perform any action, if no matching case is found or the `default` statement is not present.

The output of the code is shown in figure 4.8.

Figure 4.8: Output of Simple switch-case Statement

As discussed, the `break` statement is optional. If it is omitted, then execution continues with the other cases, even after the matching case is found. However, sometimes it is required to have multiple `case` statements without a `break` statement. This is commonly used when same set of statements need to be executed for the multiple cases.

Code Snippet 7 demonstrates the use of multiple case statements with no `break` statement.

Code Snippet 7:

```
public class NumberOfDays {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int month = 5;
 int year = 2001;
 int numDays = 0;

 // Cases are executed until a break statement is encountered
 switch (month) {
 case 1:
 case 3:
 case 5:
 case 7:
 case 8:
 case 10:
 case 12:
 numDays = 31;
 break;
 case 4:
 case 6:
 case 9:
 case 11:
 numDays = 30;
 break;
 case 2:
 if ((year % 4 == 0) && (year % 100 != 0)) {
 numDays = 29;
 } else if (year % 400 == 0) {
 numDays = 29;
 } else {
 numDays = 28;
 }
 break;
 }
 System.out.println("Number of days in " + month + " is " + numDays);
 }
}
```

```

 numDays = 31;
 break;

case 4:
case 6:
case 9:
case 11:
 numDays = 30;
 break;


case 2:
 if (year % 4 == 0) {
 numDays = 29;
 } else {
 numDays = 28;
 }
 break;

default:
 System.out.println("InvalidMonth");
} // End of switch-case statement

System.out.println("Month: " + month);
System.out.println("Number of Days: " + numDays);
}
}
  
```

In the code, the value of expression, **month** is compared through each case, till a **break** statement or end of the **switch-case** block is encountered.

The output of the code is shown in figure 4.9.

The screenshot shows the Eclipse IDE's 'Output' view titled 'Output - Session4 (run)'. It displays the following text:
 run:
 Month: 5
 Number of Days: 31
 BUILD SUCCESSFUL (total time: 0 seconds)

Figure 4.9: Output of Multiple Cases Without `break` Statement

4.3.1 String-based ‘switch-case’ Statement

Java SE 7 supports the use of strings in the switch-case statement. Allowing the use of strings in switch-case statement enables the program to incorporate a readable code. A string is not a primitive data type, but an object in Java. Thus, to use strings for comparison, a `String` object is passed as an expression in the switch-case statement.

Code Snippet 8 demonstrates the use of strings in the switch-case statement.

Code Snippet 8:

```
public class DayofWeek {
 /**
 * @param args the commandline arguments
 */
 public static void main(String[] args) {
 String day = "Monday";

 // switch statement contains an expression of type String
 switch (day) {
 case "Sunday":
 System.out.println("First day of the Week");
 break;
 case "Monday":
 System.out.println("Second Day of the Week");
 break;
 }
 }
}
```

```

case "Tuesday":
 System.out.println("Third Day of the Week");
 break;

case "Wednesday":
 System.out.println("Fourth Day of the Week");
 break;

case "Thursday":
 System.out.println("Fifth Day of the Week");
 break;

case "Friday":
 System.out.println("Sixth Day of the Week");
 break;


case "Saturday":
 System.out.println("Seventh Day of the Week");
 break;

default:
 System.out.println("Invalid Day");
} // End of switch-case statement
}
}

```

In the code, the statement `String day="Monday"` creates an object named `day` of type `String` and initializes it. Then, the object is passed as an expression to the `switch` statement. The value of this expression, that is "Monday", is compared with the value of each `case` statement. If a matching case is not found, then the `default` statement is executed.

The output of the code is shown in figure 4.10.


```
Output - Session4 (run) ✘
run:
Second Day of the Week
BUILD SUCCESSFUL (total time: 0 seconds)
```

Figure 4.10: Output of switch-case Statement with String Expression

There are some points that need to be considered while using strings with the switch-case statement. These are as follows:

- **Null values** – A runtime exception is generated when a string variable is assigned a null value and is passed as an expression to the switch statement. The runtime exception thrown by JVM is java.lang.NullPointerException.
- **Case-sensitive values** – The value of String variable that is matched with the case literals is case sensitive. This means, if a String value "Monday" is matched with the case labeled "MONDAY":, then it will not be treated as a matched value. Hence, in that case, the default statement will be executed.

4.3.2 Enumeration-based ‘switch-case’ Statement

The switch-case statement also supports the use of an enumeration (enum) value in the expression. The only constraint with an enum expression is that all case constants must belong to the same enum variable used with the switch statement.

Code Snippet 9 demonstrates the use of enumerations in the switch-case statement.

Code Snippet 9:

```
public class TestSwitchEnumeration {
 /**
 * An enumeration of Cards Suite
 */
 enum Cards {
 Spade, Heart, Diamond, Club
 }
}
```

```

 /**
 * @param args the command line arguments
 */
public static void main(String[] args) {
 Cards card=Cards.Diamond;


 // enum variable is used to control a switch statement
 switch (card) {
 case Spade:
 System.out.println("SPADE");
 break;
 case Heart:
 System.out.println("HEART");
 break;
 case Diamond:
 System.out.println("DIAMOND");
 break;
 case Club:
 System.out.println("CLUB");
 break;
 } // End of switch-case statement
}

```

In the code, the `enum`, `card` is passed as an expression to the `switch` statement. Each `case` statement has an enumeration constant associated with it and does not require it to be qualified by the enumeration name.

This is because during compilation, the `switch` statement with an `enum`, implicitly understands the type of constants used with the `case` statements.

The output of the code is shown in figure 4.11.


```
Output - Session4 (run)
run:
DIAMOND
BUILD SUCCESSFUL (total time: 0 seconds)
```

Figure 4.11: Output of switch-case Statement with Enumeration

4.3.3 Nested ‘switch-case’ Statement

The switch-case statement can also be used as a part of another switch-case statement. This is called as nested switch-case statements.

Since, the switch-case statement defines its own blocks; no conflicts arise between the case constants present in the inner switch and those present in the outer switch.

Code Snippet 10 demonstrates the use of nested switch-case statements.

Code Snippet 10:

```
public class Greeting {
 /**
 * @param args the commandline arguments
 */
 public static void main(String[] args) {
 // String declaration
 String day = "Monday";
 String hour = "am";

 // Outer switch statement
 switch (day) {
 case "Sunday":
 System.out.println("Sunday is a Holiday...");
```

```

// Innerswitch statement

switch (hour) {

 case "am":

 System.out.println("GoodMorning");
 break;

 case "pm":

 System.out.println("GoodEvening");
 break;

} // End of inner switch-case statement

break; // Terminates the outer case statement

case "Monday":

 System.out.println("Monday is a Working Day...");

 switch (hour) {

 case "am":

 System.out.println("GoodMorning");
 break;

 case "pm":

 System.out.println("GoodEvening");
 break;

 } // End of inner switch-case statement

break;

default:


 System.out.println("InvalidDay");

} // End of the outer switch-case statement
}
}

```

In the code, the variable, **day** is used as an expression with the outer **switch** statement. It is compared with the list of cases provided with the outer **switch-case** statements. If the value of **day** variable matches with “**Sunday**” or “**Monday**”, then the inner **switch-case** statement is executed. The inner **switch** statement compares the value of **hour** variable with case constants “**am**” or “**pm**”.

The output of the code is shown in figure 4.12.

The screenshot shows the output of a Java application named "Session4". The output window title is "Output - Session4 (run)". The output text is:

```

run:
Monday is a Working Day...
Good Morning
BUILD SUCCESSFUL (total time: 0 seconds)

```

Figure 4.12: Output of Nested switch-case Statements

The three important features of switch-case statements are as follows:

- The switch-case statement differs from the if statement, as it can only test for equality. The if statement can test any type of boolean expression. In other words, the switch-case statement looks only for a match between the value of the expression and one of its case constants.
- No two case constants in the same switch statement can have identical values, except the nested switch-case statements.
- A switch statement is more efficient and executes faster than a set of nested-if statements.

4.4 Comparison Between if and switch-case Statement

Though, the if and the switch-case decision-making statements have similar use in a program, but there are distinct differences between them.

Table 4.1 lists the differences of if and switch-case statement.

if	switch-case
Each if statement has its own logical expression to be evaluated as true or false	Each case refers back to the original value of the expression in the switch statement
The variables in the expression may evaluate to a value of any type	The expression must evaluate to a byte, short, char, int, or String
Only one of the blocks of code is executed	If the break statement is omitted, the execution will continue into the next block

Table 4.1: Difference Between if and switch-case Statement

4.5 Check Your Progress

1. You are trying to use the `if` statement to display the message “100 Not Equal”. Which of the following code will help you to achieve this?

a.	<pre>int value=100; boolean bool=true; if((bool==true) && ((value+=100)==200)) { System.out.printf("Equal "+value); } else{ System.out.println(value + "Not Equal"); }</pre>	c.	<pre>int value=100; boolean bool=false; if((bool==false) && ((value+=100)==200)) { System.out.printf("Equal "+value); } else System.out.println(value + "Not Equal"); }</pre>
b.	<pre>int value=100; boolean bool=false; if((bool==true) && ((value==100)==200)) { System.out.printf("Equal "+value); } else{ System.out.println(value + "Not Equal"); }</pre>	d.	<pre>int value=100; boolean bool=false; if((bool==true) && ((value+=100)==200)) { System.out.printf("Equal "+value); } else System.out.println(value + "Not Equal"); }</pre>

(A)	a	(C)	c
(B)	b	(D)	d

2. You are using the switch-case statement to display the output 'value is ten'. Which of the following code will help you to achieve this?

a.	<pre>int value=10; switch(value) { case 10: System.out.println("value isten"); break; case 20: System.out.println("value is twenty"); break; default: System.out. println("Invalidvalue"); }</pre>	c.	<pre>int value=10; switch(value) { case 10: System.out.println("value is ten"); case 20: System.out.println("value is twenty"); default: System.out.println("Invalid value"); break; }</pre>
b.	<pre>int value=10; switch(value) { case 10: System.out.println("value isten"); case 20: System.out.println("value is twenty"); break; default: System.out. println("Invalidvalue"); break; }</pre>	d.	<pre>int value=10; switch(value) { case 10: System.out.println("value is ten"); case 20: System.out.println("value is twenty"); break; default: System.out.println("Invalid value"); }</pre>

(A)	a	(C)	b
(B)	c	(D)	d

3. Which of the following statements are true regarding nested-if statements?

a.	A nested-if statement should always be used inside <code>else</code> block	c.	The <code>if</code> statement should be within the same block as the <code>else</code> statement
b.	An <code>else</code> statement should always refer to the nearest <code>if</code> statement	d.	The inner <code>if</code> condition is evaluated only when the outer <code>if</code> condition is false

(A)	a and b	(C)	a and c
(B)	b and c	(D)	c and d

4. The _____ statement is used inside the `switch-case` statement to terminate the execution of the statement sequence.

(A)	switch	(C)	case
(B)	default	(D)	break

5. Match the decision-making constructs with their corresponding syntax.

Construct		Syntax	
a.	if	1.	<pre>if(condition) { // one or more statements } else if (condition) { // one or more statements } else { // one or more statements }</pre>

b.	if-else	2.	<pre>if(condition) { if(condition) true-block statement(s); else false-block statement(s); } else { false-block statement(s); }</pre>
c.	nested-if	3.	<pre>if (condition) { // one or more statements; } else { // one or more statements; }</pre>
d.	if-else-if	4.	<pre>if (condition) { // one or more statements; }</pre>

(A)	a-3, b-2, c-4, d-1	(C)	a-1, b-2, c-4, d-3
(B)	a-4, b-3, c-2, d-1	(D)	a-4, b-1, c-2, d-3

4.5.1 Answers

1.	C
2.	A
3.	B
4.	D
5.	B

```
g package;
import java.util.*;
public class Main {
 public static void main(String[] args) {
 System.out.println("Hello Java");
 }
}
```

Summary

- A Java program is a set of statements, which are executed sequentially in the order in which they appear.
- The three categories of control flow statements supported by Java programming language include: conditional, iteration, and branching statements.
- The if statement is the most basic decision-making statement that evaluates a given condition and based on result of evaluation executes a certain section of code.
- The if-else statement defines a block of statements to be executed when a condition is evaluated to false.
- The multiple if construct is known as the if-else-if ladder with conditions evaluated sequentially from the top of the ladder.
- The switch-case statement can be used as an alternative approach for multiple selections. It is used when a variable needs to be compared against different values. Java SE 7 supports strings and enumerations in the switch-case statement.
- A switch statement can also be used as a part of another switch statement. This is known as nested switch-case statements.

Try it Yourself

- Lifemaxi is an insurance company situated in **Leeds, United Kingdom**. It has employed insurance agents that provide information to the customers about the various policies and loan amount. To speed their business and also help agents to solve the customer queries, the company has decided to design a software application in Java.

You being a developer in the team have been assigned the task to develop the Java application. The application should help a loan agent to calculate whether the customer is eligible for loan or not.

The criteria's that are required to be considered to automate the loan policy are as follows:

Age category	Gender	Profession	Personal assets	Loan amount eligible
16 -25	M / F	Self-Employed / Professional	>25000	10000/ Professional 15000
26 - 40	M	Self-Employed / Professional	> 40000	25000/ Female 30000
41 - 60	M / F	Self-Employed / Professional	> 50000	40000
> 60	M / F	Self-Employed / Retired	> 25000	35000 – Age * 100/ Retired 25000 – Age * 100

- Write a program that accepts a letter as an input and checks whether the entered letter is a vowel or a consonant.
- Write a program that accepts a deposit amount from the user and calculates the amount of interest earned in a year. The bank pays the following interest rate depending on the amount deposited:
 - 4% for deposits of up to 2000
 - 4.5% for deposits of up to 7000
 - 5% for deposits of more than 7000

Session - 5

Looping Constructs

Welcome to the Session, **Looping Constructs**.

This session explains different types of looping statements available in Java programming language. The looping statements are also referred to as iterative statements. They enable the developer to execute one or more statements repeatedly during program execution. The session also covers the various jump statements, also called as branching statements used in Java.

In this Session, you will learn to:

- List the different types of loops
- Explain the while statement and the associated rules
- Identify the purpose of the do-while statement
- State the need of for statement
- Describe nested loops
- Compare the different types of loops
- State the purpose of jump statements
- Describe break statement
- Describe continue statement

5.1 Introduction

A computer program consists of a set of statements, which are usually executed sequentially. However, in certain situations, it is necessary to repeat certain steps to meet a specified condition.

For example, if the user wants to write a program that calculates and displays the sum of the first 10 numbers 1, 2, 3 . . . , 10. Then, one way to calculate the same is as follows:

$$1+2=3$$

$$3+3=6$$

$$6+4=10$$

$$10+5=15$$

$$15+6=21$$

. . .

. . .

and so on.

This technique is suitable for relatively small calculations. However, if the program requires adding the first 200 numbers, it would be tedious to add up all the numbers from 1 to 200 using the mentioned technique. In such situations, iterations or loops come to our rescue.

Figure 5.1 shows the program that displays the multiples of 10.

Figure 5.1: Program – Multiples of 10

As shown in figure 5.1, the same statement is repeating 5 times to display the multiple of 10 with 1, 2, 3, 4, and 5. Thus, a loop can be used in this situation.

5.1.1 Looping Statements

Loops enable programmers to develop concise programs, which otherwise would require thousands of program statements. A loop consists of statement or a block of statements that are repeatedly executed, until a condition evaluates to true or false.

The loop statements supported by Java programming language are as follows:

- while statement
- do-while statement
- for statement
- for-each statement

5.2 'while' Statement

The `while` statement is the most fundamental looping statement in Java. It is used to execute a statement or a block of statements until the specified condition is `true`. Normally, it is used when the number of times the block has to be executed is not known.

The syntax to use the `while` statement is as follows:

Syntax:

```
while (expression) {
 // one or more statements
}
```

where,

expression: Is a conditional expression which must return a boolean value, that is, `true` or `false`.

The use of curly braces (`{ }`) is optional. They can be avoided, if there is only a single statement within the body of the loop. However, providing statements within the curly braces increases the readability of the code.

Figure 5.2 shows the flow of execution of `while` loop.

Figure 5.2: Flow of Execution – `while` Loop

The body of the loop contains a set of statements. These statements will be executed until the conditional expression evaluates to `true`. When the conditional expression evaluates to `false`, the loop is terminated and the control passes to the statement immediately following the loop.

Code Snippet 1 demonstrates the code that displays multiples of 10 using the `while` loop.

Code Snippet 1:

```

public class PrintMultiplesWithWhileLoop {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {

 // Variable, num acts as a counter variable
 int num = 1;
 }
}
  
```

```
// Variable, product will store the result
int product = 0;

// Tests the condition at the beginning of the loop
while (num <= 5) {

 product = num * 10;
 System.out.printf("\n%d * 10 = %d", num, product);
 num++; // Equivalent to n = n + 1


} // Moves the control back to the while statement

// Statement gets printed on loop termination
System.out.println("\nOutside the Loop");
}
```

In the code, an integer variable, **num** is declared to store a number. The variable **num** is initialized to 1 and is used in the **while** loop to start multiplication from 1.

The conditional expression **num <= 5** is evaluated at the beginning of the **while** loop. This ensures that the body of the loop is executed only if the conditional expression evaluates to **true**. In this case, as the value in the variable, **num** is less than 5, hence, the statements present in the body of the loop is executed. The first statement within the body of the loop calculates the product by multiplying **num** with 10. The next statement prints this value. The last statement **num++** increments the value of **num** by 1. The loop continues as long as the value of **num** is less than or equal to 5. The execution of the loop stops when condition becomes **false**, that is, when the value of **num** reaches 6.

The output of the code is shown in figure 5.3.


```
Output - Session5 (run) ✘
run:
 1 * 10 = 10
 2 * 10 = 20
 3 * 10 = 30
 4 * 10 = 40
 5 * 10 = 50
 Outside the Loop
BUILD SUCCESSFUL (total time: 0 seconds)
```

Figure 5.3: Output of `while` Statement

5.2.1 Null Statement in Loops

There are situations when you are required to write a loop without any action statement to delay a process. In other words, the body of the `while` loop is empty, that is, there are no statements in the body of the loop. Such a loop is referred to as null statement loop, as the loop is terminated with a semicolon. This loop is syntactically correct in Java.

Code Snippet 2 demonstrates a code that prints the midpoint of two numbers with an empty `while` loop.

Code Snippet 2:

```
public class TestWhileEmptyBody {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int num1 = 1;
 int num2 = 30;
 // An empty while loop with no statements
 while (++num1 < --num2);
 // The statement executes after the while loop is completed
 System.out.println("Midpoint is: " + num1);
 }
}
```

As shown in the code, the value of `num1` is incremented and the value of `num2` is decremented. These values are then compared with one another. The loop repeats till the value of `num1` is equal to or greater than `num2`. Thus, upon exit `num1` will hold a value that is midway between the original values of `num1` and `num2`.

The output of the code is shown in figure 5.4.


```
Output - Session5 (run) ✘
run:
Midpoint is: 16
BUILD SUCCESSFUL (total time: 0 seconds)
```

Figure 5.4: Output of `while` Loop with Empty Body

5.2.2 Rules for Using ‘while’ Loop

The following points should be noted when using the `while` statement:

- The value of the variables used in the expression must be set at some point before the `while` loop is reached. This process is called the initialization of variables and has to be performed once before the execution of the loop. For example, `num = 1;`
- The body of the loop must have an expression that changes the value of the variable which is a part of the loop’s expression. For example, `num++;` or `num--;`

5.2.3 Infinite Loop

An infinite loop is one which never terminates. The loop runs infinitely when the conditional expression or the increment/decrement expression of the loop is missing. Any type of loop can be an infinite loop.

Code Snippet 3 shows the implementation of an infinite loop using the `while` statement.

Code Snippet 3:

```
public class InfiniteWhileLoop {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 /*
 * Loop begins with a boolean value true and is executed
 */
 }
}
```

```
* infinitely as the terminating condition is missing
*/
while (true) {
 System.out.println("Welcome to Loops... ");
} //End of the while loop
}
```

In the code, the conditional expression is set to a boolean value, `true`. The loop never terminates as the expression always returns a `true` value. This leads to an infinite loop.

The program executing the loop infinitely must be terminated manually or a `break` statement should be used to terminate such loops.

5.3 'do-while' Statement

In the `while` loop, evaluation of conditional expression is done at the beginning of the loop. Hence, if the condition is initially `false`, then the body of the loop is not executed at all. Thus, to execute the body of the loop at least once, it is desirable to use the `do-while` loop.

The `do-while` statement checks the condition at the end of the loop rather than at the beginning. This ensures that the loop is executed at least once. The condition of the `do-while` statement usually comprises a condition expression that evaluates to a boolean value.

The syntax to use the `do-while` statement is as follows:

Syntax:

```
do {
 statement(s);
}
while (expression);
```

where,

`expression`: A conditional expression which must return a boolean value, that is, `true` or `false`.

`statement (s)`: Indicates body of the loop with a set of statements.

Figure 5.5 shows the flow of execution for the `do-while` loop.

Figure 5.5: Flow of Execution – `do-while` Loop

For each iteration, the `do-while` loop first executes the body of the loop and then, the conditional expression is evaluated. When the conditional expression evaluates to `true`, the body of the loop executes. When the conditional expression evaluates to `false`, the loop terminates and the statement following the loop is executed.

Code Snippet 4 demonstrates the use of `do-while` loop for finding the sum of 10 numbers.

Code Snippet 4:

```

public class SumOfNumbers {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int num = 1, sum = 0;
 /*
 * The body of the loop is executed first, then the condition is evaluated
 */
 }
}
  
```


```

do {
 sum = sum + num;
 num++;
} while (num <= 10);

// Prints the value of variable after the loop terminates
System.out.printf("Sum of 10 Numbers: %d\n", sum);
}
}
  
```

In the code, two integer variables, **num** and **sum** are declared and initialized to 1 and 0 respectively. The loop block begins with a **do** statement. The first statement in the body of the loop calculates the value of **sum** by adding the current value of **sum** with **num** and the next statement in the loop increments the value of **num** by 1. Next, the condition, **num <= 10**, included in the **while** statement is evaluated. If the condition is met, the instructions in the loop are repeated. If the condition is not met (that is, when the value of **num** becomes 11), the loop terminates and the value in the variable **sum** is printed.

The output of the code is shown in figure 5.6.

The screenshot shows the 'Output - Session5 (run)' window. It displays the command 'run:' followed by the output 'Sum of 10 Numbers: 55'. Below the output, it says 'BUILD SUCCESSFUL (total time: 0 seconds)'. The window has standard operating system icons on the left side.

Figure 5.6: Output of do-while Loop

5.4 'for' Statement

The **for** loop is especially used when the user knows the number of times the statements need to be executed. It is similar to the **while** statement in its function. The statements within the body of the loop are executed as long as the condition is **true**. Here too, the condition is checked before the statements are executed.

The syntax to use the `for` statement is as follows:

Syntax:

```
for(initialization; condition; increment/decrement) {
 // one or more statements
}
```

where,

initialization: Is an expression that will set the initial value of the loop control variable.

condition: Is a boolean expression that test the value of loop control variable. If the condition expression evaluates to `true`, the loop executes. If condition expression evaluates to `false`, the loop terminates.

increment/decrement: Comprises statement that changes the value of the loop control variable (s) in each iteration, till the condition specified in the condition section is reached. Typically, increment and decrement operators, such as `++`, `--`, and shortcut operators, such as `+=` or `-=` are used in this section. There is no semicolon at the end of the increment/decrement expressions. All the three declaration parts are separated by semicolons (`;`).

Figure 5.7 shows the flow of execution for the `for` statement.

Figure 5.7: Flow of Execution – `for` Statement

As shown in figure 5.7, the execution of the loop starts with the initialization section. Generally, this is an expression that sets the value of the loop control variable and acts as a counter variable that controls the loop. The initialization expression is executed only once, that is, when the loop starts. Next, the boolean expression is evaluated and tests the loop control variable against a targeted value.

If the expression is `true`, then the body of the loop is executed and if the expression is `false`, then the loop terminates. Lastly, the iteration portion of the loop is executed. This expression usually increments or decrements value of the control variable. In the next iteration, again the condition section is evaluated and depending on the result of evaluation the loop is either continued or terminated.

Code Snippet 5 demonstrates the use of `for` statement for displaying the multiples of 10.

Code Snippet 5:

```
public class PrintMultiplesWithForLoop {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int num, product;
 // The for Loop with all the three declaration parts
 for (num = 1; num <= 5; num++) {
 product = num * 10;
 System.out.printf("\n%d * 10 = %d", num, product);
 } // Moves the control back to the for loop
 }
}
```

In the initialization section of the `for` loop, the `num` variable is initialized to 1. The condition statement, `num <= 5`, ensures that the `for` loop executes as long as `num` is less than or equal to 5. The increment statement, `num++`, increments the value of `num` by 1. The increment/decrement expression is evaluated after the first round of iteration and continues till the condition evaluates to `false`. Finally, the loop terminates when the condition becomes `false`, that is, when the value of `num` becomes equal to 6.

The output of the code is shown in figure 5.8.

The screenshot shows the Aptech IDE's Output window titled "Output - Session5 (run)". It displays the following text:

```
run:
1 * 10 = 10
2 * 10 = 20
3 * 10 = 30
4 * 10 = 40
5 * 10 = 50 BUILD SUCCESSFUL (total time: 0 seconds)
```

Figure 5.8: Output of Simple `for` Loop

5.4.1 Scope of Control Variables in 'for' Statement

Mostly control variables are used within the `for` loops and may not be used further in the program. In such a situation, it is possible to restrict the scope of variables by declaring them at the time of initialization.

Code Snippet 6 rewrites the Code Snippet 5 to declare the counter variable inside the `for` statement.

Code Snippet 6:

```
public class ForLoopWithVariables {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int product;
 // The counter variable, num is declared inside the for loop
 for (int num=1; num<= 5; num++) {
 product = num * 10;;
 System.out.printf("\n%d * 10 = %d", num, product);
 } // End of the for loop
 }
}
```

In the code, the variable `num` is not required further in the program, so, it has been declared inside the `for` statement. This restricts the scope of the variable, `num` to the `for` statement. The scope of variable completes when the loop terminates. The output of the program will be same as Code Snippet 5.

5.4.2 Use of Comma Operator in 'for' Statement

The `for` statement can be extended by including more than one initialization or increment expressions in the `for` loop specification. The expressions are separated by using the 'comma' (,) operator and evaluated from left to right. The order of the evaluation is important, if the value of the second expression depends on the newly calculated value.

Code Snippet 7 demonstrates the use of `for` loop to print the addition table for two variables using the ‘comma’ operator.

Code Snippet 7:

```
public class ForLoopWithComma {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int i, j;
 int max = 10;
 /*
 * The initialization and increment/decrement section includes
 * more than one variable
 */
 for (i = 0, j = max; i <= max; i++, j--) {
 System.out.printf("\n%d + %d = %d", i, j, i + j);
 }
 }
}
```

As shown in the code, three integer variables `i`, `j`, and `max` are declared. The variable `max` is assigned a value `10`. Further, within the initialization section of the `for` loop, the `i` variable is assigned a value of `0` and `j` is assigned the value of `max`, that is, `10`. Thus, two parameters are initialized using a ‘comma’ operator. The condition statement, `i <= max`, ensures that the `for` loop executes as long as `i` is less than or equal to `max` that is `10`. The loop exits when the condition becomes false, that is, when the value of `i` becomes equal to `11`. Finally, the iteration expression again consists of two expressions, `i++`, `j--`. After each iteration, `i` is incremented by `1` and `j` is decremented by `1`. The sum of these two variables which is always equal to `max` is printed.

The output of the code is shown in figure 5.9.


```
Output - Session5 (run) ✘
0 + 10 = 10
1 + 9 = 10
2 + 8 = 10
3 + 7 = 10
4 + 6 = 10
5 + 5 = 10
6 + 4 = 10
7 + 3 = 10
8 + 2 = 10
9 + 1 = 10
10 + 0 = 10BUILD SUCCESSFUL (total time: 0 seconds)
```

Figure 5.9: Output of `for` Loop Using Comma Operator

5.4.3 Variation in 'for' Loop

The `for` loop is very powerful and flexible in its structure. This means that all the three parts of the `for` loop must not be declared and used only within the loop.

The most common variation involves the conditional expression. Mostly, the conditional expression is tested with the targeted values, but, it can also be used for testing boolean expressions. Alternatively, the initialization or the iteration section in the `for` loop may be left empty, that is, they need not be present in the `for` loop.

Code Snippet 8 demonstrates the use of `for` loop without the initialization expression.

Code Snippet 8:

```
public class ForLoopWithNoInitialization {

 public static void main(String[] args) {
 /*
 * Counter variable declared and initialized outside for loop
 */
 int num=1;
 /*
 * Boolean variable initialized to false
 */
 boolean flag=false;
```

```


/*
 * The for loop starts with num value 1 and
 * continues till value of flag is not true
 */

for (; !flag; num++) {
 System.out.println("Value of num: " + num);
 if (num == 5) {
 flag = true;
 }
} // End of for loop
}
}

```

The `for` loop in the code continues to execute till the value of the variable `flag` is set to `true`.

The output of the code is shown in figure 5.10.


```

Output - Session5 (run) ✘
run:
Value of num: 1
Value of num: 2
Value of num: 3
Value of num: 4
Value of num: 5
BUILD SUCCESSFUL (total time: 1 second)

```

Figure 5.10: Output of `for` Loop with Empty Initialization Section

5.4.4 Infinite 'for' Loop

If all the three expressions are left empty, then it will lead to an infinite loop. The infinite `for` loop will run continuously because there is no condition specified to terminate it.

Code Snippet 9 demonstrates the code for the infinite loop.

Code Snippet 9:

```
.....
for( ; ; ) {
 System.out.println("This will go on and on");
}
.....
```

The code will print ‘This will go on and on’ until the loop is terminated manually. The `break` statement can be used to terminate such loops. Infinite loops make the program run indefinitely for a long time resulting in the consumption of all resources and stopping the system. Thus, it is a good practice to avoid using such loops in a program.

When the number of user inputs in a program is not known beforehand, an infinite loop can be used in a program, where it will wait indefinitely for user input. Thus, when a user input is received, system processes the input, and again starts executing the infinite loop.

5.4.5 Enhanced ‘for’ Loop

The Java SE 5 extended the basic `for` loop to increase the readability of the loop. The newer version of the `for` loop implements a ‘`for-each`’ style loop. It is also referred to as enhanced `for` loop.

The enhanced `for` loop is designed to retrieve or traverse through a collection of objects, such as an array. It is also used to iterate over the elements of the collection objects, such as `ArrayList`, `LinkedList`, `HashSet`, and so on. These classes are defined in the collection framework and are used to store objects.

The syntax for using the enhanced `for` loop is as follows:

Syntax:

```
for (type var: collection) {
 // block of statement
}
```

where,

type: Specifies the type of collection that is traversed.

var: Is an iteration variable that stores the elements from the collection. The `for-each` loop traverses from beginning to end and in each iteration the element is retrieved and stored in the `var` variable.

The enhanced `for` loop continues till all the elements from a collection are retrieved.

Table 5.1 shows the method for retrieving elements from an array object using enhanced `for` loop and its equivalent `for` loop.

for Loop	Enhanced for Loop
<pre>type var; for (int i = 0; i < arr.length; i++) { var = arr[i]; ... }</pre>	<pre>for (type var : arr) { ... // Body of the loop ... }</pre>

Table 5.1: Enhanced `for` Loop and its Equivalent `for` Loop

5.5 Nested Loop

The placing of a loop statement inside the body of another loop statement is called nesting of loops. For example, a `while` statement can be enclosed within a `do-while` statement and a `for` statement can be enclosed within a `while` statement. When you nest two loops, the outer loop controls the number of times the inner loop is executed. For each iteration of the outer loop, the inner loop will be executed till its condition section evaluates to `false`.

There can be any number of combinations between the three loops. While all types of loop statements may be nested, the most commonly nested loops are formed by `for` statements. The `for` loop can be nested within another `for` loop forming nested-for loop.

Code Snippet 10 demonstrates the use of a nested-for loop for displaying a pattern.

Code Snippet 10:

```
public class DisplayPattern {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int row, col;

 // The outer for loop executes 5 times
 for (row=1; row<=5; row++) {
 for (col=1; col<=row; col++) {
 System.out.print("*");
 }
 System.out.println();
 }
 }
}
```

```

/*
 * For each iteration, the inner for loop will execute from col = 1
 * and will continue, till the value of col is less than or equal to row
 */

for (row = 1; row <= 5; row++) {
 for (col = 1; col <= row; col++) {
 System.out.print(" * ");
 } // End of inner for loop

 System.out.println();
} // End of outer for loop
}
}

```

In the code, the outer `for` loop starts with the counter variable `row` whose initial value is set to 1. As the condition, `row < 5` is evaluated to `true`, the body of the outer `for` loop gets executed. The body contains an inner `for` loop which starts with the counter variable's value `col` set to 1. The iteration of the inner loop executes till the value of `col` is less than or equal to the value of `row` variable. Once the value of `col` is greater than `row`, the inner `for` loop terminates.

Then, the control moves to the outer `for` loop and the value of the variable `row` is incremented by 1. The outer loop continues, till the value of `row` is not greater than 5. For each iteration of the outer loop, the inner `for` loop is reinitialized and continues till the condition evaluates to `false`.

The output of the code is shown in figure 5.11.

Figure 5.11: Output of Nested-for Loop

5.6 Comparison of Loops

The type of loop that is selected while writing a program depends on good programming practice.

A loop written using the `while` statement can also be rewritten using the `for` statement and vice versa. The `do-while` statement can be rewritten using the `while` or the `for` statement. However, this is not advisable because the `do-while` statement is executed at least once. When the number of times the statements within the loop should be executed is known, the `for` statement is used.

Table 5.2 lists the differences between `while/for` and `do-while` loops.

while/for	do-while
Loop is pre-tested. The condition is checked before the statements within the loop are executed.	Loop is post-tested. The condition is checked after the statements within the loop are executed.
The loop does not get executed if the condition is not satisfied at the beginning.	The loop gets executed at least once even if the condition is not satisfied at the beginning.

Table 5.2: Difference Between `while/for` and `do-while`

5.7 Jump Statements

At times, the exact number of times the loop has to be executed is known only during runtime. In such a case, the condition to terminate the loop can be enclosed within the body of the loop. At other times, based on a condition, the remaining statements present in the body of the loop needs to be skipped. Java supports jump statements that unconditionally transfer control to locations within a program known as target of jump statements.

Java provides two keywords: `break` and `continue` that serve diverse purposes. However, both are used within loops to change the flow of control based on conditions.

5.7.1 ‘break’ Statement

The `break` statement in Java is used in two ways. First, it can be used to terminate a case in the `switch` statement. Second, it forces immediate termination of a loop, bypassing the loop’s normal conditional test.

When the `break` statement is encountered inside a loop, the loop is immediately terminated and the program control is passed to the statement following the loop. If used within a set of nested loops, the `break` statement will terminate the innermost loop.

Code Snippet 11 demonstrates the use of `break` statement.

Code Snippet 11:


```
public class AcceptNumbers {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int cnt, number; // cnt variable is a counter variable

 for (cnt = 1, number = 0; cnt <= 10; cnt++) {
 // Scanner class is used to accept data from the keyboard
 Scanner input = new Scanner(System.in);
 System.out.println("Enter a number:");
 number = input.nextInt();

 if (number == 0) {
 // break statement terminates the loop
 break;
 } // Endif statement
 } // End of for statement
 }
}
```

In the code, the user is prompted to enter a number, and this is stored in the variable, `number`. This is repeated 10 times. However, if the user enters the number zero, the loop terminates and the control is passed to the next statement after the loop.

The output of the code is shown in figure 5.12 with different values entered by the user.


```
Output - Session5 (run) ✘
run:
Enter a number:
8
Enter a number:
6
Enter a number:
3
Enter a number:
0
BUILD SUCCESSFUL (total time: 8 seconds)
```

Figure 5.12: Output of break Statement

5.7.2 'continue' Statement

Java provides another keyword named `continue` to skip statements within a loop and proceed to the next iteration of the loop. In `while` and `do-while` loops, a `continue` statement transfers the control to the conditional expression which controls the loop.

Code Snippet 12 demonstrates the code that uses `continue` statement in printing the square and cube root of a number.

Code Snippet 12:

```
public class NumberRoot {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int cnt, square, cube;


 // Loop continues till the remainder of the division is 0
 }
}
```

```

for (cnt=1; cnt<300; cnt++) {
 if (cnt % 3 == 0) {
 continue;
 }
 square = cnt * cnt;
 cube = cnt * cnt * cnt;
 System.out.printf("\nSquare of %d is %d and Cube is %d", cnt, square, cube);
} // End of the for loop
}
}
  
```

The code declares a variable `cnt` and uses the `for` statement which contains the initialization, termination, and increment expression. In the body of the loop, the value of `cnt` is divided by 3 and the remainder is checked. If the remainder is 0, the `continue` statement is used to skip the rest of the statements in the body of the loop. If remainder is not 0, the `if` statement evaluates to `false`, and the square and cube of `cnt` is calculated and displayed.

The output of the code is shown in figure 5.13.


```

Output - Session5 (run) ✘
Square of 1 is 1 and Cube is 1
Square of 2 is 4 and Cube is 8
Square of 4 is 16 and Cube is 64
Square of 5 is 25 and Cube is 125
Square of 7 is 49 and Cube is 343
Square of 8 is 64 and Cube is 512
Square of 10 is 100 and Cube is 1000
Square of 11 is 121 and Cube is 1331
Square of 13 is 169 and Cube is 2197
Square of 14 is 196 and Cube is 2744
Square of 16 is 256 and Cube is 4096
Square of 17 is 289 and Cube is 4913
  
```

Figure 5.13: Output of `continue` Statement

5.7.3 Labeled Statements

Java does not support `goto` statements, as they are difficult to understand and maintain. However, there are some situations where the `goto` statement proves to be useful. It can be used within constructs to control the flow of statements. For example, to exit from a deeply nested set of loops, `goto` statement can be useful.

Java defines an expanded form of `break` and `continue` statements. These expanded forms can be used within any block. It is not necessary that the blocks must be part of loop or a `switch` statement. These forms are referred to as labeled statements. Using labeled statements, you can precisely specify the point from which the execution should resume.

The syntax to declare the labeled `break` statement is as follows:

Syntax:

`break label;`

where,

`label`: Is an identifier specified to put a name to a block. It can be any valid Java identifiers followed by a colon.

The labeled block must contain a `break` statement, but not necessarily in the immediate enclosing block. The labeled `break` statement can be used to exit from a set of nested blocks.

Code Snippet 13 demonstrates the use of labeled `break` statement.

Code Snippet 13:

```
public class TestLabeledBreak {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 int i;
 outer:
 for (i = 0; i < 5; i++) {
 if (i == 2) {
 System.out.println("Hello");
 // Break out of outer loop
 break outer;
 }
 System.out.println("This is the outer loop.");
 }
 }
}
```

```

System.out.println("Good - Bye");
}
}

```

In the code, the loop will execute for five times. The first two times it displays the sentence 'This is the outer loop'. In the third round of iteration the value of **i** is set to 2. Thus, it enters the **if** statement and prints 'Hello'. Next, the **break** statement is encountered and the control passes to the label named **outer**. Thus, the loop terminates and the last statement is printed.

The output of the code is shown in figure 5.14.

Figure 5.14: Output of labeled break Statement

Similar to labeled **break** statement, you can specify a label to enclose a loop that continues with the next iteration of the loop.

Code Snippet 14 demonstrates the use of labeled **continue** statement.

Code Snippet 14:

```


public class NumberPyramid {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 outer:
 for (int i = 1; i < 5; i++) {
 for (int j = 1; j < 5; j++) {
 if (j > i) {
 System.out.println();
 }
 }
 }
 }
}

```

```

/* Terminates the loop counting j and continues the
 * next iteration of the loop counting i
 */
 continue outer;
} // End of if statement
System.out.print(j);
} // End of inner for loop
System.out.println("\nThis is the outer loop.");
} // End of outer for loop
System.out.println("Good-Bye");
}
}
  
```

The output of the code is shown in figure 5.15.

Output - Session5 (run) ☒

```

run:
1
12
123
1234
This is the outer loop.
Good-Bye
BUILD SUCCESSFUL (total time: 0 seconds)
  
```

Figure 5.15: Output of labeled continue Statement

5.8 Check Your Progress

1. You are using a code snippet to print the value of sum as '6'. Which of the following code snippet will help you to achieve this?

(A)	<pre>int sum = 0; int number = 1; do { number++; sum += number; if (sum > 4) break; }while (number < 5); System.out.println(sum);</pre>	(C)	<pre>int sum = 0; int number = 0; do { number++; sum += number; if (sum > 4) break; }while (number < 5); System.out.println(sum);</pre>
(B)	<pre>int sum = 0; int number = 0; do { number++; sum += number; if (sum > 6) break; }while (number < 5); System.out.println(sum);</pre>	(D)	<pre>int sum = 0; int number = 0; do { number++; sum += number; if (sum > 4) break; }while (number == 5); System.out.println(sum);</pre>

2. You want the output to be displayed as '95 91 87 83'. Can you arrange the steps in sequence to achieve the same?

a.	System.out.println(i);
b.	i++;}
c.	int i = 100;
d.	i -= 5;
e.	while(i >= 85) {

(A)	c, e, d, a, b	(C)	e, c, a, d, b
(B)	a, c, d, e, b	(D)	d, e, c, a, b

3. Which of the following statements about do-while statements are true?

a.	do-while statement tests the condition after the first iteration of the loop		
b.	In do-while, if the condition is true, the control passes back to the top of the loop		
c.	In do-while, if the condition is true, the loop terminates		
d.	do-while statements is executed at least once		
e.	do-while tests the condition at the beginning of the loop		

(A)	a, b, and c	(C)	b, c, and d
(B)	a, b, and d	(D)	c, d, and e

4. Match the different types of loops against their corresponding description.

	Description		Loop
a.	Executed at least once before the condition is checked at the end of the loop	1.	while
b.	Used when the user is sure about the number of iterations required	2.	continue
c.	Variable used in the expression is initialized before the loop starts	3.	for
d.	Skip statements within a loop and proceed to the next iteration of the loop	4.	do-while

(A)	a-3, b-4, c-1, d-2	(C)	a-2, b-1, c-3, d-4
(B)	a-1, b-2, c-3, d-4	(D)	a-4, b-3, c-1, d-2

5. The one or more expressions used in for statement are separated by the _____ operator.

(A)	;	(C)	,
(B)	&&	(D)	

5.8.1 Answers

1.	B
2.	A
3.	B
4.	D
5.	C

Summary

- Loops enable programmers to develop concise programs, which otherwise would require thousands of lines of program statements.
- The loop statements supported by Java are namely, while, do-while, and for.
- The while loop is used to execute a statement or a block of statements until the specified condition is true.
- The do-while statement checks for condition at the end of the loop rather than at the beginning to ensure that the loop is executed at least once.
- The for loop is especially used when the user knows the number of times the statements need to be executed in the code block of the loop. The three parts of for statement are initialization, condition, increment/decrement.
- The placing of a loop in the body of another loop is called nesting.
- Java provides two keywords namely, break and continue that serve diverse purposes. However, both are used with loops to change the flow of control.

```

 9. Programmatic Loops
 .String pac
 > String pr
 > Ids string
 y catch
  
```

Try it Yourself

- Consider the following code snippet:

```


if (aNumber >= 0)
 if (aNumber == 0)
 System.out.println("first string");
 else System.out.println("second string");
 System.out.println("third string");
  
```

What output will the code produce, if the value in the variable, `aNumber` is 3?

To make the code clear and understandable, put the braces `({})` in the code at appropriate places.

- Write a program to develop a menu for the calculator program. Accept the choice from the user and display an appropriate message. Further, to continue with the menu, ask for confirmation in **Yes/No**.
- Write a program to display all the prime numbers between the two numbers.
- Write a program to display the sum of all the digits for the accepted number.

For example, if number entered as 1345, then sum of all digits will be $1 + 3 + 4 + 5$.

**The real voyage of discovery
consists not in seeing new
landscapes but in having new eyes.**

Session - 6

Classes and Objects

Welcome to the Session, **Classes and Objects**.

The session explains class declaration and instantiation of objects using the `new` operator. It further proceeds and explains the members of a class that include: instance variables, instance methods, and constructors. It explains dynamic allocation of objects in the heap. Finally, the session explains the data encapsulation feature of OOP which hides the details of a class from the other components of an application and also explains object initializers.

In this Session, you will learn to:

- Explain the process of creation of classes in Java
- Explain the instantiation of objects in Java
- Explain the purpose of instance variables and instance methods
- Explain constructors in Java
- Explain the memory management in Java
- Explain object initializers

6.1 Introduction

The class is a logical construct that defines the shape and nature of an object. As it is the prime unit of execution for object-oriented programming in Java, so any concept in Java program must be encapsulated within the class.

In Java, class is defined as a new data type. This data type is used to create objects of its type. Each object created from the class contains its own copy of the attributes defined in the class. The attributes are also referred to as fields and represents the state of an object. The initialization of objects is done using constructors and the behavior of the objects is defined using methods.

6.2 Declaring a Class

A class declaration should begin with the keyword `class` followed by the name of the class that is being declared.

Besides this, following are some conventions to be followed while naming a class:

- Class name should be a noun.
- Class name can be in mixed case, with the first letter of each internal word capitalized.
- Class name should be simple, descriptive, and meaningful.
- Class name cannot be Java keywords.
- Class name cannot begin with a digit. However, they can begin with a dollar (\$) symbol or an underscore character.

The syntax to declare a class in Java is as follows:

Syntax:

```
class<class_name> {  
  
 // class body  
  
}
```

Class declaration is enclosed within code blocks. In other words, the body of the class is enclosed between the area between the curly braces. In the class body, you can declare members, such as fields, methods, and constructors.

Figure 6.1 shows the declaration of a sample class.

```
class Student {
 String studName;
 int studAge;


 void initialize()
 {
 studName = "James Anderson";
 studAge = 26;
 }

 void display()
 {
 System.out.println("Student Name: " + studName);
 System.out.println("Student Age:" + studAge);
 }

 public static void main(String[] args)
 {
 Student objStudent = new Student();
 objStudent.initialize();
 objStudent.display();
 }
}
```

Fields or Instance Variables

Functions or Instance Methods

The diagram highlights specific parts of the Java code with red boxes and arrows pointing to explanatory text. The first two lines ('String studName;' and 'int studAge;') are grouped by a red box and an arrow points from it to the text 'Fields or Instance Variables'. The 'void display()' method is highlighted by a red box and an arrow points from it to the text 'Functions or Instance Methods'. The entire main() block is also highlighted by a red box and an arrow points from it to the same 'Functions or Instance Methods' text.

Figure 6.1: A Sample Class

Code Snippet 1 shows the code for declaring a class **Customer**.

Code Snippet 1:

```
class Customer {

 // body of class

}
```

In the code, a class is declared that acts as a new data type. The name of the new data type is **Customer**. This data type declaration is just a template for creating multiple objects with similar features and does not occupy any memory.

6.3 Creating Objects

Objects are the actual instances of the class.

6.3.1 Declaring and Creating an Object

An object is created using the `new` operator. On encountering the `new` operator, JVM allocates memory for the object and returns a reference or memory address of the allocated object. The reference or memory address is then stored in a variable. This variable is also called as reference variable.

The syntax for creating an object is as follows:

Syntax:

```
<class_name><object_name> = new <class_name>();
```

where,

`new`: Is an operator that allocates the memory for an object at runtime.

`object_name`: Is the variable that stores the reference of the object.

Code Snippet 2 demonstrates the creation of an object in a Java program.

Code Snippet 2:

```
Customer objCustomer = new Customer();
```

The expression on the right side, `new Customer()` allocates the memory at runtime. After the memory is allocated for the object, it returns the reference or address of the allocated object, which is stored in the variable, `objCustomer`.

6.3.2 Creation of an Object: Two Stage Process

Alternatively, an object can be created using two steps that are declaration of a reference variable and dynamic memory allocation of an object.

Using this approach, an object reference is declared first, without using the `new` operator.

The syntax for declaring the object reference is as follows:

```
<class_name> <object_name>;
```

where,

`object_name`: Is just a variable that will not point to any memory location.

Figure 6.2 shows the effect of the statement, `Customer objCustomer;` which just declares a reference variable.

Figure 6.2: Declaration of a Reference Variable

By default, the value `null` is stored in the object's reference variable. In other words, it means that it does not point to an actual object. The object, `objCustomer` acts as a reference to an object of type `Customer`. If `objCustomer` is used at this point of time, without being instantiated, then the program will result in a compile time error.

Hence, before using such an object, the object should be initialized using the `new` operator. The `new` operator will dynamically allocate memory for an object. For example, `objCustomer = new Customer();`. This statement will allocate memory for the object and memory address of the allocated object is stored in the variable `objCustomer`.

Figure 6.3 shows the creation of object in the memory and storing of its reference in the variable, `objCustomer`.

Figure 6.3: Creation of Object

6.4 Members of a Class

The members of a class are fields and methods. Fields define the state of an object created from the class and are referred to as **instance variables**. The methods are used to implement the behavior of the objects and are referred as **instance methods**.

6.4.1 Instance Variables

The fields or variables defined within a class are called instance variables. Instance variables are used to store data in them. They are called instance variables because each instance of the class, that is, objects of that class will have its own copy of the instance variables. This means, each object of the class will contain instance variables during creation.

Consider a scenario where the **Customer** class represents the details of customers holding accounts in a bank. In this scenario, a typical question that can be asked is ‘What are the different data that are required to identify a customer in a banking domain and represent it as a single object?’.

Figure 6.4 shows a **Customer** object with its data requirement.

Figure 6.4: Data Requirements for Customer Object

As shown in figure 6.4, the identified data requirements for a bank customer includes: Customer ID, Name, Address, and Age. To map these data requirements in a **Customer** class, instance variables are declared. Each instances created from the **Customer** class will have its own copy of the instance variables.

Figure 6.5 shows various instances of the class with their own copy of instance variables.

Figure 6.5: Concept of Instance Variables

As shown in figure 6.5, each instance of the class has its own instance variables initialized with unique data. Any changes made to the instance variables of one object will not affect the instance variables of another object.

The syntax to declare an instance variable within a class is as follows:

Syntax:

[access_modifier] data_type instanceVariableName;

where,

access_modifier: Is an optional keyword specifying the access level of an instance variable. It could be **private**, **protected**, and **public**.

data_type: Specifies the data type of the variable.

instanceVariableName: Specifies the name of the variable.

Instance variables are declared in the same way as local variables. Instance variables are declared inside a class, but outside any method definitions. They can be accessed only through the objects using the dot operator (.).

Code Snippet 3 demonstrates the declaration of instance variables within a class in the Java program.

Code Snippet 3:

```
1: public class Customer {  
2: // Declare instance variables  
3: int customerID;  
4: String customerName;  
5: String customerAddress;  
6: int customerAge;  
  
7: /* As main() method is a member of class, so it can access other  
8: * members of the class  
9: */  
10: public static void main(String[] args) {  
11: // Declares and instantiates an object of type Customer  
12: Customer objCustomer1 = new Customer();  
  
13: // Accesses the instance variables to store values  
14: objCustomer1.customerID = 100;  
15: objCustomer1.customerName = "John";  
16: objCustomer1.customerAddress = "123 Street";  
17: objCustomer1.customerAge = 30;  
  
18: // Displays the objCustomer1 object details  
19: System.out.println("Customer Identification Number: " +  
20: objCustomer1.customerID);  
21: System.out.println("Customer Name: " + objCustomer1.customerName);  
22: System.out.println("Customer Address: " + objCustomer1.  
23: customerAddress);  
24: System.out.println("Customer Age: " + objCustomer1.customerAge);  
25: }  
}
```

In the code, lines 3 to 6 declares instance variables. Line 11 creates an object of type **Customer** and stores its reference in the variable, **objCustomer1**. Lines 13 to 16 accesses the instance variables and assigns them the values. Note, that to assign value to the instance variable, you qualify the variable name with an instance name followed by a dot operator.

Finally, lines 18 to 21 display the values assigned to the instance variables for the object, **objCustomer1**.

Figure 6.6 shows the allocation of **Customer** object in the memory. The reference of the object is stored in the variable, **objCustomer1** which is of type **Customer**.

Figure 6.6: Creation of Customer Object

The output of the code is shown in figure 6.7.

The screenshot shows the output window titled "Output - Session 6 (run)". The window displays the following text:

```

run:
Customer Identification Number: 100
Customer Name: John
Customer Address: 123 Street
Customer Age: 30
BUILD SUCCESSFUL (total time: 1 second)
  
```

Figure 6.7: Output - Declaration of Instance Variables

6.4.2 Instance Methods

Instance methods are functions declared in a class and are used to perform operations on the instance variables. An instance method implements the behavior of an object. It can be accessed by instantiating an object of the class in which it is defined and then, invoking the method. For example, the class **Car** can have a method **Brake()** that represents the 'Apply Brake' action. To perform the action, the method **Brake()** will have to be invoked by an object of class **Car**.

The instance method can access instance variables declared within the class and manipulate the data in the field.

Following conventions have to be followed while naming a method:

- Cannot be a Java keyword.
- Cannot contain spaces.
- Cannot begin with a digit.
- Can begin with a letter, underscore, or a ‘\$’ symbol.
- Should be a verb in lowercase.
- Should be descriptive and meaningful.
- Should be a multi-word name that begins with a verb in lowercase, followed by adjectives, nouns, and so forth.

Figure 6.8 shows the instance methods declared in the class, **Customer** that are invoked by all the instances of the class.

Figure 6.8: Instance Methods

The syntax to declare an instance method in a class is as follows:

Syntax:

```
[access_modifier] <return type><method_name> ([list of parameters]) {  
  
 // Body of the method  
  
}
```

where,

access_modifier: Is an optional keyword specifying the access level of an instance method. It could be **private**, **protected**, and **public**.

returntype: Specifies the data type of the value that is returned by the method.

method_name: Is the method name.

list of parameters: Are the values passed to the method.

Figure 6.9 shows the declaration of an instance method within the class.

Figure 6.9: Declaration of an Instance Method

Each instance of the class has its own instance variables, but the instance methods are shared by all the instances of the class during execution.

Code Snippet 4 demonstrates the code that declares instance methods within the class, **Customer**.

Code Snippet 4:

```
public class Customer {
 // Declare instance variables
 int customerID;
 String customerName;
 String customerAddress;
 int customerAge;

 /**
 * Declares an instance method changeCustomerAddress is created to change
 * the address of the customer object
 */
 void changeCustomerAddress(String address) {
 customerAddress = address;
 }

 /**
 * Declares an instance method displayCustomerInformation is created to
 * display the details of the customer object
 */
 void displayCustomerInformation() {
 System.out.println("Customer Identification Number: " + customerID);
 System.out.println("Customer Name: " + customerName);
 System.out.println("Customer Address: " + customerAddress);
 System.out.println("Customer Age: " + customerAge);
 }
}
```

The class **Customer** is modified with the instance methods namely, **changeCustomerAddress()** and **displayCustomerInformation()**. The **changeCustomerAddress()** method will accept a string value through parameter **address**. It then assigns the value of **address** variable to the **customerAddress** field. As methods are part of class declaration, they can access the other class members, such as instance variables and methods of the class.

Similarly, the method `displayCustomerInformation()` displays the details of the `customer` object.

Note, that when the `Customer` class is complied, the compiler puts it in a `Customer.class` file. This class cannot be executed as there is no `main()` method present in it.

6.4.3 Invoking Methods

You can access a method of a class by creating an object of the class. To invoke a method, the object name is followed by the dot operator (.) and the method name.

In Java, a method is always invoked from another method. The method which invokes a method is referred to as the **calling** method. The invoked method is referred to as the **called** method. After execution of all the statements within the code block of the invoked method, the control returns back to the **calling** method.

Most of the methods are invoked from the `main()` method of the class, which is the entry point of the program execution.

Code Snippet 5 demonstrates a class with `main()` method which creates the instance of the class `Customer` and invokes the methods defined in the class.

Code Snippet 5:

```
public class TestCustomer {
 /**
 * @param args the command line arguments
 * The main() method creates the instance of class Customer
 * and invoke its methods
 */
 public static void main(String[] args) {
 // Creates an object of the class
 Customer objCustomer = new Customer();

 // Initialize the object
 objCustomer.customerID = 100;
 objCustomer.customerName = "Jack";
 objCustomer.customerAddress = "123 Street";
 objCustomer.customerAge = 30;
 }
}
```

```
/*
 * Invokes the instance method to display the details
 * of objCustomer object
 */

objCustomer.displayCustomerInformation();

/*
 * Invokes the instance method to
 * change the address of the objCustomer object
 */

objCustomer.changeCustomerAddress("123 Fort, Main Street");


/*
 * Invokes the instance method after changing the address field
 * of objCustomer object
 */

objCustomer.displayCustomerInformation();
}
```

The code instantiates an object `objCustomer` of type `Customer` class and initializes its instance variables. The method `displayCustomerInformation()` is invoked using the object `objCustomer`. This method displays the values of the initialized instance variables on the console.

Then, the method `changeCustomerAddress("123 Fort, Main Street")` is invoked to change the data of the `customerAddress` field. Finally, the method `displayCustomerInformation()` is invoked again to display the details of the `objCustomer` object.

The output of the code is shown in figure 6.10.


```

Output - Session 6 (run)  ✎
run:
Customer Details
=====
Customer Identification Number: 100
Customer Name: Jack
Customer Address: 123 Street
Customer Age: 30

Modified Customer Details
=====
Customer Identification Number: 100
Customer Name: Jack
Customer Address: 123 Fort, Main Street
Customer Age: 30

BUILD SUCCESSFUL (total time: 0 seconds)
  
```

Figure 6.10: Output – Invocation of Instance Methods

6.5 Constructor

A class can contain multiple variables whose declaration and initialization becomes difficult to track if they are done within different blocks. Likewise, there may be other startup operations that need to be performed in an application like opening a file and so forth. Java programming language allows objects to initialize themselves immediately upon their creation. This behavior is achieved by defining constructors in the class.

A constructor is a method having the same name as that of the class. Constructors initialize the variables of a class or perform startup operations only once when the object of the class is instantiated. They are automatically executed whenever an instance of a class is created, before the `new` operator completes. Also, constructor methods do not have return types, but accepts parameters.

Figure 6.11 shows the constructor declaration.

Figure 6.11: Constructor Declaration

Note - Constructors have no return type. This is because the implicit return type of a constructor is the class itself. It is also possible to have overloaded constructors in Java.

The syntax for declaring constructor in a class is as follows:

Syntax:

```
<classname>() {  
  
 // Initialization code  
}
```

Code Snippet 6 demonstrates a class **Rectangle** with a constructor.

Code Snippet 6:

```
public class Rectangle {  
  
 int width;  
 int height;  
  
 /**  
 * Constructor for Rectangle class  
 */  
  
 Rectangle() {  
 width=10;  
 height=10;  
 }  
}
```

The code declares a method named **Rectangle()** which is a constructor. This method is invoked by JVM to initialize the two instance variables, **width** and **height**, when the object of type **Rectangle** is constructed. Also, the constructor does not have any parameters; hence, it is called as no-argument constructor.

6.5.1 Invoking Constructor

The constructor is invoked immediately during the object creation. This means that once the `new` operator is encountered, memory is allocated for the object. The constructor method, if provided in the class is invoked by the JVM to initialize the object.

Figure 6.12 shows the use of `new` operator to understand the constructor invocation.

```
<class_name> <object_name> = new <class_name>();
```

Figure 6.12: Invocation of Constructor

As shown in figure 6.12, the parenthesis after the class name indicates the invocation of the constructor.

Code Snippet 7 demonstrates the code to invoke the constructor for the class **Rectangle**.

Code Snippet 7:


```
public class TestConstructor {
 /**
 * @param args the command line arguments
 */

 public static void main(String[] args) {
 // Instantiates an object of the Rectangle class
 Rectangle objRec = new Rectangle();

 // Accesses the instance variables using the object reference
 System.out.println("Width: " + objRec.width);
 System.out.println("Height: " + objRec.height);
 }
}
```

The code creates an object, `objRec` of type **Rectangle**. First, the memory allocation for the **Rectangle** object is done and then the constructor is invoked. The constructor initializes the instance variables of the newly created object, that is, **width** and **height** to 10.

The output of the code is shown in figure 6.13.


```
Output - Session 6 (run)
run:
Constructor Invoked...
Width: 10
Height: 10
BUILD SUCCESSFUL (total time: 0 seconds)
```

Figure 6.13: Output – Invocation of Constructor

6.5.2 Default Constructor

Consider a situation, where the constructor method is not defined for a class. In such a scenario, an implicit constructor is invoked by the JVM for initializing the objects. This implicit constructor is also known as default constructor and is created for the classes where explicit constructors are not defined. In other words, a default no-argument constructor is provided by the compiler for any class that does not have an explicit constructor. The default constructor initializes the instance variables of the newly created object to their default values.

Code Snippet 8 demonstrates a class `Employee` for which no constructor has been defined.

Code Snippet 8:

```
public class Employee {

 // Declares instance variables
 String employeeName;
 int employeeAge;
 double employeeSalary;
 boolean maritalStatus;

 /**
 * Accesses the instance variables and displays
 * their values using the println() method
 */
 void displayEmployeeDetails() {
```

```

System.out.println("Employee Details");
System.out.println("=====");
System.out.println("Employee Name: " + employeeName);
System.out.println("Employee Age: " + employeeAge);
System.out.println("Employee Salary: " + employeeSalary);
System.out.println("Employee MaritalStatus:" + maritalStatus);
}
}

```

The code declares a class **Employee** with instance variables and an instance method **displayEmployeeDetails()**. The method prints the value of the instance variables on the console.

Code Snippet 9 demonstrates a class containing the `main()` method. This class creates an instance of the class **Employee** and invokes the methods of the **Employee** class.

Code Snippet 9:

```

public class TestEmployee {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Instantiates an Employee object and initializes it
 Employee objEmp = new Employee();

 // Invokes the displayEmployeeDetails() method
 objEmp.displayEmployeeDetails();
 }
}

```

As the **Employee** class does not have any constructor defined for itself, a default constructor is created for the class at runtime.

When the statement `new Employee()` is executed, the object is allocated in memory and the instance variables are initialized to their default values by the constructor. Then, the method **displayEmployeeDetails()** is executed which displays the values of the instance variables referenced by the object, `objEmp`.

Table 6.1 lists the default values assigned to instance variables of the class depending on their data types.

Data Type	Default Value
byte	0
short	0
int	0
long	0L
float	0.0f
double	0.0
char	'\u0000'
boolean	False
String (any object)	Null

Table 6.1: Default Values for Instance Variables

The output of the code is shown in figure 6.14.


```
Output - Session 6 (run) ✘
run:
Employee Details
=====
Employee Name: null
Employee Age: 0
Employee Salary: 0.0
Employee MaritalStatus:false
BUILD SUCCESSFUL (total time: 2 seconds)
```

Figure 6.14: Output – Default Constructor

However, if an explicit constructor is defined for the class by the developer, then the default constructor is not provided by the compiler for the class.

6.5.3 Parameterized Constructor

In the previous section, Code Snippet 5 defined the constructor for the class `Rectangle`. The constructor assigned the value 10 to the instance variables, `width` and `height`. This means all objects instantiated from the class `Rectangle` will be initialized with the same values. This may not be useful in many situations.

The parameterized constructor contains a list of parameters that initializes instance variables of an object. The value for the parameters is passed during the object creation. This means each object will be initialized with different set of values.

Code Snippet 10 demonstrates a code that declares parameterized constructor for the **Rectangle** class.

Code Snippet 10:

```
public class Rectangle {

 int width;
 int height;

 /**
 * A default constructor for Rectangle class
 */
 Rectangle() {
 System.out.println("Constructor Invoked...");
 width=10;
 height=10;
 }

 /**
 * A parameterized constructor with two parameters
 * @param wid will store the width of the rectangle
 * @param heig will store the height of the rectangle
 */
 Rectangle (int wid, int heig) {
 System.out.println("Parameterized Constructor");
 width=wid;
 height=heig;
 }

 /**
 * This method displays the dimensions of the Rectangle object
 */
 void displayDimensions () {
 System.out.println("Width: " + width);
 }
}
```

```

 System.out.println("Width: " + height);
}
}

```

The code declares a parameterized constructor, `Rectangle(int wid, int heig)`. During execution, the constructor will accept the values in two parameters and assigns them to `width` and `height` variable respectively.

Code Snippet 11 demonstrates the code with `main()` method. This class creates objects of type `Rectangle` and initializes them with parameterized constructor.

Code Snippet 11:

```

public class RectangleInstances {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Declare and initialize two objects for Rectangle class
 Rectangle objRec1 = new Rectangle(10, 20);
 Rectangle objRec2 = new Rectangle(6, 9);

 // Invokes displayDimensions() method to display values
 System.out.println("\nRectangle1 Details");
 System.out.println("=====");
 objRec1.displayDimensions();
 System.out.println("\nRectangle2 Details");
 System.out.println("=====");
 objRec2.displayDimensions();
 }
}


```

The code creates two objects which invokes the parameterized constructor. For example, the statement `Rectangle objRect1 = new Rectangle(10, 20);` instantiates an object.

During instantiation, the following things happen in a sequence:

1. Memory allocation is done for the new instance of the class.
2. Values 10 and 20 are passed to the parameterized constructor, `Rectangle(int wid, int heig)` which initializes the object's instance variables `width` and `height`.
3. Finally, the reference of the newly created instance is returned and stored in the object, `objRec1`.

The output of the code is shown in figure 6.15.


```

Output - Session 6 (run) %
run:
Parameterized Constructor Invoked...
Parameterized Constructor Invoked...

Rectangle1 Details
=====
Width: 10
Width: 20

Rectangle2 Details
=====
Width: 6
Width: 9

BUILD SUCCESSFUL (total time: 1 second)
  
```

Figure 6.15: Output – Parameterized Constructor

Figure 6.16 displays both the instance of the class `Rectangle`. Each object contains its own copy of instance variables that are initialized through constructor.

Figure 6.16: Instances of Rectangle Object

6.6 Memory Management in Java

The memory comprises two components namely, stack and heap. The stack is an area in the memory which stores object references and method information which includes: parameters of a method and its local variables. The heap area of memory deals with dynamic memory allocations. This means, Java objects are allocated physical memory space on the heap at runtime. The memory allocation is done whenever JVM executes the `new` operator.

The heap memory grows as and when the physical allocation is done for objects. Hence, JVM provides a garbage collection routine which frees the memory by destroying objects that are no longer required in Java program. This way the memory in the heap is re-used for objects allocation.

Figure 6.17 shows the memory allocation for objects in stack and heap for `Rectangle` object.

Figure 6.17: Memory Allocation for Method Variables and Objects

6.6.1 Assigning Object References

When working with primitive data types, the value of one variable can be assigned to another variable using the assignment operator.

For example,

```
int a = 10;
int b = a;
```

The statement `b = a;` copies the value from variable `a` and stores it in the variable `b`.

Figure 6.18 shows assigning of a value from one variable to another.

Figure 6.18: Copying of Value in Primitive Data Types

Consider the statement `Rectangle objRect1`. The `objRect1` is referred to as object reference variable as it stores the reference of an object. As values between primitive data types can be copied, similarly the value stored in an object reference variable can be copied into another reference variable. As Java is a strongly-typed language, both the reference variables must be of same type. In other words, both the references must belong to the same class.

Code Snippet 12 demonstrates assigning the reference of one object into another object reference variable.

Code Snippet 12:

```
public class TestObjectReferences {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 /* Instantiates an object of type Rectangle and stores
 its reference in objRect1 */
 Rectangle objRect1 = new Rectangle(100, 200, 200, 100);
 // ...
 }
}
```

```

 * its reference in the object reference variable, objRec1
 */

Rectangle objRec1 = new Rectangle(10, 20);

// Declares a reference variable of type Rectangle
Rectangle objRec2;

// Assigns the value of objRec1 to objRec2
objRec2 = objRec1;

System.out.println("\nRectangle1 Details");
System.out.println("=====");

/* Invokes the method that displays values of the
 * instance variables for object, objRec1
 */
objRec1.displayDimensions();

System.out.println("\nRectangle2 Details");
System.out.println("=====");
objRec2.displayDimensions();
}
}

```

The code creates two object reference variables, `objRec1` and `objRec2`. The `objRec1` points to the object that has been allocated memory and initialized to 10 and 20, whereas `objRec2` does not point to any object. For the statement, `objRec2 = objRec1;` reference stored in the `objRec1` is copied into `objRec2`, that is, the address in `objRec1` is copied into `objRec2`. Thus, the references are copied between the variables created on the stack without affecting the actual objects created on the heap.

Figure 6.19 shows the assigning of reference for the statement, `objRec2 = objRec1;`.

Figure 6.19: Copying of Reference on Stack

6.7 Encapsulation

Consider a scenario in which you want to learn how to drive a car. As a learner, it is not necessary for you to understand the details on how the engine works, how the petrol tank is built, how wheel implements right-turn or left-turn functionality, and so on. As a driver, you are interested and concerned with how to start and switch off the engine and how to provide fuel to the car. Also, you may be interested in knowing how to use gears and apply brakes to accomplish the complete understanding of the car. Thus, to drive a car, you are interested in the interface of the car, rather than how each part functions.

Similarly, in object-oriented programming, the concept of hiding implementation details of an object is achieved by applying the concept of encapsulation.

Encapsulation is a mechanism which binds code and data together in a class. To understand this, consider a medicine capsule. Normally, the outer cover of a capsule is a combination of different colors which indicates that it is a combination of one or more medicines. Thus, the capsule illustrates an example of encapsulation as it hides the medicines under its cover.

Similarly, implementation details of what a class contains need not be visible to other classes and objects that use it. Instead, only specific information can be made visible to the other components of the application and the rest can be hidden. This is achieved through encapsulation, also called data hiding. In other words, it can be said that in OOP languages, encapsulation covers the internal workings of a Java object. The main purpose of data hiding within a class is to reduce the complexity in the software development. By hiding the implementation details about what is required to implement the specific operation in the class, the usage of operation becomes simple. In Java, the data hiding is achieved by using access modifiers.

Data encapsulation hides the instance variables that represent the state of an object. Thus, the only interaction or modification is performed through methods. For example, for modifying the account's holder name, the appropriate method such as `changeHolderName()` can be provided in the `Account` class. This way the implementation of the class is hidden from the rest of the application.

6.7.1 Access Modifiers

Access modifiers determine how members of a class, such as instance variable and methods are accessible from outside the class. In other words, they define the visibility of the members. They are used as prefix while declaring the members of a class. The scope or visibility of the members is also closely related to the packages.

Java provides four types of access modifiers that are as follows:

- **public:** The `public` access modifier provides the most permissive access level. The members declared as `public` can be accessed from anywhere in the class as well as from other classes.
- **private:** The `private` access modifier provides the least permissive access level. Private members are accessible only from within the class in which they are declared.
- **protected:** The `protected` access modifier allows the class members to be accessible from within the class as well as from within the derived classes. The derived classes are sub class created while implementing inheritance.
- **package (default):** The `package` access modifier allows only the `public` members of a class to be accessible to all the classes present within the same package. This is the default access level for all the members of the class. If the modifier is not specified with any member declared in the class, then it is treated with the `package` access level.

As a general rule in Java, the details and implementation of a class is hidden from the other classes or external objects in the application. This is done by making instance variables as private and instance methods as public.

Code Snippet 13 demonstrates the use of the concept of encapsulation in the class **Rectangle**.

Code Snippet 13:

```
public class Rectangle {
 // Declares instance variables
 private int width;
 private int height;

 /**
 * Declares a no-argument constructor
 */
 public Rectangle() {
 System.out.println("Constructor Invoked...");
 width=10;
 height=10;
 }

 /**
 * Declares a parameterized constructor with two parameters
 * @param wid
 * @param heig
 */
 public Rectangle (int wid, int heig) {
 System.out.println("Parameterized Constructor Invoked...");
 width=wid;
 height=heig;
 }

 /**
 * Displays the dimensions of the Rectangle object
 */
 public void displayDimensions() {

```

```

 System.out.println("Width: " + width);
 System.out.println("Width: " + height);
}
}

```

The code changes the access specifier of the instance variables or fields, **width** and **height** of the **Rectangle** class from `default` to `private`. This means that the class fields are not directly accessible from outside the class. This is done to restrict the access to the data members of the class. Similarly, the access modifiers for the methods are changed to `public`. Thus, the users can access the class members through its methods without impacting the internal implementation of the class.

6.8 Object Initializers

Object initializers in Java provide a way to create an object and initialize its fields. In a normal approach, you invoke a constructor to initialize objects, but using object initializers you can complement the use of constructors.

There are two approaches to initialize the fields or instance variables of the newly created objects.

- Using instance variable initializers
- Using initialization block
- **Instance Variable Initializers**

In this approach, you specify the names of the fields and/or properties to be initialized, and give an initial value to each of them.

Code Snippet 14 demonstrates a Java program that declares a class, **Person** and initializes its fields.

Code Snippet 14:

```

public class Person {
 private String name = "John";
 private int age = 12;
 /**
 * Displays the details of Person object
 */
 void displayDetails() {
 System.out.println("Person Details");
 System.out.println("=====");
 System.out.println("Person Name: " + name);
 }
}

```

```

 System.out.println("Person Age: " + age);
}
}
}
```

In the code, the instance variables **name** and **age** are initialized to values ‘John’ and 12 respectively. Initializing the variables within the class declaration does not require them to initialize in a constructor.

Code Snippet 15 shows the class with `main()` method that creates objects of type **Person**.

Code Snippet 15:

```

public class TestPerson {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Person objPerson1 = new Person();
 objPerson1.displayDetails();
 }
}
```

The code creates an object of type **Person** and invokes the method to display the details. The output of the code is shown in figure 6.20.

Figure 6.20: Output – Instance Variable Initializers

→ Initialization Block

In this approach, an initialization block is specified within the class. The initialization block is executed before the execution of constructors during an object initialization.

Code Snippet 16 demonstrates the class **Account** with an initialization block.

Code Snippet 16:

```
public class Account {
 private int accountID;
 private String holderName;
 private String accountType;

 /**
 * Initialization block
 */
 {
 accountID = 100;
 holderName = "John Anderson";
 accountType = "Savings";
 }

 /**
 * Displays the details of Account object
 */
 public void displayAccountDetails() {
 System.out.println("Account Details");
 System.out.println("=====");
 System.out.println("Account ID: " + accountID + "\nAccount Type: " +
accountType);
 }
}
```

In the code, the initialization blocks initializes the instance variables or fields of the class. The initialization blocks are basically used to perform complex initialization sequences.

Code Snippet 17 shows the code with `main()` method to initialize the `Account` object through initialization block.

Code Snippet 17 :

```
public class TestInitializationBlock {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Account objAccount = new Account();
 objAccount.displayAccountDetails();
 }
}
```

The output of the code is shown in figure 6.21.

Figure 6.21: Output - Initialization Block

6.9 Check Your Progress

1. Which of the following statements stating the characteristics of classes are true?

a.	Class names cannot be a keyword in Java		
b.	Class names can be in mixed case		
c.	Declaration of the class need not be preceded with the keyword <code>class</code>		
d.	Class names can begin with a digit		

(A)	a and c	(C)	a and b
(B)	c and d	(D)	All of the above

2. Which of the following method have the same name as class name?

(A)	Main	(C)	Instance Method
(B)	Constructor	(D)	Destructor

3. You want to declare a class `Student` containing an instance variable `rollNo`. Further, you want to create two instances of this class namely, `objJohn` and `objMartin` and assign values to their respective instance variables and display them. Arrange the steps in sequence.

a.	<code>objJohn.rollNo=1151;</code> <code>Student objMartin=new Student();</code>
b.	<code>public static void main(String[] args) {</code> <code>Student objJohn=new Student();</code>
c.	<code>System.out.println(objMartin.rollNo);</code> <code>}</code>
d.	<code>objMartin.rollNo=1152;</code> <code>System.out.println(objJohn.rollNo);</code>
e.	<code>class Student {</code> <code>int rollNo;</code>

(A)	e, b, a, d, c	(C)	b, e, d, a, c
(B)	c, a, b, e, d	(D)	d, c, e, a, b

4. In Java, _____ provides a way to create an object and initialize its fields, before the constructor methods are invoked.

(A)	Instance variables	(C)	Instance Methods
(B)	Class Initializers	(D)	Object Initializers

5. Which of the following option specifies a feature of OOP language that hides the instance variables within the class?

(A)	Abstraction	(C)	Data Encapsulation
(B)	Inheritance	(D)	Polymorphism

6.9.1 Answers

1.	C
2.	B
3.	A
4.	D
5.	C

```

g package;
import java.util.*;
public class Main {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}

```

Summary

- The class is a logical construct that defines the shape and nature of an object.
- Objects are the actual instances of the class and are created using the new operator. The new operator instructs JVM to allocate the memory for the object.
- The members of a class are fields and methods. Fields define the state and are referred to as instance variables, whereas methods are used to implement the behavior of the objects and are referred to as instance methods.
- Each instance created from the class will have its own copy of the instance variables, whereas methods are common for all instances of the class.
- Constructors are methods that are used to initialize the fields or perform startup operations only once when the object of the class is instantiated.
- The heap area of memory deals with the dynamic memory allocations for objects, whereas the stack area holds the object references.
- Data encapsulation hides the instance variables that represents the state of an object through access modifiers. The only interaction or modification on objects is performed through the methods.

```

1. public class MyClass {
 public static void main(String arguments[]) {
 someMethod(arguments);
 }

 public void someMethod(String[] parameters) {
 System.out.println(parameters);
 }
}
  
```

Try it Yourself

1. Consider a situation where you have been asked to develop a paint application. The paint application should be able to draw the different types of shapes, such as circle, square, parallelogram, rectangle, and so on. Each of these shapes is a collection of many points. Thus, you decide to create a **Point** class in the application. The features to be implemented in the **Point** class are as follows:
 - a. As a point is formed with two co-ordinates on the plane, include **x** and **y** as the fields in the **Point** class.
 - b. Implement the methods, such as **setX()**, **setY()**, and **displayPoints()** in the **Point** class to represent the behavior of the **Point** class.
 - c. Implement necessary constructors to initialize the objects of the **Point** class during their creation.
 - d. Create two objects of **Point** type and compare their **x** and **y** co-ordinates. If co-ordinates have same values, then display ‘Points are Same’, otherwise, display ‘Points are Different’.
2. What will be the output when you compile and run the following code:

```

public class MyClass {
 public static void main(String arguments[]) {
 someMethod(arguments);
 }

 public void someMethod(String[] parameters) {
 System.out.println(parameters);
 }
}
  
```

Session - 7

Methods and Access Specifiers

Welcome to the Session, **Methods and Access Specifiers**.

This session explains the creation and invocation of methods, passing and returning values to and from methods, and also the use of Javadoc to lookup methods. Further, this session explains the concept of access specifiers for restricting access to the class members. The session also describes the concept of method and constructor overloading. Lastly, the session explains the use of this keyword in a program.

In this Session, you will learn to:

- Describe methods
- Explain the process of creation and invocation of methods
- Explain passing and returning values from methods
- Explain variable argument methods
- Describe the use of Javadoc to lookup methods
- Describe access specifiers and the types of access specifiers
- Explain the use of access specifiers with methods
- Explain the concept of method overloading
- Explain the use of this keyword

7.1 Introduction

Consider a situation where in a user wants to perform some mathematical operations on two numbers. The numbers may be integers or floating-point numbers. One way to do this would be to declare several different variables in the class and write as many expressions as the number and type of mathematical operations required. In this case, all the operations will be performed at a time on the numbers during program execution.

However, what if the user wants only a single operation to be executed at a time? In such a case, it is necessary to have a feature that allows execution of only the required expressions and not the entire program. Methods in Java are such a feature that allows grouping of statements and execution of a specific set of statements instead of executing the entire program. Again, what if the user wants to restrict access to certain methods? Java provides a set of access specifiers that can help the user to accomplish this task.

7.2 Methods

A Java method can be defined as a set of statements grouped together for performing a specific task. For example, a call to the `main()` method which is the point of entry of any Java program, will execute all the statements written within the scope of the `main()` method. The syntax for declaring a method is as follows:

Syntax:

```
modifier return_type method_name([list_of_parameters]) {
 // Body of the method
}
```

where,

modifier: Specifies the visibility of the method. Visibility indicates which object can access the method. The values can be `public`, `private`, or `protected`.

return_type: Specifies the data type of the value returned by the method.

method_name: Specifies the name of the method.

list_of_parameters: Specifies the comma-delimited list of values passed to the method.

Generally, a method declaration has the following six components, in order:

1. Modifiers such as `public`, `private`, and `protected`.
2. A return type that indicates the data type of the value returned by the method. The return type is set to `void` if the method does not return a value.

3. The method name that is specified based on certain rules. A method name:
- cannot be a Java keyword
 - cannot have spaces
 - cannot begin with a digit
 - cannot begin with any symbol other than a \$ or _
 - can be a verb in lowercase
 - can be a multi-word name that begins with a verb in lowercase, followed by adjectives or nouns
 - can be a multi-word name with the first letter of the second word and each of the following words capitalized
 - should be descriptive and meaningful
- Some valid method names are `add`, `_view`, `$calc`, `add_num`, `setFirstName`, `compareTo`, `isValid`, and so on.
4. The parameter list in parenthesis is separated with a comma delimiter. Each parameter is preceded by its data type. If there are no parameters, an empty parenthesis is used.
5. An exception list that specifies the names of exceptions that can be thrown by the method. An exception is an event encountered during the execution of the program, disrupting the flow of program execution.
6. The method body which consists of a set of statements enclosed between curly braces '{}'. The method body can have variables, method calls, and even classes.

The two components of a method declaration namely, the method name and the parameter types comprise the method signature.

7.2.1 Creating and Invoking Methods

As discussed earlier, methods help to segregate different tasks to provide modularity to the program. A program is modular when different tasks in a program are grouped together into modules or sections. For example, to perform different types of mathematical operations such as addition, subtraction, multiplication, and so on, a user can create individual methods as shown in figure 7.1.

Figure 7.1: Methods and Object

Figure 7.1 shows an object named **obj** accessing four different methods namely, **add (a, b)**, **sub (a, b)**, **mul (a, b)**, and **div (a, b)** for performing the respective operations on two numbers. Thus, creating methods gives flexibility to the program so that an object can perform operations as required without having to execute the entire program.

To create a method that adds two numbers, the user can write a method as depicted in Code Snippet 1.

Code Snippet 1:

```
public void add(int num1, int num2){  
 int num3; // Declare a variable  
 num3 = num1 + num2; // Perform the addition of numbers  
 System.out.println("Addition is " + num3); // Print the result  
}
```

Code Snippet 1 defines a method named **add()** that accepts two parameters **num1** and **num2**, each of type integer. Also, the method has been declared with the **public** access specifier which means that it can be accessed by all objects. The return type set to **void** indicates that the method does not return anything.

The method body consists of three statements. The first statement '**int num3;**' is a declaration of an integer variable named **num3**. The second statement '**num3 = num1 + num2;**' is an addition operation performed on parameters **num1** and **num2** using the arithmetic operator '+'. The result is stored in a third variable **num3** by using the assignment operator '='. The last statement '**System.out.println("Addition is "+ num3);**' is used to print the value of variable **num3**. The method signature is '**add(int, int)**'.

While creating a method, a user defines the structure and function of the method. In other words, a developer specifies what the method will perform.

However, to use the method, it must be called or invoked. When a program calls a method, the control is transferred to the called method. The called method executes and returns control to the caller. The call is returned back after the return statement of a method is executed or when the closing brace is reached.

A method can be invoked in one of the following ways:

- If the method returns a value, then, a call to the method results in return of some value from the method to the caller. For example,

```
int result = obj.add(20, 30);
```

Assuming that the `add()` method returns an integer value, the method call is placed to the right of the assignment operator. The returned value will be stored in a variable named `result` placed on the left of the assignment operator. The return type of a method specifies the type of value that the method returns. Thus, the data type of the variable `result` must be same as the return type of the method `add()`.

- If the method's return type is set to `void`, then, a call to the method results in execution of the statements within the method without returning any value to the caller. For example, the `add()` method in Code Snippet 1 returns `void` and prints the output using the statement `System.out.println("Addition is "+ num3);`

Hence, a call to the method would be `obj.add(23, 30)` without anything returned to the caller. In such cases, a call to the method will be a statement.

Consider the project **Session7** created in the NetBeans IDE as shown in figure 7.2.

Figure 7.2: Project - Session 7

The project consists of a package named **session7** with the **Calculator** class that has the **main()** method. Several methods for mathematical operations can be added to the class.

Code Snippet 2 demonstrates an example of creation and invocation of methods.

Code Snippet 2:

```
package session7;

public class Calculator {

 // Method to add two integers
 public void add(int num1, int num2) {

 int num3;
 num3 = num1 + num2;
 System.out.println("Result after addition is " + num3);
 }

 // Method to subtract two integers
 public void sub(int num1, int num2) {

 int num3;
 num3 = num1 - num2;
 System.out.println("Result after subtraction is " + num3);
 }

 // Method to multiply two integers
 public void mul(int num1, int num2) {

 int num3;
 num3 = num1 * num2;
 System.out.println("Result after multiplication is " + num3);
 }
}
```

```
// Method to divide two integers
public void div(int num1, int num2) {
 int num3;
 num3 = num1 / num2;
 System.out.println("Result after division is " + num3);
}

/**
 * @param args the command line arguments
 */
public static void main(String[] args) {


 // Instantiate the Calculator class
 Calculator objCalc = new Calculator();

 // Invoke the methods with appropriate arguments
 objCalc.add(3, 4);
 objCalc.mul(3, 4);
}
}
```

The class **Calculator** consists of methods such as **add()**, **sub()**, **mul()**, and **div()** that are used to perform the respective operations. Each method accepts two integers as parameters. The **main()** method creates an object, **objCalc** of class **Calculator**. The object **objCalc** uses the dot ‘.’ operator to call or invoke the **add()** and **mul()** methods. When the program is executed in NetBeans IDE, first the **main()** method is executed by the JVM. The runtime creates the object **objCalc** of class **Calculator**. Next, the **add()** method is invoked with two values 3 and 4. The **add()** method is processed and the print statement displays the result. Lastly, the **mul()** method is invoked with two parameters and prints the result.

Note - The statement **package session7;** indicates that the class belongs to a package named **session7**. A package is a folder used to group related classes. Also, the text within **/**... */** symbols are the default javadoc comments generated by the runtime to describe the code.

Figure 7.3 shows the output of the program.


```
Output - Session7 (run)
run:
Result after addition is 7
Result after multiplication is 12
```

Figure 7.3: Output of Calculator Program

Figure 7.3 shows the output of methods `add()` and `mul()` that were invoked by the object `objCalc` of `Calculator` class.

Note - All the methods defined in class `Calculator` are instance methods. Instance methods are those methods that are invoked using an object of the class. Also, all the methods are public which means that they are accessible to all objects across packages.

7.2.2 Passing and Returning Values from Methods

Parameters are the list of variables specified in a method declaration, whereas arguments are the actual values that are passed to the method when it is invoked. When a method is invoked, the type and order of arguments that are passed must match the type and order of parameters declared in the method.

A method can accept value of any data type as a parameter. A method can accept primitive data types such as `int`, `float`, `double`, and so on as well as reference data types such as arrays and objects as a parameter. In other words, arguments can be passed by value or by reference as follows:

→ Passing Arguments by Value

When arguments are passed by value it is known as call-by-value and it means that:

- A copy of the argument is passed from the calling method to the called method.
- Changes made to the argument passed in the called method will not modify the value in the calling method.
- Variables of primitive data types such as `int` and `float` are passed by value.

Code Snippet 3 demonstrates an example of passing arguments by value.

Code Snippet 3:

```
package session7;
public class PassByValue {

 // method accepting the argument by value
 public void setVal(int num1) {

 num1 = num1 + 10;

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

 // Declare and initialize a local variable
 int num1 = 10;

 // Instantiate the PassByValue class
 PassByValue obj = new PassByValue();

 // Invoke the setVal() method with num1 as parameter
 obj.setVal(num1);

 // Print num1 to check its value
 System.out.println("Value of num1 after invoking setVal is " +
 num1);
 }
}
```

Figure 7.4 shows the output of the code.

Figure 7.4: Output After Passing Arguments by Value

The class **PassByValue** consists of one method **setVal()** that accepts an integer value as parameter. The **main()** method declares an integer variable named **num1** and initializes it to 10.

Next, an object of **PassByValue** class is created to invoke the **setVal()** method with **num1** as argument. The **setVal()** method increments the value of **num1** by 10. After processing the value, **main()** method prints the value of **num1** to verify if it has changed. However, the output shows that the value of **num1** is still 10 even after invoking **setVal()** method where the value had been incremented.

This is because, **num1** was passed by value. That is, only a copy of the value of **num1** was passed to **setVal()** method and not the actual address of **num1** in memory. So that, the value of **num1** remains unchanged even after invoking the method **setVal()**.

→ Passing Arguments by Reference

When arguments are passed by reference it means that:

- The actual memory location of the argument is passed to the called method and the object or a copy of the object is not passed.
- The called method can change the value of the argument passed to it.
- Variables of reference types such as objects are passed to the methods by reference.
- There are two references of the same object namely, argument reference variable and parameter reference variable.

Code Snippet 4 demonstrates an example of passing arguments by reference.

Code Snippet 4:

```
package session7;
class Circle{

 // Method to retrieve value of PI
 public double getPI(){

 return 3.14;
 }
}

// Define another class PassByRef

public class PassByRef{

 // Method to calculate area of a circle that
 // takes the object of class Circle as a parameter

 public void calcArea(Circle objPi, double rad){

 // Use getPI() method to retrieve the value of PI
 double area= objPi.getPI() * rad * rad;

 // Print the value of area of circle
 System.out.println("Area of the circle is "+ area);
 }

 public static void main(String[] args){

 // Instantiate the PassByRef class
 PassByRef p1 = new PassByRef();
```

```
// Invoke the calcArea() method with object of class Circle as
// a parameter
p1.calcArea(new Circle(), 2);
}
```

Figure 7.5 shows the output of the code.

Figure 7.5: Output After Passing Arguments by Reference

The class **Circle** consists of a method named **getPI()** with return type set to **double** and the method returns the value **3.14** to the calling method. Another class named **PassByRef** consists of a method **calcArea()** that accepts the object **objPi** of class **Circle** and the radius as a parameter and calculates the area of the circle. The value of PI is retrieved by invoking the method **objPi.getPI()** that returns the value **3.14**. Next, the method prints the value of **area**.

Within the **main()** method, the **PassByRef** class is instantiated and an object of class **Circle** is passed as a parameter by the statement '**new Circle()**' and the value **2** is passed as the radius. When an object is passed to a method, it is always passed as reference. In other words, a reference of the object is created and passed. Thus, when this reference is passed, the method that receives it will refer to the same object that is referred by the argument. After execution, the output shows the area of the circle as **12.56**. Note that the value of PI is passed by reference and not by value.

→ Returning Values from Methods

A method will return a value to the invoking method only when all the statements in the invoking method are complete, or when it encounters a return statement, or when an exception is thrown. The return statement is written within the body of the method to return a value.

A **void** method will not have a return type specified in its method body. A compiler error is generated when a **void** method returns a value.

The method **getPI()** in class **Circle** in Code Snippet 4 has the return type set to **double**. This means that the method must return a value of type **double** to the calling method. The keyword **return** is used for this purpose. The statement returns **3.14** as the value of PI to the calling method. Instead of using **3.14**, one can also store the value in a variable and specify the name of the variable with the **return** keyword. For example, the class **Circle** and its **getPI()** method can be modified as shown in Code Snippet 5.

Code Snippet 5:

```
public class Circle {

 // Declare and initialize value of PI
 private double PI = 3.14;

 // Method to retrieve value of PI
 public double getPI(){

 return PI;
 }
}
```

In the modified class **Circle**, the value **3.14** is stored in a **private double** variable **PI**. Later, the method **getPI()** returns the value stored in the variable **PI** instead of the constant value **3.14**.

Note - The variable **PI** is declared **private** to restrict direct access to it by any object. Instead the **getPI()** method is used to access it. Therefore, the **getPI()** method becomes the accessor method for **PI**. Similarly, one can create a mutator method such as **setPI()** to modify the value of **PI**.

7.2.3 Declaring Variable Argument Methods

Java provides a feature called **varargs** to pass variable number of arguments to a method. **varargs** is used when the number of a particular type of argument that will be passed to a method is not known until runtime. It serves as a shortcut to creating an array manually.

To use **varargs**, the type of the last parameter is followed by ellipsis (**...**), then, a space, followed by the name of the parameter.

This method can be called with any number of values for that parameter, including none. The syntax of a variable argument method is as follows:

Syntax:

```
<method_name> (type ... variableName) {
 // method body
}
```

where,

'**...**' : Indicates the variable number of arguments.

Code Snippet 6 demonstrates an example of a variable argument method.

Code Snippet 6:

```
package session7;
public class Varargs {

 // Variable argument method taking variable number of integer arguments
 public void addNumber(int...num) {

 int sum=0;

 // Use for loop to iterate through num
 for(int i:num) {

 // Add up the values
 sum = sum + i;
 }

 // Print the sum
 System.out.println("Sum of numbers is "+ sum);
 }

 public static void main(String[] args) {

 // Instantiate the Varargs class
 Varargs obj = new Varargs();

 // Invoke the addNumber() method with multiple arguments
 obj.addNumber(10,30,20,40);
 }
}
```

Figure 7.6 shows the output of the code.

Figure 7.6: Output After Using Variable Argument Method

The class **Varargs** consists of a method called **addNumber(int...num)**. The method accepts variable number of arguments of type integer. The method uses the enhanced **for** loop to iterate through the variable argument parameter **num** and adds each value with the variable **sum**. Finally, the method prints the value of **sum**.

The **main()** method creates an object of the class and invokes the **addNumber()** method with multiple arguments of type integer. The output displays **100** after adding up the numbers.

7.2.4 Using Javadoc to Lookup Methods of a Class

Java provides a JDK tool named **Javadoc** that is used to generate API documentation as an HTML page from declaration and documentation comments. These comments are descriptions of the code written in a program. The different terminologies used while generating javadoc are as follows:

- **API documentation or API docs:** These are the online or hard copy descriptions of the API that are primarily intended for the programmers. The API specification consists of all assertions for a proper implementation of the Java Platform to ensure that the ‘write once, run anywhere’ feature of Java is retained.
- **Documentation comments or doc comments:** These are special comments in the Java source code. They are written within the `/** ... */` delimiters. These comments are processed by the **Javadoc** tool for generating the API docs.

The four types of source files from which **Javadoc** tool can generate output are as follows:

- Java source code files (`.java`) which consist of the field, class, constructor, method, and interface comments.
- Package comment files that consist of package comments.
- Overview comment files that contain the comments about set of packages.
- Miscellaneous files that are unprocessed such as images, class files, sample source codes, HTML files, applets, and any other file that is referenced from the previous files.

A doc comment is written in HTML and it must precede a field, class, method, or constructor declaration. The doc comment consists of two parts namely, a description and block tags. For example, consider the class given in Code Snippet 7.

Code Snippet 7:

```
public class Circle {
 private double PI=3.14;
 public double calcArea(double rad) {
 return (3.14 * rad * rad);
 }
}
```

Code Snippet 7 consists of a class `Circle`, a variable `PI`, and a method `calcArea()` that accepts radius as a parameter.

Now, a doc comment for `calcArea()` method can be written as depicted in Code Snippet 8.

Code Snippet 8:

```
/**  
 * Returns the area of a circle  
 *  
 * @param rad a variable indicating radius of a circle  
 * @return the area of the circle  
 * @see PI  
 */
```

Here, the first statement is the method description whereas `@param`, `@return`, and `@see` are block tags that refer to the parameters and return value of the method. A blank comment line must be provided between the description line and block tags. The HTML generated from running the **Javadoc** tool is as follows:

calcArea

public double calcArea(double rad)

Returns the area of a circle

Parameters:

rad – a variable storing the radius of the circle

Returns:

the area of a circle

See Also:

PI

To use **Javadoc** tool to lookup methods of a class, perform the following steps:

1. Open the **Calculator** class created earlier.
2. Open Javadoc widow by clicking **Window → Other → Javadoc** as shown in figure 7.7.

Figure 7.7: Opening Javadoc Window

Figure 7.8 shows the **Javadoc** window opened at the bottom.

Figure 7.8: Javadoc Window

The **Javadoc** window shows the description of the **Calculator** class. However, since javadoc for the class is not generated still, it gives a message that '**Javadoc not found**'.

3. Select the `println()` method of `System.out.println()` statement of the `add()` method and then, open the **Javadoc** window.

The window will show the built-in Java documentation of the `println()` method as shown in figure 7.9.

The screenshot shows the Java Javadoc interface. On the left, there's a file tree with a file named `Varargs.java` and a `Libraries` folder. The main pane displays the Java code for a `Calculator` class. Line 17 contains the `System.out.println("Result after addition is " + num3);` statement, which is highlighted with a yellow background. Below the code, the `: Javadoc` tab is selected. Under the `java.io.PrintStream` section, the `println` method is listed with its signature: `public void println(String x)`. An arrow points from the text "Figure 7.9: Javadoc of Println Method" to this line. The description below states: "Prints a String and then terminate the line. This method behaves as though it invokes `PrintStream.print(String)` and then `PrintStream.println()`". The **Parameters:** section indicates that `x` is "The String to be printed".

Figure 7.9: Javadoc of `println` Method

Figure 7.9 shows the built-in javadoc of the `println()` method along with its description and parameters as defined in the javadoc.

4. Select the `add()` method. Again, no details about `add` method will be displayed since javadoc does not exist for it as shown in figure 7.10.

The screenshot shows the Java Javadoc interface. The `: Javadoc` tab is selected. Under the `session7.Calculator` section, the `add` method is listed with its signature: `public void add(int num1, int num2)`.

Figure 7.10: Javadoc of `add` Method

5. Type the following javadoc comments above the `add()` method:

```
/**
 * Displays the sum of two integers
 *
 * @param num1 an integer variable storing the value of first number
 * @param num2 an integer variable storing the value of second number
 * @return void
 */
```

6. Click **Run → Generate Javadoc**. The NetBeans IDE generates the javadoc for the project **Session7** and displays it in the browser as shown in figure 7.11.

Figure 7.11: Javadoc Generated for Project Session7

The javadoc lists the various classes available in the selected package. To move to the next or previous package, one can click the **Prev Package** and **Next Package** links on the page.

7. Click the **Calculator** class under the **Class Summary** tab.

The javadoc of the **Calculator** class is shown in figure 7.12.

Figure 7.12: Javadoc of Class Calculator

Similarly, javadoc for other classes can also be viewed. This shows the structure of the class, its constructor, and its various methods.

8. Now, select the **add()** method in the NetBeans IDE and open the **Javadoc** window.

The window will show the javadoc created for the `add()` method as shown in figure 7.13.


```

15  /**
16 * Displays the sum of two integers
17 *
18 * @param num1 an integer variable storing the value of first number
19 * @param num2 an integer variable storing the value of second number
20 * @return void
21 */
22 public void add(int num1, int num2)
23 {
24 int num3;
25 num3=num1+num2;
26 System.out.println("Result after addition is " + num3);
27 }

```

Javadoc

session7.Calculator

public void add(int num1, int num2)

Displays the sum of two integers

Parameters:

- num1 - an integer variable storing the value of first number
- num2 - an integer variable storing the value of second number

Returns:

void

Figure 7.13: Javadoc for `add()` Method

Notice that the position of the description, the parameters, and the return type statements was automatically adjusted by the **Javadoc** tool.

Thus, it can be specified that javadoc generates an HTML file containing information about each class. It will output an index and a hierarchy tree. Similarly, **Javadoc** tool can be used to lookup for other built-in methods as well as to generate javadoc for user-defined methods.

7.3 Access Specifiers

The fields, classes, and methods created in the application **Session7** discussed earlier, used certain keywords such as `public` and `private`. As stated earlier, these are access specifiers used to restrict access to fields, methods, constructor, and classes of an application. That is, a class can control access to data or information by other classes. Usually, access specifiers are used wherever possible in order to ensure encapsulation and restricting access to class members.

7.3.1 Overview of Access Specifiers

Java provides a number of access specifiers or modifiers to set the level of access for a class and its members such as fields, methods, and constructors within the class. This is also known as the visibility of the class, field, and methods. When no access specifier is mentioned for a class member, the default accessibility is package or default.

Using access specifiers provides the following advantages:

- Access specifiers help to control the access of classes and class members.
- Access specifiers help to prevent misuse of class details as well as hide the implementation details that are not required by other classes.
- The access specifiers also determine whether classes and the members of the classes can be invoked by other classes or interfaces.
- Accessibility affects inheritance and how members are inherited by the subclass.
- A package is always accessible by default.

7.3.2 Types of Access Specifiers

Java comes with four access specifiers namely, `public`, `private`, `protected`, and `default`. The details are as follows:

→ Public

The `public` access specifier is the least restrictive of all access specifiers. A field, method, or class declared `public` is visible to any class in a Java application in the same package or in another package.

→ Private

The `private` access specifier is the most restrictive of all access specifiers. The `private` access specifier cannot be used for classes and interfaces as well as fields and methods of an interface. Fields and methods declared `private` cannot be accessed from outside the enclosing class. A standard convention is to declare all fields `private` and provide `public` accessor or getter methods to access them. Thus, when data is important, sensitive, and cannot be shared with others, it is declared as `private`.

→ Protected

The `protected` access specifier is used with classes that share a parent-child relationship which is referred to as inheritance. The `protected` keyword cannot be used for classes and interfaces as well as fields and methods of an interface. Fields and methods declared `protected` in a parent or super class can be accessed only by its child or subclass in another packages. However, classes in the same package can also access protected fields and methods, even if they are not a subclass of the protected member's class.

→ Default

The default access specifier is used when no access specifier is present. The default specifier gets applied to any class, field, or method for which no access specifier has been mentioned. With default specifier, the class, field, or method is accessible only to the classes of the same package. The default specifier is not used for fields and methods within an interface.

Figure 7.14 shows the various access specifiers.

Figure 7.14: Using Access Specifiers

Figure 7.14 shows class **A** with four data members having public, protected, default, and private access specifiers. Class **B** is a child class of **A** and class **C** is another class belonging to the same package, **Pacakge1**. From the figure it is clear that both classes **B** and **C** have access to the public, protected, and default access members since they belong to the same package.

The package, **Package2** consists of classes **D** and **E**. Class **D** can only access the `public` members of class **A**. However, class **E** can access `public` as well as `protected` members of class **A** even though it belongs to another package. This is because class **E** is a child class of **A**. However, none of the classes **B**, **C**, **D**, or **E** can access the `private` members of class **A**.

Table 7.1 shows the access level for different access specifiers.

Access Specifier	Class	Package	Subclass	World
<code>public</code>	Y	Y	Y	Y
<code>protected</code>	Y	Y	Y	N
No modifier (default)	Y	Y	N	N
<code>private</code>	Y	N	N	N

Table 7.1: Access Levels of Access Specifiers

The first column states whether the class itself has access to its own data members. As can be seen, a class can always access its own members. The second column states whether classes within the same package as the owner class (irrespective of their parentage) can access the member. As can be seen, all members can be accessed except `private` members.

The third column states whether the subclasses of a class declared outside this package can access a member. In such cases, `public` and `protected` members can be accessed. The fourth column states whether all classes can access a data member.

7.3.3 Rules for Access Control

Java has rules and constraints for usage of access specifiers as follows:

- While declaring members, a `private` access specifier cannot be used with `abstract`, but it can be used with `final` or `static`.
- No access specifier can be repeated twice in a single declaration.
- A constructor when declared `private` will be accessible in the class where it was created.
- A constructor when declared `protected` will be accessible within the class where it was created and in the inheriting classes.
- `Private` cannot be used with fields and methods of an interface.
- The most restrictive access level must be used that is appropriate for a particular member.
- Mostly, a `private` access specifier is used at all times unless there is a valid reason for not using it.
- Avoid using `public` for fields except for constants.

7.3.4 Using Access Specifiers with Variables and Methods

The access specifiers discussed earlier can be used with variables and methods of a class to restrict access from other classes. Code Snippet 9 demonstrates an example of using access specifiers with variables and methods.

Code Snippet 9:

```
package session7;
public class Employee {

 // Variables with default access

 int empID; // Variable to store employee ID
 String empName; // Variable to store employee name
```

```
// Variables with private and protected access

private String SSN; // Variable to store social security number
protected String empDesig; // Variable to store designation

/**
 * Parameterized constructor
 *
 * @param ID an integer variable storing the employee ID
 * @param name a String variable storing the employee name
 * @return void
 */
public Employee(int ID, String name) {

 empID = ID;
 empName = name;
}

// Define public methods

/**
 * Returns the value of SSN
 *
 * @return String
 */
public String getSSN(){ // Accessor for SSN

 return SSN;
}

/**
 * Sets the value of SSN
 *
 * @param ssn a String variable storing the social security number
 * @return void
 */
public void setSSN(String ssn) { // Mutator for SSN
 SSN = ssn;
}

/**
 * Sets the value of Designation
 *
 * @param desig a String variable storing the employee designation
 * @return void
 */

```

```

public void setDesignation(String desig) { // Public method

 empDesig = desig;
}

/**
 * Displays employee details
 *
 * @return void
 */
public void display(){ // Public method

 System.out.println("Employee ID is "+ empID);
 System.out.println("Employee name is "+ empName);
 System.out.println("Designation is "+ empDesig);
 System.out.println("SSN is "+ SSN);
}


/**
 * @param args the command line arguments
 */
public static void main(String[] args) {

 // Instantiate the Employee class
 Employee objEmp1 = new Employee(1200,"Roger Stevens");

 // Assign values to public variables
 objEmp1.empDesig = "Manager";
 objEmp1.SSN = "281-72-3873";

 // Invoke the public method
 objEmp1.display();
}
}
  
```

Figure 7.15 shows the output of the code.

The screenshot shows the output of a Java program run in an IDE. The title bar says "Output - Session7 (run)". The output window contains the following text:

```

run:
Employee ID is 1200
Employee name is Roger Stevens
Designation is Manager
SSN is 281-72-3873
  
```

Figure 7.15: Using Access Specifiers with Variables and Methods

In Code Snippet 9, the class **Employee** has been declared **public**. The class has two members with default access specifier namely, **empID** and **empName**, a protected class member named **empDesig**, and a private class member named **SSN**. The class has one parameterized constructor that is used to set the values of member variables **empID** and **empName**. The class also has an accessor and a mutator method for variable **SSN** and two other **public** methods.

The **main()** method creates an object of **Employee** class with values of **empID** and **empName**. Next, the values of **empDesig** and **SSN** are specified by directly accessing the variables with the object **objEmp** even though **empDesig** is protected and **SSN** is private. This is because, **objEmp** is an object present in the same class. So, **objEmp** has access to data members with any access specifier. The **display()** method is used to display all the values as shown in the output.

Code Snippet 10 demonstrates the use of access specifiers in another class named **EmployeeDetails** but in the same package as **Employee** class.

Code Snippet 10:

```
public class EmployeeDetails {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Instantiate the Employee class within EmployeeDetails class
 Employee objEmp = new Employee(1300,"Clara Smith");

 // Assign value to protected variable
 objEmp.empDesig="Receptionist";

 // Use the mutator method to set the value of private variable
 objEmp.setSSN("282-72-3873");

 // Invoke the public method
 objEmp.display();
 }
}
```

Figure 7.16 shows the output of the code.

Figure 7.16: Using Members of One Class in Another Class

Within the `main()` method of `EmployeeDetails` class, an object of `Employee` is created to set the values of `empID` and `empName`. Next, value of `empDesig` is specified by directly accessing the protected variable `empDesig`. This is because, a protected variable can be accessed by another class of the same package even if it is not a child class of `Employee`.

However, to set the value of `SSN`, the `setSSN()` method is used. This is because `SSN` is a private member variable in `Employee` class and hence, cannot be directly accessed by other classes. Finally, the `display()` method is used to print all the details as shown in the output.

Classes of other packages that are not child class of `Employee` can set the value of `empID` and `empName` by using the constructor, of `empDesig` by using `setDesignation()` method, and of `SSN` by using `setSSN()` method.

7.4 Method Overloading

Consider the class `Calculator` created earlier. The class has different methods for different operations. However, all the methods add only integers. What if a user wants to add numbers of different types such as two floating-point numbers or one integer and other floating-point number? One solution is to create a method with different names such as `addFloat()` or `addIntFloat()` for this purpose. However, this would be very tedious and unnecessary since the function of the two methods is still addition.

It would be more convenient to have a way to create different variations of the same `add()` method to add different types of values. The Java programming language provides the feature of method overloading to distinguish between methods with different method signatures. Using method overloading, multiple methods of a class can have the same name but with different parameter lists.

Method overloading can be implemented in the following three ways:

1. Changing the number of parameters
2. Changing the sequence of parameters
3. Changing the type of parameters

7.4.1 Overloading with Different Parameter List

Methods can be overloaded by changing the number or sequence of parameters of a method. Figure 7.17 shows an example of overloaded `add()` methods.

Figure 7.17: Overloading Methods

Figure 7.17 shows seven `add()` methods each with a different signature. The `add()` methods 1 and 4 both accept integers as parameter. However, they are different in the number of arguments they accept. Similarly, `add()` methods numbered 2 and 3 accept `int` and `float` as parameters. However, they differ in the sequence in which they accept `int` and `float`. The figure also shows other variations of `add()` methods.

7.4.2 Overloading with Different Data Types

Methods can be overloaded by changing the data type of parameters of a method. Figure 7.17 shows an example of `add()` method overloaded by changing the type of parameters. Each of the `add()` methods numbered 1, 2, 3, and 5 accepts two parameters. However, they differ in the type of parameters that they accept.

Notice that the `add()` method numbered 6 is similar to the method numbered 5. Both the methods accept first an integer argument and then, a float argument as a parameter. However, the parameter names are different. This is not sufficient to make a method overloaded. The methods must differ in argument type and number and not simply in name of arguments.

Similarly, the `add()` method numbered 7 has a signature similar to the method numbered 1. Both the method accepts two integers, `a` and `b` as parameters. However, the return type of method numbered 7 is `int` whereas that of method numbered 1 is `void`.

Again, this does not make the method overloaded as it does not differ in argument type and number.

Thus, the `add()` methods numbered 6 and 7 are not overloaded methods and will lead to compilation error. Changing only the names of parameters or return type of method does not make it overloaded. Also, a method cannot be considered as overloaded if only the access specifiers are different.

Code Snippet 11 demonstrates an example of method overloading.

Code Snippet 11:

```
package session7;
public class MathClass {

 /**
 * Method to add two integers
 *
 * @param num1 an integer variable storing the value of first number
 * @param num2 an integer variable storing the value of second number
 * @return void
 */
 public void add(int num1, int num2) {
 System.out.println("Result after addition is "+ (num1+num2));
 }

 /**
 * Overloaded method to add three integers
 *
 * @param num1 an integer variable storing the value of first number
 * @param num2 an integer variable storing the value of second number
 * @param num3 an integer variable storing the value of third number
 * @return void
 */
 public void add(int num1, int num2, int num3) {
 System.out.println("Result after addition is "+ (num1+num2+num3));
 }

 /**
 * Overloaded method to add a float and an integer
 *
 * @param num1 a float variable storing the value of first number
 * @param num2 an integer variable storing the value of second number
 * @return void
 */
 public void add(float num1, int num2) {
 System.out.println("Result after addition is "+ (num1+num2));
 }
}
```

```


 /**
 * Overloaded method to add a float and an integer accepting the values
 * in a different sequence
 *
 * @param num1 an integer variable storing the value of first number
 * @param num2 a float variable storing the value of second number
 * @return void
 */
 public void add(int num1, float num2) {

 System.out.println("Result after addition is "+ (num1+num2));
 }

 /**
 * Overloaded method to add two floating-point numbers
 *
 * @param num1 a float variable storing the value of first number
 * @param num2 a float variable storing the value of second number
 * @return void
 */
 public void add(float num1, float num2) {

 System.out.println("Result after addition is "+ (num1+num2));
 }

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Instantiate the MathClass class
 MathClass objMath = new MathClass();

 // Invoke the overloaded methods with relevant arguments
 objMath.add(3.4F, 2);
 objMath.add(4,5);
 objMath.add(6,7,8);
 }
}


```

Figure 7.18 shows the output of the code.

Figure 7.18: Output of Overloaded Methods

Figure 7.18 shows a class named **MathClass** consisting of overloaded **add()** methods. The **main()** method creates an object of **MathClass** and invokes the **add()** methods with different types and number of arguments. The compiler executes the appropriate **add()** method based on the type and number of arguments passed by the user. The output displays the result of addition of the different values.

7.4.3 Constructor Overloading

Constructor is a special method of a class that has the same name as the class name. A constructor is used to initialize the variables of a class. Similar to a method, a constructor can also be overloaded to initialize different types and number of parameters. When the class is instantiated, the compiler will invoke the constructor based on the number, type, and sequence of arguments passed to it.

Code Snippet 12 demonstrates an example of constructor overloading.

Code Snippet 12:

```
package session7;
public class Student {

 int rollNo; // Variable to store roll number
 String name; // Variable to store student name
 String address; // Variable to store address
 float marks; // Variable to store marks

 /**
 * No-argument constructor
 */
 public Student() {
 rollNo = 0;
 name = "";
 address = "";
 marks = 0;
 }

 /**
 * Overloaded constructor
 *
 * @param rNo an integer variable storing the roll number
 * @param name a String variable storing student name
 */
}
```

```

public Student(int rNo, String sname) {

 rollNo = rNo;
 name = sname;
}

/**
 * Overloaded constructor
 *
 * @param rNo an integer variable storing the roll number
 * @param score a float variable storing the score
 */
public Student(int rNo, float score) {

 rollNo = rNo;
 marks = score;
}

/**
 * Overloaded constructor
 *
 * @param sName a String variable storing student name
 * @param addr a String variable storing the address
 */
public Student(String sName, String addr) {

 name = sName;
 address = addr;
}

/**
 * Overloaded constructor
 *
 * @param rNo an integer variable storing the roll number
 * @param sName a String variable storing student name
 * @param score a float variable storing the score
 */
public Student(int rNo, String sname, float score) {

 rollNo = rNo;
 name = sname;
 marks = score;
}

```

```

 /**
 * Displays student details
 *
 * @return void
 */
 public void displayDetails() {

 System.out.println("Rollno :" + rollNo);
 System.out.println("Student name:" + name);
 System.out.println("Address " + address);
 System.out.println("Score " + marks);
 System.out.println("-----");
 }

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {

 // Instantiate the Student class with two string arguments
 Student objStud1 = new Student("David", "302, Washington Street");

 // Invoke the displayDetails() method
 objStud1.displayDetails();

 // Create other Student class objects and pass different
 // parameters to the constructor


 Student objStud2 = new Student(103, 46);
 objStud2.displayDetails();

 Student objStud3 = new Student(104, "Roger", 50);
 objStud3.displayDetails();
 }
}

```

The class **Student** consists of member variables named **rollNo**, **name**, **address**, and **marks**. **Student()** is the default or no-argument constructor of the **Student** class. The other constructors are overloaded constructors created by changing the number and type of parameters. The **main()** method creates three objects **objStud1**, **objStud2**, and **objStud3** of **Student** class. Each object passes different arguments to the constructor. Later, each object invokes the **displayDetails()** method to print the student details.

Figure 7.19 shows the output of the program.


```
Output - Session7 (run)
run:
Rollno :0
Student name:David
Address 302, Washington Street
Score 0.0
-----
Rollno :103
Student name:null
Address null
Score 46.0
-----
Rollno :104
Student name:Roger
Address null
Score 50.0
```

Figure 7.19 Output of Constructor Overloading

Figure 7.19 shows the output generated by `displayDetails()` method for objects `objStud1`, `objStud2`, and `objStud3` of `Student` class based on the constructor invoked by these objects. Notice the values `0` and `null` for the variables for which no argument was specified. These are the default values for integer and `String` data types in java.

7.4.4 Using 'this' Keyword

Java provides the keyword 'this' which can be used in an instance method or a constructor to refer to the current object, that is, the object whose method or constructor is being called. Any member of the current object can be referred from within an instance method or a constructor by using the 'this' keyword.

The keyword `this` is not explicitly used in instance methods while referring to variables and methods of a class.

For example, consider the method `calcArea()` of Code Snippet 13.

Code Snippet 13:

```
public class Circle {

 float area; // variable to store area of a circle

 /**
 * Returns the value of PI
 *
 * @return float
 */
 public float getPI() {

 return 3.14;

 }

 /**
 * Calculates area of a circle
 * @param rad an integer to store the radius
 * @return void
 */
 public void calcArea(int rad) {

 this.area = getPI() * rad * rad;
 }
}
```

The method **calcArea()** calculates the area of a circle and stores it in the variable, **area**. It retrieves the value of PI by invoking the **getPI()** method. Here, the method call does not involve any object even though **getPI()** is an instance method. This is because of the implicit use of 'this' keyword.

For example, the method **calcArea()** can also be written as shown in Code Snippet 14.

Code Snippet 14:

```
public class Circle {

 float area; // Variable to store area of a circle

 /**
 * Returns the value of PI
 *
 * @return float
 */
 public float getPI() {

 return 3.14;
 }
}
```

```

 /**
 * Calculates area of a circle
 * @param rad an integer to store the radius
 * @return void
 */
public void calcArea(int rad) {

 this.area = this.getPI() * rad * rad;
}
}

```

Notice the use of `this` to indicate the current object.

The keyword ‘`this`’ can also be used to invoke a constructor from within another constructor.

This is also known as explicit constructor invocation as shown in Code Snippet 15.

Code Snippet 15:

```

public class Circle {

 private float rad; // Variable to store radius of a circle
 private float PI; // Variable to store value of PI

 /**
 * No-argument constructor
 *
 */
 public Circle() {
 PI = 3.14;
 }

 /**
 * Overloaded constructor
 *
 * @param r a float variable to store the value of radius
 */
 public Circle(float r) {

 this(); // Invoke the no-argument constructor
 rad = r;
 }
 ...
}

```

The keyword `this` can be used to resolve naming conflicts when the names of actual and formal parameters of a method or a constructor are the same as depicted in Code Snippet 16.

Code Snippet 16:

```

public class Circle {

 // Variable to store radius of a circle
 private float rad; // line 1
 private float PI; // Variable to store value of PI

 /**
 * no-argument constructor
 *
 */
 public Circle() {

 PI = 3.14;
 }

 /**
 * overloaded constructor
 *
 * @param rad a float variable to store the value of radius
 */
 public Circle(float rad) { // line2

 this();
 this.rad = rad; // line3
 }
 ...
}
  
```

Code Snippet 16 defines the constructor **Circle** with the parameter **rad** in line2 which is the formal parameter. Also, the parameter declared in line1 has the same name **rad** which is the actual parameter to which the user's value will be assigned at runtime. Now, while assigning a value to **rad** in the constructor, the user would have to write **rad = rad**. However, this would confuse the compiler as to which **rad** is the actual and which one is the formal parameter. To resolve this conflict, **this . rad** is written on the left of the assignment operator to indicate that it is the actual parameter to which value must be assigned.

7.5 Check Your Progress

1. _____ are the list of variables specified in a method declaration.

(A)	Arguments	(C)	Values
(B)	Variables	(D)	Parameters

2. Which of the following statements about a method name are true?

a.	Can be a Java keyword	c.	Can be a multi-word name with the first letter of each of the second and following words capitalized
b.	Cannot begin with any symbol other than a \$ or _	d.	Can have spaces

(A)	b, d	(C)	b, c
(B)	a, b	(D)	a, d

3. Match the following access specifiers with the corresponding descriptions with respect to variables and methods of a class.

	Access Specifier		Description
a.	Private	1.	Can be accessed by all classes in the same package and only by subclasses in other packages.
b.	Public	2.	Gets applied to any class, field, or method that has not declared any access specifier.
c.	Default	3.	Visible to any class in a Java application in the same package or in another package.
d.	Protected	4.	Cannot be accessed from outside the enclosing class.

(A)	a-3, b-2, c-1, d-4	(C)	a-3, b-1, c-4, d-2
(B)	a-2, b-4, c-3, d-1	(D)	a-4, b-3, c-2, d-1

4. Which of the following options are parts of method signature?

a.	Return type	c.	Access Specifier
b.	Method Name	d.	Parameter Types

(A)	a, d	(C)	b, c
(B)	b, d	(D)	a, b

5. Consider the following code:

```
public class Vehicle {
 int Vno;
 String Vtype;

 public Vehicle(int Vno, String Vtype) {
 Vno=Vno; // line1
 Vtype=Vtype; // line2
 }
}
```

The code is giving the warning '**Assignment to Itself**'. What change must be made in line1 and line2 to resolve the issue?

(A)	Vno=3764; Vtype="Car";	(C)	this.Vno=Vno; this.Vtype=Vtype;
(B)	Vno=this.Vno; Vtype=this.Vtype;	(D)	Vno=0; Vtype="";

6. Consider the following code:

```
public class Employee{

 int EmpID;
 String EmpName, Designation;

 public Employee() {
 EmpID=0;
 EmpName="";
 Designation="";
 }

 public Employee(int ID, String name) {
 EmpID=ID;
 EmpName=name;
 }

 public Employee(int ID, String name, String desig) {
 EmpID=ID;
 EmpName=name;
 Designation=desig;
 }
}
```

Which of the following programming concept has been used in the code?

(A)	Method Overriding	(C)	Method Overloading
(B)	Constructor Overloading	(D)	Operator Overloading

7.5.1 Answers

1.	D
2.	C
3.	D
4.	B
5.	C
6.	B

```
g package;
import java.util.*;
public class Main {
 public static void main(String[] args) {
 System.out.println("Hello, Java!");
 }
}
```

Summary

- A Java method is a set of statements grouped together for performing a specific operation.
- Parameters are the list of variables specified in a method declaration, whereas arguments are the actual values that are passed to the method when it is invoked.
- The variable argument feature is used in Java when the number of a particular type of arguments that will be passed to a method is not known until runtime.
- Java provides a JDK tool named Javadoc that is used to generate API documentation from documentation comments.
- Access specifiers are used to restrict access to fields, methods, constructor, and classes of an application.
- Java comes with four access specifiers namely, public, private, protected, and default.
- Using method overloading, multiple methods of a class can have the same name but with different parameter lists.
- Java provides the 'this' keyword which can be used in an instance method or a constructor to refer to the current object, that is, the object whose method or constructor is being invoked.

```

 g package com.aptech;
 import java.util.Scanner;
 public class DeviceDetails {
 int deviceNo;
 String deviceName, deviceType;
 double devicePrice;
 public DeviceDetails() {
 deviceNo=0;
 deviceName="";
 deviceType="";
 devicePrice=0.0;
 }
 public DeviceDetails(int deviceNo, String deviceType) {
 deviceNo=deviceNo;
 deviceType=deviceType;
 }
 public void displayDetails() {
 System.out.println("Device number is "+deviceNo);
 System.out.println("Device name is "+deviceName);
 System.out.println("Device type is "+deviceType);
 System.out.println("Device price is "+devicePrice);
 }
 }
}

```

Try it Yourself

- Phoenix Systems is a well known computer hardware store located in L.A., California. The manager of the store wishes to develop a software through which he can store and view data about the hardware devices that he sells. The manager has hired a programmer to develop the software. The programmer has written the following class to store and view details about the devices.

```

public class DeviceDetails {

 int deviceNo;
 String deviceName, deviceType;
 double devicePrice;

 public DeviceDetails() {
 deviceNo=0;
 deviceName="";
 deviceType="";
 devicePrice=0.0;
 }
 public DeviceDetails(int deviceNo, String deviceType) {
 deviceNo=deviceNo;
 deviceType=deviceType;
 }
 public void displayDetails() {
 System.out.println("Device number is "+deviceNo);
 System.out.println("Device name is "+deviceName);
 System.out.println("Device type is "+deviceType);
 System.out.println("Device price is "+devicePrice);
 }
}

```

```
public static void main(String[] args) {  
 DeviceDetails objDevice = new DeviceDetails();  
 objDevice.displayDetails();  
}  
}
```

The program is giving compilation errors and not functioning as expected. Modify the program as follows:

- The user should be able to specify all details about a device at a time.
- The user should be able to specify only **deviceNo** and **devicePrice** when needed.
- The variables should not be accessible outside the class.
- The program should display all details of a device properly even when some details are not provided.
- Generate javadoc for the class to view the details of methods of the class.

Session - 8

Arrays and Strings

Welcome to the Session, **Arrays and Strings**.

This session explains the creation and use of arrays in Java. Further, this session explains accessing values from an ArrayList using loops. The session also describes command line arguments and the working of String and StringBuilder classes. Lastly, the session describes Wrapper classes and the concept of autoboxing and unboxing.

In this Session, you will learn to:

- Describe an array
- Explain declaration, initialization, and instantiation of a single-dimensional array
- Explain declaration, initialization, and instantiation of a multi-dimensional array
- Explain the use of loops to process an array
- Describe ArrayList and accessing values from an ArrayList
- Describe String and StringBuilder classes
- Explain command line arguments
- Describe Wrapper classes, autoboxing, and unboxing

8.1 Introduction

Consider a situation where in a user wants to store the marks of ten students. For this purpose, the user can create ten different variables of type integer and store the marks in them. What if the user wants to store marks of hundreds or thousands of students? In such a case, one would need to create as many variables. This can be a very difficult, tedious, and time consuming task. Here, it is required to have a feature that will enable storing of all the marks in one location and access it with similar variable names. Array, in Java, is a feature that allows storing multiple values of similar type in the same variable.

8.2 Introduction to Arrays

An array is a special data store that can hold a fixed number of values of a single type in contiguous memory locations. It is implemented as objects. The size of an array depends on the number of values it can store and is specified when the array is created. After creation of an array, its size or length becomes fixed. Figure 8.1 shows an array of numbers.

Figure 8.1: Array

Figure 8.1 displays an array of ten integers storing values such as, 20, 100, 40, and so on. Each value in the array is called an element of the array. The numbers 0 to 9 indicate the index or subscript of the elements in the array. The length or size of the array is 10. The first index begins with zero. Since the index begins with zero, the index of the last element is always length - 1. Therefore, the last, that is, tenth element in the given array has an index value of 9. Each element of the array can be accessed using the subscript or index. Array can be created from primitive data types such as `int`, `float`, `boolean` as well as from reference type such as `object`. The array elements are accessed using a single name but with different subscripts. The values of an array are stored at contiguous locations in memory. This induces less overhead on the system while searching for values. The use of arrays has the following benefits:

- Arrays are the best way of operating on multiple data elements of the same type at the same time.
- Arrays make optimum use of memory resources as compared to variables.
- Memory is assigned to an array only at the time when the array is actually used. Thus, the memory is not consumed by an array right from the time it is declared.

Arrays in Java are of the following two types:

- Single-dimensional arrays
- Multi-dimensional arrays

8.2.1 Declaring, Instantiating, and Initializing Single-dimensional Array

A single-dimensional array has only one dimension and is visually represented as having a single column with several rows of data. Each element is accessed using the array name and the index at which the element is located. Figure 8.2 shows the array named **marks** and its elements with their values and indices.

marks[4]	
Element	Value
marks[0]	65
marks[1]	47
marks[2]	75
marks[3]	50

Figure 8.2: Array **marks**

Figure 8.2 shows a single-dimensional array named **marks**. The size or length of the array is specified as **4** in square brackets '[]'. This means that **marks** array can hold a maximum of four values. Each element of the array is accessed by using the array name and index. For example, **marks[0]** indicates the first element in the array. Similarly, **marks[3]**, that is, **marks[length-1]** indicates the last element of the array. Notice that there is no element with index 4. Therefore, an attempt to write **marks[4]** will issue an exception. An exception is an abnormal event that occurs during the program execution and disrupts the normal flow of instructions. Array creation involves the following tasks:

- Declaring an array
- Instantiating an array

→ Initializing an array

Note - Array name should follow the same rules as naming a variable.

These tasks are explained as follows:

→ **Declaring an Array:**

Declaring an array is similar to declaring any other variable. Declaring an array notifies the compiler that the variable will contain an array of the specified data type. It does not create an array. The syntax for declaring a single-dimensional array is as follows:

Syntax:

`datatype[] <array-name>;`

where,

`datatype`: Indicates the type of elements that will be stored in the array.

`[]`: Indicates that the variable is an array.

`array-name`: Indicates the name by which the elements of the array will be accessed.

For example,

`int[] marks;`

Similarly, arrays of other types can also be declared as follows:

```
byte[] byteArray;
float[] floatsArray;
boolean[] booleanArray;
char[] charArray;
String[] stringArray;
```

→ **Instantiating an Array:**

Since array is an object, memory is allocated only when it is instantiated. The syntax for instantiating an array is as follows:

Syntax:

`datatype[] <array-name> = new datatype[size];`

where,

`new`: Allocates memory to the array.

`size`: Indicates the number of elements that can be stored in the array.

For example,

```
int[] marks = new int[4];
```

Similarly, arrays of other types can also be instantiated according to requirement.

→ **Initializing an Array:**

Since, array is an object that can store multiple values, array needs to be initialized with the values to be stored in it. Array can be initialized in the following two ways:

- **During creation:**

To initialize a single-dimensional array during creation, one must specify the values to be stored while creating the array as follows:

```
int[ ] marks = {65, 47, 75, 50};
```

Notice that while initializing an array during creation, the `new` keyword or size is not required. This is because all the elements to be stored have been specified and accordingly the memory gets automatically allocated based on the number of elements. This is also known as declaration with initialization.

- **After creation:**

A single-dimensional array can also be initialized after creation and instantiation. In this case, individual elements of the array need to be initialized with appropriate values. For example,

```
int[] marks = new int[4];
marks[0] = 65;
marks[1] = 47;
marks[2] = 75;
marks[3] = 50;
```

Notice that in this case, the array must be instantiated and size must be specified. This is because, the actual values are specified later and to store the values, memory must be allocated during creation of the array.

Another way of creating an array is to split all the three stages as follows:

```
int marks[]; // declaration
marks = new int[4]; // instantiation
marks[0] = 65; // initialization
```

Code Snippet 1 demonstrates an example of single-dimensional array.

Code Snippet 1:

```
package session8;

public class OneDimension {
 //Declare a single-dimensional array named marks
 int marks[]; // line 1

 /**
 * Instantiates and initializes a single-dimensional array
 *
 * @return void
 */
 public void storeMarks() {
 // Instantiate the array

 marks = new int[4]; // line 2
 System.out.println("Storing Marks. Please wait...");

 // Initialize array elements

 marks[0] = 65; // line 3
 marks[1] = 47;
 marks[2] = 75;
 marks[3] = 50;
 }
 /**
 * Displays marks from a single-dimensional array
 *
 * @return void
 */
}
```

```

public void displayMarks() {
 System.out.println("Marks are:");
 // Display the marks
 System.out.println(marks[0]);
 System.out.println(marks[1]);
 System.out.println(marks[2]);
 System.out.println(marks[3]);
}

/**
 * @param args the command line arguments
 */
public static void main(String[] args) {
 // Instantiate class OneDimension
 OneDimension oneDimenObj = new OneDimension(); //line 4
 //Invoke the storeMarks() method
 oneDimenObj.storeMarks(); // line 5
 //Invoke the displayMarks() method
 oneDimenObj.displayMarks(); // line 6
}
}


```

The class **OneDimension** consists of an array named **marks[]** declared in line 1. To instantiate and initialize the array elements, the method **storeMarks()** is created. The array is instantiated using the **new** keyword in line 2.

The elements of the array are assigned values by using the array name and the subscript of the element, that is, **marks [0]**. Similarly, to display the array elements, the **displayMarks()** method is created and the values stored in each element of **marks []** array is displayed.

The object `oneDimenObj` of the class `OneDimension` is created in line 4. The object is used to invoke the `storeMarks()` and `displayMarks()` methods.

Figure 8.3 shows the output of the code.


```
Output - Session8 (run) ×
run:
Storing Marks. Please wait...
Marks are:
65
47
75
50
```

Figure 8.3: Output of Single-dimensional Array

8.2.2 Declaring, Instantiating, and Initializing Multi-dimensional Array

A user can create an array of arrays, that is, a multi-dimensional array. It can be created by using two or more sets of square brackets, such as `int[][] marks`. Therefore, each element must be accessed by the corresponding number of indices.

A multi-dimensional array in Java is an array whose elements are also arrays. This allows the rows to vary in length.

The syntax for declaring and instantiating a multi-dimensional array is as follows:

Syntax:

```
datatype[][] <array-name> = new datatype [rowsize][colszie];
```

where,

`datatype`: Indicates the type of elements that will be stored in the array.

`rowsize` and `colszie`: Indicates the number of rows and columns that the array will contain.

`new`: Keyword used to allocate memory to the array elements.

For example,

```
int[][] marks = new int[4][2];
```

The array named `marks` consists of four rows and two columns. Similarly, arrays of other types can also be instantiated according to the requirement.

A multi-dimensional array can be initialized in the following two ways:

→ **During creation:**

To initialize a multi-dimensional array during creation, one must specify the values to be stored while creating the array as follows:

```
int[][] marks = {{23, 65},
 {42, 47},
 {60, 75},
 {75, 50}};
```

Notice that while initializing an array during creation, the elements in rows are specified in a set of curly brackets separated by a comma delimiter. Also, the individual rows are separated by a comma separator.

This is a two-dimensional array that can be represented in a tabular form as shown in figure 8.4.

Rows	Columns	
	0	1
0	23	65
1	42	47
2	60	75
3	75	50

Figure 8.4: Two-dimensional Array

→ **After creation:**

A multi-dimensional array can also be initialized after creation and instantiation. In this case, individual elements of the array need to be initialized with appropriate values. Each element is accessed with a row and column subscript. For example,

```
int[][] marks = new int[4][2];
marks[0][0] = 23; // first row, first column
marks[0][1] = 65; // first row, second column

marks[1][0] = 42;
marks[1][1] = 47;

marks[2][0] = 60;
marks[2][1] = 75;
```

```
marks[3][0] = 75;
```

```
marks[3][1] = 50;
```

Here, the element 23 is said to be at position (0,0), that is, first row and first column. Therefore, to store or access the value 23, one must use the syntax `marks[0][0]`. Similarly, for other values, the appropriate row-column combination must be used. Similar to row index, column index also starts at zero. Therefore, in the given scenario, an attempt to write `marks[0][2]` would result in an exception as the column size is 2 and column indices are 0 and 1.

Code Snippet 2 demonstrates an example of two-dimensional array.

Code Snippet 2:

```
package session8;  
  
public class TwoDimension {  
  
 //Declare a two-dimensional array named marks  
  
 int marks[][]; //line 1  
  
 /**  
 * Stores marks in a two-dimensional array  
 *  
 * @return void  
 */  
  
 public void storeMarks() {  
  
 // Instantiate the array  
 marks = new int[4][2]; // line 2  
  
 System.out.println("Storing Marks. Please wait...");  
  
 // Initialize array elements  
  
 marks[0][0] = 23; // line 3  
 marks[0][1] = 65;  
 marks[1][0] = 42;  
 marks[1][1] = 47;  
 marks[2][0] = 60;
```

```

marks[2][1] = 75;
marks[3][0] = 75;
marks[3][1] = 50;
}
/**
 * Displays marks from a two-dimensional array
 *
 * @return void
 */
public void displayMarks() {
 System.out.println("Marks are:");
 // Display the marks
 System.out.println("Roll no.1:" + marks[0][0] + "," + marks[0][1]);
 System.out.println("Roll no.2:" + marks[1][0] + "," + marks[1][1]);
 System.out.println("Roll no.3:" + marks[2][0] + "," + marks[2][1]);
 System.out.println("Roll no.4:" + marks[3][0] + "," + marks[3][1]);
}
/**
 * @param args the command line arguments
 */
public static void main(String[] args) {
 // Instantiate class TwoDimension
 TwoDimension twoDimenObj = new TwoDimension(); // line 4
 // Invoke the storeMarks() method
 twoDimenObj.storeMarks();
 // Invoke the displayMarks() method
 twoDimenObj.displayMarks();
}
}


```

The class **TwoDimension** consists of an array named **marks[][]** declared in line 1. To instantiate and initialize the array elements, the method **storeMarks()** is created.

The array is instantiated using the `new` keyword in line 2. The elements of the array are assigned values by using the array name and the row-column subscript of the element, that is, `marks[0][0]`. Similarly, to display the array elements, the `displayMarks()` method is created and invoked and the values stored in each element of `marks[][]` array is displayed.

The object `twoDimenObj` of the class `TwoDimension` is created in line 4. The object is used to invoke the `storeMarks()` and `displayMarks()` methods.

Figure 8.5 shows the output of the code, that is, marks of four students are displayed from the array `marks[][]`.


```
run:
Storing Marks. Please wait...
Marks are:
Roll no.1:23,65
Roll no.2:42,47
Roll no.3:60,75
Roll no.4:75,50
BUILD SUCCESSFUL (total time: 1 second)
```

Figure 8.5: Output of Two-dimensional Array

8.2.3 Using Loops to Process and Initialize an Array

Consider a situation when a user has to display hundreds and thousands of values in an array. The methods mentioned earlier to access individual elements of the array would be very tedious and time consuming. In such a case, the user can use loops to process and initialize an array. Code Snippet 3 depicts the revised `displayMarks()` method of the single-dimensional array named `marks[]`.

Code Snippet 3:

```
...
public void displayMarks() {
 System.out.println("Marks are:");
 // Display the marks using for loop
 for(int count = 0; count < marks.length; count++) {
 System.out.println(marks[count]);
 }
}
```

In Code Snippet 3, a `for` loop has been used to iterate the array from zero to `marks.length`. The property, `length`, of the array object is used to obtain the size of the array. Within the loop, each element is displayed by using the element name and the variable `count`, that is, `marks[count]`.

Code Snippet 4 depicts the revised `displayMarks()` method of the two-dimensional array `marks[][]`.

Code Snippet 4:

```
...
public void displayMarks () {
 System.out.println("Marks are:");

 // Display the marks using nested for loop

 // outer loop
 for (int row = 0; row < marks.length; row++) {
 System.out.println("Roll no." + (row+1));

 // innerloop
 for (int col = 0; col < marks[row].length; col++) {
 System.out.println(marks[row][col]);
 }
 }
}

...
}
```

In Code Snippet 4, a nested for loop (outer and inner) has been used to iterate through the array `marks`. The outer loop keeps track of the number of rows and inner loop keeps track of the number of columns in each row. For each row, the inner loop iterates through all the columns using `marks[row].length`. Within the inner loop, each element is displayed by using the element name and the row-column count, that is, `marks[row][column]`.

Figure 8.6 shows the output of the two-dimensional array `marks[][]`, after using the `for` loop.

Figure 8.6: Output of Two-dimensional Array Using Loop

One can also use the enhanced `for` loop to iterate through an array. Code Snippet 5 depicts the modified `displayMarks()` method of single-dimensional array `marks[]` using the enhanced `for` loop.

Code Snippet 5:

```
...
public void displayMarks() {
 System.out.println("Marks are:");

 // Display the marks using enhanced for loop
 for(int value:marks) {
 System.out.println(value);
 }
}
...
```

Here, the loop will print all the values of `marks[]` array till `marks.length` without having to explicitly specify the initializing and terminating conditions for iterating through the loop.

Code Snippet 6 demonstrates the calculation of total marks of each student by using the `for` loop and the enhanced `for` loop together with the two-dimensional array `marks[][]`.

Code Snippet 6:

```
...
public void totalMarks() {
 System.out.println("Total Marks are:");

 // Display the marks using for loop and enhanced for loop

 for (int row = 0; row < marks.length; row++) {
 System.out.println("Roll no." + (row+1));
 int sum = 0;


 // enhanced for loop

 for (int value : marks[row]) {
 sum = sum + value;
 }
 System.out.println(sum);
 }
}

...
...
```

Here, the enhanced `for` loop is used to iterate through the columns of the row selected in the outer loop using `marks[row]`. The code `sum = sum + value` will add up the values of all columns of the currently selected row. The selected row is indicated by the subscript variable `row`.

Figure 8.7 shows the sum of the values of the two-dimensional array named `marks[][]` using `for` loop and enhanced `for` loop together.


```
run:
Storing Marks. Please wait...
Total Marks are:
Roll no.1
88
Roll no.2
89
Roll no.3
135
Roll no.4
125
BUILD SUCCESSFUL (total time: 0 seconds)
```

Figure 8.7: Sum of Values of a Two-dimensional Array

8.2.4 Initializing an ArrayList

One major disadvantage of an array is that its size is fixed during creation. The size cannot be modified later. However, it is sometimes not possible to know in advance as to how many elements will be stored in an array. For example, when a person is shopping online, the number of items that will be added to the shopping cart is not fixed from the beginning. In such a case, one might have to create an array of the largest possible size that may be sufficient to store all the items. However, if the user adds only a few items to the cart, then the rest of the memory occupied by the array will be wasted. Similarly, if the user tries to add more items to the cart that exceeds the size of an array, it will generate an error. Also, addition and deletion of values from an array is a difficult task. Another disadvantage of an array is that it can hold only one type of elements.

To resolve this issue, it is required to have a construct to which memory can be allocated based on requirement. Also, addition and deletion of values can be performed easily. Java provides the concept of collections to address this problem.

A collection is a single object that groups multiple elements into a single unit. Collections are used to store, retrieve, and manipulate aggregate data. Typically, they represent data items that form a natural group, such as a collection of cards, a collection of letters, or a set of names and phone numbers.

Java provides a set of collection interfaces to create different types of collections. The core Collection interfaces that encapsulate different types of collections are shown in figure 8.8.

Figure 8.8: The Core Collection Interfaces

The general-purpose implementations are summarized in table 8.1.

Interfaces	Hash table	Resizable array	Tree	Linked list	Hash table + Linked list
Set	HashSet	-	TreeSet	-	LinkedHashSet
List	-	ArrayList	-	LinkedList	-
Queue	-	-	-	-	-
Map	HashMap	-	TreeMap	-	LinkedHashMap

Table 8.1: General-purpose Implementations of Core Collections

The various implementations of the core collections can be used in different situations. However, HashSet, ArrayList, and HashMap are useful for most applications. Also, the SortedSet and the SortedMap interfaces are not included in the table since each has one implementation TreeSet and TreeMap respectively and is listed in the Set and the Map rows. Queue has two implementations namely, LinkedList which is the List implementation, and PriorityQueue, which is not listed in the table. These two implementations provide very different semantics. LinkedList uses First In First Out (FIFO) ordering, while PriorityQueue orders the elements according to their values.

Each of the implementations provides all optional operations present in its interface. All implementations permit null elements, keys, and values. To use the interfaces, the user must import the `java.util` package into the class.

Note - A package is a collection of related classes. The `java.util` package consists of all the collection interfaces and classes.

The `ArrayList` class is a frequently used collection that has the following characteristics:

- It is flexible and can be increased or decreased in size as needed.
- Provides several useful methods to manipulate the collection.
- Insertion and deletion of data is simpler.
- It can be traversed by using `for` loop, enhanced `for` loop, or other iterators.

The `ArrayList` collection provides methods to manipulate the size of the array. `ArrayList` extends `AbstractList` and implements the interfaces such as `List`, `Cloneable`, and `Serializable`. The capacity of an `ArrayList` grows automatically. It stores all elements including null.

Table 8.2 lists the constructors of `ArrayList` class.

Constructor	Description
<code>ArrayList()</code>	Creates an empty array list.
<code>ArrayList(Collection c)</code>	Creates an array list initialized with the elements of the collection <code>c</code> .
<code>ArrayList(int capacity)</code>	Creates an array list with a specified initial capacity. Capacity is the size of the underlying array used to store the elements. The capacity can grow automatically as elements are added to an array list.

Table 8.2: Constructors of `ArrayList` Class

`ArrayList` consists of several methods for adding elements. These methods can be broadly divided into following two categories:

- Methods that append one or more elements to the end of the list.
- Methods that insert one or more elements at a position within the list.

Table 8.3 lists the methods of `ArrayList` class.

Method	Description
<code>void add(int index, Object element)</code>	Inserts the specified element at the given index in this list. If <code>index>=size()</code> or <code>index<0</code> , it throws <code>IndexOutOfBoundsException</code> .
<code>boolean add(Object o)</code>	Appends the specified element to the end of this list.
<code>boolean addAll(Collection c)</code>	Appends all elements in the specified collection to the end of this list. If the specified collection is null, it throws <code>NullPointerException</code> .
<code>boolean addAll(int index, Collection c)</code>	Inserts all of the elements in the specified collection into this list, starting at the specified index. If the collection is null, it throws <code>NullPointerException</code> .
<code>void clear()</code>	Removes all of the elements from this list.
<code>Object clone()</code>	Returns a copy of the <code>ArrayList</code> .
<code>boolean contains(Object o)</code>	Returns true if and only if the list contains the specified element.
<code>void ensureCapacity(int minCapacity)</code>	Increases the capacity of the <code>ArrayList</code> , if required, to ensure that it can store at least as many number of elements as indicated by the minimum capacity.

Method	Description
Object get(int index)	Returns the element at the specified index in this list. If <code>index >= size()</code> or <code>index < 0</code> , it throws <code>IndexOutOfBoundsException</code> .
int indexOf(Object o)	Returns the index of the first occurrence of the specified element in the list. If the element is not found, it returns -1.
int lastIndexOf(Object o)	Returns the index of the last occurrence of the specified element in this list. If the element is not found, it returns -1.
Object remove(int index)	Removes the element at the specified index in this list. If <code>index >= size()</code> or <code>index < 0</code> , it throws <code>IndexOutOfBoundsException</code> .
protected void removeRange(int fromIndex, int toIndex)	Removes all the elements between <code>fromIndex</code> , inclusive and <code>toIndex</code> , exclusive of the list.
Object set(int index, Object element)	Replaces the element at the specified index in this list with the newly specified element. If <code>index >= size()</code> or <code>index < 0</code> , it throws <code>IndexOutOfBoundsException</code> .
int size()	Returns the number of elements in this list.
Object[] toArray()	Returns an array containing all of the elements in the list in the correct order. If the array is null, it throws <code>NullPointerException</code> .
Object[] toArray(Object[] a)	Returns an array containing all of the elements in the list in the correct order. The type of the returned array is same as that of the specified array.
void trimToSize()	Trims the capacity of the <code>ArrayList</code> to the list's actual size.

Table 8.3: Methods of `ArrayList` Class

To traverse an `ArrayList`, one can use one of the following approaches:

- A `for` loop
- An enhanced `for` loop
- Iterator
- ListIterator

`Iterator` interface provides methods for traversing a set of data. It can be used with arrays as well as the various classes of the `Collection` framework.

The `Iterator` interface provides the following methods for traversing a collection:

- `next()`: This method returns the next element of the collection.

- `hasNext()`: This method returns true if there are additional elements in the collection.
- `remove()`: This method removes the element from the list while iterating through the collection.

There are no specific methods in the `ArrayList` class for sorting. However, one can use the `sort()` method of the `Collections` class to sort an `ArrayList`. The syntax for using the `sort()` method is as follows:

Syntax:

```
Collections.sort(<list-name>);
```

Code Snippet 7 demonstrates instantiation and initialization of an `ArrayList`.

Code Snippet 7:

```
ArrayList marks = new ArrayList(); // Instantiate an ArrayList
marks.add(67); // Initialize an ArrayList
marks.add(50);
```

8.2.5 Accessing Values in an `ArrayList`

An `ArrayList` can be iterated by using the `for` loop or by using the `Iterator` interface. Code Snippet 8 demonstrates the use of `ArrayList` named `marks` to add and display marks of students.

Code Snippet 8:

```
package session8;
import java.util.ArrayList;
import java.util.Collections;
import java.util.Iterator;
public class ArrayLists{
  // Create an ArrayList instance
  ArrayList marks=new ArrayList(); // line1
  /**
 * Stores marks in ArrayList
 *
 * @return void
 */
}
```

```

public void storeMarks() {
 System.out.println("Storing marks. Please wait... ");
 marks.add(67); // line 2
 marks.add(50);
 marks.add(45);
 marks.add(75);
}

/**
 * Displays marks from ArrayList
 *
 * @return void
 */
public void displayMarks() {
 System.out.println("Marks are: ");
 // iterating the list using for loop
 System.out.println("Iterating ArrayList using for loop: ");
 for (int i = 0; i < marks.size(); i++) {
 System.out.println(marks.get(i));
 }
 System.out.println("-----");
 // Iterate the list using Iterator interface
 Iterator imarks = marks.iterator(); // line 3

 System.out.println("Iterating ArrayList using Iterator: ");
 while (imarks.hasNext()) { // line 4
 System.out.println(imarks.next()); // line 5
 }
 System.out.println("-----");
}

```

```

// Sort the list
Collections.sort(marks); // line 6

System.out.println("Sorted list is: " + marks);

}

/**
 * @param args the command line arguments
 */

public static void main(String[] args) {
 // Instantiate the class OneDimension
 ArrayLists obj = new ArrayLists(); // line 7

 // Invoke the storeMarks() method
 obj.storeMarks();

 // Invoke the displayMarks() method
 obj.displayMarks();
}
}

```

The `ArrayList` named `marks` has been instantiated in line 1. The `storeMarks()` method is used to add elements to the collection by using `marks.add()` method as shown in line 2.

Within the `displayMarks()` method, a `for` loop is used to iterate the `ArrayList` `marks` from 0 to `marks.size()`. The `get()` method is used to retrieve the element at index `i`.

Similarly, the `Iterator` object `imarks` is instantiated in line 3 and attached with the `marks` `ArrayList` using `marks.iterator()`. It is used to iterate through the collection. The `Iterator` interface provides the `hasNext()` method to check if there are any more elements in the collection as shown in line 4. The `method, next()` is used to traverse to the next element in the collection. The retrieved element is then displayed to the user in line 5.

The static method, `sort()` of `Collections` class is used to sort the `ArrayList` `marks` in line 6 and print the values on the screen. Within `main()` method, the object of `ArrayLists` class has been created in line 7 and the methods `storeMarks()` and `displayMarks()` have been invoked.

Figure 8.9 shows the output of the code.

```
: Output - Session8 (run)
run:
Storing marks. Please wait...
Marks are:
Iterating ArrayList using for loop:
67
50
45
75
-----
Iterating ArrayList using Iterator:
67
50
45
75
-----
Sorted list is: [45, 50, 67, 75]
```

Figure 8.9: Output of `ArrayList marks`

The values of an `ArrayList` can also be printed by simply writing `System.out.println("Marks are:" + marks)`. In this case the output would be: `Marks are: [67, 50, 45, 75]`.

8.3 Introduction to Strings

Consider a scenario, where a user wants to store the name of a person. One can create a character array as shown in Code Snippet 9.

Code Snippet 9:

```
char[] name = {'J', 'u', 'l', 'i', 'a'}
```

Similarly, to store names of multiple persons, one can create a two-dimensional array. However, the number of characters in an array must be fixed during creation. This is not possible since the names of persons may be of variable sizes. Also, manipulating the character array would be tedious and time consuming. Java provides the `String` data type to store multiple characters without creating an array.

8.3.1 Strings

`String` literals such as "Hello" in Java are implemented as instances of the `String` class. `Strings` are constant and immutable, that is, their values cannot be changed once they are created. `String buffers` allow creation of mutable strings. A simple `String` instance can be created by enclosing a string literal inside double quotes as shown in Code Snippet 10.

Code Snippet 10:

```
...
String name = "Mary";
// This is equivalent to:
char name[] = {'M', 'a', 'r', 'y'};
```

An instance of a `String` class can also be created using the `new` keyword, as shown in Code Snippet 11.

Code Snippet 11:

```
String str = new String();
```

The code creates a new object of class `String`, and assigns its reference to the variable `str`.

Java also provides special support for concatenation of strings using the plus (+) operator and for converting data of other types to strings as depicted in Code Snippet 12.

Code Snippet 12:

```
...
String str = "Hello";
String str1 = "World";
// The two strings can be concatenated by using the operator '+'
System.out.println(str + str1);
// This will print 'HelloWorld' on the screen
...
```

One can convert a character array to a string as depicted in Code Snippet 13.

Code Snippet 13:

```
char[] name = {'J', 'o', 'h', 'n'};
String empName = new String(name);
```

The `java.lang.String` class is a final class, that is, no class can extend it. The `java.lang.String` class differs from other classes, in that one can use '`+=`' and '`+`' operators with `String` objects for concatenation.

If the string is not likely to change later, one can use the `String` class. Thus, a `String` class can be used for the following reasons:

- String is immutable and so it can be safely shared between multiple threads.

- The threads will only read them, which is normally a thread safe operation.

Note - A thread is a single unit of execution in a program. The JVM allows an application to execute multiple threads of a process concurrently.

However, if the string is likely to change later and it will be shared between multiple threads, one can use the `StringBuffer` class. The use of `StringBuffer` class ensures that the string is updated correctly. However, the drawback is that the method execution is comparatively slower.

If the string is likely to change later but will not be shared between multiple threads, one can use the `StringBuilder` class. The `StringBuilder` class can be used for the following reasons:

- It allows modification of the strings without the overhead of synchronization.
- Methods of `StringBuilder` class execute as fast as, or faster, than those of the `StringBuffer` class

8.3.2 Working with String Class

The `String` class provides methods for manipulating individual characters of the string, comparing strings, extracting substrings, searching strings, and for converting a string to uppercase or to lowercase. Some of the frequently used methods of `String` class are as follows:

- `length(String str)`

The `length()` method is used to find the length of a string. For example,

```
String str = "Hello";
System.out.println(str.length()); // output: 5
```

- `charAt(int index)`

The `charAt()` method is used to retrieve the character value at a specific index. The index ranges from zero to `length() - 1`. The index of the first character starts at zero. For example,

```
System.out.println(str.charAt(2)); // output: 'l'
```

- `concat(String str)`

The `concat()` method is used to concatenate a string specified as argument to the end of another string. If the length of the string is zero, the original `String` object is returned, otherwise a new `String` object is returned.

```
System.out.println(str.concat("World")); // output: 'HelloWorld'
```

→ compareTo(String str)

The `compareTo()` method is used to compare two `String` objects. The comparison returns an integer value as the result. The comparison is based on the Unicode value of each character in the strings. That is, the result will return a negative value, if the argument string is alphabetically greater than the original string. The result will return a positive value, if argument string is alphabetically lesser than the original string and the result will return a value of zero, if both the strings are equal. For example,

```
System.out.println(str.compareTo("World")); // output: -15
```

The output is **15** because, the second string “**World**” begins with ‘**w**’ which is alphabetically greater than the first character ‘**H**’ of the original string, `str`. The difference between the position of ‘**H**’ and ‘**w**’ is **15**. Since ‘**H**’ is smaller than ‘**w**’, the result will be **-15**.

Note - Unicode is a standard that provides a unique number for every character irrespective of the platform, program, or language. The Unicode Standard has been adopted for programming by major industry leaders such as IBM, Apple, Microsoft, HP, Oracle, Sun, SAP, and several others.

→ indexOf(String str)

The `indexOf()` method returns the index of the first occurrence of the specified character or string within a string.

If the character or string is not found, the method returns **-1**. For example,

```
System.out.println(str.indexOf("e")); // output: 1
```

→ lastIndexOf(String str)

The `lastIndexOf()` method returns the index of the last occurrence of a specified character or string from within a string. The specified character or string is searched backwards that is the search begins from the last character. For example,

```
System.out.println(str.lastIndexOf("l")); // output: 3
```

→ replace(char old, char new)

The `replace()` method is used to replace all the occurrences of a specified character in the current string with a given new character. If the specified character does not exist, the reference of original string is returned. For example,

```
System.out.println(str.replace('e','a')); // output: 'Hallo'
```

→ substring(int beginIndex, int endIndex)

The `substring()` method is used to retrieve a part of a string, that is, `substring` from the given string. One can specify the start index and the end index for the `substring`. If end index is not specified, all characters from the start index to the end of the string will be returned.

The substring begins at the specified position denoted by `index` or `beginIndex` and extends to the character specified by `index` or `endIndex` - 1. Thus, the length of the substring is `endIndex` - `beginIndex`. Here, the `beginIndex` is included in the output whereas the `endIndex` is excluded.

For example,

```
System.out.println(str.substring(2,5)); // output: 'llo'
```

→ **toString()**

The `toString()` method is used to return a `String` object. It is used to convert values of other data types into strings. For example,

```
Integer length = 5;
System.out.println(length.toString()); // output: 5
```

Notice that the output is still 5. However, now it is represented as a string instead of an integer.

Note - The class `Integer` used in the example is a Wrapper class for the primitive data type `int`.

→ **trim()**

The `trim()` method returns a new string by trimming the leading and trailing whitespace from the current string. For example,

```
String str1 = "Hello ";
System.out.println(str1.trim()); // output: 'Hello'
```

The `trim()` method will return '`Hello`' after removing the spaces.

Code Snippet 14 demonstrates the use of `String` class methods.

Code Snippet 14:

```
public class Strings {
 String str="Hello"; // Initialize a String variable
 Integer strLength=5; // Use the Integer wrapper class
```

```

/**
 * Displays strings using various String class methods
 *
 * @return void
 */
public void displayStrings() {
 // using various String class methods
 System.out.println("String length is:" + str.length());
 System.out.println("Character at index 2 is:" + str.charAt(2));
 System.out.println("Concatenated string is:" + str.concat("World"));
 System.out.println("String comparison is:" + str.compareTo("World"));
 System.out.println("Index of o is:" + str.indexOf("o"));
 System.out.println("Last index of l is:" + str.lastIndexOf("l"));
 System.out.println("Replaced string is:" + str.replace('e', 'a'));
 System.out.println("Substring is:" + str.substring(2, 5));
 System.out.println("Integer to String is:" + strLength.toString());
 String str1 = " Hello ";
 System.out.println("Untrimmed string is:" + str1);
 System.out.println("Trimmed string is:" + str1.trim());
}


/**
 * @param args the command line arguments
 */
public static void main(String[] args) {
 // Instantiate class, Strings
 Strings objString = new Strings(); // line 1
}

```

```
//Invoke the displayStrings() method
objString.displayStrings();
}
}
```

The class **Strings** consists of a `String` variable `str`. The member variable has been initialized with the value “Hello” and an `Integer` variable named `strLength` has been initialized with a value 5. The `displayStrings()` method is used to display the values generated by using the various `String` class methods. The class **Strings** is instantiated in line 1. The object, `objString` is used to invoke the `displayStrings()` method.

Figure 8.10 shows the output of the `Strings.java` class.


```
Output - Session8 (run)
run:
String length is:5
Character at index 2 is:l
Concatenated string is:HelloWorld
String comparison is:-15
Index of o is:4
Last index of l is:3
Replaced string is:Hallo
Substring is:llo
Integer to String is:5
Untrimmed string is: Hello
Trimmed string is:Hello
```

Figure 8.10: Output of `Strings.java` Class

8.3.3 Working with `StringBuilder` Class

`StringBuilder` objects are similar to `String` objects, except that they are mutable. Internally, the system treats these objects as a variable-length array containing a sequence of characters. The length and content of the sequence of characters can be changed through methods available in the `StringBuilder` class. However, developers prefer to use `String` class unless `StringBuilder` offers an advantage of simpler code in some cases. For example, for concatenating a large number of strings, using a `StringBuilder` object is more efficient.

The `StringBuilder` class also provides a `length()` method that returns the length of the character sequence in the class.

However, unlike strings a `StringBuilder` object also has a property `capacity` that specifies the number of character spaces that have been allocated. The capacity is returned by the `capacity()` method and is always greater than or equal to the length. The capacity to hold data in the instance of the `StringBuilder` class will automatically expand according to the user requirement to accommodate the new strings when added to the string builder.

Thus, the `StringBuilder` class is used for manipulating the `String` object. Objects of `StringBuilder` class are mutable and flexible. `StringBuilder` object allows insertion of characters and strings as well as appending characters and strings at the end.

The constructors of the `StringBuilder` class are as follows:

- `StringBuilder():` Default constructor that provides space for 16 characters.
- `StringBuilder(int capacity):` Constructs an object without any characters in it. However, it reserves space for the number of characters specified in the argument, `capacity`.
- `StringBuilder(String str):` Constructs an object that is initialized with the contents of the specified string, `str`.

8.3.4 Methods of `StringBuilder` Class

The `StringBuilder` class provides several methods for appending, inserting, deleting, and reversing strings as follows:

- `append()`

The `append()` method is used to append values at the end of the `StringBuilder` object. This method accepts different types of arguments, including `char`, `int`, `float`, `double`, `boolean`, and so on, but the most common argument is `String`.

For each `append()` method, `String.valueOf()` method is invoked to convert the parameter into a corresponding string representation value and then the new string is appended to the `StringBuilder` object.

For example,

```
StringBuilder str = new StringBuilder("JAVA ");
System.out.println(str.append("SE ")); // output: JAVA SE
System.out.println(str.append(7)); // output: JAVA SE 7
```

- `insert()`

The `insert()` method is used to insert one string into another. Similar to the `append()` method, it calls the `String.valueOf()` method to obtain the string representation of the value. The new string is inserted into the invoking `StringBuilder` object. The `insert()` method has several versions as follows:

- `StringBuilder insert(int insertPosition, String str)`
- `StringBuilder insert(int insertPosition, char ch)`
- `StringBuilder insert(int insertPosition, float f)`

For example,

```
StringBuilder str = new StringBuilder("JAVA 7 ");
System.out.println(str.insert(5, "SE")); // output: JAVA SE 7
```

→ **delete()**

The `delete()` method deletes the specified number of characters from the invoking `StringBuilder` object.

For example,

```
StringBuilder str = new StringBuilder("JAVA SE 7");
System.out.println(str.delete(4,7)); // output: JAVA 7
```

→ **reverse()**

The `reverse()` method is used to reverse the characters within a `StringBuilder` object.

For example,

```
StringBuilder str = new StringBuilder("JAVA SE 7");
System.out.println(str.reverse()); // output: 7 ES AVAJ
```

Code Snippet 15 demonstrates the use of methods of the `StringBuilder` class.

Code Snippet 15:

```
package session8;

public class StringBuilders {
 // Instantiate a StringBuilder object
 StringBuilder str = new StringBuilder("JAVA ");

 /**
 * Displays strings using various StringBuilder methods
 *
 * @return void
 */
}
```

```

public void displayStrings() {

 // Use the various methods of the StringBuilder class

 System.out.println("Appended String is "+str.append("7"));
 System.out.println("Inserted String is "+str.insert(5, "SE"));
 System.out.println("Deleted String is "+str.delete(4,7));
 System.out.println("Reverse String is "+str.reverse());
}

/**
 * @param args the command line arguments
 */
public static void main(String[] args) {


 // Instantiate the StringBuilder class
 StringBuilder objStrBuild = new StringBuilder(); // line 1

 // Invoke the displayStrings() method
 objStrBuild.displayStrings();
}
}

```

The class **StringBuilder** consists of a **StringBuilder** object named **str** and initializes it with the value "**JAVA**". The **displayStrings()** method is used to display the output generated after using the various **StringBuilder** class methods. The class **StringBuilder** is instantiated in line 1. The object **objStrBuild** is used to invoke the **displayStrings()** method.

Figure 8.11 shows the output of the `StringBuilder.java` class.


```
Output - Session8 (run)
run:
Appended String is JAVA 7
Inserted String is JAVA SE 7
Deleted String is JAVA 7
Reverse String is 7 AVAJ
```

Figure 8.11: Output of `StringBuilder.java` Class

8.3.5 String Arrays

Sometimes there is a need to store a collection of strings. String arrays can be created in Java in the same manner as arrays of primitive data types. For example,

```
String[] empNames = new String[10];
```

This statement will allocate memory to store references of 10 strings. However, no memory is allocated to store the characters that make up the individual strings. Loops can be used to initialize as well as display the values of a String array.

Code Snippet 16 demonstrates the creation of a String array.

Code Snippet 16:

```
package session8;
public class StringArray {
 // Instantiate a String array
 String[] empID = new String[5];

 /**
 * Creates a String array
 * @return void
 */
}
```

```
public void createArray() {  
 System.out.println("Creating Array. Please wait...");  
  
 // Use a for loop to initialize the array  
 for(int count = 1; count < empID.length; count++) {  
  
 empID[count] = "E00" + count; // storing values in the array  
 }  
}  
/**  
 * Displays the elements of a String array  
 * @return void  
 */  
public void printArray() {  
 System.out.println("The Array is:");  
  
 // Use a for loop to print the array  
 for(int count = 1; count < empID.length; count++) {  
 System.out.println("Employee ID is: " + empID[count]);  
 }  
}
```

```

/**
 * @param args the command line arguments
 */
public static void main(String[] args) {

 //Instantiate class Strings
 StringArray objStrArray = new StringArray(); // line 1

 //Invoke createArray() method
 objStrArray.createArray();

 //Invoke printArray() method
 objStrArray.printArray();
}
}

```

The class **StringArray** consists of a String array object named **empID** having a size of 5. The **createArray()** method is used to initialize the elements of the array using the **for** loop and the **printArray()** method is used to print the values of the array. The class **StringArray** is instantiated in line 1. The object **objStrArray** is used to invoke the **createArray()** and **printArray()** methods.

Figure 8.12 shows the output of the **StringArray.java** class.

Figure 8.12: Output of **StringArray.java** Class

8.3.6 Command Line Arguments

A user can pass any number of arguments to a Java application at runtime from the OS command line. The `main()` method declares a parameter named `args[]` which is a `String` array that accepts arguments from the command line. These arguments are placed on the command line and follow the class name when it is executed. For example,

```
java EmployeeDetail Roger Smith Manager
```

Here, `EmployeeDetail` is the name of a class and `Roger`, `Smith`, and `Manager` are command line arguments which are stored in the array in the order that they are specified. When the application is launched, the runtime system passes the command line arguments to the application's `main()` method using a `String` array, `args[]`. Note, that the array of strings can be given any other name. The `args[]` array accepts the arguments and stores them at appropriate locations in the array. Also, the length of the array is determined from the number of arguments passed at runtime. The arguments are separated by a space.

The basic purpose of command line arguments is to specify the configuration information for the application.

As already learnt, that the `main()` method is the entry point of a Java program, where objects are created and methods are invoked.

The static `main()` method accepts a `String` array as an argument as depicted in Code Snippet 17.

Code Snippet 17:

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

The parameter of the `main()` method is a `String` array that represents the command line arguments. The size of the array is set to the number of arguments specified at runtime. All command line arguments are passed as strings.

Code Snippet 18 demonstrates an example of command line arguments.

Code Snippet 18:

```
package session8;
public class CommandLine {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
```

```
// Check the number of command line arguments
if(args.length==3) {
 // Display the values of individual arguments
 System.out.println("First Name is "+args[0]);
 System.out.println("Last Name is "+args[1]);
 System.out.println("Designation is "+args[2]);
}
else {
 System.out.println("Specify the First Name, Last Name, and Designation");
}
```

The class **CommandLine** consists of the `main()` method. Within `main()` method, the `if` statement checks whether the number of command line arguments specified is equal to 3. If so, it prints the values present in the respective elements of the array such as `args[0]`, `args[1]`, and `args[2]`; otherwise it prints the message specified in the `else` part.

To run the program with command line arguments at command prompt, do the following:

1. Open the command prompt.
2. Compile the Java program by writing the following statement:
`javac CommandLine.java`
3. Execute the program by writing the following statement:
`java CommandLine Roger Smith Manager`

To run the program with command line arguments using NetBeans IDE, perform the following steps:

1. Right-click the project name in the **Projects** tab and click **Properties**. The **Project Properties** dialog box is displayed.
2. Click **Run** in the **Categories** pane to the left. The runtime properties are displayed in the right pane as shown in figure 8.13.

Figure 8.13: Runtime Settings of a Java Program

3. Type the arguments **Roger, Smith, and Manager** in the **Arguments** box as shown in figure 8.14.

Figure 8.14: Specifying Command Line Arguments

4. Click **OK** to close the **Project Properties** dialog box.
5. Click **Run** on the toolbar or press **F6**. The command line arguments are supplied to the `main()` method and printed as shown in figure 8.15.

Figure 8.15: Output of CommandLine.java Class

8.4 Wrapper Classes

Java provides a set of classes known as wrapper classes for each of its primitive data type that ‘wraps’ the primitive type into an object of that class. In other words, the wrapper classes allow accessing primitive data types as objects. The wrapper classes for the primitive data types are: `Byte`, `Character`, `Integer`, `Long`, `Short`, `Float`, `Double`, and `Boolean`.

The wrapper classes are part of the `java.lang` package. The primitive types and the corresponding wrapper types are listed in table 8.4.

Primitive type	Wrapper class
<code>byte</code>	<code>Byte</code>
<code>char</code>	<code>Character</code>
<code>float</code>	<code>Float</code>
<code>double</code>	<code>Double</code>
<code>int</code>	<code>Integer</code>
<code>long</code>	<code>Long</code>
<code>short</code>	<code>Short</code>
<code>boolean</code>	<code>Boolean</code>

Table 8.4: Primitive Types and Wrapper Classes

Now, one might ask ‘What is the need for wrapper classes?’. The use of primitive types as objects can simplify tasks at times. For example, most of the collections store objects and not primitive data types. In other words, many of the activities reserved for objects will not be available to primitive data types. Also, many utility methods are provided by the wrapper classes that help to manipulate data. Since, wrapper classes convert primitive data types to objects, they can be stored in any type of collection and also passed as parameters to methods.

Wrapper classes can convert numeric strings to numeric values. The `valueOf()` method is available with all the wrapper classes to convert a type into another type. However, the `valueOf()` method of the `Character` class accepts only `char` as an argument whereas any other wrapper class accepts either the corresponding primitive type or `String` as an argument. The `typeValue()` method can also be used to return the value of an object as its primitive type.

Some of the wrapper classes and their methods are listed in table 8.5.

Wrapper Class	Methods	Example
<code>Byte</code>	<p><code>byteValue()</code> – returns a byte value of the invoking object.</p> <p><code>parseByte()</code> – returns the byte value from a string storing a byte value.</p>	<pre>byte byteVal = Byte.byteValue(); byte byteVal = Byte.parseByte("45");</pre>

Wrapper Class	Methods	Example
Character	isDigit() – checks if a character is a digit. isLowerCase() – checks if a character is a lower case alphabet. isLetter() – checks if a character is an alphabet.	<pre>if(Character.isDigit('4')) System.out.println("Digit"); if(Character.isLetter('L')) System.out.println("Letter");</pre>
Integer	intValue() – returns the Integer value as a primitive type int. parseInt() - returns the int value from a string storing an integer value.	<pre>int intValue = Integer.intValue(); int intVal= Integer.parseInt("45");</pre>

Table 8.5: Methods of Wrapper Classes

The difference between creation of a primitive type and a wrapper type is as follows:

Primitive type:

```
int x = 10;
```

Wrapper type:

```
Integer y = new Integer(20);
```

The first statement declares and initializes the `int` variable `x` to `10` whereas the second statement instantiates an `Integer` object `y` and initializes it with the value `20`. In this case, the reference of the object is assigned to the object variable `y`. The memory assignment for the two statements is shown in figure 8.16.

Figure 8.16: Primitive Type and Wrapper Type

It is clear from the figure that `x` is a variable that holds a value whereas `y` is an object variable that holds a reference to an object.

The six methods of type `parseXXX()` available for each numeric wrapper type are in close relation to the `valueOf()` methods of all the numeric wrapper classes including `Boolean`.

The two type of methods, that is, `parseXxx()` and `valueOf()`, take a `String` as an argument and if the `String` argument is not properly formed, both the methods throw a `NumberFormatException`. These methods can convert `String` objects of different bases if the underlying primitive type is any of the four integer types.

However, the `parseXxx()` method returns a named primitive whereas the `valueOf()` method returns a new wrapped object of the type that invoked the method.

Code Snippet 19 demonstrates the use of `Integer` wrapper class to convert the numbers passed by user as strings at command line into integer types to perform the calculation based on the selected operation.

Code Snippet 19:

```
package session8;

public class Wrappers {

 /**
 * Performs calculation based on user input
 *
 * @return void
 */

 public void calcResult(int num1, int num2, String choice) {

 // Switch case to evaluate the choice
 switch(choice) {
 case "+": System.out.println("Result after addition is: "+
 (num1+num2));
 break;
 case "-": System.out.println("Result after subtraction is: "+
 (num1-num2));
 break;
 case "*": System.out.println("Result after multiplication is: "+
 (num1*num2));
 break;
 }
 }
}
```

```
case "/": System.out.println("Result after division is: " + (num1/num2));
break;
}
}

/***
 * @param args the command line arguments
 */
public static void main(String[] args) {

 // Check the number of command line arguments
 if(args.length==3) {

 // Use the Integer wrapper to convert String argument to int type

 int num1 = Integer.parseInt(args[0]);
 int num2 = Integer.parseInt(args[1]);

 // Instantiate the Wrappers class
 Wrappers objWrap = new Wrappers();

 // Invoke the calcResult() method
 objWrap.calcResult(num1, num2, args[2]);
 }
 else{
 System.out.println("Usage: num1 num2 operator");
 }
}
```

The class **Wrappers** consists of the **calcResult()** method that accepts two numbers and an operator as the parameter. The **main()** method is used to convert the String arguments to **int** type by using the **Integer** wrapper class.

Next, the object, **objWrap** of **Wrappers** class is created to invoke the **calcResult()** method with three arguments namely, **num1**, **num2**, and **args[2]** which is the operator specified by the user as the third argument.

To run the class, specify the command line values as **35**, **48**, and **-** in the **Arguments** box as shown in figure 8.17.

Figure 8.17: Specifying Command Line Arguments

When the program is executed, the first two arguments are stored in the **args[0]** and **args[1]** elements and then, converted to integers. The third argument is stored in the **args[2]** element. It is the operator to be applied on the numbers. The output of the code is shown in figure 8.18.


```
Output - Session8 (run)
run:
Result after subtraction is: -13
BUILD SUCCESSFUL (total time: 1 second)
```

Figure 8.18: Output of `Wrappers.java` Class

8.4.1 Autoboxing and Unboxing

Java provides the feature of automatic conversion of primitive data types such as `int`, `float`, and so on to their corresponding object types such as `Integer`, `Float`, and so on during assignments and invocation of methods and constructors. This automatic conversion of primitive types to object types is known as autoboxing.

For example,

```
ArrayList<Integer> intList = new ArrayList<Integer>();
intList.add(10); // autoboxing
Integer y = 20; // autoboxing
```

Similarly, conversion of object types to primitive data types is known as unboxing.

For example,

```
int z = y; // unboxing
```

Autoboxing and unboxing helps a developer to write a cleaner code. Also, using autoboxing and unboxing, one can make use of the methods of wrapper classes as and when required.

Code Snippet 20 demonstrates an example of autoboxing and unboxing.

Code Snippet 20:

```
package session8;
public class AutoUnbox {

  /**
 * @param args the command line arguments
 */
}
```

```
public static void main(String args[]) {
 Character chBox = 'A'; // Autoboxing a character
 char chUnbox = chBox; // Unboxing a character

 // Print the values
 System.out.println("Character after autoboxing is:" + chBox);
 System.out.println("Character after unboxing is:" + chUnbox);
}
```

The class **AutoUnbox** consists of two variable declarations **chBox** and **chUnbox**. **chBox** is an object type and **chUnbox** is a primitive type of character variable. Figure 8.19 shows the output of the code.

Figure 8.19: Output of **AutoUnbox.java** Class

Figure 8.19 shows that both primitive as well as object type variable give the same output. However, the variable of type object, that is **chBox**, can take advantage of the methods available with the wrapper class **Character** which are not available with the primitive type **char**.

8.5 Check Your Progress

1. _____ objects are similar to `String` objects, except that they are mutable.

(A)	<code> StringTokenizer</code>	(C)	<code> StringBuilder</code>
(B)	<code> StringEditor</code>	(D)	<code> StringDesigner</code>

2. Which of the following statements about an array are true?

a.	An array is a container object that can hold a fixed number of values of a single type.	c.	After creation of the array, its length becomes fixed.
b.	The first index begins with zero and the index of last element is always equal to the length.	d.	The values of an array are stored at scattered locations in memory.

(A)	a, c	(C)	b, d
(B)	a, d	(D)	b, c

3. Match the following `String` method code snippets with the corresponding outputs with respect to the statement, `String str="Java"`.

	Code Snippet		Output
a.	<code>System.out.println(str.compareTo("World"));</code>	1.	v
b.	<code>System.out.println(str.concat("World"));</code>	2.	-13
c.	<code>System.out.println(str.indexOf("e"));</code>	3.	JavaWorld
d.	<code>System.out.println(str.charAt(2));</code>	4.	-1

(A)	a-3, b-4, c-1, d-2	(C)	a-4, b-3, c-2, d-1
(B)	a-2, b-4, c-3, d-1	(D)	a-2, b-3, c-4, d-1

4. Which of the following option will declare and initialize a single-dimensional array?

(A)	int marks = {65, 47, 75, 50};	(C)	int[] marks = {"65", "47", "75", "50"};
(B)	int[] marks = {65, 47, 75, 50};	(D)	int[] marks = {65}, {47}, {75}, {50};

5. Consider the following code snippet to add two numbers specified by user at command line:

```
public class Addition{
 public static void main(String[] args) {
 if(args.length==2) {
 int sum=args[0]+args[1]; // line1
 System.out.println("Sum is:"+sum);
 }
 else{
 System.out.println("Specify two integers.");
 }
 }
}
```

The code is giving compilation error 'Incompatible types'. What change must be made in line 1 to resolve the error?

(A)	int sum = (int)(args[0]) + (int)(args[1]);	(C)	String sum = args[0] + args[1];
(B)	int sum = args[0].toInteger() + args[1].toInteger();	(D)	int sum = Integer.parseInt(args[0]) + Integer.parseInt(args[1]);

6. Consider the following code snippet:

```
Integer x=10; // line 1
int y=x; // line 2
int x1=10;
float z=x1; // line 3
int w=(int)z; // line 4
```

Match the code snippet at following lines with the corresponding Java feature.

	Line Number		Output
a.	line 1	1.	Implicit Type Casting
b.	line 2	2.	Autoboxing
c.	line 3	3.	Explicit Type Casting
d.	line 4	4.	Unboxing

(A)	a-3, b-4, c-1, d-2	(C)	a-4, b-3, c-2, d-1
(B)	a-2, b-4, c-1, d-3	(D)	a-2, b-3, c-4, d-1

8.5.1 Answers

1.	C
2.	A
3.	D
4.	B
5.	D
6.	B

```
g package;
import java.util.*;
public class Main {
 public static void main(String[] args) {
 System.out.println("Hello, Java!");
 }
}
```

Summary

- An array is a special data store that can hold a fixed number of values of a single type in contiguous memory locations.
- A single-dimensional array has only one dimension and is visually represented as having a single column with several rows of data.
- A multi-dimensional array in Java is an array whose elements are also arrays.
- A collection is an object that groups multiple elements into a single unit.
- Strings are constant and immutable, that is, their values cannot be changed once they are created.
- StringBuilder objects are similar to String objects, except that they are mutable.
- Java provides a set of classes known as Wrapper classes for each of its primitive data type that ‘wrap’ the primitive type into an object of that class.
- The automatic conversion of primitive types to object types is known as autoboxing and conversion of object types to primitive types is known as unboxing.

Try it Yourself

- CompuTech is a well known computer training institute in **Los Angeles, USA**. The institute teaches several computer courses such as Java, .NET, and so on. The institute also organizes coding competitions for students of the institute. As a student of Java course, you have participated in the Java coding competition and you have been assigned the following problem:

Create a Java program to accept employee details for employees of Sales department such as Employee ID, Name, Designation, Salary, and Sales. Based on the employee's sales, calculate the commission according to the rules given in table 8.6:

Sales	Commission
≥ 10000	30% of basic salary
≥ 8000	30% of basic salary
≥ 6000	20% of basic salary
≥ 4000	10% of basic salary

Table 8.6: Rules for Calculating Commission

Based on the commission, calculate the total salary by adding the commission amount to the basic salary. Display the details of the employee as follows:

Employee ID:

Employee Name:

Designation:

Basic Salary:

Sales Done:

Commission:

Total Salary:

Session - 9

Modifiers and Packages

Welcome to the Session, **Modifiers and Packages**.

This session explains the use of different field and method modifiers in Java with the rules and best practices for using field modifiers. Further, this session describes class variables, methods, and creation and advantages of using packages. Lastly, the session explains the creation of .jar files for deployment.

In this Session, you will learn to:

- ➔ Describe field and method modifiers
- ➔ Explain the different types of modifiers
- ➔ Explain the rules and best practices for using field modifiers
- ➔ Describe class variables
- ➔ Explain the creation of static variables and methods
- ➔ Describe package and its advantages
- ➔ Explain the creation of user-defined package
- ➔ Explain the creation of .jar files for deployment

9.1 Introduction

Java is a tightly encapsulated language. This means, that no code can be written outside the class. Not even the `main()` method. However, even within the class, code can become vulnerable to access from external environment. For this purpose, Java provides a set of access specifiers such as `public`, `private`, `protected`, and `default` that help to restrict access to class and class members. However, at times, it is required to further restrict access to the members of a class to prevent modification by unauthorized code. Java provides additional field and method modifiers for this purpose.

Also, in some cases, it may be required to have a common data member that can be shared by all objects of a class as well as other classes. Java provides the concept of class variables and methods to solve this purpose. Classes sharing common attributes and behavior can also be grouped together for better understanding of the application. Java provides packages that can be used to group related classes. Also, the entire set of packages can be combined into a single file called the `.jar` file for deployment on the target system.

9.2 Field and Method Modifiers

Field and method modifiers are keywords used to identify fields and methods that provide controlled access to users. Some of these can be used in conjunction with access specifiers such as `public` and `protected`. The different field modifiers that can be used are as follows:

- `volatile`
- `native`
- `transient`
- `final`

9.2.1 'volatile' Modifier

The `volatile` modifier allows the content of a variable to be synchronized across all running threads. A thread is an independent path of execution of code within a program. Many threads can run concurrently within a program. The `volatile` modifier is applied only to fields. Constructors, methods, classes, and interfaces cannot use this modifier. The `volatile` modifier is not frequently used.

While working with a multithreaded program, the `volatile` keyword is used. When multiple threads of a program are using the same variable, in general, each thread has its own copy of that variable in the local cache. In such a case, if the value of the variable is updated, it updates the copy in the local cache and not the main variable present in the memory. The other thread using the same variable does not get the updated value.

To avoid this problem, a variable is declared as `volatile` to indicate that it will not be stored in the local cache.

Also, whenever a thread updates the values of the variable, it is updates the variable present in the main memory. This helps other threads to access the updated value.

For example,

```
private volatile int testValue; // volatile variable
```

9.2.2 ‘native’ Modifier

In some cases, it is required to use a method in Java program that resides outside JVM. For this purpose, Java provides the `native` modifier. The `native` modifier is used only with methods. It indicates that the implementation of the method is in a language other than Java such as C or C++. Constructors, fields, classes, and interfaces cannot use this modifier. The methods declared using the `native` modifier are called native methods.

The Java source file typically contains only the declaration of the native method and not its implementation. In case of the `native` modifier, the implementation of the method exists in a library outside the JVM. Before invoking a native method, the library that contains the method implementation must be loaded by making the following system call:

```
System.loadLibrary("libraryName");
```

To declare a native method, the method is preceded with the `native` modifier. Also, the implementation is not provided for the method. For example,

```
public native void nativeMethod();
```

After declaring a native method, a complex series of steps are used to link it with the Java code.

Code Snippet 1 demonstrates an example of loading a library named `NativeMethodDefinition` containing a native method named `nativeMethod()`.

Code Snippet 1:

```
class NativeModifier {
 native void nativeMethod(); // declaration of a native method
 /**
 * static code block to load the library
 */
 static {
 System.loadLibrary("NativeMethodDefinition");
 }
}
```

```

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 NativeModifier objNative = new NativeModifier(); // line1
 objNative.nativeMethod(); // line2
 }
}

```

Notice that a static code block is used to load the library. Here, the `static` keyword indicates that the library is loaded as soon as the class is loaded. This ensures that the library is available when the call to the native method is made. The native method can be used in the same way as a non-native method. For example, to invoke the native method `nativeMethod()` one can write the code as shown in line1 and line2 of Code Snippet 1.

Native methods allow access to existing library routines created outside the JVM. However, the use of native methods introduces two major problems. They are as follows:

- **Impending security risk:** The native method executes actual machine code, and therefore, it can gain access to any part of the host system. That is, the native code is not restricted to the JVM execution environment. This may lead to a virus infection on the target system.
- **Loss of portability:** The native code is bundled in a DLL, so that it can be loaded on the machine on which the Java program is executing. Each native method is dependent on the CPU and the OS. This makes the DLL inherently non-portable. This means, that a Java application using native methods will run only on a machine in which a compatible DLL has been installed.

9.2.3 ‘*transient*’ Modifier

When a Java application is executed, the objects are loaded in the Random Access Memory (RAM). However, objects can also be stored in a persistent storage outside the JVM so that it can be used later. This determines the scope and life span of an object. The process of storing an object in a persistent storage is called serialization. For any object to be serialized, the class must implement the `Serializable` interface.

However, if `transient` modifier is used with a variable, it will not be stored and will not become part of the object’s persistent state. The `transient` modifier is useful to prevent security sensitive data from being copied to a source in which no security mechanism has been implemented. Also, `transient` modifier reduces the amount of data being serialized, improves performance, and reduces costs.

The transient modifier can only be used with instance variables. It informs the JVM not to store the variable when the object, in which it is declared, is serialized. Thus, when the object is stored in persistent storage, the instance variable declared as `transient` is not persisted. Code Snippet 2 depicts the creation of a `transient` variable.

Code Snippet 2:

```
class Circle {
 transient float PI; // transient variable that will not persist
 float area; // instance variable that will persist
}
```

9.2.4 ‘final’ Modifier

The `final` modifier is used when modification of a class or data member is to be restricted. The `final` modifier can be used with a variable, method, and class.

A variable declared as `final` is a constant whose value cannot be modified. A `final` variable is assigned a value at the time of declaration. A compile time error is raised if a `final` variable is reassigned a value in a program after its declaration. Code Snippet 3 shows the creation of a `final` variable.

Code Snippet 3:

```
final float PI = 3.14;
```

The variable `PI` is declared `final` so that its value cannot be changed later.

A method declared `final` cannot be overridden or hidden in a Java subclass. The reason for using a `final` method is to prevent subclasses from changing the meaning of the method and increase the efficiency of code by allowing the compiler to turn method calls into inline Java code. A `final` method is commonly used to generate a random constant in a mathematical application. Code Snippet 4 depicts the creation of a `final` method.

Code Snippet 4:

```
final float getCommission(float sales) {
 System.out.println("A final method. . .");
}
```

The method `getCommission()` can be used to calculate commission based on monthly sales. The implementation of the method cannot be modified by other classes as it is declared as `final`. A `final` method cannot be declared `abstract` as it cannot be overridden.

Note - `abstract` keyword is used with a method and class. An `abstract` method cannot have a body and an `abstract` class cannot be instantiated and must be inherited or subclassed.

A class declared `final` cannot be inherited or subclassed. Such a class becomes a standard and must be used as it is. The variables and methods of a class declared `final` are also implicitly `final`. The reason for declaring a class as `final` is to limit extensibility and to prevent the modification of the class definition. Code Snippet 5 shows the creation of a `final` class.

Code Snippet 5:

```
public final class Stock {  
 ...  
}
```

The class `Stock` is declared `final`. All data members within this class are implicitly `final` and cannot be modified by other classes.

Code Snippet 6 demonstrates an example of creation of a `final` class.

Code Snippet 6:

```
package session9;  
  
public class Final {  
 // Declare and initialize a final variable  
 final float PI = 3.14F; // variable to store value of PI  
  
 /**  
 * Displays the value of PI  
 *  
 * @param pi a float variable storing the value of PI  
 * @return void  
 */  
  
 public void display(float pi) {  
 PI=pi; // generates compilation error  
 System.out.println("The value of PI is:"+PI);  
 }  
}
```

```

/**
 * @param args the command line arguments
 */
public static void main(String[] args) {
 // Instantiate the Final class
 final Final objFinal = new Final();
 // Invoke the display() method
 objFinal.display(22.7F);
}
}

```

The class **Final** consists of a final float variable **PI** set to **3.14**. The method **display()** is used to set a new value passed by the user to **PI**. However, this leads to compilation error '**cannot assign a value to final variable PI**'. If the user chooses to run the program anyway, the following runtime error is issued as shown in figure 9.1.

Figure 9.1: RuntimeException

To remove the error, the method signature should be changed and the statement, **PI = pi;** should be removed.

9.2.5 Rules and Best Practices for Using Field Modifiers

Some of the rules for using field modifiers are as follows:

- Final fields cannot be volatile.
- Native methods in Java cannot have a body.
- Declaring a transient field as static or final should be avoided as far as possible.

- Native methods violate Java's platform independence characteristic. Therefore, they should not be used frequently.
- A transient variable may not be declared as final or static.

9.3 Class Variables

Consider a situation, where in a user wants to create a counter that keeps track of the number of objects accessing a particular method. If the user creates an instance variable named `counter`, each object will have a separate copy of the variable, `counter`. Due to this, the user cannot keep track of the number of times a method is accessed. In such a scenario, a variable is required that can be shared among all the objects of a class and any changes made to the variable are updated only in one common copy. Java provides the implementation of such a concept of class variables by using the `static` keyword.

9.3.1 Declaring Class Variables

Class variables are also known as `static` variables. Note that the `static` variables are not constants. Such variables are associated with the class rather than with any object. In other words, all instances of the class share the same value of the class variable. The value of a `static` variable can be modified using class methods or instance methods. However, unlike instance variable, there exists only one copy of a class variable for all objects in one fixed location in memory. However, a `static` variable declared as `final` becomes a constant whose value cannot be modified.

For example,

```
static int PI=3.14; // static variable that can be modified

static final int PI=3.14; // static constant that cannot be modified
```

9.3.2 Creating Static Variables, Static Methods, and Static Blocks

One can also create `static` methods and `static` initializer blocks along with `static` variables. `Static` variables and methods can be manipulated without creating an instance of the class. This is because there is only one copy of a `static` data member that is shared by all objects. A `static` method can only access static variables and not instance variables.

Methods declared as `static` have the following restrictions:

- Can invoke only `static` methods.
- Can access only `static` data.
- Cannot use `this` or `super` keywords.

A `static block` is used to initialize `static` variables as soon as the class is launched. They are used when a block of code needs to be executed during loading of the class by JVM. It is enclosed within {} braces.

Generally, a constructor is used to initialize variables. It is the best approach as the constructor is invoked implicitly when an object is created. However, a programmer sometime needs to create objects before anything can be done in a program. This is because, an object is required to call an instance variable or method.

However, instead of a constructor, a `static block` can be used to initialize `static` variables because `static block` is executed even before the `main()` method is executed. That is, the execution of Java code starts from `static blocks` and not from `main()` method. There can be more than one `static` block in a program. They can be placed anywhere in the class. A `static initialization block` can reference only those class variables that have been declared before it.

Code Snippet 7 demonstrates an example of `static` variables, `static` method, and `static block`.

Code Snippet 7:

```
package session9;

public class StaticMembers {

 // Declare and initialize static variable
 public static int staticCounter = 0;

 // Declare and initialize instance variable
 int instanceCounter = 0;

 /**
 * staticblock
 *
 */
 static{
 System.out.println("I am a staticblock");
 }
}
```

```
/**  
 * Static method  
 *  
 * @return void  
 */  
  
public static void staticMethod() {  
 System.out.println("I am a static method");  
}  
  
/**  
 * Displays the value of static and instance counters  
 *  
 * @return void  
 */  
  
public void displayCount() {  
 // Increment the static and instance variable  
 staticCounter++;  
 instanceCounter++;  
  
 // Print the value of static and instance variable  
 System.out.println("Static counter is:" + staticCounter);  
 System.out.println("Instance counter is:" + instanceCounter);  
}  
  
/**  
 * @param args the command line arguments  
 */  
  
public static void main(String[] args) {  
 System.out.println("I am the main method");  
 // Invoke the static method using the class name  
 StaticMembers.staticMethod();  
}
```


```
// Create first instance of the class
StaticMembers objStatic1 = new StaticMembers();
objStatic1.displayCount();

// Create second instance of the class
StaticMembers objStatic2 = new StaticMembers();
objStatic2.displayCount();

// Create third instance of the class
StaticMembers objStatic3 = new StaticMembers();
objStatic3.displayCount();
}
```

The class **StaticMembers** consists of two variables, a `static` variable and an instance variable. Also, a `static` block and a `static` method have been created. The instance method `displayCount()` is used to increment the value of the `static` and instance counters by 1 and then, display the resulting value of both variables. In the `main()` method, the `static` method is invoked in line 1 using the class name `StaticMembers.staticMethod()` instead of creating an object of the class. Next, three objects of the class **StaticMembers** are created namely `objStatic1`, `objStatic2`, and `objStatic3`. Each object is used to invoke the `displayCount()` method.

Figure 9.2 shows the output of the program.


```
Output - Session9 (run)
run:
I am a static block
I am the main method
I am a static method
Static counter is:1
Instance counter is:1
Static counter is:2
Instance counter is:1
Static counter is:3
Instance counter is:1
```

Figure 9.2: Output of `StaticMembers.java` Class

From figure 9.2 it is clear that the static block is executed even before the `main()` method. Also, the value of static counter is incremented to 1, 2, 3, ..., and so on whereas the value of instance counter remains 1 for all the objects. This is because a separate copy of the instance counter exists for each object. Hence, every time a new object is created, the count is incremented from an initial value of 0 to 1 when the `displayCount()` method is invoked.

However, for the `static` variable, only one copy exists per class. Every object increments the same copy of the variable, `staticCounter`. Therefore, when the first object increments the value of the variable `staticCounter`, it is set to 1. Then, the second object increments it by 1 and the value is set to 2 and so on.

Thus, by using a static counter, a user can keep track of the number of instances of a class.

9.4 Packages

Consider a situation where in a user has about fifty files of which some are related to sales, others are related to accounts, and some are related to inventory. Also, the files belong to different years. All these files are kept in one section of a cupboard. Now, when a particular file is required, the user has to search the entire cupboard. This is very time consuming and difficult. For this purpose, the user creates separate folders and divides the files according to the years and further groups them according to the content as shown in figure 9.3.

Figure 9.3: Files Organized in Specific Folders

Similarly, in Java, one can organize the files using packages. A package is a namespace that groups related classes and interfaces and organizes them as a unit. Conceptually, one can think of packages as being similar to different folders created on a computer to store files. For example, one can keep source files in one folder, images in another, and executables in yet another folder. Software written in Java is composed of several classes. Therefore, it is advisable to keep the classes organized by placing related classes and interfaces into packages.

Packages have the following features:

- A package can have sub packages.
- A package cannot have two members with the same name.
- If a class or interface is bundled inside a package, it must be referenced using its fully qualified name, which is the name of the Java class including its package name.
- If multiple classes and interfaces are defined within a package in a single Java source file, then only one of them can be `public`.
- Package names are written in lowercase.
- Standard packages in the Java language begin with `java` or `javax`.

9.4.1 Advantages of Using Packages

One should group the related classes and interfaces in a package for the following reasons:

- One can easily determine that these classes are related.
- One can know where to find the required type that can provide the required functions.
- The names of classes of one package would not conflict with the class names in other packages as the package creates a new namespace. For example, `myPackage1.Sample` and `myPackage2.Sample`.
- One can allow classes within one package to have unrestricted access to one another while restricting access to classes outside the package.
- Packages can also store hidden classes that can be used within the package, but are not visible or accessible outside the package.
- Packages can also have classes with data members that are visible to other classes, but not accessible outside the package.
- When a program from a package is called for the first time, the entire package gets loaded into the memory. Due to this, subsequent calls to related subprograms of the same package do not require any further disk Input/Output (I/O).

9.4.2 Type of Packages

The Java platform comes with a huge class library which is a set of packages. These classes can be used in applications by including the packages in a class. This library is known as the Application Programming Interface (API). The packages of the API represent the most common tasks associated with general-purpose programming. Every Java application or applet has access to the core package in the API, the `java.lang` package.

For example, the `String` class stores the state and behavior related to character strings; the `File` class allows the developer to create, delete, compare, inspect, or modify a file on the file system. Similarly, the `Socket` class allows the developer to create and use network sockets, and the various Graphical User Interface (GUI) control classes such as `Button`, `Checkbox`, and so on provide ready to use GUI controls. There are thousands of such classes to select and use. These ready to use classes allow a programmer to focus on the design of the application rather than on the infrastructure required to make it work.

The different types of Java packages are as follows:

- Predefined packages
- User-defined packages

The predefined packages are part of the Java API. Predefined packages that are commonly used are as follows:

- `java.io`
- `java.util`
- `java.awt`

The user-defined packages are created by the developers. To create user-defined packages, perform the following steps:

1. Select an appropriate name for the package by using the following naming conventions:
 - Package names are usually written in all lower case to avoid conflict with the names of classes or interfaces.
 - Companies usually attach their reversed Internet domain name as a prefix to their package names. For example, `com.sample.mypkg` for a package named `mypkg` created by a programmer at `sample.com`.
 - Naming conflicts occurring in the projects of a single company are handled according to the naming conventions specific to that company. This is done usually by including the region name or the project name after the company name. For example, `com.sample.myregion.mypkg`.

- Package names should not begin with `java` or `javax` as they are used for packages that are part of Java API.
- In certain cases, the Internet domain name may not be a valid package name. For example, if the domain name contains special characters such as hyphen, if the package name consists of a reserved Java keyword such as `char`, or if the package name begins with a digit or some other character that is illegal to use as the beginning of a Java package name. In such a case, it is advisable to use an underscore as shown in table 9.1.

Domain Name	Suggested Package Name
sample-name.sample.org	org.sample.sample_name
sample.int	int_.sample
007name.sample.com	com.sample._007name

Table 9.1: Package Names

2. Create a folder with the same name as the package.
3. Place the source files in the folder created for the package.
4. Add the package statement as the first line in all the source files under that package as depicted in Code Snippet 8. Note that there can only be one package statement in a source file.

Code Snippet 8:

```
package session9;
class StaticMembers {
 public static void main(String[] args)
}
```

5. Save the source file `StaticMembers.java` in the package `session9`.
6. Compile the code as follows:

`javac StaticMembers.java`

OR

Compile the code with `-d` option as follows:

`javac -d . StaticMembers.java`

where, `-d` stands for directory and `'.'` stands for current directory. The command will create a sub-folder named `session9` and store the compiled class file inside it.

7. From the parent folder of the source file, execute it using the fully qualified name as follows:

```
java session9.StaticMembers
```

Note - The CLASSPATH variable must be set to the source file directory that has the `StaticDemo.java` file before executing the program. For example, `set classpath="D:\session9"` or `CLASSPATH` can be specified while executing. For example, `java -cp "D:\session9" session9.StaticDemo.`

Java allows the user to import the classes from predefined as well as user-defined packages using an `import` statement. For example, one can use the `StaticMembers` class created in Code Snippet 7 as well as the built-in class `ArrayList` of the `java.util` package by importing them into another class belonging to another package. However, the access specifiers associated with the class members will determine if the class members can be accessed by a class of another package.

A member of a `public` class can be accessed outside the package by doing any of the following:

- Referring to the member class by its fully qualified name, that is, `package-name.class-name`.
- Importing the package member, that is, `import package-name.class-name`.
- Importing the entire package, that is, `import package-name.*`.

To create a new package using NetBeans IDE, perform the following steps:

1. Open the project in which the package is to be created. In this case `Session9` project has been chosen.
2. Right-click **Source Packages** → **New** → **Java Package** to display the **New Java Package** dialog box. For example, in figure 9.4, the project `Session9` is opened and the **Java Package** option is selected.

Figure 9.4: Creating a New Java Package

3. Type **userpkg** in the **Package Name** box of the **New Java Package** dialog box that is displayed.
4. Click **Finish**. The **userpkg** package is created as shown in figure 9.5.

Figure 9.5: userpkg Package Created

5. Right-click **userpkg** and select **New → Java Class** to add a new class to the package.
6. Type **UserClass** as the **Class Name** box of the **New Java Class** dialog box and click **Finish**.
7. Type the code in the class as depicted in Code Snippet 9.

Code Snippet 9:

```
package userpkg;

// Import the predefined and user-defined packages
import java.util.ArrayList;
import session9.StaticMembers;

public class UserClass {
 // Instantiate ArrayList class of java.util package
 ArrayList myCart = new ArrayList(); // line 1
```

```

/**
 * Initializes an ArrayList
 *
 * @return void
 */
public void createList() {
 // Add values to the list
 myCart.add("Doll");
 myCart.add("Bus");
 myCart.add("Teddy");

 // Print the list
 System.out.println("Cart contents are:" + myCart);
}


/**
 * @param args the command line arguments
 */
public static void main(String[] args) {
 // Instantiate the UserClass class
 UserClass objUser = new UserClass();
 objUser.createList(); // Invoke the createList() method

 // Instantiate the StaticMembers class
 StaticMembers objStatic = new StaticMembers();
 objStatic.displayCount(); // Invoke the displayCount() method
}
}

```

The class **UserClass** is defined within the package, **userpkg**. The two import statements namely, `java.util.ArrayList` and `session9.StaticMembers` are used to import the packages `java.util` and `session9` into the `UserClass` class. However, only `ArrayList` and `StaticMembers` classes are imported from the respective packages. To import all classes of the packages, one must write the statements `import java.util.*` and `import session9.*` respectively.

Next, the `ArrayList` is instantiated in line 1 and the `createList()` method is used to initialize and display the list. In the `main()` method, the object of `UserClass` is created to invoke the `createList()` method and the object of `StaticMembers` class is created to invoke the `displayCount()` method. Figure 9.6 shows the output of the program.


```
Output - Session9 (run)
run:
Cart contents are:[Doll, Bus, Teddy]
I am static block
Static counter is:1
Instance counter is:1
```

Figure 9.6: Output of `UserClass.java` Class

Notice that the output shows the execution of the `static` block of `StaticMembers` class also. This is because the `static` block is executed as soon as the class is launched.

9.4.3 Creating .jar Files for Deployment

All the source files of a Java application are bundled into a single archive file called the Java Archive (JAR). The `.jar` file contains the class files and additional resources associated with the application.

The `.jar` file format provides several advantages as follows:

- **Security:** The `.jar` file can be digitally signed so that only those users who recognize your signature can optionally grant the software security privileges that the software might not otherwise have.
- **Decrease in Download Time:** The source files bundled in a `.jar` file can be downloaded to a browser in a single HTTP transaction without having to open a new connection for each file.
- **File Compression:** The `.jar` format compresses the files for efficient storage.
- **Packaging for Extensions:** The extension framework in Java allows adding additional functionality to the Java core platform. The `.jar` file format defines the packaging for extensions. Java 3D and Java Mail are examples of extensions developed by Sun Microsystems. The `.jar` file format allows converting the software into extensions as well.
- **Package Sealing:** Java provides an option to seal the packages stored in the `.jar` files so that the packages can enforce version consistency. When a package is sealed within a `.jar` file, it implies that all classes defined in that package must be available in the same `.jar` file.
- **Package Versioning:** A `.jar` file can also store additional information about the files, such as vendor and version information.

- **Portability:** The .jar files are packaged in a ZIP file format. This enables the user to use them for tasks such as lossless data compression, decompression, archiving, and archive unpacking.

To perform basic tasks with .jar files, one can use the Java Archive Tool. This tool is provided with the JDK. The Java Archive Tool is invoked by using the jar command. The basic syntax for creating a .jar file is as follows:

Syntax:

```
jar cf jar-file-name input-file-name(s)
```

where,

c: indicates that the user wants to CREATE a .jar file.

f: indicates that the output should go to a file instead of stdout.

jar-file-name: represents the name of the resulting .jar file. Any name can be used for a .jar file. The .jar extension is provided with the file name, though it is not required.

input-file-name (s) : represents a list of one or more files to be included in the .jar separated by a space. This argument can contain the wildcard symbol '*' as well. If any of the input files specified is a directory, the contents of that directory are added to the .jar recursively.

The options c and f can be used in any order, but without any space in between. The jar command generates a compressed .jar file and places it by default in the current directory. Also, it will generate a default manifest file for the .jar file. The metadata in the .jar file such as entry names, contents of the manifest, and comments must be encoded in UTF8.

Note - UTF 8 is an encoding standard that represent every character in the Unicode character set.

Some of the other options, apart from cf, available with the jar command are listed in table 9.2.

Option	Description
v	Produces VERBOSE output on stdout while the .jar is begin built. The output displays the name of each of the files that are included in the .jar file.
0 (zero)	Indicates that the .jar file must not be compressed.
M	Indicates that the default manifest file must not be created.
m	Allows inclusion of manifest information from an existing manifest file. <code>jar cmf existing-manifest-name jar-file-name input-file-name(s)</code>
-c	Used to change directories during execution of the command.

Table 9.2: jar Command Options

When a .jar file is created, the time of creation is stored in the .jar file. Therefore, even if the contents of the .jar file are not changed, if the .jar file is created multiple times, the resulting files will not be exactly identical. For this reason, it is advisable to use versioning information in the manifest file instead of creation time, to control versions of a .jar file.

For example, consider the following files of a simple **BouncingBall** game application as shown in figure 9.7.

Figure 9.7: BouncingBall Application

Figure 9.7 shows the **BouncingBall** application with the source file **BouncingBall.java**, class file **BouncingBall.class**, **sounds** directory, **images** directory, and **Manifest.txt** file. **sounds** and **images** are subdirectories that contain the sound files and animated .gif images used in the application.

To create a .jar of the application using command line, perform the following steps:

1. Create the directory structure as shown in figure 9.7.
2. Create a text file with the code depicted in Code Snippet 10.

Code Snippet 10:

```

package bounceball;

public class BouncingBall {
 /**
 * @param args the command line arguments
 */
  
```

```
public static void main(String[] args) {
 System.out.println("This is the bouncing ball game");
}
```

3. Save the file as **BouncingBall.java** in the source package **bounceball**.
4. Compile the .java file at command prompt by writing the following command:

javac -d . BouncingBall.java

The command will create a subfolder with the same name **bounceball** and store the class file **BouncingBall.java** in that directory as shown in figure 9.7.

Note - The PATH variable must be set before executing the command. For example, **E:\bouncingball\set path="C:\Program Files\Java\jdk1.7.0\bin"**. If the class file must be stored in some other folder, use the **-cp** option to specify the CLASSPATH for the class files.

5. Create a text file with the Main-class attribute as shown in figure 9.8.

Figure 9.8: Manifest.txt File

6. Save the file as **Manifest.txt** in the source **bounceball** folder as shown in figure 9.7. The **Manifest.txt** file will be referred by the Jar tool for the Main class during .jar creation. This will inform the Jar tool about the starting point of the application.
7. To package the application in a single .jar named **BouncingBall.jar**, write the following command:

jar cvmf Manifest.txt bounceball.jar bounceball/BouncingBall.class sounds images

Note - The name of the manifest and the .jar file must be in the same order as the options `m` and `f`.

This will create a `bounceball.jar` file in the source folder as shown in figure 9.9.

Figure 9.9: `bounceball.jar` File Created in Source Folder

The command options `cvmf` indicate that the user wants to create a .jar file with verbose output using the existing manifest file, `Manifest.txt`. The name of the output file is specified as `bounceball.jar` instead of `stdout`. Further, the name of the class file is provided with its location as `bounceball/BouncingBall.class` followed by the directory names `sounds` and `images` so that the respective files under these directories are also included in the .jar file.

8. To execute the .jar file at command prompt, type the following command:


```
java -jar bounceball.jar
```

The command will execute the `main()` class of the .jar file and print the following output:

This is the bouncing ball game.

Figure 9.10 shows the entire series of steps for creation of .jar file with the verbose output and the final output after .jar file execution.

Setting PATH variable


```

E:\bounceball>set path="C:\Program Files\Java\jdk1.7.0\bin"
E:\bounceball>javac -d . BouncingBall.java
E:\bounceball>jar cvmf Manifest.txt bounceball.jar bounceball/BouncingBall.class
  sounds images
  added manifest
 adding: bounceball/BouncingBall.class<(in = 459) <out= 387><deflated 33%>
 adding: sounds/<(in = 0) <out= 0><stored 0%>
 adding: images/<(in = 0) <out= 0><stored 0%>
E:\bounceball>java -jar bounceball.jar
This is the bouncing ball game
E:\bounceball>

```

Figure 9.10: Steps for Creation and Execution of .jar File

Since **sounds** and **images** are directories, the Jar tool will recursively place the contents in the .jar file. The resulting .jar file **BouncingBall.jar** will be placed in the current directory. Also, the use of the option ‘v’ will shows the verbose output of all the files that are included in the .jar file.

In the example, the files and directories in the archive retained their relative path names and directory structure. However, one can use the **-c** option to create a .jar file in which the relative paths of the archived files will not be preserved.

For example, suppose one wants to put sound files and images used by the **BouncingBall** program into a .jar file, and that all the files should be on the top level, with no directory hierarchy. One can accomplish this by executing the following command from the parent directory of the **sounds** and **images** directories:

```
jar cf SoundImages.jar -c sounds . -c images .
```

Here, ‘**-c sounds**’ directs the Jar tool to the **sounds** directory and the ‘**.**’ following ‘**-c sounds**’ directs the Jar tool to archive all the contents of that directory. Similarly, ‘**-c images .**’ performs the same task with the **images** directory. The resulting .jar file would consist of all the sound and image files of the **sounds** and **images** folder as follows:

```
META-INF/MANIFEST.MF
```

```
beep.au
failure.au
ping.au
success.au
greenball.gif
```

redball.gif

table.gif

However, if the following command is used without the `-c` option:

```
jar cf SoundImages.jar sounds images
```

The resulting .jar file would have the following contents:

META-INF/MANIFEST.MF

sounds/beep.au

sounds/failure.au

sounds/ping.au

sounds/success.au

images/greenball.gif

images/redball.gif

images/table.gif

Table 9.3 shows a list of frequently used jar command options.

Task	Command
To create a .jar file	<code>jar cf jar-file-name input-file-name(s)</code>
To view contents of a .jar file	<code>jar tf jar-file-name</code>
To extract contents of a .jar file	<code>jar xf jar-file-name</code>
To run the application packaged into the .jar file. Manifest.txt file is required with Main-class header attribute.	<code>java -jar jar-file-name</code>

Table 9.3: Frequently Used jar Command Options

To create a .jar file of the application using NetBeans IDE, perform the following steps:

1. Create a new package **bounceball** in the **Session9** application.
2. Create a new java class named **BouncingBall.java** within the **bounceball** package.
3. Type the code depicted in Code Snippet 11 in the **BouncingBall** class.

Code Snippet 11:

```
package bounceball;

public class BouncingBall {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 System.out.println("This is the bouncing ball game");
 }
}
```

4. Set **BouncingBall.java** as the main class in the **Run** properties of the application.
5. Run the application by clicking the **Run** icon on the toolbar. The output will be shown in the **Output** window.
6. To create the **.jar** file, right-click the **Session9** application and select **Clean and Build** option as shown in figure 9.11.

Figure 9.11: Clean and Build an Application

7. The IDE will build the application and generate the **.jar** file. A message as shown in figure 9.12 will be displayed to the user in the status bar, once **.jar** file generation is finished.

Figure 9.12: Status Message After .jar Generation

The **Clean and Build** command creates a new **dist** folder into the application folder and places the **.jar** file into it as shown in figure 9.13.

Figure 9.13: Session9.jar File

User can load this **.jar** file in any device that has a JVM and execute it by double-clicking the file or run it at command prompt by writing the following command:

```
java -jar Session9.jar
```

Note - If double-click does not work, right-click the **.jar** file and select **Open With**. Select the **Java(TM) Platform SE Binary** as the default program for **.jar** files.

9.5 Check Your Progress

1. Every Java application or applet has access to the _____ core package in the Java API.

(A)	java.util	(C)	java.io
(B)	java.lang	(D)	java.awt

2. Which of the following statements about the `final` modifier are true?

a.	The <code>final</code> modifier is used when modification of a class or data member is to be restricted.	c.	A class declared <code>final</code> must be inherited or subclassed.
b.	A method declared <code>final</code> must be overridden.	d.	A variable declared <code>final</code> is a constant whose value cannot be modified.

(A)	b, c	(C)	a, c
(B)	a, d	(D)	b, d

3. Match the following field and method modifiers with the corresponding description.

	Modifier		Description
a.	<code>volatile</code>	1.	Used with a variable, method, and class.
b.	<code>native</code>	2.	Applied only to fields.
c.	<code>final</code>	3.	Used only with instance variables
d.	<code>transient</code>	4.	Used only with methods

(A)	a-3, b-2, c-4, d-1	(C)	a-2, b-4, c-1, d-3
(B)	a-2, b-3, c-4, d-1	(D)	a-3, b-4, c-1, d-2

4. Which of the following option represents the correct command for generating a .jar file using an existing manifest file and displaying a verbose output? (**Assumption:** jar file - **MyJar.jar**, Manifest file - **Manifest.txt**, class file - **MyClass.class**, package - **mypkg**).

(A)	jar cvfm Manifest.txt MyJar.jar mypkg/MyClass.class
(B)	jar cfvm Manifest.txt MyJar.jar mypkg/MyClass.class
(C)	jar cvmf Manifest.txt MyJar.jar mypkg/MyClass.class
(D)	jar cmf Manifest.txt MyJar.jar mypkg/MyClass.class

5. Consider the following code to check the number of users logged in to a system:

```

package myPkg;

public class UserLogin{

 public int userNo=0; // line 1

 public void displayUserCount(){

 userNo++;

 System.out.println("User number is:"+ userNo);

 }

 public static void main(String[] args) {

 UserLogin objUser1 = new UserLogin();

 objUser1.displayUserCount();

 UserLogin objUser2 = new UserLogin();

 objUser2.displayUserCount();

 }

}

```

The code is executing properly without any error. However, the value of variable, **userNo** is displaying **1** for every new object that is created. What change must be made in line 1 to ensure that the **userNo** is incremented when a new object is created? (**Assumption:** The program is not using multiple threads.)

(A)	public transient int userNo=0;	(C)	public volatile int userNo=0;
(B)	public final int userNo=0;	(D)	public static int userNo=0;

6. Identify the correct command to execute the .jar file **myJar.jar** at the command prompt.

(A)	jar myJar.jar	(C)	javac -jar myJar.jar
(B)	java -jar myJar.jar	(D)	java -jar myJar

9.5.1 Answers

1.	B
2.	B
3.	C
4.	C
5.	D
6.	B

Summary

- Field and method modifiers are used to identify fields and methods that have controlled access to users.
- The volatile modifier allows the content of a variable to be synchronized across all running threads.
- A thread is an independent path of execution within a program.
- The native modifier indicates that the implementation of the method is in a language other than Java such as C or C++.
- The transient modifier can only be used with instance variables. It informs the JVM not to store the variable when the object, in which it is declared, is serialized.
- The final modifier is used when modification of a class or data member is to be restricted.
- Class variables are also known as static variables and there exists only one copy of that variable for all objects.
- A package is a namespace that groups related classes and interfaces and organizes them as a unit.
- All the source files of a Java application are bundled into a single archive file called the Java Archive (JAR).

```

public class Main {
 public static void main(String[] args) {
 String name = "Aptech";
 System.out.println("Hello " + name);
 }
}

```

Try it Yourself

1. **SmartDesigns** is a well-known company of architects situated in **Chicago, Illinois**. Currently, the management is hiring IT professionals to automate the tasks performed in the company such as drawing, animation, and calculation of dimensions by developing a software application in Java. For this purpose, the company has organized technical interviews for aspiring developers. As one of the candidates, you have been assigned the following tasks:

- Create a program to calculate area of shapes such as circle and square.
- Specify an appropriate package name to store the source file and class file.
- The value for shape must be taken from the user along with the value for radius or length according to the shape.
- If a user does not provide any value, appropriate message must be displayed to the user.
- If a user specifies necessary values, calculate the area of the specified shape.
- Display the output as follows:

User Number:

Shape:

Value of radius/length:

Calculated Area:

- The user number must be incremented with every user that runs the program.
- Package the files into a `.jar` file. (Either by using command prompt or by NetBeans IDE).
- Execute the `.jar` file at command prompt.

**Democritus said, words are but the
shadows of actions**

Session - 10

Inheritance and Polymorphism

Welcome to the Session, **Inheritance and Polymorphism**.

This session explains the concept of inheritance and the types of inheritance in Java, creation of super class and subclass as well as the use of super keyword. Further, the session describes the concepts of method overriding and polymorphism, static and dynamic binding, and virtual method invocation. Lastly, the session explains the use of abstract keyword.

In this Session, you will learn to:

- Describe inheritance
- Explain the types of inheritance
- Explain super class and subclass
- Explain the use of super keyword
- Explain method overriding
- Describe Polymorphism
- Differentiate type of reference and type of objects
- Explain static and dynamic binding
- Explain virtual method invocation
- Explain the use of abstract keyword

10.1 Introduction

Consider a situation where a student is developing an online Website showing the food habits of the different animals on the earth. While designing and developing the online food Website, the student realizes that there are many animals and birds that eat the same type of food and have similar characteristics. The child groups of all the animals that eat plants are known as herbivores, those that eat animals are known as carnivores, and those that eat both plants and animals are known as omnivores. This kind of grouping or classification of things is called subclassing and the child groups are known as subclasses. Similarly, Java provides the concept of inheritance for creating subclasses of a particular class.

Also, animals such as chameleon change their color based on the environment. Human beings also play different roles in their daily life such as father, son, husband, and so on. This means, that they behave differently in different situations. Similarly, Java provides a feature called polymorphism in which objects behave differently based on the context in which they are used.

10.2 Inheritance

In daily life, one often comes across objects that share a kind-of or is-a relationship with each other. For example, Car is-a four-wheeler, a four-wheeler is-a vehicle, and a vehicle is-a machine. Similarly, many other objects can be identified having such relationship. All such objects have properties that are common. For example, all four wheelers have wipers and a rear view mirror. All vehicles have a vehicle number, wheels, and engine irrespective of a four-wheeler or two-wheeler.

Figure 10.1 shows some examples of is-a relationship.

Figure 10.1: Is-a Relationship Between Real World Entities

Figure 10.1 shows is-a relationship between different objects. For example, Deer is-a herbivore and a herbivore is-a animal. The common properties of all herbivores can be stored in class herbivore. Similarly, common properties of all types of animals such as herbivore, carnivore, and omnivore can be stored in the Animal class.

Thus, the class Animal becomes the top-level class from which the other classes such as Herbivore, Carnivore, and Omnivore inherit properties and behavior. And the classes Deer, Horse, Lion, and so on inherit properties from the classes Herbivore, Carnivore, and so on.

This is called inheritance. Thus, inheritance in Java is a feature through which classes can be derived from other classes and inherit fields and methods from those classes.

10.2.1 Features and Terminologies

In Java, while implementing inheritance, the class that is derived from another class is called a subclass, derived class, child class, or extended class. The class from which the subclass is derived is called a super class, base class, or parent class.

The concept of inheritance is simple but powerful in that, it allows creating a new class from an existing class that already has some of the code required. The new class derived from the existing class can reuse the fields and methods of the existing class without having to re-write or debug the code again.

A subclass inherits all the members such as fields, nested classes, and methods from its super class except those with private access specifier. However, constructors of a class are not considered as members of a class and are not inherited by subclasses. The child class can however invoke the constructor of the super class from its own constructor.

Members having default accessibility in the super class are not inherited by subclasses of other packages. These members can only be accessed by subclasses within the same package as the super class. The subclass will have its own specific characteristics along with those inherited from the super class.

There are several types of inheritance as shown in figure 10.2.

Figure 10.2: Types of Inheritance in Java

The different types of inheritance in Java are as follows:

- **Single Inheritance:** When a child class inherits from one and only one parent class, it is called single inheritance. In figure 10.2, class B inherits from a single class A.

- **Multilevel Inheritance:** When a child class derives from a parent that itself is a child of another class, it is called multilevel inheritance. In figure 10.2, class C derives from class B which is derived from class A.
- **Hierarchical Inheritance:** When a parent class has more than one child classes at different levels, it is called hierarchical inheritance. In figure 10.2, class C is derived from class B and classes B and D is derived from class A.
- **Multiple Inheritance:** When a child class derives from more than one parent class, it is called multiple inheritance. Java does not support multiple inheritance. This means, a class in Java cannot inherit from more than one parent class. However, Java provides a workaround to this feature in the form of interfaces. Using interfaces, one can simulate inheritance by implementing more than one interface in a class.

10.2.2 Working with Super class and Subclass

Within a subclass, one can use the inherited members as is, hide them, replace them, or enhance them with new members as follows:

- The inherited members, including fields and methods, can be directly used just like any other fields.
- One can declare a field with the same name in the subclass as the one in the super class. This will lead to hiding of super class field which is not advisable.
- One can declare new fields in the subclass that are not present in the super class. These members will be specific to the subclass.
- One can write a new instance method with the same signature in the subclass as the one in the super class. This is called method overriding.
- A new static method can be created in the subclass with the same signature as the one in the super class. This will lead to hiding of the super class method.
- One can declare new methods in the subclass that are not present in the super class.
- A subclass constructor can be used to invoke the constructor of the super class, either implicitly or by using the keyword super.

The `extends` keyword is used to create a subclass. A class can be directly derived from only one class. If a class does not have any super class, it is implicitly derived from `Object` class. The syntax for creating a subclass is as follows:

Syntax:

```
public class <class1-name> extends <class2-name>
{
  ...
  ...
}

}
```

where,

class1-name: Specifies the name of the child class.

class2-name: Specifies the name of the parent class.

Code Snippet 1 demonstrates the creation of super class **Vehicle**.

Code Snippet 1:

```
package session10;

public class Vehicle {
  // Declare common attributes of a vehicle
  protected String vehicleNo; // Variable to store vehicle number
  protected String vehicleName; // Variable to store vehicle name
  protected int wheels; // Variable to store number of wheels

  /**
 * Accelerates the vehicle
 *
 * @return void
 */
  public void accelerate(int speed) {
 System.out.println("Accelerating at:" + speed + " kmph");
  }
}
```

The parent class **Vehicle** consists of common attributes of a vehicle such as **vehicleNo**, **vehicleName**, and **wheels**. Also, it consists of a common behavior of a vehicle, that is, **accelerate()** that prints the speed at which the vehicle is accelerating.

Code Snippet 2 demonstrates the creation of subclass **FourWheeler**.

Code Snippet 2:

```
package session10;

class FourWheeler extends Vehicle{

 // Declare a field specific to child class
 private boolean powerSteer; // Variable to store steering information

 /**
 * Parameterized constructor to initialize values based on user input
 *
 * @param vID a String variable storing vehicle ID
 * @param vName a String variable storing vehicle name
 * @param numWheels an integer variable storing number of wheels
 * @param pSteer a String variable storing steering information
 */
 public FourWheeler(String vId, String vName, int numWheels, boolean pSteer) {
 // Attributes inherited from parent class
 vehicleNo = vId;
 vehicleName = vName;
 wheels = numWheels;
 // Child class' own attribute
 powerSteer = pSteer;
 }

 /**
 * Displays vehicle details
 *
 * @return void
 */
}
```

```

public void showDetails() {
 System.out.println("Vehicle no :" + vehicleNo);
 System.out.println("Vehicle Name :" + vehicleName);
 System.out.println("Number of Wheels :" + wheels);

 if(powerSteer==true)
 System.out.println("Power Steering:Yes");
 else
 System.out.println("Power Steering:No");
}
}


/**
 * Define the TestVehicle.java class
 */
public class TestVehicle {
/**
 * @param args the command line arguments
 */
public static void main(String[] args) {
 // Create an object of child class and specify the values
 FourWheeler objFour = new FourWheeler("LA-09 CS-1406", "Volkswagen", 4, true);
 objFour.showDetails(); // Invoke the child class method
 objFour.accelerate(200); // Invoke the inherited method
}
}

```

Code Snippet 2 depicts the child class **FourWheeler** with its own attribute **powerSteer**. The values for the inherited attributes and its own attribute are specified in the constructor. The **showDetails()** method is used to display all the details.

The class **TestVehicle** consists of the **main()** method. In the **main()** method, the object **objFour** of child class is created and the parameterized constructor is invoked by passing appropriate arguments. Next, the **showDetails()** method is invoked to print the details. Also, the child class object is used to invoke the **accelerate()** method inherited from parent class and the value of speed is passed as argument.

Figure 10.3 shows the output of the program.


```
Output - Session10 (run)
run:
Vehicle no:LA-09 CS-1406
Vehicle Name:Volkswagen
Number of Wheels:4
Power Steering:Yes
Accelerating at:200 kmph
```

Figure 10.3: Output of FourWheeler.java Class

From Code Snippet 2 it is clear that one can access the protected and public members of a parent class directly within the child class due to inheritance.

10.2.3 Overriding Methods

Java allows creation of an instance method in a subclass having the same signature and return type as an instance method of the super class. This is called method overriding. Method overriding allows a class to inherit behavior from a super class and then, to modify the behavior as needed.

Rules to remember when overriding:

- The overriding method must have the same name, type, and number of arguments as well as return type as the super class method.
- An overriding method cannot have a weaker access specifier than the access specifier of the super class method.

The `accelerate()` method in Code Snippet 1 can be overridden in the subclass as shown in Code Snippet 3. The modified code is demonstrated in Code Snippet 3.

Code Snippet 3:

```
package session10;

class FourWheeler extends Vehicle{
 // Declare a field specific to child class
 private boolean powerSteer; // Variable to store steering information

 /**
 * Parameterized constructor to initialize values based on user input
 *
 * @param vID a String variable storing vehicle ID
 
```

```

* @param vName a String variable storing vehicle name
* @param numWheels an integer variable storing number of wheels
* @param pSteer a String variable storing steering information
*/
public FourWheeler(String vId, String vName, int numWheels, boolean pSteer) {
 // attributes inherited from parent class
 vehicleNo=vId;
 vehicleName=vName;
 wheels=numWheels;

 // child class' own attribute
 powerSteer=pSteer;
}

/**
 * Displays vehicle details
 *
 * @return void
 */
public void showDetails() {
 System.out.println("Vehicle no:"+vehicleNo);
 System.out.println("Vehicle Name:"+vehicleName);
 System.out.println("Number of Wheels:"+wheels);

 if(powerSteer==true) {
 System.out.println("Power Steering:Yes");
 }
 else
 System.out.println("Power Steering:No");
}

```

```

 /**
 * Overridden method
 * Accelerates the vehicle
 *
 * @return void
 */
 @Override
 public void accelerate(int speed) {
 System.out.println("Maximum acceleration:" + speed + " kmph");
 }
}


/**
 * Define the TestVehicle.java class
 */
public class TestVehicle {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Create an object of child class and specify the values
 FourWheeler objFour = new FourWheeler("LA-09 CS-1406", "Volkswagen", 4, true);
 objFour.showDetails(); // Invoke child class method
 objFour.accelerate(200); // Invoke inherited method
 }
}

```

The `accelerate()` method is overridden in the child class with the same signature and return type but with a modified message. Notice the use of `@Override` on top of the method. This is an annotation that instructs the compiler that the method that follows is overridden from the parent class. If the compiler detects that such a method does not exist in the super class, it will generate compilation error.

Note - Annotations provide additional information about a program. Annotations have no direct effect on the functioning of the code they annotate.

Figure 10.4 shows the output of Code Snippet 3.


```
Output - Session10 (run)
run:
Vehicle no:LA-09 CS-1406
Vehicle Name:Volkswagen
Number of Wheels:4
Power Steering:Yes
Maximum acceleration:200 kmph
```

Figure 10.4: Output of `FourWheeler.java` Class after Overriding

Notice that the `accelerate()` method now prints the message specified in the subclass. This means that a call to the `accelerate()` method using the subclass object `objFour.accelerate()` first searches for the method in the same class. Since the `accelerate()` method is overridden in the subclass, it invokes the subclass version of the `accelerate()` method and not the super class `accelerate()` method.

10.2.4 Accessing Super class Constructor and Methods

In Code Snippet 3, the subclass constructor is used to initialize the values of the common attributes inherited from the super class `Vehicle`. However, this is not the correct approach because all the subclasses of the `Vehicle` class will have to initialize the values of common attributes every time in their constructors.

This duplication of code is not only inefficient but also implies that to use these members, a subclass is granted direct access to them. However, in certain cases, the user might want to keep the data members present in a super class private. In such a case, the subclass would not be able to access the members directly nor initialize these variables on its own. Java provides a solution by allowing the subclass to invoke the super class constructor and methods using the keyword `super`. For example, '`super.member-name`' where member may be a method or an instance variable. The use of `super` keyword is extremely helpful when member names of subclass hide the members existing by the same name in the super class.

Also, notice that when the `accelerate()` method is overridden in the subclass, the statement(s) written in the `accelerate()` method of the super class, `Vehicle`, are not printed.

To address these issues, one can use the `super` keyword to invoke the super class method using `super.method-name()` and the `super()` method to invoke the super class constructors from the subclass constructors.

Code Snippet 4 demonstrates the modified super class `Vehicle.java` using a parameterized constructor.

Code Snippet 4:

```
package session10;

class Vehicle {

 protected String vehicleNo; // Variable to store vehicle number
 protected String vehicleName; // Variable to store vehicle name
 protected int wheels; // Variable to store number of wheels

 /**
 * Parameterized constructor to initialize values based on user input
 *
 * @param vId a String variable storing vehicle ID
 * @param vName a String variable storing vehicle name
 * @param numWheels an integer variable storing number of wheels
 */
 public Vehicle(String vId, String vName, int numWheels) {
 vehicleNo=vId;
 vehicleName=vName;
 wheels=numWheels;
 }
 /**
 * Accelerates the vehicle
 *
 * @return void
 */
 public void accelerate(int speed) {
 System.out.println("Accelerating at:" + speed + " kmph");
 }
}
```

Code Snippet 4 demonstrates the use of parameterized constructor in **Vehicle** class for initializing the common attributes of a vehicle.

Code Snippet 5 depicts the modified subclass **FourWheeler.java** using the `super` keyword to invoke super class constructor and methods.

Code Snippet 5:

```

package session10;

class FourWheeler extends Vehicle{
 private boolean powerSteer; // Variable to store steering information

 /**
 * Parameterized constructor to initialize values based on user input
 *
 * @param vID a String variable storing vehicle ID
 * @param vName a String variable storing vehicle name
 * @param numWheels an integer variable storing number of wheels
 * @param pSteer a String variable storing steering information
 */

 public FourWheeler(String vId, String vName, int numWheels, boolean pSteer) {
 // Invoke the superclass constructor
 super(vId, vName, numWheels);
 powerSteer=pSteer;
 }

 /**
 * Displays vehicle details
 *
 * @return void
 */
 public void showDetails() {
 System.out.println("Vehicle no:"+vehicleNo);
 System.out.println("Vehicle Name:"+vehicleName);
 System.out.println("Number of Wheels:"+wheels);
 if(powerSteer==true){
 System.out.println("Power Steering:Yes");
 }
 }
}

```


```

else{
 System.out.println("Power Stearing:No");
}
/***
 * Overridden method
 * Displays the acceleration details of the vehicle
 *
 * @return void
 */
@Override
public void accelerate(int speed) {
 // Invoke the super class accelerate() method
 super.accelerate(speed);
 System.out.println("Maximum acceleration:"+ speed + " kmph");
}
}
/***
 * Define the TestVehicle.java class
 */
public class TestVehicle {
}
/**
 * @param args the commandline arguments
 */
public static void main(String[] args) {
 FourWheeler objFour = new FourWheeler("LA-09 CS-1406", "Volkswagen", 4, true);
 objFour.showDetails();
 objFour.accelerate(200);
}
}

```

Code Snippet 5 depicts the use of `super()` to call the super class constructor from the child class constructor. Similarly, the `super.accelerate()` statement is used to invoke the super class `accelerate()` method from the child class.

Figure 10.5 shows the output of Code Snippet 6.


```
Output - Session10 (run)
run:
Vehicle no:LA-09 CS-1406
Vehicle Name:Volkswagen
Number of Wheels:4
Power Steering:Yes
Accelerating at:200 kmph
Maximum acceleration:200 kmph
```

Figure 10.5: Output of `FourWheeler.java` Class After Using `super` Keyword

Notice that the output displays the statements of both `accelerate()` methods, that is, of super class as well as subclass. Also, the arguments for the members inherited from super class were passed to the subclass constructor. However, the values were passed to the super class constructor using `super()` and therefore, super class members were initialized in the super class constructor. Now, every subclass of `Vehicle` class need not write code for initializing the common attributes of a vehicle. Instead, it can pass the values to the super class constructor by using `super()`.

10.3 Polymorphism

The word polymorph is a combination of two words namely, ‘poly’ which means ‘many’ and ‘morph’ which means ‘forms’. Thus, polymorph refers to an object that can have many different forms. This principle can also be applied to subclasses of a class that can define their own specific behaviors as well as derive some of the similar functionality of the super class. The concept of method overriding is an example of polymorphism in object-oriented programming in which the same method behaves in a different manner in super class and in subclass.

10.3.1 Understanding Static and Dynamic Binding

When the compiler resolves the binding of methods and method calls at compile time, it is called static binding or early binding. If the compiler resolves the method calls and the binding at runtime, it is called dynamic binding or late binding. All `static` method calls are resolved at compile time and therefore, static binding is done for all static method calls. The instance method calls are always resolved at runtime.

`Static` methods are class methods and are accessed using the class name itself. The use of `static` methods is encouraged because object references are not required to access them and therefore, static method calls are resolved during compile time itself. This is also the reason why `static` methods are not overridden.

Similarly, Java does not allow polymorphic behavior of variables of a class. Therefore, access to all the variables also follows static binding.

Some important differences between static and dynamic binding are listed in table 10.1.

Static Binding	Dynamic Binding
Static binding occurs at compile time.	Dynamic binding occurs at runtime.
Private, static, and final methods and variables use static binding and are bounded by compiler.	Virtual methods are bounded at runtime based upon the runtime object.
Static binding uses object type information for binding. That is, the type of class.	Dynamic binding uses reference type to resolve binding.
Overloaded methods are bounded using static binding.	Overridden methods are bounded using dynamic binding.

Table 10.1: Static v/s Dynamic Binding

Code Snippet 6 demonstrates an example of static binding.

Code Snippet 6:

```
package session10;

class Employee {
 String empId; // Variable to store employee ID
 String empName; // Variable to store employee name
 int salary; // Variable to store salary
 float commission; // Variable to store commission

 /**
 * Parameterized constructor to initialize the variables
 *
 * @param id a String variable storing employee id
 * @param name a String variable storing employee name
 * @param sal an integer variable storing salary
 *
 */
 public Employee(String id, String name, int sal) {
 empId=id;
 empName=name;
 salary=sal;
 }
}
```

```

/***
 * Calculates commission based on sales value
 * @param sales a float variable storing sales value
 *
 * @return void
 */

public void calcCommission (float sales) {
 if(sales > 10000)
 commission = salary * 20 / 100;
 else
 commission = 0;
}

/***
 * Overloaded method. Calculates commission based on overtime
 * @param overtime an integer variable storing overtime hours
 *
 * @return void
 */

public void calcCommission (int overtime) {
 if(overtime > 8)
 commission = salary / 30;
 else
 commission = 0;
}

/***
 * Displays employee details
 *
 * @return void
 */

```

```

public void displayDetails() {
 System.out.println("Employee ID:" + empId);
 System.out.println("Employee Name:" + empName);
 System.out.println("Salary:" + salary);
 System.out.println("Commission:" + commission);
}
}

/***
 * Define the EmployeeDetails.java class
 */
public class EmployeeDetails {
 /**
 * @param args the commandline arguments
 */
 public static void main(String[] args) {
 // Instantiate the Employee class object
 Employee objEmp = new Employee("E001", "Maria Nemeth", 40000);

 // Invoke the calcCommission() with float argument
 objEmp.calcCommission(20000F);

 objEmp.displayDetails(); // Print the employee details
 }
}


```

Code Snippet 6 depicts a class **Employee** with four member variables. The constructor is used to initialize the member variables with the received values. The class consists of two **calcCommission()** methods. The first method calculates commission based on the sales done by the employee and the other based on the number of hours the employee worked overtime. The **displayDetails()** method is used to print the details of the employee.

Another class **EmployeeDetails** is created with the **main()** method. Inside the **main()** method, object **objEmp** of class **Employee** is created and the parameterized constructor is invoked with appropriate arguments. Next, the **calcCommission()** method is invoked with a **float** argument **20000F**.

In the example, when the `calcCommission()` method is executed, the method with `float` argument gets invoked because it was bounded during compile time based on the type of variable, that is, `float`. Lastly, `displayDetails()` method is invoked to print the details of the employee.

Figure 10.6 shows the output of the code.


```
Output - Session10 (run)
run:
Employee ID:E001
Employee Name:Maria Nemeth
Salary:40000
Commission:8000.0
```

Figure 10.6: Using Static Binding

Now, consider the class hierarchy shown in figure 10.7.

Figure 10.7: Single Inheritance Between Employee and PartTimeEmployee

Code Snippet 7 demonstrates an example of dynamic binding.

Code Snippet 7:

```
package session10;
class PartTimeEmployee extends Employee{
 // Subclass specific variable
 String shift; // Variable to store shift information
 /**
 * Parameterized constructor to initialize values based on user input
 *
 * @param id a String variable storing employee ID
 * @param name a String variable storing employee name
 * @param sal an integer variable storing salary
 * @param shift a String variable storing shift information
 */
}
```

```
public PartTimeEmployee(String id, String name, int sal, String shift)
{
 // Invoke the super class constructor
 super(id, name, sal);
 this.shift=shift;
}

/**
 * Overridden method to display employee details
 *
 * @return void
 */
@Override
public void displayDetails() {
 calcCommission(12); // Invoke the inherited method
 super.displayDetails(); // Invoke the super class display method
 System.out.println("Working shift:" + shift);
}

/**
 * Modified EmployeeDetails.java
 */
public class EmployeeDetails {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // Instantiate the Employee class object
 Employee objEmp = new Employee("E001", "Maria Nemeth", 40000);
```

```

objEmp.calcCommission(20000F); // Calculate commission
objEmp.displayDetails(); // Print the details
System.out.println("-----");
// Instantiate the Employee object as PartTimeEmployee
Employee objEmp1 = new PartTimeEmployee("E002", "Rob Smith", 30000, "Day");
objEmp1.displayDetails(); // Print the details
}
}
  
```

Code Snippet 7 displays the **PartTimeEmployee** class that is inherited from the **Employee** class created earlier. The class has its own variable called **shift** which indicates the day or night shift for an employee. The constructor of **PartTimeEmployee** class calls the super class constructor using the **super** keyword to initialize the common attributes of an employee. Also, it initializes the **shift** variable.

The subclass overrides the **displayDetails()** method. Within the overridden method, the **calcCommission()** method is invoked with an integer argument. This will calculate commission based on overtime. Next, the super class **displayDetails()** method is invoked to display the basic details of the employee as well as the shift details.

The **EmployeeDetails** class is modified to create another object **objEmp1** of class **Employee**. However, the object is assigned the reference of class **PartTimeEmployee** and the constructor is invoked with four arguments. Next, the **displayDetails()** method is invoked to print the employee details.

Figure 10.8 shows the output of the code.

Figure 10.8: Using Dynamic Binding

Notice that the output of employee **E002** shows the details of **shift** variable also. This indicates that the **displayDetails()** method of the subclass **PartTimeEmployee** was invoked even though the type of object for **objEmp1** was **Employee**. This is because, during creation it stored the reference of **PartTimeEmployee** class.

This is dynamic binding, that is, the method call is bound to the object at runtime based on the reference assigned to the object.

10.3.2 Differentiate Type of Reference and Type of Object

In Code Snippet 7, type of object of `objEmp1` is `Employee`. This means that the object will have all characteristics of an `Employee`. However, the reference assigned to the object was of `PartTimeEmployee`. This means that the object will bind with the members of `PartTimeEmployee` class during runtime. That is, object type is `Employee` and reference type is `PartTimeEmployee`. This is possible only when the classes are related with a parent-child relationship.

Java allows casting an instance of a subclass to its parent class. This is known as upcasting.

For example,

```
PartTimeEmployee objPT = new PartTimeEmployee();
Employee objEmp = objPT; // upcasting
```

While upcasting a child object, the child object `objPT` is directly assigned to the parent class object `objEmp`. However, the parent object cannot access the members that are specific to the child class and not available in the parent class.

Java also allows casting the parent reference back to the child type. This is because parent references an object of type child. Casting a parent object to child type is called downcasting because an object is being casted to a class lower down in the inheritance hierarchy. However, downcasting requires explicit type casting by specifying the child class name in brackets.

For example,

```
PartTimeEmployee objPT1 = (PartTimeEmployee) objEmp; // downcasting
```

10.3.3 Invocation of Virtual Method

In Code Snippet 7, during execution of the statement `Employee objEmp1 = new PartTimeEmployee(...)`, the runtime type of the `Employee` object is determined. The compiler does not generate error because the `Employee` class has a `displayDetails()` method. At runtime, the method executed is referenced from the `PartTimeEmployee` object. This aspect of polymorphism is called virtual method invocation.

The difference here is between the compiler and the runtime behavior. The compiler checks the accessibility of each method and field based on the class definition whereas the behavior associated with an object is determined at runtime.

This is an important aspect of polymorphism wherein the behavior of the object is determined at runtime based on the reference passed to it.

Since the object created was of `PartTimeEmployee`, the `displayDetails()` method of `PartTimeEmployee` is invoked even though the object type is `Employee`. This is referred to as virtual method invocation and the method is referred to as virtual method.

In Java, all methods behave in this manner, whereby a method overridden in the child class is invoked at run time irrespective of the type of reference used in the source code at compile time. In other languages such as C++, the same can be achieved by using the keyword `virtual`.

10.4 Using the 'abstract' Keyword

While implementing inheritance, it can be seen that one can create object of parent class as well as child class. However, what if the user wants to restrict direct use of the parent class? That is, in some cases, one might want to define a super class that declares the structure of a given entity without giving a complete implementation of every method. Such a super class serves as a generalized form that will be inherited by all of its subclasses. The methods of the super class serve as a contract or a standard that the subclass can implement in its own way. Java provides the `abstract` keyword to accomplish this task.

Thus, an `abstract` method is one that is declared with the `abstract` keyword and is without an implementation, that is, without any body. The `abstract` method does not contain any '`{}`' brackets and ends with a semicolon. The syntax for declaring an `abstract` method is as follows:

Syntax:

```
abstract <return-type> <method-name> (<parameter-list>);
```

where,

`abstract`: Indicates that the method is an `abstract` method.

For example,

```
public abstract void calculate();
```

An `abstract` class is one that consists of `abstract` methods. Abstract class serves as a framework that provides certain behavior for other classes. The subclass provides the requirement-specific behavior of the existing framework. Abstract classes cannot be instantiated and they must be subclassed to use the class members. The subclass provides implementations for the `abstract` methods in its parent class. The syntax for declaring an `abstract` class is as follows:

Syntax:

```
abstract class <class-name>
{
 // declare fields
 // define concrete methods
 [abstract <return-type> <method-name>(<parameter-list>);]
}
```

where,

`abstract`: Indicates that the class and method are `abstract`.

For example,

```
public abstract Calculator
{
 public float getPI() { // Define a concrete method
 return 3.14F;
 }

 abstract void Calculate(); // Declare an abstract method
}
```

Consider the class hierarchy as shown in figure 10.9.

Figure 10.9: Using Abstract Class

Code Snippet 8 demonstrates creation of abstract class and abstract method.

Code Snippet 8:

```
package session10;

abstract class Shape {

 private final float PI = 3.14F; // Variable to store value of PI

 /**
 * Returns the value of PI
 *
 * @return float
 */
 public float getPI () {
 return PI;
 }
}
```

```

/**
 * Abstract method
 *
 * @param val a float variable storing the value specified by user
 *
 * @return float
 */
abstract void calculate(float val);
}

```

The class **Shape** is an abstract class with one concrete method **getPI()** and one abstract method **calculate()**.

To use the abstract class, one needs to create subclasses. Code Snippet 9 demonstrates two subclasses **Circle** and **Rectangle** inheriting the **Shape** class.

Code Snippet 9:

```

package session10;

/**
 * Define the child class Circle.java
 */
class Circle extends Shape{
 float area; // Variable to store area of a circle
 /**
 * Implement the abstract method to calculate area of circle
 *
 * @param rad a float variable storing value of radius
 * @return void
 */
 @Override
 void calculate(float rad) {
 area=getPI() * rad * rad;
 System.out.println("Area of circle is:"+area);
 }
}

```

```

/**
 * Define the child class Rectangle.java
 */
class Rectangle extends Shape{
 float perimeter; // Variable to store perimeter value
 float length=10; // Variable to store length
 /**
 * Implement the abstract method to calculate the perimeter
 *
 * @param width a float variable storing width
 * @return void
 */
 @Override
 void calculate(float width) {
 perimeter=2 * (length+width);
 System.out.println("Perimeter of the Rectangle is:"+perimeter);
 }
}

```

The class **Circle** implements the abstract method **calculate()** to calculate the area of a circle. Similarly, the class **Rectangle** implements the abstract method **calculate()** to calculate the perimeter of a rectangle.

Code Snippet 10 depicts the code for **Calculator** class that uses the subclasses based on user input.

Code Snippet 10:

```

package session10;
public class Calculator {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Shape objShape; // Declare the Shape object
 String shape; // Variable to store the type of shape
 }
}

```

```
if(args.length==2) { // Check the number of commandline arguments

 //Retrieve the value of shape from args[0]

 shape=args[0].toLowerCase(); // converting to lower case

 switch(shape) {

 // Assign reference to Shape object as per user input

 case "circle": objShape = new Circle();

 objShape.calculate(Float.parseFloat(args[1]));

 break;

 case "rectangle": objShape = new Rectangle();

 objShape.calculate(Float.parseFloat(args[1]));

 break;

 }

}

else{

 // Errormessage to be displayed when arguments are not supplied

 System.out.println("Usage: java Calculator<shape-name><value>");

}

}
```

The class **Calculator** takes two arguments from the user at command line namely, the shape and the value for the shape. Notice the **Shape** class object **objShape**. It was mentioned earlier that an abstract class cannot be instantiated. That is, one cannot write **Shape objShape = new Shape()**. However, an abstract class can be assigned a reference of its subclasses.

The statement `args.length` checks the number of arguments supplied by the user. If the length is 2, the value for shape is extracted from the first argument `args[0]` and stored in the `shape` variable. Next, the `switch` statement evaluates the value of `shape` variable and accordingly assigns the reference of the appropriate shape to the `objShape` object. For example, if shape is circle, it assigns `new Circle()` as the reference. Then, using the object `objShape`, the `calculate()` method is invoked for the referenced subclass.

To execute the example at command line, write the following command:

```
java Calculator Rectangle 12
```

Note that the word **Circle** can be in any case. Within the code, it will be converted to lowercase.

To execute the example in NetBeans IDE, type the arguments in the **Arguments** box of **Run** property as shown in figure 10.10.

Figure 10.10: Setting Command Line Arguments

Figure 10.11 shows the output of the code after execution.

Figure 10.11: Output of Calculator.java Class

Notice that the output shows the perimeter of a rectangle. This is because the first command line argument was **Rectangle**. Therefore, within the `main()` method, the switch case for rectangle got executed.

Similarly, one can inherit several other classes from the abstract class **Shape** and implement the **calculate()** method as required.

10.5 Check Your Progress

1. _____ keyword is used to access parent class constructor and methods from child class.

(A)	virtual	(C)	super
(B)	extends	(D)	base

2. Which of the following statements about the static and dynamic binding are true?

a.	Overridden methods are bounded using static binding.	c.	Private, static, and final methods and variables use static binding and are bounded by compiler.
b.	Static binding occurs at compile time and dynamic binding occurs at runtime.	d.	Virtual methods are bounded at compile time based upon the runtime object.

(A)	a, c	(C)	b, d
(B)	b, c	(D)	a, d

3. Match the following inheritance type with the corresponding description.

	Inheritance Type		Description
a.	Hierarchical	1.	A child class derives from more than one parent class
b.	Single	2.	A parent class has more than one child classes at different levels
c.	Multiple	3.	A child class derives from a parent that itself is a child of another class
d.	Multilevel	4.	A child class inherits from one and only one parent class

(A)	a-4, b-3, c-2, d-1	(C)	a-2, b-4, c-1, d-3
(B)	a-2, b-3, c-4, d-1	(D)	a-4, b-1, c-3, d-2

4. Consider the following code:

```
class Furniture
{
 String ID;
 float price;
 public Furniture(String ID, float price) {
 this.ID = ID;
 this.price = price;
 }
 public void displayDetails() {
 System.out.println("ID: "+ID);
 System.out.println("Price: "+price);
 }
}

public class Table extends Furniture
{
 String type;

 public Table(String ID, float price, String type) {
 super(ID,price);
 this.type = type;
 }
}
```

```

public void displayDetails() {

 super.displayDetails();
 System.out.println("Type: "+type);
}

public static void main(String[] args) {

 Furniture obj = new Table("F001 ", 2000F, "Wooden ");
 obj.displayDetails();
}

}
  
```

What will be the output of the code?

(A)	ID: F001 Price: 2000	(C)	ID: F001 Price: 2000 Type: Wooden
(B)	Compilation Error	(D)	Runtime Error

5. Consider the following code: (Assumption: Super class – Vehicle and Subclass – Car)

```

Car objCar = new Car();
Vehicle objVehicle = objCar;
  
```

Which concept of object-oriented programming is used in the code?

(A)	Downcasting	(C)	Abstraction
(B)	Overriding	(D)	Upcasting

6. Consider the following code:

```
class Animal
{
 ...
}

class Herbivore extends Animal
{
 ...
}


class Deer extends Herbivore
{
 ...
}
```

Which type of inheritance is used in the code?

(A)	Single	(C)	Multiple
(B)	Multilevel	(D)	Hierarchical

10.5.1 Answers

1.	C
2.	B
3.	C
4.	C
5.	D
6.	B

Summary

- Inheritance is a feature in Java through which classes can be derived from other classes and inherit fields and methods from classes it is inheriting.
- The class that is derived from another class is called a subclass, derived class, child class, or extended class. The class from which the subclass is derived is called a super class.
- Creation of an instance method in a subclass having the same signature and return type as an instance method of the super class is called method overriding.
- Polymorphism refers to an object that can have many different forms.
- When the compiler resolves the binding of methods and method calls at compile time, it is called static binding or early binding. If the compiler resolves the method calls and the binding at runtime, it is called dynamic binding or late binding.
- An abstract method is one that is declared with the abstract keyword without an implementation, that is, without any body.
- An abstract class is one that consists of abstract methods and serves as a framework that provides certain pre-defined behavior for other classes that can be modified later as per the requirement of the inheriting class.

```

 9 public class TwoWheeler {
 10 11 public void printDetails() {
 12 13 System.out.println("Bicycle Id: "+vehicleId);
 14 15 System.out.println("Bicycle Type: "+type);
 16 17 System.out.println("Wheels: "+wheels);
 18 19 System.out.println("Price: $" + price);
 20 }
 }
```

Try it Yourself

1. **ITQuest.com** is a well-known online IT training company based in **Los Angeles, USA**. The company organizes online code competitions every year. Thousands of IT whiz kids participate in the competition to test their IT skills. The winner(s) is awarded with a 1 year scholarship and free training in the subject of his choice in the IT institutes affiliated with the company. This year, the competition is on Java and the following code has been posted online for the participants.

```

package session10;
public class TwoWheeler {
 String vehicleId;
 String type;
 int wheels;
 float price;
 public TwoWheeler(String vId, String vType, int tyres, float rate) {
 vehicleId=vId;
 type=vType;
 wheels=tyres;
 price=rate;
 }
 public void printDetails(){
 System.out.println("Bicycle Id: "+vehicleId);
 System.out.println("Bicycle Type: "+type);
 System.out.println("Wheels: "+wheels);
 System.out.println("Price: $" + price);
 }
}
```

```
public class Bicycle{  
  
 boolean gear;  
  
 public Bicycle(String vId, String vName, int tyres, float price,  
 boolean gear) {  
  
 super(vId,vName,tyres,price);  
 gear=gear;  
 }  
  
 @Override  
 public void printDetails(){  
  
 if(gear==true)  
 System.out.println("Geared: Yes");  
 else  
 System.out.println("Geared: No");  
 }  
  
 public static void main(String[] args) {  
  
 TwoWheeler obj = new Bicycle(args[0], args[1], Integer.  
 parseInt(args[2]), args[3],args[4]);  
 obj.printDetails();  
  
 }  
}
```

The code is not functioning properly. The user passes the following arguments at command line:

B001 Mountain-Bicycle 2 200 true

Fix the code to get the following output:

Bicycle Id: B001

Bicycle Type: Mountain-Bicycle

Wheels: 2

Price: \$200.0

Geared: Yes

(Hint: Use concepts of inheritance, super, wrapper class, and virtual method invocation)

To learn, you must want to be taught.

”

Session - 11

Interfaces and Nested Classes

Welcome to the Session, **Interfaces and Nested Classes**.

This session explains the concept of interfaces and the purpose of using interfaces as well as implementation of multiple interfaces. Further, the session describes the concept of abstraction, nested class, member class, and local class. Lastly, the session explains the use of anonymous class and static nested class.

In this Session, you will learn to:

- Describe Interface
- Explain the purpose of interfaces
- Explain implementation of multiple interfaces
- Describe Abstraction
- Explain Nested class
- Explain Member class
- Explain Local class
- Explain Anonymous class
- Describe Static nested class

11.1 Introduction

Java does not support multiple inheritance. However, there are several cases when it becomes mandatory for an object to inherit properties from multiple classes to avoid redundancy and complexity in code. For this purpose, Java provides a workaround in the form of interfaces.

Also, Java provides the concept of nested classes to make certain types of programs easy to manage, more secure, and less complex.

11.2 Interfaces

An interface in Java is a contract that specifies the standards to be followed by the types that implement it. The classes that accept the contract must abide by it.

An interface and a class are similar in the following ways:

- An interface can contain multiple methods.
- An interface is saved with a **.java** extension and the name of the file must match with the name of the interface just as a Java class.
- The bytecode of an interface is also saved in a **.class** file.
- Interfaces are stored in packages and the bytecode file is stored in a directory structure that matches the package name.

However, an interface and a class differ in several ways as follows:

- An interface cannot be instantiated.
- An interface cannot have constructors.
- All the methods of an interface are implicitly **abstract**.
- The fields declared in an interface must be both **static** and **final**. Interface cannot have instance fields.
- An interface is not extended but implemented by a class.
- An interface can extend multiple interfaces.

11.2.1 Purpose of Interfaces

Objects in Java interact with the outside world with the help of methods exposed by them. Thus, it can be said that, methods serve as the object's interface with the outside world.

This is similar to the buttons in front of a television set. These buttons acts as an interface between the user and the electrical circuit and wiring on the other side of the plastic casing. When the "power" button is pressed, the television set is turned on and off.

In Java, an interface is a collection of related methods without any body. These methods form the contract that the implementing class must agree with. When a class implements an interface, it becomes more formal about the behavior it promises to provide. This contract is enforced at build time by the compiler. If a class implements an interface, all the methods declared by that interface must appear in the implementing class for the class to compile successfully.

Thus, in Java, an interface is a reference type that is similar to a class. However, it can contain only method signatures, constants, and nested types. There is no method definition but only declaration. Also, unlike a class, interfaces cannot be instantiated and must be implemented by classes or extended by other interfaces in order to use them.

There are several situations in software engineering when it becomes necessary for different groups of developers to agree to a 'contract' that specifies how their software interacts. However, each group should have the liberty to write their code in their desired manner without having the knowledge of how the other groups are writing their code. Java interfaces can be used for defining such contracts.

Interfaces do not belong to any class hierarchy, even though they work in conjunction with classes. Java does not permit multiple inheritance for which interfaces provide an alternative. In Java, a class can inherit from only one class but it can implement multiple interfaces. Therefore, objects of a class can have multiple types such as the type of their own class as well as the types of the interfaces that the class implements. The syntax for declaring an interface is as follows:

Syntax:

```
<visibility> interface <interface-name> extends <other-interfaces, ... >
{
 // declare constants
 // declare abstract methods
}
```

where,

<visibility>: Indicates the access rights to the interface. Visibility of an interface is always public.

<interface-name>: Indicates the name of the interface.

<other-interfaces>: List of interfaces that the current interface inherits from.

For example,

```
public interface Sample extends Interface1{
```

```

 static final int someInteger;
 public void someMethod();
}
  
```

In Java, interface names are written in CamelCase, that is, first letter of each word is capitalized. Also, the name of the interface describes an operation that a class can perform. For example,

```

interface Enumerable
interface Comparable
  
```

Some programmers prefix the letter 'I' with the interface name to distinguish interfaces from classes. For example,

```

interface IEnumerable
interface IComparable
  
```

Notice that the method declaration does not have any braces and is terminated with a semicolon. Also, the body of the interface contains only `abstract` methods and no concrete method. However, since all methods in an interface are implicitly `abstract`, the `abstract` keyword is not explicitly specified with the method signature.

When a class implements an interface, it must implement all its methods. If the class does not implement all its methods, it must be marked `abstract`. Also, if the class implementing the interface is `abstract`, one of its subclasses must implement the unimplemented methods. Again, if any of the `abstract` class' subclasses does not implement all the interface methods, the subclass must be marked `abstract` as well.

The data members of an interface are implicitly `static`, `final`, and `public`.

Consider the hierarchy of vehicles where `IVehicle` is the interface that declares the methods which the implementing classes such as `TwoWheeler`, `FourWheeler`, and so on can define. To create a new interface in NetBeans IDE, right-click the package name and select **New → Java Interface** as shown in figure 11.1.

Figure 11.1: Creating a New Java Interface

A dialog box appears where the user must provide a name for the interface and then, click **OK**. This will create an interface with the specified name.

Code Snippet 1 defines the interface, **IVehicle**.

Code Snippet 1:

```
package session11;

public interface IVehicle {
 // Declare and initialize constant
 static final String STATEID="LA-09"; // variable to store state ID

 /**
 * Abstract method to start a vehicle
 * @return void
 */
}
```

```

public void start();

/**
 * Abstract method to accelerate a vehicle
 * @param speed an integer variable storing speed
 * @return void
 */
public void accelerate(int speed);

/**
 * Abstract method to apply a brake
 * @return void
 */
public void brake();

/**
 * Abstract method to stop a vehicle
 * @return void
 */
public void stop();
}

```

Code Snippet 1 defines an interface **IVehicle** with a static constant String variable **STATEID**. Also, it declares several abstract methods such as **start()**, **accelerate(int)**, **brake()**, and **stop()**. To use the interface, a class is required to implement the interface. The instantiating class implementing the interfaces must define all these methods.

The syntax to implement an interface is as follows:

Syntax:

```

class <class-name> implements <Interface1>,...
{
 // class members
 // overridden abstract methods of the interface(s)
}

```

Code Snippet 2 defines the class **TwoWheeler** that implements the **IVehicle** interface.

Code Snippet 2:

```
package session11;

class TwoWheeler implements IVehicle {

 String ID; // variable to store vehicle ID
 String type; // variable to store vehicle type

 /**
 * Parameterized constructor to initialize values based on user input
 *
 * @param ID a String variable storing vehicle ID
 * @param type a String variable storing vehicle type
 */
 public TwoWheeler(String ID, String type) {
 this.ID = ID;
 this.type = type;
 }

 /**
 * Overridden method, starts a vehicle
 *
 * @return void
 */
 @Override
 public void start() {
 System.out.println("Starting the "+type);
 }
}
```

```

/**
 * Overridden method, accelerates a vehicle
 * @param speed an integer storing the speed
 * @return void
 */
@Override
public void accelerate(int speed) {
 System.out.println("Accelerating at speed:" + speed + " kmph");
}

/**
 * Overridden method, applies brake to a vehicle
 *
 * @return void
 */
@Override
public void brake() {
 System.out.println("Applying brakes");
}

/**
 * Overridden method, stops a vehicle
 *
 * @return void
 */
@Override
public void stop() {
 System.out.println("Stopping the "+ type);
}

```

```

/**
 * Displays vehicle details
 *
 * @return void
 */
public void displayDetails() {
 System.out.println("Vehicle No.: " + STATEID + " " + ID);
 System.out.println("Vehicle Type.: " + type);
}

}

/**
 * Define the class TestVehicle.java
 *
 */
public class TestVehicle {

}

/**
 * @param args the command line arguments
 */
public static void main(String[] args) {
 // Verify the number of command line arguments
 if(args.length==3) {
 // Instantiate the TwoWheeler class
 TwoWheeler objBike = new TwoWheeler(args[0], args[1]);
 // Invoke the class methods
 objBike.displayDetails();
 objBike.start();
 objBike.accelerate(Integer.parseInt(args[2]));
 }
}

```

```

 objBike.brake();

 objBike.stop();

}

else {

 System.out.println("Usage: java TwoWheeler<ID><Type><Speed>");

}

}

}

```

Code Snippet 2 defines the class **TwoWheeler** that implements the **IVehicle** interface. The class consists of some instance variables and a constructor to initialize the variables. Notice, that the class implements all the methods of the interface **IVehicle**. The **displayDetails()** method is used to display the details of the specified vehicle.

The **main()** method is defined in another class **TestVehicle**. Within the **main()** method, the number of command line arguments specified is verified and accordingly the object of class **TwoWheeler** is created. Next, the object is used to invoke the various methods of the class.

Figure 11.2 shows the output of the code when the user passes **CS-2723 Bike 80** as command line arguments.

Figure 11.2: Output of **TwoWheeler.java** Class

11.2.2 Implementing Multiple Interfaces

Java does not support multiple inheritance of classes but allows implementing multiple interfaces to simulate multiple inheritance. To implement multiple interfaces, write the interface names after the **implements** keyword separated by a comma. For example,

```
public class Sample implements Interface1, Interface2{
}
```

Code Snippet 3 defines the interface **IManufacturer**.

Code Snippet 3:

```
package session11;

public interface IManufacturer {

 /**
 * Abstract method to add contact details
 * @param detail a String variable storing manufacturer detail
 * @return void
 */
 public void addContact(String detail);

 /**
 * Abstract method to call the manufacturer
 * @param phone a String variable storing phone number
 * @return void
 */
 public void callManufacturer(String phone);

 /**
 * Abstract method to make payment
 * @param amount a float variable storing amount
 * @return void
 */
 public void makePayment(float amount);
}
```

The interface **IManufacturer** declares three abstract methods namely, **addContact(String)**, **callManufacturer(String)**, and **makePayment(float)** that must be defined by the implementing classes.

The modified class, **TwoWheeler** implementing both the **IVehicle** and **IManufacturer** interfaces is displayed in Code Snippet 4.

Code Snippet 4:

```

package session11;

class TwoWheeler implements IVehicle, IManufacturer {

 String ID; // variable to store vehicle ID
 String type; // variable to store vehicle type

 /**
 * Parameterized constructor to initialize values based on user input
 *
 * @param ID a String variable storing vehicle ID
 * @param type a String variable storing vehicle type
 */
 public TwoWheeler(String ID, String type) {

 this.ID = ID;
 this.type = type;
 }

 /**
 * Overridden method, starts a vehicle
 *
 * @return void
 */
 @Override
 public void start() {
 System.out.println("Starting the "+ type);
 }
}

```

```

/**
 * Overridden method, accelerates a vehicle
 * @param speed an integer storing the speed
 * @return void
 */
@Override
public void accelerate(int speed) {
 System.out.println("Accelerating at speed:" + speed + " kmph");
}

/**
 * Overridden method, applies brake to a vehicle
 *
 * @return void
 */
@Override
public void brake() {
 System.out.println("Applying brakes . . .");
}

/**
 * Overridden method, stops a vehicle
 *
 * @return void
 */
@Override
public void stop() {
 System.out.println("Stopping the " + type);
}

```

```

/**
 * Displays vehicle details
 *
 * @return void
 */
public void displayDetails()
{
 System.out.println("Vehicle No.: "+ STATEID+ " "+ ID);
 System.out.println("Vehicle Type.: "+ type);
}

// Implement the IManufacturer interface methods

/**
 * Overridden method, adds manufacturer details
 * @param detail a String variable storing manufacturer detail
 * @return void
 */
@Override
public void addContact(String detail) {

 System.out.println("Manufacturer: "+detail);
}

/**
 * Overridden method, calls the manufacturer
 * @param phone a String variable storing phone number
 * @return void
 */

```

```

@Override
public void callManufacturer(String phone) {
 System.out.println("Calling Manufacturer @: "+phone);
}

/**
 * Overridden method, makes payment
 * @param amount a String variable storing the amount
 * @return void
 */
@Override
public void makePayment(float amount) {
 System.out.println("Payable Amount: $" + amount);
}

}

/**
 * Define the class TestVehicle.java
 *
 */
public class TestVehicle {
}

/**
 * @param args the command line arguments
 */
public static void main(String[] args) {

 // Verify number of command line arguments
 if(args.length==6) {

```

```

// Instantiate the class
TwoWheeler objBike = new TwoWheeler(args[0], args[1]);
objBike.displayDetails();
objBike.start();
objBike.accelerate(Integer.parseInt(args[2]));
objBike.brake();
objBike.stop();
objBike.addContact(args[3]);
objBike.callManufacturer(args[4]);
objBike.makePayment(Float.parseFloat(args[5]));
}

else{
 // Display an error message
 System.out.println("Usage: java TwoWheeler<ID><Type><Speed>
<Manufacturer><Phone><Amount>");
}
}
}
}

```

The class **TwoWheeler** now implements both the interfaces; **IVehicle** and **IManufacturer**. Also, it implements all the methods of both the interfaces.

Figure 11.3 shows the output of the modified code. The user passes **CS-2737 Bike 80 BN-Bikes 808-283-2828 300** as command line arguments.

Output - Session11 (run)

```

run:
Vehicle No.: LA-09 CS-2737
Vehicle Type.: Bike
Starting the Bike
Accelerating at speed:80 kmph
Applying brakes...
Stopping the Bike
Manufacturer: BN-Bikes
Calling Manufacturer @: 080-283-2828
Payable Amount: $300.0

```

Figure 11.3: Output of modified TwoWheeler.java Class

Notice that the interface **IManufacturer** can be implemented by other classes such as **FourWheeler**, **Furniture**, **Jewelry**, and so on, that require manufacturer information.

11.2.3 Understanding the Concept of Abstraction

Abstraction is an essential element of object-oriented programming. In Java, it is defined as the process of hiding the unnecessary details and revealing only the essential features of an object to the user. Abstraction is a concept that is used by classes that consist of attributes and methods that perform operations on these attributes.

Abstraction can also be achieved through composition. For example, a class **Vehicle** is composed of an engine, tyres, ignition key, and may other components. To construct the class **Vehicle**, one need not know about the internal working of the different components, but only know how to interact or interface with them. That is, send and receive messages to and from them as well as make the different objects that compose the **Vehicle** class interact with each other.

In Java, abstract classes and interfaces are used to implement the concept of abstraction. An abstract class or interface is not concrete. In other words, it is incomplete. To use an abstract class or interface one needs to extend or implement abstract methods with concrete behavior according to the context in which it is used. Abstraction is used to define an object based on its attributes, functionality, and interface.

The differences between an abstract class and an interface are listed in table 11.1.

Abstract Class	Interface
An abstract class can have abstract as well as concrete methods that are methods with a body.	An interface can have only abstract methods.
An abstract class may have non-final variables.	Variables declared in an interface are implicitly final.

Abstract Class	Interface
An abstract class may have members with different access specifiers such as private, protected, and so on.	Members of an interface are public by default.
An abstract class is inherited using the extends keyword.	An interface is implemented using the implements keyword.
An abstract class can inherit from another class and implement multiple interfaces.	An interface can extend from one or more interfaces.

Table 11.1: Abstract Class v/s Interfaces

Abstraction and Encapsulation are two important object-oriented programming concepts in Java. The two concepts are completely different from each other. Abstraction refers to bringing out the behavior from 'How exactly' it is implemented whereas Encapsulation refers to hiding details of implementation from the outside world so as to ensure that any change to a class does not affect the dependent classes. Some of the differences between the two concepts are as follows:

- Abstraction is implemented using an interface and an abstract class whereas Encapsulation is implemented using private, default or package-private, and protected access modifier.
- Encapsulation is also referred to as data hiding.
- The basis of the design principle 'programming for interface than implementation' is abstraction and that of 'encapsulate whatever changes' is encapsulation.

11.3 Nested Class

Java allows defining a class within another class. Such a class is called a nested class as shown in figure 11.4.

Figure 11.4: Nested Class

Code Snippet 5 defines a nested class.

Code Snippet 5:

```
class Outer{
  ...
  class Nested{
 ...
  }
}
```

The class **Outer** is the external enclosing class and the class **Nested** is the class defined within the class **Outer**.

Nested classes are classified as static and non-static. Nested classes that are declared `static` are simply termed as static nested classes whereas non-static nested classes are termed as inner classes. This has been demonstrated in Code Snippet 6.

Code Snippet 6:

```
class Outer{
  ...
  static class StaticNested{
 ...
  }
  class Inner{
 ...
  }
}
```

Notice that the class **StaticNested** is a nested class that has been declared as `static` whereas the non-static nested class, **Inner**, is declared without the keyword `static`.

A nested class is a member of its enclosing class. Note that non-static nested classes or inner classes can access the members of the enclosing class even when they are declared as `private`. On the other hand, static nested classes cannot access any other member of the enclosing class. As a member of the outer class, a nested class can have any access specifier such as `public`, `private`, `protected`, or `default` (package private).

11.3.1 Benefits of Using Nested Class

The reasons for introducing this advantageous feature of defining nested class in Java are as follows:

- **Creates logical grouping of classes:** If a class is of use to only one class, then it can be embedded within that class and the two classes can be kept together. In other words, it helps in grouping the related functionality together. Nesting of such ‘helper classes’ helps to make the package more efficient and streamlined.
- **Increases encapsulation:** In case of two top level classes such as class A and B, when B wants access to members of A that are `private`, class B can be nested within class A so that B can access the members declared as `private`. Also, this will hide class B from the outside world. Thus, it helps to access all the members of the top-level enclosing class even if they are declared as `private`.
- **Increased readability and maintainability of code:** Nesting of small classes within larger top-level classes helps to place the code closer to where it will be used.

The different types of nested classes are as follows:

- Member classes or non-static nested classes
- Local classes
- Anonymous classes
- Static Nested classes

11.3.2 Member Classes

A member class is a non-static inner class. It is declared as a member of the outer or enclosing class. The member class cannot have `static` modifier since it is associated with instances of the outer class. An inner class can directly access all members that is, fields and methods of the outer class including the `private` ones. However, the reverse is not true. That is, the outer class cannot access the members of the inner class directly even if they are declared as `public`. This is because members of an inner class are declared within the scope of inner class.

An inner class can be declared as `public`, `private`, `protected`, `abstract`, or `final`. Instances of an inner class exist within an instance of the outer class. To instantiate an inner class, one must create an instance of the outer class. Then, one can access the inner class object within the outer class object using the statement defined in Code Snippet 7.

Code Snippet 7:

```
// accessing inner class using outer class object
Outer.Inner objInner = objOuter.new Inner();
```

Code Snippet 8 describes an example of non-static inner class.

Code Snippet 8:

```
package session11;

class Server {

 String port; // variable to store port number

 /**
 * Connects to specified server
 *
 * @param IP a String variable storing IP address of server
 * @param port a String variable storing port number of server
 * @return void
 */

 public void connectServer(String IP, String port) {
 System.out.println("Connecting to Server at:" + IP + ":" + port);
 }

 /**
 * Define an inner class
 *
 */

 class IPAddress
 {
 /**
 * Returns the IP address of a server
 *
 * @return String
 */
 }
}
```

```

String getIP() {
 return "101.232.28.12";
}

}

}

}

/***
 * Define the class TestConnection.java
 *
 */
public class TestConnection {

/***
 * @param args the command line arguments
 */
public static void main(String[] args) {
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args)
 {
 // Check the number of command line arguments
 if(args.length==1) {
 // Instantiate the outer class
 Server objServer1 = new Server();

 // Instantiate the inner class using outer class object
 Server.IPADress objIP = objServer1.new IPADress();
 }
}

```


```
// Invoke the connectServer() method with the IP returned from
// the getIP() method of the inner class
objServer1.connectServer(objIP.getIP(), args[0]);
}

else {
  System.out.println("Usage: java Server <port-no>");
}

}
```

The class **Server** is an outer class that consists of a variable **port** that represents the port at which the server will be connected. Also, the **connectServer(String, String)** method accepts the IP address and port number as a parameter. The inner class **IPAddress** consists of the **getIP()** method that returns the IP address of the server.

The **main()** method is defined in the class **TestConnection**. Within **main()** method, the number of arguments is verified and accordingly the object of **Server** class is created. Next, the object **objServer1** is used to create the object, **objIP**, of inner class **IPAddress**. Lastly, the outer class object is used to invoke the **connectServer()** method. The IP address is retrieved using **objIP.getIP()** statement. Figure 11.5 shows the output of the code when user provides '8080' as the port number at command line.


```
Output - Session11 (run)
run:
Connecting to Server at:101.232.28.12:8080
BUILD SUCCESSFUL (total time: 1 second)
```

Figure 11.5: Output of **Server.java** Class Using Inner Class

11.3.3 Local Class

An inner class defined within a code block such as the body of a method, constructor, or an initializer, is termed as a local inner class. The scope of a local inner class is only within that particular block. Unlike an inner class, a local inner class is not a member of the outer class and therefore, it cannot have any access specifier. That is, it cannot use modifiers such as **public**, **protected**, **private**, or **static**. However, it can access all members of the outer class as well as **final** variables declared within the scope in which it is defined.

Figure 11.6 displays a local inner class.

Figure 11.6: Local Inner Class

Local inner class has the following features:

- It is associated with an instance of the enclosing class.
- It can access any members, including private members, of the enclosing class.
- It can access any local variables, method parameters, or exception parameters that are in the scope of the local method definition, provided that these are declared as `final`.

Code Snippet 9 demonstrates an example of local inner class.

Code Snippet 9:

```
package session11;  
  
class Employee {  
 /**  
 * Evaluates employee status  
 *  
 * @param empID a String variable storing employee ID  
 * @param empAge an integer variable storing employee age  
 * @return void  
 */
```

```

public void evaluateStatus(String empID, int empAge) {
 // local final variable
 final int age=40;

 /**
 * Local inner class Rank
 *
 */
 class Rank{

 /**
 * Returns the rank of an employee
 *
 * @param empID a String variable that stores the employee ID
 * @return char
 */
 public char getRank(String empID) {

 System.out.println("Getting Rank of employee: "+ empID);

 // assuming that rank 'A' was returned from server
 return 'A';
 }
 }

 // Check the specified age
 if(empAge>=age) {
 // Instantiate the Rank class
 Rank objRank = new Rank();
 }
}

```

```

// Retrieve the employee's rank
char rank=objRank.getRank(empID);

// Verify the rank value
if(rank=='A') {
 System.out.println("Employee rank is:"+rank);
 System.out.println("Status: Eligible for upgrade");
}
else{
 System.out.println("Status: Not Eligible for upgrade");
}
else{
 System.out.println("Status: Not Eligible for upgrade");
}

}

}

/***
 * Define the class TestEmployee.java
 *
 */
public class TestEmployee {
/***
 * @param args the command line arguments
 */
public static void main(String[] args) {
 if(args.length==2) {

```

```

// Object of outer class
Employee objEmp1 = new Employee();

// Invoke the evaluateStatus() method
objEmp1.evaluateStatus(args[0], Integer.parseInt(args[1]));

}

else{
 System.out.println("Usage: java Employee <Emp-Id> <Age>");
}

}
}
}


```

The class **Employee** is the outer class with a method named **evaluateStatus (String, int)**. The method consists of a local final variable named **age**. The class **Rank** is a local inner class within the method. The **Rank** class consists of one method **getRank()** that returns the rank of the specified employee Id.

Next, if the age of the employee is greater than **40**, the object of **Rank** class is created and the rank is retrieved. If the rank is equal to '**A**' then, the employee is eligible for upgrade otherwise the employee is not eligible.

The **main()** method is defined in the **TestEmployee** class. Within the **main()** method, an object **objEmp1** of class **Employee** is created and the method **evaluateStatus ()** is invoked with appropriate arguments.

Figure 11.7 shows the output of the code when user passes '**E001**' as employee Id and **50** for age.


```

Output - Session11 (run)
run:
Getting Rank of employee: E001
Employee rank is:A
Status: Eligible for upgrade

```

Figure 11.7: Output of **Employee.java** Class Using Local Inner Class

11.3.4 Anonymous Class

An inner class declared without a name within a code block such as the body of a method is called an anonymous inner class. Since, an anonymous class does not have a name associated, it can be accessed only at the point where it is defined.

Anonymous class is a type of local class that cannot use the `extends` and `implements` keywords nor can specify any access modifiers, such as `public`, `private`, `protected`, and `static`. It cannot define a constructor, `static` fields, methods, or classes. Also, it cannot implement anonymous interfaces because an interface cannot be implemented without a name.

Since, an anonymous class does not have a name, it cannot have a named constructor but it can have an instance initializer. Rules for accessing an anonymous class are the same as that of local inner class.

Usually, anonymous class is an implementation of its super class or interface and contains the implementation of the methods. Anonymous inner classes have a scope limited to the outer class. They can access the internal or `private` members and methods of the outer class. Anonymous class is useful for controlled access to the internal details of another class. Also, it is useful when a user wants only one instance of a special class.

Figure 11.8 displays an anonymous class.

Figure 11.8: Anonymous Inner Class

Code Snippet 10 describes an example of anonymous class.

Code Snippet 10:

```
package session11;
class Authenticate {

  /**
 * Define an anonymous class
 *
 */
Account objAcc = new Account() {

  /**
 * Displays balance
 *
 * @param accNo a String variable storing balance
 * @return void
 */
  @Override
  public void displayBalance(String accNo) {
 System.out.println("Retrieving balance. Please wait....");

 // Assume that the server returns 40000
 System.out.println("Balance of account number " + accNo.toUpperCase() + " is
$40000");
  }
}; // End of anonymous class
}
```

```

/**
 * Define the Account class
 *
 */
class Account {
 /**
 * Displays balance
 *
 * @param accNo a String variable storing balance
 * @return void
 */
 public void displayBalance(String accNo) {
 }
}

/**
 * Define the TestAuthentication class
 *
 */
public class TestAuthentication {

 /**
 * @param args the commandline arguments
 */
 public static void main(String[] args) {
 // Instantiate the Authenticate class
 Authenticate objUser = new Authenticate()
 }
}

```

```
// Check the number of command line arguments
if (args.length==3) {

 if (args[0].equals("admin") && args[1].equals("abc@123")) {

 // Invoke the displayBalance() method
 objUser.objAcc.displayBalance(args[2]);
 }
 else{
 System.out.println("Unauthorized user");
 }
}
else {
 System.out.println("Usage: java Authenticate <user-name><password>
<account-no>");
}
```

The class **Authenticate** consists of an anonymous object of type **Account**. The **displayBalance(String)** method is used to retrieve and display the balance of the specified account number.

The **main()** method is defined in the **TestAuthentication** class. Within **main()** method, an object of class **Authenticate** is created. The number of command line arguments is verified. If the number of arguments are correct, the username and password is verified and accordingly the object of anonymous class is used to invoke the **displayBalance()** method with account number as the argument.

Figure 11.9 shows the output of the code when user passes '**admin**', '**abc@123**', and '**akdle26152**', as arguments.

Figure 11.9: Output of **Authenticate.java** Class Using Anonymous Class

11.3.5 Static Nested Class

A static nested class is associated with the outer class just like variables and methods. A static nested class cannot directly refer to instance variables or methods of the outer class just like static methods but can access only through an object reference.

A static nested class, by behavior, is a top-level class that has been nested in another top-level class for packaging convenience.

Static nested classes are accessed using the fully qualified class name, that is, `OuterClass.StaticNestedClass`. A static nested class can have public, protected, private, default or package private, final, and abstract access specifiers.

Code Snippet 11 demonstrates the use of static nested class.

Code Snippet 11:

```
package session11;
import java.util.Calendar;
class AtmMachine {

  /**
 * Define the static nested class
 *
 */
  static class BankDetails
  {
 // Instantiate the Calendar class of java.util package
 static Calendar objNow = Calendar.getInstance();

 /**
 * Displays the bank and transaction details
 *
 * @return void
 */
  }
}
```

```

public static void printDetails() {
 System.out.println("State Bank of America");
 System.out.println("Branch: New York");
 System.out.println("Code: K3983LKSIE");
 // retrieving current date and time using Calendar object
 System.out.println("Date-Time:" + objNow.getTime());
}

}

/***
 * Displays balance
 * @param accNo a String variable that stores the account number
 * @return void
 */
public void displayBalance(String accNo) {
 // Assume that the server returns 200000
 System.out.println("Balance of account number " + accNo.toUpperCase() + " is
$200000");
}
}

/***
 * Define the TestATM class
 *
 */
public class TestATM {
}

* @param args the command line arguments
*/
public static void main(String[] args) {
}

```

```
if(args.length==1) { // verifying number of commandline arguments

 // Instantiate the outer class
 AtmMachine objAtm= new AtmMachine();

 // Invoke the static nested class method using outer class object
 AtmMachine.BankDetails.printDetails();

 // Invoke the instance method of outer class
 objAtm.displayBalance(args[0]);

}

else{
 System.out.println("Usage: java AtmMachine <account-no>");
}

}
```

The class **AtmMachine** consists of a static nested class named **BankDetails**. The static nested class creates an object of the **Calendar** class of **java.util** package. The **Calendar** class consists of built-in methods to set or retrieve the system date and time. The **printDetails()** method is used to print the bank details along with the current date and time using the **getTime()** method of **Calendar** class.

The `main()` method is defined in the `TestATM` class. Within `main()` method, the number of command line arguments is verified and accordingly an object of class `AtmMachine` is created. Next, the `static` method `printDetails()` of the nested class `BankDetails` is invoked and accessed directly using the class name of the outer class `AtmMachine`. Lastly, the object `objAtm` of outer class is used to invoke `displayBalance()` method of the outer class with account number as the argument.

Figure 11.10 shows the output of the code when user passes 'akd1e26152' as account number.

Figure 11.10: Output of `AtmMachine.java` Class Using Static Nested Class

Notice that the output of date and time shows the default format as specified in the implementation of the `getTime()` method. The format can be modified according to the user requirement using the `SimpleDateFormat` class of `java.text` package. `SimpleDateFormat` is a concrete class used to format and parse dates in a locale-specific manner. `SimpleDateFormat` class allows specifying user-defined patterns for date-time formatting. The modified `BankDetails` class using `SimpleDateFormat` class is displayed in Code Snippet 12.

Code Snippet 12:

```

import java.text.SimpleDateFormat;
import java.util.Calendar;
class AtmMachine {
  /**
 * Define the static nested class
 *
 */
  static class BankDetails
  {
 // Instantiate the Calendar class of java.util package
 static Calendar objNow=Calendar.getInstance();

 /**
 * Displays the bank and transaction details
 *
 * @return void
 */
 public static void printDetails()
 {
 System.out.println("State Bank of America");
 System.out.println("Branch: New York");
 System.out.println("Code: K3983LKSIE");
 }
  }
}

```

```
// Format the output of date-time using SimpleDateFormat class
SimpleDateFormat objFormat = new SimpleDateFormat("dd/MM/yyyy HH:mm:ss");

// Retrieve the current date and time using Calendar object
System.out.println("Date-Time:" + objFormat.format(objNow.getTime()));

}
}

...
}


}
```

The `SimpleDateFormat` class constructor takes the date pattern as a `String`. In Code Snippet 12, the pattern '`dd/MM/yyyy HH:mm:ss`' uses several symbols that are pattern letters recognized by the `SimpleDateFormat` class. Table 11.2 lists the pattern letters used in the code with their description.

Pattern Letter	Description
d	Day of the month
M	Month of the year
Y	Year
H	Hour of a day (0-23)
m	Minute of an hour
s	Second of a minute

Table 11.2: Date Pattern Letters

Figure 11.11 shows the output of the modified code.

The screenshot shows the output of a Java application named 'Session11'. The output window title is 'Output - Session11 (run)'. The output itself consists of several lines of text, each preceded by a small icon representing a different type of output (e.g., green arrow for run, yellow arrow for next, red square for stop). The text output is as follows:

```
run:
State Bank of America
Branch: New York
Code: K3983LKSIE
Date-Time:27/12/2012 11:51:27
Balance of account number AKDLE26152 is $200000
```

Figure 11.11: Output of Modified `AtmMachine.java` Class Using `SimpleDateFormat`

Notice that the date and time are now displayed in the specified format that is more understandable to the user.

11.4 Check Your Progress

1. An interface is saved with a _____ extension.

(A)	.interface	(C)	.jar
(B)	.exe	(D)	.java

2. Which of the following statements about an interface are true?

a.	An interface can contain multiple methods.	c.	All the methods of an interface are implicitly abstract.
b.	An interface can be instantiated.	d,	An interface can have constructors.

(A)	b, c	(C)	b, d
(B)	a, d	(D)	a, c

3. Match the following description with the corresponding nested class type.

	Description		Nested Class Type
a.	A non-static inner class declared as a member of the outer or enclosing class.	1.	Local Inner Class
b.	An inner class declared without a name within a code block such as the body of a method.	2.	Member Class
c.	An inner class defined within a code block such as the body of a method, constructor, or an initialize.	3.	Static Nested Class
d.	Cannot directly refer to instance variables or methods of the outer class but only through an object reference.	4.	Anonymous Class

(A)	a-3, b-4, c-1, d-2	(C)	a-4, b-3, c-2, d-1
(B)	a-2, b-4, c-1, d-3	(D)	a-2, b-3, c-4, d-1

4. Consider the following code present in two files:

```

public interface Publisher {
 public void addContact();
 public void getRoyaltyAmt();
}

public class Book implements Publisher {

 String ID;
 String type;

 public Book(String ID, String type) {
 this.ID = ID;
 this.type = type;
 }

 @Override
 public void addContact() {
 System.out.println("Storing contact.....");
 }

 @Override
 public void getRoyaltyAmt() {
 System.out.println("Royalty amount is $2000");
 }

 public void displayDetails() {
 System.out.println("Book ID: " + ID);
 System.out.println("Book Type.: " + type);
 }
}

```

```

public static void main(String[] args) {

 if (args.length == 2)
 {

 Book objBook1 = new Book(args[0], args[1]);
 objBook1.displayDetails();
 objBook1.addContact();
 objBook1.getRoyaltyAmt();

 } else {
 System.out.println("Usage: java Book <ID><Type>");
 }
}
}
  
```

What will be the output of the code when user passes 'B001' as the command line argument?

(A)	Compilation Error	(C)	Usage: java Book <ID> <Type>
(B)	Book ID: B001 Book Type: Storing contact Royalty amount is \$2000	(D)	Runtime Error

5. Identify the correct syntax to implement multiple interfaces in a class.

(A)	class <class-name> implements <Interface1> <Interface2> ...	(C)	class <class-name> implements <Interface1>: <Interface2>:...
(B)	class <class-name> implements <Interface1>, <Interface2>, ...	(D)	class <class-name> implements <Interface1>& <Interface2>& ...

6. Consider the following code:

```
class Bird
{
 public void moveBird()
 {
 Object o = new Fly() {
 public void flightSpeed(int speed)
 {
 System.out.println("Flying at " + speed + " kmph");
 }
 };
 }

 public static void main(String[] args)
 {...}
}

class Fly
{
 public void flightSpeed(int speed)
 { }
}
```

Which type of nested class is used in the code?

(A)	Anonymous class	(C)	Member class
(B)	Local Inner class	(D)	Static Nested class

11.4.1 Answers

1.	D
2.	D
3.	B
4.	C
5.	B
6.	A

Summary

- An interface in Java is a contract that specifies the standards to be followed by the types that implement it.
- To implement multiple interfaces, write the interfaces after the implements keyword separated by a comma.
- Abstraction, in Java, is defined as the process of hiding the unnecessary details and revealing only the necessary details of an object.
- Java allows defining a class within another class. Such a class is called a nested class.
- A member class is a non-static inner class. It is declared as a member of the outer or enclosing class.
- An inner class defined within a code block such as the body of a method, constructor, or an initializer, is termed as a local inner class.
- An inner class declared without a name within a code block such as the body of a method is called an anonymous inner class.
- A static nested class cannot directly refer to instance variables or methods of the outer class just like static methods but only through an object reference.

```

public class Main {
 public static void main()
 String pac
 String pr
 Ids string
 }
}
```

Try it Yourself

1. **Imaginations Pvt. Ltd.** is a famous graphics design and animation company located in **New York, USA**. The company has started a new IT division wherein they recruit programmers to create customized graphic software. Currently, the company is working on an animation software. The project manager has assigned the various modules to different programmers according to their skill.

Jack, one of the Java programmers, has been assigned the task to create a code for drawing and animating shapes according to specifications given by user. Jack has written the following sample code to accomplish the task.

```

public abstract class Shape {

 public abstract void drawShape();

 public void calcArea (float val)
 {
 System.out.println("Area of Shape");
 }
}

public abstract class IAnimate {

 void rotateObject (int degree);
 void flipObject (int direction);
 void moveObject (int distance);
}

public class Circle extends Shape, IAnimate{
```

```

@Override
public void calcArea (float rad)
{
 System.out.println("Area of Circle is: "+ (3.14*rad*rad));
}

@Override
public void rotateObject (int degree) {
 System.out.println("Rotating Circle by "+degree+" degrees");
}

@Override
public void flipObject (int direction) {
 System.out.println("Flipping Circle "+direction);
}

@Override
public void moveObject (int distance) {
 System.out.println("Moving Circle by"+distance+"cm");
}

public static void main (String [] args)
{
 Circle objCircle = new Circle ();
 objCircle.drawShape ();
 objCircle.calcArea (args[0]);
 objCircle.rotateObject (args[1]);
}

```

Jack wishes to use the characteristics of both the **Shape** and **Animate** classes into the **Circle** class. However, the code is generating compilation errors and not functioning properly.

Fix the code to get the following output:

Drawing Circle ...

Area of Circle is: 1256.0

Rotating Circle by 30 degrees

Also, if the user does not specify the required number of arguments, appropriate message must be displayed.

**Who dares to teach must never
cease to learn.**

”

Session - 12

Exceptions

Welcome to the Session, **Exceptions**.

This session explains the concept of exception and the types of errors and exceptions. Further, this session describes the Exception class and exception handling. The session also explains the try-catch and finally blocks. Finally, the session explains the execution flow of exceptions and guidelines to exception handling.

In this Session, you will learn to:

- ➔ Describe exceptions
- ➔ Explain types of errors and exceptions
- ➔ Describe the Exception class
- ➔ Describe exception handling
- ➔ Explain try-catch block
- ➔ Explain finally block
- ➔ Explain execution flow of exceptions
- ➔ Explain guidelines to exception handling

12.1 Introduction

Java is a very robust and efficient programming language. Features such as classes, objects, inheritance, and so on make Java a strong, versatile, and secure language. However, no matter how well a code is written, it is prone to failure or behaves erroneously in certain conditions. These situations may be expected or unexpected. In either case, the user would be nonplussed or confused with such unexpected behavior of code.

To avoid such a situation, Java provides the concept of exception handling using which, a programmer can display appropriate message to the user in case such unexpected behavior of code occurs.

12.2 Exceptions

An exception is an event or an abnormal condition in a program occurring during execution of a program that leads to disruption of normal flow of program instructions. An exception can occur for different reasons such as when the user enters invalid data, a file that needs to be opened cannot be found, a network connection has been lost in the middle of communications, or the JVM has run out of memory. When an error occurs inside a method, it creates an exception object and passes it to the runtime system. This object holds information about the type of error and state of the program when the error occurred.

This process of creating an exception object and passing it to the runtime system is termed as throwing an exception. After an exception is thrown by a method, the runtime system tries to find some code block to handle it. The possible code blocks where the exception can be handled are a series of methods that were invoked in order to reach the method where the error has actually occurred. This list or series of methods is called the call stack. In other words, the stack trace shows the sequence of method invocations that led up to the exception.

Figure 12.1 shows an example of method call stack.

Figure 12.1: Runtime Call Stack and Exception Handling

Figure 12.1 shows the method call from **main** → **Method A** → **Method B** → **Method C**. When an exception occurs in method C, it throws the exception object to the runtime environment. The runtime environment then searches the entire call stack for a method that consists of a code block that can handle the exception. This block of code is called an exception handler.

The runtime environment first searches the method in which the error occurred. If a handler is not found, it proceeds through the call stack in the reverse order in which the methods were invoked. When an appropriate handler is found, the runtime environment passes the exception to the handler.

An appropriate exception handler is one that handles the same type of exception as the one thrown by the method. In this case, the exception handler is said to ‘catch’ the exception. If while searching the call stack, the runtime environment fails to find an appropriate exception handler, the runtime environment will consequently terminate the program.

An exception is thrown for the following reasons:

- A throw statement within a method was executed.
- An abnormality in execution was detected by the JVM, such as:
 - Violation of normal semantics of Java while evaluating an expression such as an integer divided by zero.
 - Error occurring while linking, loading, or initializing part of the program that will throw an instance of a subclass of `LinkageError`.
 - The JVM is prevented from executing the code due to an internal error or resource limitation that will throw an instance of a subclass of `VirtualMachineError`.

These exceptions are not thrown arbitrarily, but at a point where they have been specified as a possible outcome of an expression evaluation or statement execution.

- An asynchronous exception occurred.

The use of exceptions to handle errors offers some advantages as follows:

- **Separate Error-Handling Code from Normal Code:** Exceptions help separating the details of what must be done when something wrong happens from the main logic of a program. In conventional programming, error detection, error reporting, and error handling code were written in the same area which often led to confusing and cluttered code. Exceptions on the other hand allow a user to write the main flow of the code while dealing with the exceptional cases elsewhere.
- **Propagate Errors Higher Up in the Call Stack:** Exceptions allow propagation of error reporting up in the call stack of methods. A method that is part of the call stack can evade any exceptions that are thrown within it so that a method further up the call stack can catch it. Thus, only the concerned methods have to worry about detecting specific types of errors.

- **Group the Similar Error Types:** All exceptions that are thrown within a program are objects. Thus, grouping of similar exceptions is an obvious outcome of the class hierarchy. For example, the group of related exception classes defined in `java.io` package such as `IOException` and its descendants. The `IOException` class is the most general exception that represents any type of error occurring while performing Input/Output (I/O) operations. The subclasses of `IOException` represent more specific errors. For example, the subclass `FileNotFoundException` handles the exception when the user attempts to open a file that does not exist.

12.2.1 Types of Errors and Exceptions

As stated earlier, an exception is an abnormal condition arising during program execution. There are several causes for an exception to occur such as invalid data entered by user, trying to open a file that does not exist, loss of network connection in the middle of a transaction, or the JVM runs out of memory while performing a task. It is clear that some of the exceptions are caused by user error, some by programming error, and others by system resources that failed in some manner.

Based on this observation, Java provides the following two types of exceptions:

- **Checked Exceptions:** These are exceptions that a well-written application must anticipate and provide methods to recover from. For example, suppose an application prompts the user to specify the name of a file to be opened and the user specifies the name of a nonexistent file. In such a case, the `java.io.FileNotFoundException` is thrown. However, a well-written program will have the code block to catch this exception and inform the user of the mistake by displaying an appropriate message. In Java, all exceptions are checked exceptions, except those indicated by `Error`, `RuntimeException`, and their subclasses.
- **Unchecked Exceptions:** The unchecked exceptions are as follows:
- **Error:** These are exceptions that are external to the application. The application usually cannot anticipate or recover from errors. For example, suppose the user specified correct file name for the file to be opened and the file exists on the system. However, the runtime fails to read the file due to some hardware or system malfunction. Such a condition of unsuccessful read throws the `java.io.IOException` exception. In this case, the application may catch this exception and display an appropriate message to the user or leave it to the program to print a stack trace and exit. Errors are exceptions generated by `Error` class and its subclasses.
 - **Runtime Exception:** These exceptions are internal to the application and usually the application cannot anticipate or recover from such exceptions. These exceptions usually indicate programming errors, such as logical errors or improper use of an API. For example, suppose a user specified the file name of the file to be opened. However, due to some logical error a `null` is passed to the application, then the application will throw a `NullPointerException`. The application can choose to catch this exception and display appropriate message to the user or eliminate the error that caused the exception to occur. Runtime exceptions are indicated by `RuntimeException` class and its subclasses.

Errors and runtime exceptions are collectively known as unchecked exceptions.

In Java, `Object` class is the base class of the entire class hierarchy. `Throwable` class is the base class of all the exception classes. `Object` class is the base class of `Throwable`. `Throwable` class has two direct subclasses namely, `Exception` and `Error`. The `Throwable` class hierarchy is shown in figure 12.2.

Figure 12.2: `Throwable` Class Hierarchy

Table 12.1 lists some of the checked exceptions.

Exception	Description
InstantiationException	Occurs upon an attempt to create instance of an abstract class.
InterruptedException	Occurs when a thread is interrupted.
NoSuchMethodException	Occurs when JVM is unable to resolve which method to be invoked.

Table 12.1: Checked Exceptions

Table 12.2 lists some of the commonly observed unchecked exceptions.

Exception	Description
ArithmaticException	Indicates an arithmetic error condition.
ArrayIndexOutOfBoundsException	Occurs if an array index is less than zero or greater than the actual size of the array.
IllegalArgumentException	Occurs if method receives an illegal argument.
NegativeArraySizeException	Occurs if array size is less than zero.
NullPointerException	Occurs on access to a null object member.
NumberFormatException	Occurs if unable to convert the string to a number.
StringIndexOutOfBoundsException	Occurs if index is negative or greater than the size of the string.

Table 12.2: Unchecked Exceptions

12.2.2 Exception Class

The class `Exception` and its subclasses indicate conditions that an application might attempt to handle. The `Exception` class and all its subclasses except `RuntimeException` and its subclasses, are checked exceptions. The checked exceptions must be declared in a method or constructor's `throws` clause if the method or constructor is liable to throw the exception during its execution and propagate it further in the call stack. Code Snippet 1 displays the structure of the `Exception` class.

Code Snippet 1:

```
public class Exception extends Throwable
{
  ...
}
```

Table 12.3 lists the constructors of `Exception` class.

Exception Class Constructor	Description
<code>Exception()</code>	Constructs a new exception with error message set to <code>null</code> .
<code>Exception(String message)</code>	Constructs a new exception with error message set to the specified string <code>message</code> .
<code>Exception(String message, Throwable cause)</code>	Constructs a new exception with error message set to the specified strings <code>message</code> and <code>cause</code> .
<code>Exception(Throwable cause)</code>	Constructs a new exception with the specified <code>cause</code> . The error message is set as per the evaluation of <code>cause == null?null:cause.toString()</code> . That is, if <code>cause</code> is <code>null</code> , it will return <code>null</code> , else it will return the <code>String</code> representation of the message. The message is usually the class name and detail message of <code>cause</code> .

Table 12.3: Exception Class Constructors

`Exception` class provides several methods to get the details of an exception. Table 12.4 lists some of the methods of `Exception` class.

Exception Class Method	Description
<code>public String getMessage()</code>	Returns the details about the exception that has occurred.
<code>public Throwable getCause()</code>	Returns the cause of the exception that is represented by a <code>Throwable</code> object.
<code>public String toString()</code>	If the <code>Throwable</code> object is created with a message string that is not <code>null</code> , it returns the result of <code>getMessage()</code> along with the name of the exception class concatenated to it. If the <code>Throwable</code> object is created with a <code>null</code> message string, it returns the name of the actual class of the object.
<code>public void printStackTrace()</code>	Prints the result of the method, <code>toString()</code> and the stack trace to <code>System.err</code> , that is, the error output stream.
<code>public StackTraceElement [] getStackTrace()</code>	Returns an array where each element contains a frame of the stack trace. The index 0 represents the method at the top of the call stack and the last element represents the method at the bottom of the call stack.
<code>public Throwable fillInStackTrace()</code>	Fills the stack trace of this <code>Throwable</code> object with the current stack trace, adding to any previous information in the stack trace.

Table 12.4: Exception Class Methods

Most of the methods throw and catch objects that derive from the `Exception` class. An exception indicates that a problem has occurred, but it is not a serious system problem. Majority of the programs are capable of throwing and catching exceptions as opposed to errors.

The Java platform defines many subclasses of the `Exception` class. These subclasses indicate the various types of exceptions that can occur. For example, an `IllegalAccessException` indicates that a method that was called could not be found. Similarly, a `NegativeArraySizeException` indicates that a program attempted to create an array with a negative size.

The `RuntimeException` subclass of `Exception` class is reserved for those exceptions that indicate incorrect use of an API. For example, the `NullPointerException` occurs when a method tries to access a member of an object through a `null` reference.

12.3 Handling Exceptions in Java

Any exception that a method is liable to throw is considered to be as much a part of that method's programming interface as its parameters and return value. The code that calls a method must be aware about the exceptions that a method may throw. This helps the caller to decide how to handle them if and when they occur.

More than one runtime exceptions can occur anywhere in a program. Having to add code to handle runtime exceptions in every method declaration may reduce a program's clarity. Thus, the compiler does not require that a user must catch or specify runtime exceptions, although it does not object it either.

A common situation where a user can throw a `RuntimeException` is when the user calls a method incorrectly. For example, a method can check beforehand if one of its arguments is incorrectly specified as `null`. In that case, the method may throw a `NullPointerException`, which is an unchecked exception.

Thus, if a client is capable of reasonably recovering from an exception, make it a checked exception. If a client cannot do anything to recover from the exception, make it an unchecked exception.

12.3.1 try-catch Block

The first step in creating an exception handler is to identify the code that may throw an exception and enclose it within the `try` block. The syntax for declaring a `try` block is as follows:

Syntax:

```
try{
 // statement 1
 // statement 2
}
```

The statements within the `try` block may throw an exception. Now, when the exception occurs, it is trapped by the `try` block and the runtime looks for a suitable handler to handle the exception. To handle the exception, the user must specify a `catch` block within the method that raised the exception or somewhere higher in the method call stack.

The syntax for declaring a `try-catch` block is as follows:

Syntax:

```
try{
 // statements that may raise exception
 // statement 1
 // statement 2
}

catch(<exception-type> <object-name>) {
 // handling exception
 // error message
}
```

where,

`exception-type`: Indicates the type of exception that can be handled.

`object-name`: Object representing the type of exception.

The `catch` block handles exceptions derived from `Throwable` class.

Code Snippet 2 demonstrates an example of `try` with a single `catch` block.

Code Snippet 2:

```
package session12;

class Mathematics {

 /**
 * Divides two integers
 * @param num1 an integer variable storing value of first number
 * @param num2 an integer variable storing value of second number
 * @return void
 */

 public void divide(int num1, int num2) {
 // Create the try block
 try {
```

```
// Statement that can cause exception
System.out.println("Division is: " + (num1/num2));
}

catch(ArithmeticException e) { //catch block for ArithmeticException
 // Display an error message to the user
 System.out.println("Error: "+e.getMessage());
}

// Rest of the method
System.out.println("Method execution completed");
}

}

/***
 * Define the TestMath.java class
 */
public class TestMath {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args)
 {
 // Check the number of command line arguments
 if(args.length==2) {
 // Instantiate the Mathematics class
 Mathematics objMath=new Mathematics();
 // Invoke the divide(int,int) method
 objMath.divide(Integer.parseInt(args[0]), Integer.parseInt(args[1]));
 }
 }
}
```

```

else {
 System.out.println("Usage: java Mathematics <number1><number2>");
}
}
}
}

```

The class **Mathematics** consists of one method named **divide()** that accepts two integers as parameters and prints the value after division on the screen. However, it is clear that the statement **num1/num2** might raise an error if the user specifies zero for the denominator **num2**. Therefore, the statement is enclosed within the **try** block. Division being an arithmetic operation, the user can create an appropriate **catch** block with **ArithmeticException** class object.

Within the **catch** block, the **ArithmeticException** class object **e** is used to invoke the **getMessage()** method that will print the detail about the error. The **main()** method is defined in the **TestMath** class. Within the **main()** method, the object of **Mathematics** class is created to invoke the **divide()** method with the parameters specified by the user at command line.

Figure 12.3 shows the output of the program when user specifies 12 as numerator and 0 as denominator.

Figure 12.3: Execution of Catch Block

The figure shows that upon execution, the **try** block raised an error as **num2** was specified as 0. The **catch** block was executed and the result of **getMessage()** is displayed to the user.

12.3.2 Execution Flow of Exceptions

In Code Snippet 1, divide-by-zero exception occurs on execution of the statement **num1/num2**. If **try-catch** block is not provided, any code after this statement is not executed as an exception object is automatically created. Since, no **try-catch** block is present, JVM handles the exception, prints the stack trace, and the program is terminated.

Figure 12.4 shows the execution of the code when `try-catch` block is not provided.

Figure 12.4: Execution Without `try-catch` Block

However, when the `try-catch` block is provided, the divide-by-zero exception occurring in the code is handled by the `try-catch` block and an exception message is displayed. Also, the rest of the code gets executed normally.

Figure 12.5 shows the execution of the code when `try-catch` block is provided.

Figure 12.5: Execution of `try-catch` Block

12.3.3 'throw' and 'throws' Keywords

Java provides the `throw` and `throws` keywords to explicitly raise an exception in the `main()` method. The `throw` keyword throws the exception in a method. The `throws` keyword indicates the exception that a method may throw.

The `throw` clause requires an argument of `Throwable` instance and raises checked or unchecked exceptions in a method. Code Snippet 3 demonstrates the modified class `Mathematics` now using `throw` and `throws` keywords for handling exceptions.

Code Snippet 3:

```
package session12;
class Mathematics {

 /**
 * Divides two integers, throws ArithmeticException
 * @param num1 an integer variable storing value of first number
 * @param num2 an integer variable storing value of second number
 * @return void
 */
 public void divide(int num1, int num2) throws ArithmeticException {
 // Check the value of num2
 if (num2==0) {

 // Throw the exception
 throw new ArithmeticException ("/ by zero");
 }
 else {
 System.out.println("Division is: " + (num1/num2));
 }

 // Rest of the method
 System.out.println("Method execution completed");
 }
}
```

```
/**  
 * Define the TestMath.java class  
 */  
  
public class TestMath {  
  
 /**  
 * @param args the command line arguments  
 */  
 public static void main(String[] args) {  
  
 // Check the number of command line arguments  
 if(args.length==2) {  
  
 // Instantiate the Mathematics class  
 Mathematics objMath = new Mathematics();  
  
 try {  
  
 // Invoke the divide(int,int) method  
 objMath.divide(Integer.parseInt(args[0]), Integer.parseInt(args[1]));  
 }  
 catch(ArithmaticException e) {  
  
 // Display an error message to the user  
 System.out.println("Error: "+e.getMessage());  
 }  
 }  
 else{  
 }
```

```

System.out.println("Usage: java Mathematics <number1><number2>");
}

System.out.println("Back to Main");
}
}

```

The method `divide(int,int)` now includes the `throws` clause that informs the calling method that `divide(int,int)` may throw an `ArithmaticException`. Within `divide(int,int)`, the code checks for the value of `num2`. If it is equal to zero, it creates an instance of `ArithmaticException` using the `new` keyword with the error message as an argument. The `throw` keyword throws the instance to the caller.

Within the `main()` method, an instance, `objMath` is used to invoke the `divide(int,int)` method. However, this time, the code is written within the `try` block since `divide(int,int)` may throw an `ArithmaticException` that the `main()` method will have to handle within its `catch` block.

Figure 12.6 shows the output of the program when user specifies 12 as numerator and 0 as denominator.

Figure 12.6: Using `throw` and `throws` Keywords

The figure shows that upon execution of the code, the `if` condition becomes true and it throws the `ArithmaticException`. The control returns back to the caller, that is, the `main()` method where it is finally handled. The `catch` block was executed and the result of `getMessage()` is displayed to the user. Notice, that the remaining statement of the `divide(int,int)` method is not executed in this case.

Figure 12.7 shows the execution of the code when `throw` and `throws` clauses are used.

Figure 12.7: Execution of Code Using `throw` and `throws` Keywords

The figure shows that the method `divide(int, int)` is invoked within the `try` block in `main()` method. Inside the method, the `ArithmeticException` exception is thrown. The control is then transferred to the `catch` block of the `main()` method that prints the output of `getMessage()` method and executes the rest of the code of the `main()` method. However, remaining statements of the `divide(int, int)` method are not executed.

12.3.4 Multiple 'catch' Blocks

The user can associate multiple exception handlers with a `try` block by providing more than one `catch` blocks directly after the `try` block. The syntax for declaring a `try` block with multiple `catch` blocks is as follows:

Syntax:

```
try
{...}
catch (<exception-type> <object-name>)
{...}
catch (<exception-type> <object-name>)
{...}
```

In this case, each `catch` block is an exception handler that handles a specific type of exception indicated by its argument exception-type. The `catch` block consists of the code that must be executed if and when the exception handler is invoked.

The runtime system invokes the handler in the call stack whose exception-type matches the type of the exception thrown. Code Snippet 4 demonstrates the use of multiple `catch` blocks.

Code Snippet 4:

```
package session12;

public class Calculate {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {

 // Check the number of command line arguments
 if (args.length == 2) {

 try {

 // Perform the division operation
 int num3 = Integer.parseInt(args[0]) / Integer.parseInt(args[1]);
 System.out.println("Division is: " + num3);
 }

 catch (ArithmaticException e) { // Catch the ArithmaticException
 System.out.println("Error: " + e.getMessage());
 }
 }
 }
}
```

```
 catch (NumberFormatException e) { // Catch the NumberFormatException
 System.out.println("Error: Required Integer found String:" +
e.getMessage());
 }
 }
 catch (Exception e) {
 System.out.println("Error: " + e.getMessage());
 }
}
else {
 System.out.println("Usage: java Calculate <number1> <number2>");
}
}
```

The class **Calculate** consists of the `main()` method. Within `main()` method, the `try` block performs division of two values specified by the user. As seen earlier, the division may lead to a divide-by-zero error. Therefore, a corresponding `catch` block that handles `ArithmaticException` has been created.

However, one can identify another type of exception also that might be raised, that is, `NumberFormatException`. This may happen if the user specifies a string instead of a number that cannot be converted to integer using `Integer.parseInt()` method. Therefore, another `catch` block to handle the `NumberFormatException` has been specified.

Notice that the last catch block with Exception class handles any other exception that might occur in the code. Since, Exception class is the parent of all exceptions, it must be used in the last catch block. If Exception class is used with the first catch block, it will handle all the exceptions and the other catch blocks, that is, ArithmeticException and NumberFormatException blocks will never be invoked. In other words, when multiple catch blocks are used, catch blocks with exception subclasses must be placed before the super classes, otherwise the super class exception will catch exceptions of the same class as well as its subclasses. Consequently, catch blocks with exception subclasses will never be reached.

Figure 12.8 shows the output of the code when user specifies 12 and 0 as arguments.

Figure 12.8: Output with 12 and 0 as Arguments

Figure 12.9 shows the output of the code when user specifies 12 and ‘zero’ as arguments.

```
Output - Session12 (run)
run:
Error: Required Integer found String:For input string: "zero"
```

Figure 12.9: Output with 12 and zero as Arguments

Figure 12.10 shows the execution of the code when multiple `catch` blocks are used.

Figure 12.10: Execution of Code Using Multiple `catch` Blocks

The figure shows that the first `catch` block is not capable of handling the exception. Therefore, the runtime looks further into another `catch` block. This is also known as bubbling of exception. That is, the exception is propagated further like a bubble. Here, it finds a matching `catch` block that handles `NumberFormatException`. The `catch` block is executed and appropriate message is displayed to the user. Once a match is found, the remaining `catch` blocks are ignored, and execution proceeds after the last `catch` block.

12.3.5 ‘finally’ Block

Java provides the `finally` block to ensure execution of certain statements even when an exception occurs. The `finally` block is always executed irrespective of whether or not an exception occurs in the `try` block. This ensures that the cleanup code is not accidentally bypassed by a `return`, `break`, or `continue` statement. Thus, writing cleanup code in a `finally` block is considered a good practice even when no exceptions are anticipated.

The `finally` block is mainly used as a tool to prevent resource leaks. Tasks such as closing a file and network connection, closing input-output streams, or recovering resources, must be done in a `finally` block to ensure that a resource is recovered even if an exception occurs.

However, if due to some reason, the JVM exits while executing the `try` or `catch` block, then the `finally` block may not execute. Similarly, if a thread executing the `try` or `catch` block gets interrupted or killed, the `finally` block may not execute even though the application continues to execute. The syntax for declaring `try-catch` blocks with a `finally` block is as follows:

Syntax:

```
try
{
 // statements that may raise exception
 // statement 1
 // statement 2
}

catch(<exception-type> <object-name>)
{
 // handling exception
 // error message
}

finally
{
 // clean-up code
 // statement 1
 // statement 2
}
```

Code Snippet 5 demonstrates the modified class `Calculate` using the `finally` block.

Code Snippet 5:

```
package session12;
public class Calculate {
 /**
 * @param args the command line arguments
 */
}
```

```

public static void main(String[] args) {
 // Check the number of command line arguments
 if (args.length == 2) {

 try {
 int num3 = Integer.parseInt(args[0]) / Integer.parseInt(args[1]);
 System.out.println("Division is: " + num3);
 }

 catch (ArithmaticException e) {
 System.out.println("Error: " + e.getMessage());
 }

 catch (NumberFormatException e) {
 System.out.println("Error: Required Integer found String: " +
e.getMessage());
 }

 catch (Exception e) {
 System.out.println("Error: " + e.getMessage());
 }

 finally {
 // Write the clean-up code for closing files, streams, and network
 // connections
 System.out.println("Executing Cleanup Code. Please Wait... ");
 System.out.println("All resources closed.");
 }
 }

 else {
 System.out.println("Usage: java Calculate <number1> <number2> ");
 }
}

```

Within the class **Calculate**, finally block is included after the last catch block. In this case, even if an exception occurs in the code, the finally block statements will be executed. Figure 12.11 shows the output of the code after using finally block when user passes **12** and '**zero**' as command line arguments.

```
Output - Session12 (run)
run:
Error: Required Integer found String:For input string: "zero"
Executing Cleanup Code. Please Wait...
All resources closed.
```

Figure 12.11: Output After Using finally Block

Figure 12.12 shows the execution of code when finally block is used.

Figure 12.12: Execution of Code Using finally Block

The figure shows that after handling the exception in the second catch block, the control is transferred to the finally block. The statements of the finally block get executed and the program execution is completed.

12.4 Guidelines for Handling Exceptions

Guidelines to be followed for handling exceptions are as follows:

- The `try` statement must be followed by at least one `catch` or a `finally` block.
- Use the `throw` statement to throw an exception that a method does not handle by itself along with the `throws` clause in the method declaration.
- The `finally` block must be used to write clean up code.
- The `Exception` subclasses should be used when the caller of the method is expected to handle the exception. The compiler will raise an error message if the caller does not handle the exception.
- Subclasses of `RuntimeException` class can be used to indicate programming errors such as `IllegalArgumentException`, `UnsupportedOperationException`, and so on.
- Avoid using the `java.lang.Exception` or `java.lang.Throwable` class to catch exceptions that cannot be handled. Since, `Error` and `Exception` class can catch all exception of its subclasses including `RuntimeException`, the runtime behavior of such a code often becomes vague when global exception classes are caught. For example, one would not want to catch the `OutOfMemoryError`. How can one possibly handle such an exception?
- Provide appropriate message along with the default message when an exception occurs. All necessary data must be passed to the constructor of the exception class which can be helpful to understand and solve the problem.
- Try to handle the exception as near to the source code as possible. If the caller can perform the corrective action, the condition must be rectified there itself. Propagating the exception further away from the source leads to difficulty in tracing the source of the exception.
- Exceptions should not be used to indicate normal branching conditions that may alter the flow of code invocation. For example, a method that is designed to return a zero, one, or an object can be modified to return `null` instead of raising an exception when it does not return any of the specified values. However, a disconnected database is a critical situation for which no alternative can be provided. In such a case, exception must be raised.
- Repeated re-throwing of the same exception must be avoided as it may slow down programs that are known for frequently raising exceptions.
- Avoid writing an empty `catch` block as it will not inform anything to the user and it gives the impression that the program failed for unknown reasons.

12.5 Check Your Progress

1. _____ are exceptions that are external to the application that it cannot anticipate nor recover from.

(A)	Exception	(C)	Interrupt
(B)	Error	(D)	Fault

2. Which of the following statements about exceptions are true?

a.	An exception can occur due to programming errors, client code errors, or errors that are beyond the control of a program.	c.	An appropriate exception handler is one that handles all types of exceptions.
b.	The exception object holds information about the type of error and state of the program when the error occurred.	d.	If a handler is not found in the method in which the error occurred, the runtime proceeds through the call stack in the same order in which the methods were invoked.

(A)	a, d	(C)	b, c
(B)	a, b	(D)	b, d

3. Match the following exception types with their corresponding description.

	Exception		Description
a.	ArrayIndexOutOfBoundsException	1.	Occurs on access to a null object member.
b.	IllegalArgumentException	2.	Occurs upon an attempt to create instance of an abstract class.
c.	NullPointerException	3.	Occurs if an array index is less than zero or greater than the actual size of the array.
d.	InstantiationException	4.	Occurs if method receives an illegal argument.

(A)	a-2, b-4, c-1, d-3	(C)	a-2, b-3, c-4, d-1
(B)	a-4, b-1, c-3, d-2	(D)	a-3, b-4, c-1, d-2

4. Consider the following code:

```
public class Book {
 String bookId;
 String type;
 String author;

 public Book(String bookId, String type, String author) {
 this.bookId=bookId;
 this.type=type;
 this.author=author;
 }

 public void displayDetails() {
 System.out.println("Book Id: "+bookId);
 System.out.println("Book Type: "+type);
 System.out.println("Author: "+author);
 }
}
```

```
public static void main(String[] args) {
 Book objBook1 = new Book(args[1], args[2], args[3]);
 objBook1.displayDetails();
}
```

What will be the output of the code when user passes 'B001', 'Thriller', and 'James-Hadley' as the command line arguments?

(A)	Compilation Error	(C)	java.lang. ArrayIndexOutOfBoundsException
(B)	Book Id: B001 Book Type: Thriller Author: James-Hadley	(D)	Book Id: null Book Type: null Author: null

5. Identify the method of Exception class that returns the result of getMessage() along with the name of the exception class concatenated to it.

(A)	public Throwable getCause()	(C)	public String getMessage()
(B)	public void printStackTrace()	(D)	public String toString()

6. Consider the following code:

```
public class Cart
{
 public static void main(String[] args)
 {
 String[] shopCart = new String[4];
 System.out.println(shopCart[1].charAt(1));
 }
}
```

Which type of exception will be raised when the code is executed?

(A)	java.lang.NullPointerException	(C)	java.lang.StringIndexOutOfBoundsException
(B)	java.lang.ArrayIndexOutOfBoundsException	(D)	java.lang.IllegalArgumentException

12.5.1 Answers

1.	B
2.	B
3.	D
4.	C
5.	D
6.	A

```

 g packa
 .String pac
 .String pr
 .ids string
  
```

Summary

- An exception is an event or an abnormal condition in a program occurring during execution of a program that leads to disruption of the normal flow of the program instructions.
- The process of creating an exception object and passing it to the runtime system is termed as throwing an exception.
- An appropriate exception handler is one that handles the same type of exception as the one thrown by the method.
- Checked exceptions are exceptions that a well-written application must anticipate and provide methods to recover from.
- Errors are exceptions that are external to the application and the application usually cannot anticipate or recover from errors.
- Runtime Exceptions are exceptions that are internal to the application from which the application usually cannot anticipate or recover from.
- Throwable class is the base class of all the exception classes and has two direct subclasses namely, Exception and Error.
- The try block is a block of code which might raise an exception and catch block is a block of code used to handle a particular type of exception.
- The user can associate multiple exception handlers with a try block by providing more than one catch blocks directly after the try block.
- Java provides the throw and throws keywords to explicitly raise an exception in the main() method.
- Java provides the finally block to ensure execution of cleanup code even when an exception occurs.

Try it Yourself

1. **Data Informatics Ltd.** is a well-known business outsourcing company located in **New Jersey, USA**. The company hires workforce for data entry projects. Recently, the company has created its own data entry software. However, the software is not functioning properly. The software does not check the number of values the user is entering nor provides appropriate message to the user if some functionality is not working and simply terminates the application.

The company has hired a developer to fix the issue. The developer has created the following sample code to handle `ArithmaticException` and `ArrayIndexOutOfBoundsException` exceptions.

```
public class Tester {

 public static void main(String[] args) {
 int sum = 0;
 final int grace = 20;
 try {
 for (int i = 0; i < 5; i++) {
 sum = sum + Integer.parseInt(args[i]);
 }
 int perGrace = grace * 100 / sum;
 System.out.println("Sum is:" + sum);
 System.out.println("Percentage grace is:" + perGrace);
 }
 catch (Exception ex) {
 System.out.println("Error in code");
 }
 }
}
```

```
catch(ArithmeticalException ex) {  
 System.out.println("Division by zero");  
}  
catch(ArrayIndexOutOfBoundsException ex) {  
 System.out.println("Unreachable array index");  
}  
}
```

However, the code is not functioning properly and showing the error 'java.lang.ArithmeticalException has already been caught'. Fix the code to handle the ArrayIndexOutOfBoundsException when user passes 3, 4, and 5 as command line arguments and display the following message:

Unreachable array index

“

**Practice is the best
of all instructors**

”

