

Rajalakshmi Engineering College
Rajalakshmi Nagar, Thandalam, Chennai - 602 105
Department of Computer Science and Engineering

Java

Sample Programs

Java 2 - The Complete Reference

Herbert Schildt

Compiled by:

B.BHUVANESWARAN

Assistant Professor (SS) / CSE / REC

bhuvaneswaran@rajalakshmi.edu.in

CHAPTER-2
An Overview of Java

Program-01-Example.java

```
/*
This is a simple Java program.
Call this file "Example.java".
*/
class Example {
 // Your program begins with a call to main().
 public static void main(String args[]) {
 System.out.println("This is a simple Java program.");
 }
}
```

Output:

This is a simple Java program.

Program-02-Example2.java

```
/*
Here is another short example.
Call this file "Example2.java".
*/
class Example2 {
 public static void main(String args[]) {
 int num; // this declares a variable called num

 num = 100; // this assigns num the value 100

 System.out.println("This is num: " + num);

 num = num * 2;

 System.out.print("The value of num * 2 is ");
 System.out.println(num);
 }
}
```

Output:

This is num: 100
The value of num * 2 is 200

Program-03-IfSample.java

```
/*
Demonstrate the if.
Call this file "IfSample.java".
*/
class IfSample {
 public static void main(String args[]) {
 int x, y;

 x = 10;
 y = 20;

 if(x < y) System.out.println("x is less than y");

 x = x * 2;
 if(x == y) System.out.println("x now equal to y");

 x = x * 2;
 if(x > y) System.out.println("x now greater than y");

 // this won't display anything
 if(x == y) System.out.println("you won't see this");
 }
}
```

Output:

```
x is less than y
x now equal to y
x now greater than y
```

Program-04-ForTest.java

```
/*
Demonstrate the for loop.
Call this file "ForTest.java".
*/
class ForTest {
 public static void main(String args[]) {
 int x;

 for(x = 0; x<10; x = x+1)
 System.out.println("This is x: " + x);
 }
}
```

Output:

```
This is x: 0
This is x: 1
This is x: 2
This is x: 3
This is x: 4
This is x: 5
This is x: 6
This is x: 7
This is x: 8
This is x: 9
```

Program-05-BlockTest.java

```
/*
Demonstrate a block of code.
Call this file "BlockTest.java"
*/
class BlockTest {
 public static void main(String args[]) {

 int x, y;
 y = 20;

 // the target of this loop is a block
 for(x = 0; x<10; x++) {
 System.out.println("This is x: " + x);
 System.out.println("This is y: " + y);
 y = y - 2;
 }
 }
}
```

Output:

```
This is x: 0
This is y: 20
This is x: 1
This is y: 18
This is x: 2
This is y: 16
This is x: 3
This is y: 14
This is x: 4
This is y: 12
This is x: 5
This is y: 10
This is x: 6
```

```
This is y: 8
This is x: 7
This is y: 6
This is x: 8
This is y: 4
This is x: 9
This is y: 2
```

CHAPTER-3
Data Types, variables, and Arrays

Program-01-Light.java

```
// Compute distance light travels using long variables.  
class Light {  
 public static void main(String args[]) {  
 int lightspeed;  
 long days;  
 long seconds;  
 long distance;  
  
 // approximate speed of light in miles per second  
 lightspeed = 186000;  
  
 days = 1000; // specify number of days here  
  
 seconds = days * 24 * 60 * 60; // convert to seconds  
  
 distance = lightspeed * seconds; // compute distance  
  
 System.out.print("In " + days);  
 System.out.print(" days light will travel about ");  
 System.out.println(distance + " miles.");  
 }  
}
```

Output:

In 1000 days light will travel about 16070400000000 miles.

Program-02-Area.java

```
// Compute the area of a circle.  
class Area {  
 public static void main(String args[]) {  
 double pi, r, a;  
  
 r = 10.8; // radius of circle  
 pi = 3.1416; // pi, approximately  
 a = pi * r * r; // compute area  
  
 System.out.println("Area of circle is " + a);  
 }  
}
```

Program-03-CharDemo.java

```
// Demonstrate char data type.  
class CharDemo {  
 public static void main(String args[]) {  
 char ch1, ch2;  
  
 ch1 = 88; // code for X  
 ch2 = 'Y';  
  
 System.out.print("ch1 and ch2: ");  
 System.out.println(ch1 + " " + ch2);  
 }  
}
```

Output:

ch1 and ch2: X Y

Program-04-CharDemo2.java

```
// char variables behave like integers.  
class CharDemo2 {  
 public static void main(String args[]) {  
 char ch1;  
  
 ch1 = 'X';  
 System.out.println("ch1 contains " + ch1);  
  
 ch1++; // increment ch1  
 System.out.println("ch1 is now " + ch1);  
 }  
}
```

Output:

ch1 contains X
ch1 is now Y

Program-05-BoolTest.java

```
// Demonstrate boolean values.  
class BoolTest {  
 public static void main(String args[]) {  
 boolean b;  
  
 b = false;  
 System.out.println("b is " + b);  
 b = true;  
 System.out.println("b is " + b);  
 }  
}
```

```

 // a boolean value can control the if statement
 if(b) System.out.println("This is executed.");

 b = false;
 if(b) System.out.println("This is not executed.");

 // outcome of a relational operator is a boolean value
 System.out.println("10 > 9 is " + (10 > 9));
 }
}

```

Output:

```

b is false
b is true
This is executed.
10 > 9 is true

```

Program-06-DynInit.java

```

// Demonstrate dynamic initialization.
class DynInit {
 public static void main(String args[]) {
 double a = 3.0, b = 4.0;

 // c is dynamically initialized
 double c = Math.sqrt(a * a + b * b);

 System.out.println("Hypotenuse is " + c);
 }
}

```

Program-07-Scope.java

```

// Demonstrate block scope.
class Scope {
 public static void main(String args[]) {
 int x; // known to all code within main

 x = 10;
 if(x == 10) { // start new scope
 int y = 20; // known only to this block

 // x and y both known here.
 System.out.println("x and y: " + x + " " + y);
 x = y * 2;
 }
 // y = 100; // Error! y not known here

 // x is still known here.
 System.out.println("x is " + x);
 }
}

```

```
 }
 }
```

Program-08-LifeTime.java

```
// Demonstrate lifetime of a variable.
class LifeTime {
public static void main(String args[]) {
int x;

for(x = 0; x < 3; x++) {
int y = -1; // y is initialized each time block is entered
System.out.println("y is: " + y); // this always prints -1
y = 100;
System.out.println("y is now: " + y);
}
}
}
```

Output:

```
y is: -1
y is now: 100
y is: -1
y is now: 100
y is: -1
y is now: 100
```

Program-09-ScopeErr.java

```
// This program will not compile
class ScopeErr {
 public static void main(String args[]) {
 int bar = 1;
 { // creates a new scope
 int bar = 2; // Compile-time error - bar already defined!
 }
 }
}
```

Program-10-Conversion.java

```
// Demonstrate casts.
class Conversion {
 public static void main(String args[]) {
 byte b;
 int i = 257;
 double d = 323.142;
```

```

 System.out.println("\nConversion of int to byte.");
 b = (byte) i;
 System.out.println("i and b " + i + " " + b);

 System.out.println("\nConversion of double to int.");
 i = (int) d;
 System.out.println("d and i " + d + " " + i);

 System.out.println("\nConversion of double to byte.");
 b = (byte) d;
 System.out.println("d and b " + d + " " + b);
 }
}

```

Output:

Conversion of int to byte.
i and b 257 1

Conversion of double to int.
d and i 323.142 323

Conversion of double to byte.
d and b 323.142 67

Program-11-Promote.java

```

class Promote {
 public static void main(String args[]) {
 byte b = 42;
 char c = 'a';
 short s = 1024;
 int i = 50000;
 float f = 5.67f;
 double d = .1234;
 double result = (f * b) + (i / c) - (d * s);
 System.out.println((f * b) + " " + (i / c) + " - " + (d *
s));
 System.out.println("result = " + result);
 }
}

```

Program-12-Array.java

```

// Demonstrate a one-dimensional array.
class Array {
 public static void main(String args[]) {
 int month_days[];
 month_days = new int[12];
 month_days[0] = 31;
 month_days[1] = 28;
 }
}

```

```
month_days[2] = 31;
month_days[3] = 30;
month_days[4] = 31;
month_days[5] = 30;
month_days[6] = 31;
month_days[7] = 31;
month_days[8] = 30;
month_days[9] = 31;
month_days[10] = 30;
month_days[11] = 31;
System.out.println("April has " + month_days[3] + " days.");
}
}
```

Program-13-AutoArray.java

```
// An improved version of the previous program.
class AutoArray {
public static void main(String args[]) {
int month_days[] = { 31, 28, 31, 30, 31, 30, 31, 31, 30,
31 };
System.out.println("April has " + month_days[3] + " days.");
}
}
```

Program-14-Average.java

```
// Average an array of values.
class Average {
 public static void main(String args[]) {
 double nums[] = {10.1, 11.2, 12.3, 13.4, 14.5};
 double result = 0;
 int i;

 for(i=0; i<5; i++)
 result = result + nums[i];

 System.out.println("Average is " + result / 5);
 }
}
```

Program-15-TwoDArray.java

```
// Demonstrate a two-dimensional array.
class TwoDArray {
 public static void main(String args[]) {
 int twoD[][] = new int[4][5];
 int i, j, k = 0;
```

```

 for(i=0; i<4; i++)
 for(j=0; j<5; j++) {
 twoD[i][j] = k;
 k++;
 }

 for(i=0; i<4; i++) {
 for(j=0; j<5; j++)
 System.out.print(twoD[i][j] + " ");
 System.out.println();
 }
 }
}

```

Output:

```

0 1 2 3 4
5 6 7 8 9
10 11 12 13 14
15 16 17 18 19

```

Program-16-TwoDAgain.java

```

// Manually allocate differing size second dimensions.
class TwoDAgain {
 public static void main(String args[]) {
 int twoD[][] = new int[4][];
 twoD[0] = new int[1];
 twoD[1] = new int[2];
 twoD[2] = new int[3];
 twoD[3] = new int[4];

 int i, j, k = 0;

 for(i=0; i<4; i++)
 for(j=0; j<i+1; j++) {
 twoD[i][j] = k;
 k++;
 }

 for(i=0; i<4; i++) {
 for(j=0; j<i+1; j++)
 System.out.print(twoD[i][j] + " ");
 System.out.println();
 }
 }
}

```

Output:

```
0  
1 2  
3 4 5  
6 7 8 9
```

Program-17-Matrix.java

```
// Initialize a two-dimensional array.  
class Matrix {  
 public static void main(String args[]) {  
 double m[][] = {  
 { 0*0, 1*0, 2*0, 3*0 },  
 { 0*1, 1*1, 2*1, 3*1 },  
 { 0*2, 1*2, 2*2, 3*2 },  
 { 0*3, 1*3, 2*3, 3*3 }  
 };  
 int i, j;  
  
 for(i=0; i<4; i++) {  
 for(j=0; j<4; j++)  
 System.out.print(m[i][j] + " ");  
 System.out.println();  
 }  
 }  
}
```

Output:

```
0.0 0.0 0.0 0.0  
0.0 1.0 2.0 3.0  
0.0 2.0 4.0 6.0  
0.0 3.0 6.0 9.0
```

Program-18-ThreeDMatrix.java

```
// Demonstrate a three-dimensional array.  
class threeDMatrix {  
 public static void main(String args[]) {  
 int threeD[][][] = new int[3][4][5];  
 int i, j, k;  
  
 for(i=0; i<3; i++)  
 for(j=0; j<4; j++)  
 for(k=0; k<5; k++)  
 threeD[i][j][k] = i * j * k;
```

```
 for(i=0; i<3; i++) {
 for(j=0; j<4; j++) {
 for(k=0; k<5; k++)
 System.out.print(threeD[i][j][k] + " ");
 System.out.println();
 }
 System.out.println();
 }
 }
```

Output:

```
0 0 0 0 0  
0 0 0 0 0  
0 0 0 0 0  
0 0 0 0 0
```

```
0 0 0 0 0  
0 1 2 3 4  
0 2 4 6 8  
0 3 6 9 12
```

```
0 0 0 0 0  
0 2 4 6 8  
0 4 8 12 16  
0 6 12 18 24
```

CHAPTER-4

Operators

Program-01-BasicMath.java

```
// Demonstrate the basic arithmetic operators.
class BasicMath {
 public static void main(String args[]) {
 // arithmetic using integers
 System.out.println("Integer Arithmetic");
 int a = 1 + 1;
 int b = a * 3;
 int c = b / 4;
 int d = c - a;
 int e = -d;
 System.out.println("a = " + a);
 System.out.println("b = " + b);
 System.out.println("c = " + c);
 System.out.println("d = " + d);
 System.out.println("e = " + e);

 // arithmetic using doubles
 System.out.println("\nFloating Point Arithmetic");
 double da = 1 + 1;
 double db = da * 3;
 double dc = db / 4;
 double dd = dc - a;
 double de = -dd;
 System.out.println("da = " + da);
 System.out.println("db = " + db);
 System.out.println("dc = " + dc);
 System.out.println("dd = " + dd);
 System.out.println("de = " + de);
 }
}
```

Output:

```
Integer Arithmetic
a = 2
b = 6
c = 1
d = -1
e = 1

Floating Point Arithmetic
da = 2.0
db = 6.0
dc = 1.5
dd = -0.5
de = 0.5
```

Program-02-Modulus.java

```
// Demonstrate the % operator.  
class Modulus {  
 public static void main(String args[]) {  
 int x = 42;  
 double y = 42.25;  
 System.out.println("x mod 10 = " + x % 10);  
 System.out.println("y mod 10 = " + y % 10);  
 }  
}
```

Output:

```
x mod 10 = 2  
y mod 10 = 2.25
```

Program-03-OpEquals.java

```
// Demonstrate several assignment operators.  
class OpEquals {  
 public static void main(String args[]) {  
 int a = 1;  
 int b = 2;  
 int c = 3;  
  
 a += 5;  
 b *= 4;  
 c += a * b;  
 c %= 6;  
  
 System.out.println("a = " + a);  
 System.out.println("b = " + b);  
 System.out.println("c = " + c);  
 }  
}
```

Output:

```
a = 6  
b = 8  
c = 3
```

Program-04-IncDec.java

```
// Demonstrate ++.  
class IncDec {  
 public static void main(String args[]) {  
 int a = 1;  
 int b = 2;
```

```

 int c;
 int d;

 c = ++b;
 d = a++;
 c++;

 System.out.println("a = " + a);
 System.out.println("b = " + b);
 System.out.println("c = " + c);
 System.out.println("d = " + d);
 }
}

```

Output:

```

a = 2
b = 3
c = 4
d = 1

```

Program-05-BitLogic.java

```

// Demonstrate the bitwise logical operators.
class BitLogic {
public static void main(String args[]) {
String binary[] = {
"0000", "0001", "0010", "0011", "0100", "0101", "0110", "0111",
"1000", "1001", "1010", "1011", "1100", "1101", "1110", "1111"
};
int a = 3; // 0 + 2 + 1 or 0011 in binary
int b = 6; // 4 + 2 + 0 or 0110 in binary
int c = a | b;
int d = a & b;
int e = a ^ b;
int f = (~a & b) | (a & ~b);
int g = ~a & 0x0f;

System.out.println(" a = " + binary[a]);
System.out.println(" b = " + binary[b]);
System.out.println(" a|b = " + binary[c]);
System.out.println(" a&b = " + binary[d]);
System.out.println(" a^b = " + binary[e]);
System.out.println(" ~a&b|a&~b = " + binary[f]);
System.out.println(" ~a = " + binary[g]);
}
}

```

Output:

```
a = 0011  
b = 0110  
a|b = 0111  
a&b = 0010  
a^b = 0101  
~a&b|a&~b = 0101  
~a = 1100
```

Program-06-ByteShift.java

```
// Left shifting a byte value.  
class ByteShift {  
 public static void main(String args[]) {  
 byte a = 64, b;  
 int i;  
  
 i = a << 2;  
 b = (byte) (a << 2);  
  
 System.out.println("Original value of a: " + a);  
 System.out.println("i and b: " + i + " " + b);  
 }  
}
```

Output:

```
Original value of a: 64  
i and b: 256 0
```

Program-07-MultByTwo.java

```
// Left shifting as a quick way to multiply by 2.  
class MultByTwo {  
 public static void main(String args[]) {  
 int i;  
 int num = 0xFFFFFE;  
 for(i=0; i<4; i++) {  
 num = num << 1;  
 System.out.println(num);  
 }  
 }  
}
```

Output:

```
536870908  
1073741816  
2147483632  
-32
```

Program-08-HexByte.java

```
// Masking sign extension.  
class HexByte {  
 static public void main(String args[]) {  
 char hex[] = {  
 '0', '1', '2', '3', '4', '5', '6', '7',  
 '8', '9', 'a', 'b', 'c', 'd', 'e', 'f'  
 };  
 byte b = (byte) 0xf1;  
  
 System.out.println("b = 0x" + hex[(b >> 4) & 0x0f] +  
 hex[b & 0x0f]);  
 }  
}
```

Output:

b = 0xf1

Program-09-ByteUShift.java

```
// Unsigned shifting a byte value.  
class ByteUShift {  
 static public void main(String args[]) {  
 char hex[] = {  
 '0', '1', '2', '3', '4', '5', '6', '7',  
 '8', '9', 'a', 'b', 'c', 'd', 'e', 'f'  
 };  
 byte b = (byte) 0xf1;  
 byte c = (byte) (b >> 4);  
 byte d = (byte) (b >>> 4);  
 byte e = (byte) ((b & 0xff) >> 4);  
 System.out.println(" b = 0x"  
 + hex[(b >> 4) & 0x0f] + hex[b & 0x0f]);  
 System.out.println(" b >> 4 = 0x"  
 + hex[(c >> 4) & 0x0f] + hex[c & 0x0f]);  
 System.out.println(" b >>> 4 = 0x"  
 + hex[(d >> 4) & 0x0f] + hex[d & 0x0f]);  
 System.out.println("(b & 0xff) >> 4 = 0x"  
 + hex[(e >> 4) & 0x0f] + hex[e & 0x0f]);  
 }  
}
```

Output:

```
 b = 0xf1  
 b >> 4 = 0xff  
 b >>> 4 = 0xff  
(b & 0xff) >> 4 = 0x0f
```

Program-10-OpBitEquals.java

```
class OpBitEquals {  
 public static void main(String args[]) {  
 int a = 1;  
 int b = 2;  
 int c = 3;  
  
 a |= 4;  
 b >>= 1;  
 c <<= 1;  
 a ^= c;  
  
 System.out.println("a = " + a);  
 System.out.println("b = " + b);  
 System.out.println("c = " + c);  
 }  
}
```

Output:

```
a = 3  
b = 1  
c = 6
```

Program-11-BoolLogic.java

```
// Demonstrate the boolean logical operators.  
class BoolLogic {  
 public static void main(String args[]) {  
 boolean a = true;  
 boolean b = false;  
 boolean c = a | b;  
 boolean d = a & b;  
 boolean e = a ^ b;  
 boolean f = (!a & b) | (a & !b);  
 boolean g = !a;  
 System.out.println(" a = " + a);  
 System.out.println(" b = " + b);  
 System.out.println(" a|b = " + c);  
 System.out.println(" a&b = " + d);  
 System.out.println(" a^b = " + e);  
 System.out.println("!a&b|a&!b = " + f);  
 System.out.println(" !a = " + g);  
 }  
}
```

Output:

```
a = true  
b = false  
a|b = true  
a&b = false  
a^b = true  
a&b|a&!b = true  
!a = false
```

Program-12-Ternary.java

```
// Demonstrate ?.  
class Ternary {  
 public static void main(String args[]) {  
 int i, k;  
  
 i = 10;  
 k = i < 0 ? -i : i; // get absolute value of i  
 System.out.print("Absolute value of ");  
 System.out.println(i + " is " + k);  
  
 i = -10;  
 k = i < 0 ? -i : i; // get absolute value of i  
 System.out.print("Absolute value of ");  
 System.out.println(i + " is " + k);  
 }  
}
```

Output:

```
Absolute value of 10 is 10  
Absolute value of -10 is 10
```

CHAPTER-5

Control Statements

Program-01-IfElse.java

```
// Demonstrate if-else-if statements.
class IfElse {
 public static void main(String args[]) {
 int month = 4; // April
 String season;

 if(month == 12 || month == 1 || month == 2)
 season = "Winter";
 else if(month == 3 || month == 4 || month == 5)
 season = "Spring";
 else if(month == 6 || month == 7 || month == 8)
 season = "Summer";
 else if(month == 9 || month == 10 || month == 11)
 season = "Autumn";
 else
 season = "Bogus Month";

 System.out.println("April is in the " + season + ".");
 }
}
```

Output:

April is in the Spring.

Program-02-SampleSwitch.java

```
// A simple example of the switch.
class SampleSwitch {
 public static void main(String args[]) {
 for(int i=0; i<6; i++)
 switch(i) {
 case 0:
 System.out.println("i is zero.");
 break;
 case 1:
 System.out.println("i is one.");
 break;
 case 2:
 System.out.println("i is two.");
 break;
 case 3:
 System.out.println("i is three.");
 break;
 default:
 System.out.println("i is greater than 3.");
 }
 }
}
```

```
 }
 }
}
```

Output:

```
i is zero.  
i is one.  
i is two.  
i is three.  
i is greater than 3.  
i is greater than 3.
```

Program-03-MissingBreak.java

```
// In a switch, break statements are optional.  
class MissingBreak {  
 public static void main(String args[]) {  
 for(int i=0; i<12; i++)  
 switch(i) {  
 case 0:  
 case 1:  
 case 2:  
 case 3:  
 case 4:  
 System.out.println("i is less than 5");  
 break;  
 case 5:  
 case 6:  
 case 7:  
 case 8:  
 case 9:  
 System.out.println("i is less than 10");  
 break;  
 default:  
 System.out.println("i is 10 or more");  
 }  
 }  
}
```

Output:

```
i is less than 5  
i is less than 10  
i is less than 10  
i is less than 10  
i is less than 10
```

```
i is less than 10  
i is 10 or more  
i is 10 or more
```

Program-04-Switch.java

```
// An improved version of the season program.  
class Switch {  
 public static void main(String args[]) {  
 int month = 4;  
 String season;  
 switch (month) {  
 case 12:  
 case 1:  
 case 2:  
 season = "Winter";  
 break;  
 case 3:  
 case 4:  
 case 5:  
 season = "Spring";  
 break;  
 case 6:  
 case 7:  
 case 8:  
 season = "Summer";  
 break;  
 case 9:  
 case 10:  
 case 11:  
 season = "Autumn";  
 break;  
 default:  
 season = "Bogus Month";  
 }  
 System.out.println("April is in the " + season + ".");  
 }  
}
```

Program-05-While.java

```
// Demonstrate the while loop.  
class While {  
 public static void main(String args[]) {  
 int n = 10;  
 while(n > 0) {  
 System.out.println("tick " + n);  
 n--;  
 }  
 }  
}
```

Output:

```
tick 10
tick 9
tick 8
tick 7
tick 6
tick 5
tick 4
tick 3
tick 2
tick 1
```

Program-06-NoBody.java

```
// The target of a loop can be empty.
class NoBody {
 public static void main(String args[]) {
 int i, j;

 i = 100;
 j = 200;

 // find midpoint between i and j
 while(++i < --j) ; // no body in this loop

 System.out.println("Midpoint is " + i);
 }
}
```

Output:

```
Midpoint is 150
```

Program-07-DoWhile.java

```
// Demonstrate the do-while loop.
class DoWhile {
 public static void main(String args[]) {
 int n = 10;

 do {
 System.out.println("tick " + n);
 n--;
 } while(n > 0);
 }
}
```

Program-08-Menu.java

```
// Using a do-while to process a menu selection
class Menu {
 public static void main(String args[])
 throws java.io.IOException {
 char choice;
 do {
 System.out.println("Help on:");
 System.out.println(" 1. if");
 System.out.println(" 2. switch");
 System.out.println(" 3. while");
 System.out.println(" 4. do-while");
 System.out.println(" 5. for\n");
 System.out.println("Choose one:");
 choice = (char) System.in.read();
 } while( choice < '1' || choice > '5');
 System.out.println("\n");
 switch(choice) {
 case '1':
 System.out.println("The if:\n");
 System.out.println("if(condition) statement;");
 System.out.println("else statement;");
 break;
 case '2':
 System.out.println("The switch:\n");
 System.out.println("switch(expression) {");
 System.out.println("  case constant:");
 System.out.println("  statement sequence");
 System.out.println("  break;");
 System.out.println(" // ...");
 System.out.println("}");
 break;
 case '3':
 System.out.println("The while:\n");
 System.out.println("while(condition) statement;");
 break;
 case '4':
 System.out.println("The do-while:\n");
 System.out.println("do {");
 System.out.println("  statement;");
 System.out.println("} while (condition);");
 break;
 case '5':
 System.out.println("The for:\n");
 System.out.print("for(init; condition; iteration)");
 System.out.println("  statement;");
 break;
 }
 }
}
```

Output:

```
Help on:  
1. if  
2. switch  
3. while  
4. do-while  
5. for  
Choose one:  
4  
The do-while:  
do {  
 statement;  
} while (condition);
```

Program-09-ForTick.java

```
// Demonstrate the for loop.  
class ForTick {  
 public static void main(String args[]) {  
 int n;  
  
 for(n=10; n>0; n--)  
 System.out.println("tick " + n);  
 }  
}
```

Program-10-ForTick.java

```
// Declare a loop control variable inside the for.  
class ForTick {  
 public static void main(String args[]) {  
  
 // here, n is declared inside of the for loop  
 for(int n=10; n>0; n--)  
 System.out.println("tick " + n);  
 }  
}
```

Program-11-FindPrime.java

```
// Test for primes.  
class FindPrime {  
 public static void main(String args[]) {  
 int num;  
 boolean isPrime = true;  
  
 num = 14;
```

```

 for(int i=2; i <= num/2; i++) {
 if((num % i) == 0) {
 isPrime = false;
 break;
 }
 }
 if(isPrime) System.out.println("Prime");
 else System.out.println("Not Prime");
 }
}

```

Program-12-Sample.java

```

class Sample {
 public static void main(String args[]) {
 int a, b;

 b = 4;
 for(a=1; a<b; a++) {
 System.out.println("a = " + a);
 System.out.println("b = " + b);
 b--;
 }
 }
}

```

Program-14-ForVar.java

```

// Parts of the for loop can be empty.
class ForVar {
 public static void main(String args[]) {
 int i;
 boolean done = false;

 i = 0;
 for( ; !done; ) {
 System.out.println("i is " + i);
 if(i == 10) done = true;
 i++;
 }
 }
}

```

Program-15-Nested.java

```

// Loops may be nested.
class Nested {
 public static void main(String args[]) {
 int i, j;

```

```
 for(i=0; i<10; i++) {
 for(j=i; j<10; j++)
 System.out.print(".");
 System.out.println();
 }
 }
}
```

Output:

```
....  
....  
....  
....  
....  
....  
....  
....  
....  
....  
.
```

Program-16-BreakLoop.java

```
// Using break to exit a loop.
class BreakLoop {
 public static void main(String args[]) {
 for(int i=0; i<100; i++) {
 if(i == 10) break; // terminate loop if i is 10
 System.out.println("i: " + i);
 }
 System.out.println("Loop complete.");
 }
}
```

Output:

```
i: 0
i: 1
i: 2
i: 3
i: 4
i: 5
i: 6
i: 7
i: 8
i: 9
Loop complete.
```

Program-17-BreakLoop2.java

```
// Using break to exit a while loop.
class BreakLoop2 {
 public static void main(String args[]) {
 int i = 0;
 while(i < 100) {
 if(i == 10) break; // terminate loop if i is 10
 System.out.println("i: " + i);
 i++;
 }
 System.out.println("Loop complete.");
 }
}
```

Program-18-BreakLoop3.java

```
// Using break with nested loops.
class BreakLoop3 {
 public static void main(String args[]) {
 for(int i=0; i<3; i++) {
 System.out.print("Pass " + i + ": ");
 for(int j=0; j<100; j++) {
 if(j == 10) break; // terminate loop if j is 10
 System.out.print(j + " ");
 }
 System.out.println();
 }
 System.out.println("Loops complete.");
 }
}
```

Output:

```
Pass 0: 0 1 2 3 4 5 6 7 8 9
Pass 1: 0 1 2 3 4 5 6 7 8 9
Pass 2: 0 1 2 3 4 5 6 7 8 9
Loops complete.
```

Program-19-Break.java

```
// Using break as a civilized form of goto.
class Break {
 public static void main(String args[]) {
 boolean t = true;
 first: {
 second: {
 third: {
 System.out.println("Before the break.");
 if(t) break second; // break out of second block
 }
 }
 }
 }
}
```

```

 System.out.println("This won't execute");
 }
 System.out.println("This won't execute");
 }
 System.out.println("This is after second block.");
}
}

```

Output:

Before the break.
This is after second block.

Program-20-BreakLoop4.java

```

// Using break to exit from nested loops
class BreakLoop4 {
 public static void main(String args[]) {
 outer: for(int i=0; i<3; i++) {
 System.out.print("Pass " + i + ": ");
 for(int j=0; j<100; j++) {
 if(j == 10) break outer; // exit both loops
 System.out.print(j + " ");
 }
 System.out.println("This will not print");
 }
 System.out.println("Loops complete.");
 }
}

```

Output:

Pass 0: 0 1 2 3 4 5 6 7 8 9 Loops complete.

Program-21-BreakErr.java

```

// This program contains an error.
class BreakErr {
 public static void main(String args[]) {
 one: for(int i=0; i<3; i++) {
 System.out.print("Pass " + i + ": ");
 }
 for(int j=0; j<100; j++) {
 if(j == 10) break one; // WRONG
 System.out.print(j + " ");
 }
 }
}

```

Program-22-Continue.java

```
// Demonstrate continue.
class Continue {
 public static void main(String args[]) {
 for(int i=0; i<10; i++) {
 System.out.print(i + " ");
 if (i%2 == 0) continue;
 System.out.println("");
 }
 }
}
```

Output:

```
0 1
2 3
4 5
6 7
8 9
```

Program-23-ContinueLabel.java

```
// Using continue with a label.
class ContinueLabel {
 public static void main(String args[]) {
 outer: for (int i=0; i<10; i++) {
 for(int j=0; j<10; j++) {
 if(j > i) {
 System.out.println();
 continue outer;
 }
 System.out.print(" " + (i * j));
 }
 System.out.println();
 }
 }
}
```

Output:

```
0
0 1
0 2 4
0 3 6 9
0 4 8 12 16
0 5 10 15 20 25
0 6 12 18 24 30 36
0 7 14 21 28 35 42 49
0 8 16 24 32 40 48 56 64
0 9 18 27 36 45 54 63 72 81
```

Program-24-Return.java

```
// Demonstrate return.  
class Return {  
 public static void main(String args[]) {  
 boolean t = true;  
  
 System.out.println("Before the return.");  
  
 if(t) return; // return to caller  
  
 System.out.println("This won't execute.");  
 }  
}
```

Output:

Before the return.

CHAPTER-6
Introducing Classes

Program-01-BoxDemo.java

```
/* A program that uses the Box class.  
Call this file BoxDemo.java  
*/  
class Box {  
 double width;  
 double height;  
 double depth;  
}  
  
// This class declares an object of type Box.  
class BoxDemo {  
 public static void main(String args[]) {  
 Box mybox = new Box();  
 double vol;  
  
 // assign values to mybox's instance variables  
 mybox.width = 10;  
 mybox.height = 20;  
 mybox.depth = 15;  
  
 // compute volume of box  
 vol = mybox.width * mybox.height * mybox.depth;  
  
 System.out.println("Volume is " + vol);  
 }  
}
```

Output:

Volume is 3000.0

Program-02-BoxDemo2.java

```
// This program declares two Box objects.  
  
class Box {  
 double width;  
 double height;  
 double depth;  
}  
  
class BoxDemo2 {  
 public static void main(String args[]) {  
 Box mybox1 = new Box();  
 Box mybox2 = new Box();
```

```

 double vol;

 // assign values to mybox1's instance variables
 mybox1.width = 10;
 mybox1.height = 20;
 mybox1.depth = 15;

 /* assign different values to mybox2's
 instance variables */
 mybox2.width = 3;
 mybox2.height = 6;
 mybox2.depth = 9;

 // compute volume of first box
 vol = mybox1.width * mybox1.height * mybox1.depth;
 System.out.println("Volume is " + vol);

 // compute volume of second box
 vol = mybox2.width * mybox2.height * mybox2.depth;
 System.out.println("Volume is " + vol);
 }
}

```

Output:

```

Volume is 3000.0
Volume is 162.0

```

Program-03-BoxDemo3.java

```

// This program includes a method inside the box class.

class Box {
 double width;
 double height;
 double depth;

 // display volume of a box
 void volume() {
 System.out.print("Volume is ");
 System.out.println(width * height * depth);
 }
}

class BoxDemo3 {
 public static void main(String args[]) {
 Box mybox1 = new Box();
 Box mybox2 = new Box();

```

```

 // assign values to mybox1's instance variables
 mybox1.width = 10;
 mybox1.height = 20;
 mybox1.depth = 15;

 /* assign different values to mybox2's
 instance variables */
 mybox2.width = 3;
 mybox2.height = 6;
 mybox2.depth = 9;

 // display volume of first box
 mybox1.volume();

 // display volume of second box
 mybox2.volume();
 }
}

```

Output:

```

Volume is 3000.0
Volume is 162.0

```

Program-04-BoxDemo4.java

```

// Now, volume() returns the volume of a box.

class Box {
 double width;
 double height;
 double depth;

 // compute and return volume
 double volume() {
 return width * height * depth;
 }
}

class BoxDemo4 {
 public static void main(String args[]) {
 Box mybox1 = new Box();
 Box mybox2 = new Box();
 double vol;

 // assign values to mybox1's instance variables
 mybox1.width = 10;
 mybox1.height = 20;
 mybox1.depth = 15;
 }
}

```

```

 /* assign different values to mybox2's
 instance variables */
 mybox2.width = 3;
 mybox2.height = 6;
 mybox2.depth = 9;

 // get volume of first box
 vol = mybox1.volume();
 System.out.println("Volume is " + vol);

 // get volume of second box
 vol = mybox2.volume();
 System.out.println("Volume is " + vol);
 }
}

```

Program-05-BoxDemo5.java

```

// This program uses a parameterized method.

class Box {
 double width;
 double height;
 double depth;

 // compute and return volume
 double volume() {
 return width * height * depth;
 }

 // sets dimensions of box
 void setDim(double w, double h, double d) {
 width = w;
 height = h;
 depth = d;
 }
}

class BoxDemo5 {
 public static void main(String args[]) {
 Box mybox1 = new Box();
 Box mybox2 = new Box();
 double vol;

 // initialize each box
 mybox1.setDim(10, 20, 15);
 mybox2.setDim(3, 6, 9);

 // get volume of first box
 vol = mybox1.volume();
 System.out.println("Volume is " + vol);
 }
}

```

```

 // get volume of second box
 vol = mybox2.volume();
 System.out.println("Volume is " + vol);
 }
}

```

Program-06-BoxDemo6.java

```

/* Here, Box uses a constructor to initialize the
dimensions of a box.
*/
class Box {
 double width;
 double height;
 double depth;

 // This is the constructor for Box.
 Box() {
 System.out.println("Constructing Box");
 width = 10;
 height = 10;
 depth = 10;
 }

 // compute and return volume
 double volume() {
 return width * height * depth;
 }
}

class BoxDemo6 {
 public static void main(String args[]) {
 // declare, allocate, and initialize Box objects
 Box mybox1 = new Box();
 Box mybox2 = new Box();

 double vol;

 // get volume of first box
 vol = mybox1.volume();
 System.out.println("Volume is " + vol);

 // get volume of second box
 vol = mybox2.volume();
 System.out.println("Volume is " + vol);
 }
}

```

Output:

```
Constructing Box
Constructing Box
Volume is 1000.0
Volume is 1000.0
```

Program-07-BoxDemo7.java

```
/* Here, Box uses a parameterized constructor to
initialize the dimensions of a box.
*/
class Box {
 double width;
 double height;
 double depth;

 // This is the constructor for Box.
 Box(double w, double h, double d) {
 width = w;
 height = h;
 depth = d;
 }

 // compute and return volume
 double volume() {
 return width * height * depth;
 }
}

class BoxDemo7 {
 public static void main(String args[]) {
 // declare, allocate, and initialize Box objects
 Box mybox1 = new Box(10, 20, 15);
 Box mybox2 = new Box(3, 6, 9);
 double vol;

 // get volume of first box
 vol = mybox1.volume();
 System.out.println("Volume is " + vol);

 // get volume of second box
 vol = mybox2.volume();
 System.out.println("Volume is " + vol);
 }
}
```

Output:

```
Volume is 3000.0
Volume is 162.0
```

Program-08-TestStack.java

```
// This class defines an integer stack that can hold 10 values.
class Stack {
 int stck[] = new int[10];
 int tos;

 // Initialize top-of-stack
 Stack() {
 tos = -1;
 }

 // Push an item onto the stack
 void push(int item) {
 if(tos==9)
 System.out.println("Stack is full.");
 else
 stck[++tos] = item;
 }

 // Pop an item from the stack
 int pop() {
 if(tos < 0) {
 System.out.println("Stack underflow.");
 return 0;
 }
 else
 return stck[tos--];
 }
}

class TestStack {
 public static void main(String args[]) {
 Stack mystack1 = new Stack();
 Stack mystack2 = new Stack();

 // push some numbers onto the stack
 for(int i=0; i<10; i++) mystack1.push(i);
 for(int i=10; i<20; i++) mystack2.push(i);

 // pop those numbers off the stack
 System.out.println("Stack in mystack1:");
 for(int i=0; i<10; i++)
 System.out.println(mystack1.pop());

 System.out.println("Stack in mystack2:");
 for(int i=0; i<10; i++)
 System.out.println(mystack2.pop());
 }
}
```

Output:

Stack in mystack1:

9
8
7
6
5
4
3
2
1
0

Stack in mystack2:

19
18
17
16
15
14
13
12
11
10

CHAPTER-7
A Closer Look at Methods and Classes

Program-01-Overload.java

```
// Demonstrate method overloading.  
class OverloadDemo {  
 void test() {  
 System.out.println("No parameters");  
 }  
  
 // Overload test for one integer parameter.  
 void test(int a) {  
 System.out.println("a: " + a);  
 }  
  
 // Overload test for two integer parameters.  
 void test(int a, int b) {  
 System.out.println("a and b: " + a + " " + b);  
 }  
  
 // overload test for a double parameter  
 double test(double a) {  
 System.out.println("double a: " + a);  
 return a*a;  
 }  
}  
  
class Overload {  
 public static void main(String args[]) {  
 OverloadDemo ob = new OverloadDemo();  
 double result;  
  
 // call all versions of test()  
 ob.test();  
 ob.test(10);  
 ob.test(10, 20);  
 result = ob.test(123.25);  
 System.out.println("Result of ob.test(123.25): " +  
 result);  
 }  
}
```

Output:

```
No parameters  
a: 10  
a and b: 10 20  
double a: 123.25  
Result of ob.test(123.25): 15190.5625
```

Program-02-Overload.java

```
// Automatic type conversions apply to overloading.
class OverloadDemo {
 void test() {
 System.out.println("No parameters");
 }

 // Overload test for two integer parameters.
 void test(int a, int b) {
 System.out.println("a and b: " + a + " " + b);
 }

 // overload test for a double parameter
 void test(double a) {
 System.out.println("Inside test(double) a: " + a);
 }
}

class Overload {
 public static void main(String args[]) {
 OverloadDemo ob = new OverloadDemo();
 int i = 88;

 ob.test();
 ob.test(10, 20);

 ob.test(i); // this will invoke test(double)
 ob.test(123.2); // this will invoke test(double)
 }
}
```

Output:

```
No parameters
a and b: 10 20
Inside test(double) a: 88
Inside test(double) a: 123.2
```

Program-03-OverloadCons.java

```
/* Here, Box defines three constructors to initialize
the dimensions of a box various ways.
*/
class Box {
 double width;
 double height;
 double depth;
```

```

// constructor used when all dimensions specified
Box(double w, double h, double d) {
 width = w;
 height = h;
 depth = d;
}

// constructor used when no dimensions specified
Box() {
 width = -1; // use -1 to indicate
 height = -1; // an uninitialized
 depth = -1; // box
}

// constructor used when cube is created
Box(double len) {
 width = height = depth = len;
}

// compute and return volume
double volume() {
 return width * height * depth;
}
}

class OverloadCons {
 public static void main(String args[]) {
 // create boxes using the various constructors
 Box mybox1 = new Box(10, 20, 15);
 Box mybox2 = new Box();
 Box mycube = new Box(7);

 double vol;

 // get volume of first box
 vol = mybox1.volume();
 System.out.println("Volume of mybox1 is " + vol);

 // get volume of second box
 vol = mybox2.volume();
 System.out.println("Volume of mybox2 is " + vol);

 // get volume of cube
 vol = mycube.volume();
 System.out.println("Volume of mycube is " + vol);
 }
}

```

Output:

```
Volume of mybox1 is 3000.0
Volume of mybox2 is -1.0
Volume of mycube is 343.0
```

Program-04-PassOb.java

```
// Objects may be passed to methods.
class Test {
 int a, b;

 Test(int i, int j) {
 a = i;
 b = j;
 }

 // return true if o is equal to the invoking object
 boolean equals(Test o) {
 if(o.a == a && o.b == b) return true;
 else return false;
 }
}

class PassOb {
 public static void main(String args[]) {
 Test ob1 = new Test(100, 22);
 Test ob2 = new Test(100, 22);
 Test ob3 = new Test(-1, -1);

 System.out.println("ob1 == ob2: " + ob1.equals(ob2));
 System.out.println("ob1 == ob3: " + ob1.equals(ob3));
 }
}
```

Output:

```
ob1 == ob2: true
ob1 == ob3: false
```

Program-05-OverloadCons2.java

```
// Here, Box allows one object to initialize another.

class Box {
 double width;
 double height;
 double depth;
```

```

// construct clone of an object
Box(Box ob) { // pass object to constructor
 width = ob.width;
 height = ob.height;
 depth = ob.depth;
}

// constructor used when all dimensions specified
Box(double w, double h, double d) {
 width = w;
 height = h;
 depth = d;
}

// constructor used when no dimensions specified
Box() {
 width = -1; // use -1 to indicate
 height = -1; // an uninitialized
 depth = -1; // box
}

// constructor used when cube is created
Box(double len) {
 width = height = depth = len;
}

// compute and return volume
double volume() {
 return width * height * depth;
}
}

class OverloadCons2 {
 public static void main(String args[]) {
 // create boxes using the various constructors
 Box mybox1 = new Box(10, 20, 15);
 Box mybox2 = new Box();
 Box mycube = new Box(7);

 Box myclone = new Box(mybox1);

 double vol;

 // get volume of first box
 vol = mybox1.volume();
 System.out.println("Volume of mybox1 is " + vol);

 // get volume of second box
 vol = mybox2.volume();
 System.out.println("Volume of mybox2 is " + vol);
 }
}

```

```

 // get volume of cube
 vol = mycube.volume();
 System.out.println("Volume of cube is " + vol);

 // get volume of clone
 vol = myclone.volume();
 System.out.println("Volume of clone is " + vol);
 }
}

```

Program-06-CallByValue.java

```

// Simple types are passed by value.
class Test {
 void meth(int i, int j) {
 i *= 2;
 j /= 2;
 }
}

class CallByValue {
 public static void main(String args[]) {
 Test ob = new Test();

 int a = 15, b = 20;

 System.out.println("a and b before call: " +
 a + " " + b);

 ob.meth(a, b);

 System.out.println("a and b after call: " +
 a + " " + b);
 }
}

```

Output:

a and b before call: 15 20
a and b after call: 15 20

Program-07-CallByRef.java

```

// Objects are passed by reference.
class Test {
 int a, b;

 Test(int i, int j) {
 a = i;
 b = j;
 }
}

```

```

// pass an object
void meth(Test o) {
 o.a *= 2;

 o.b /= 2;
}
}

class CallByRef {
 public static void main(String args[]) {
 Test ob = new Test(15, 20);

 System.out.println("ob.a and ob.b before call: " +
 ob.a + " " + ob.b);

 ob.meth(ob);

 System.out.println("ob.a and ob.b after call: " +
 ob.a + " " + ob.b);
 }
}

```

Output:

```

ob.a and ob.b before call: 15 20
ob.a and ob.b after call: 30 10

```

Program-08-RetOb.java

```

// Returning an object.
class Test {
 int a;

 Test(int i) {
 a = i;
 }

 Test incrByTen() {
 Test temp = new Test(a+10);
 return temp;
 }
}

class RetOb {
 public static void main(String args[]) {
 Test ob1 = new Test(2);
 Test ob2;

 ob2 = ob1.incrByTen();
 System.out.println("ob1.a: " + ob1.a);
 System.out.println("ob2.a: " + ob2.a);
 }
}

```

```

 ob2 = ob2.incrByTen();
 System.out.println("ob2.a after second increase: "
+ ob2.a);
 }
}

```

Output:

```

ob1.a: 2
ob2.a: 12
ob2.a after second increase: 22

```

Program-09-Recursion.java

```

// A simple example of recursion.
class Factorial {
 // this is a recursive function
 int fact(int n) {
 int result;

 if(n==1) return 1;
 result = fact(n-1) * n;
 return result;
 }
}

class Recursion {
 public static void main(String args[]) {
 Factorial f = new Factorial();

 System.out.println("Factorial of 3 is " + f.fact(3));
 System.out.println("Factorial of 4 is " + f.fact(4));
 System.out.println("Factorial of 5 is " + f.fact(5));
 }
}

```

Output:

```

Factorial of 3 is 6
Factorial of 4 is 24
Factorial of 5 is 120

```

Program-10-Recursion2.java

```

// Another example that uses recursion.

class RecTest {
 int values[];
 RecTest(int i) {
 values = new int[i];
 }
}

```

```

// display array -- recursively
void printArray(int i) {
 if(i==0) return;
 else printArray(i-1);
 System.out.println("[" + (i-1) + "] " + values[i-1]);
}
}

class Recursion2 {
 public static void main(String args[]) {
 RecTest ob = new RecTest(10);
 int i;

 for(i=0; i<10; i++) ob.values[i] = i;

 ob.printArray(10);
 }
}

```

Output:

```

[0] 0
[1] 1
[2] 2
[3] 3
[4] 4
[5] 5
[6] 6
[7] 7
[8] 8
[9] 9

```

Program-11-AccessTest.java

```

/* This program demonstrates the difference between
public and private.
*/
class Test {
 int a; // default access
 public int b; // public access
 private int c; // private access

 // methods to access c
 void setc(int i) { // set c's value
 c = i;
 }

 int getc() { // get c's value
 return c;
 }
}

```

```

class AccessTest {
 public static void main(String args[]) {
 Test ob = new Test();

 // These are OK, a and b may be accessed directly
 ob.a = 10;
 ob.b = 20;

 // This is not OK and will cause an error
 // ob.c = 100; // Error!

 // You must access c through its methods
 ob.setc(100); // OK

 System.out.println("a, b, and c: " + ob.a + " " +
 ob.b + " " + ob.getc());
 }
}

```

Program-12-TestStack.java

```

// This class defines an integer stack that can hold 10 values.
class Stack {
 /* Now, both stck and tos are private. This means
 that they cannot be accidentally or maliciously
 altered in a way that would be harmful to the stack.
 */
 private int stck[] = new int[10];
 private int tos;

 // Initialize top-of-stack
 Stack() {
 tos = -1;
 }

 // Push an item onto the stack
 void push(int item) {
 if(tos==9)
 System.out.println("Stack is full.");
 else
 stck[++tos] = item;
 }

 // Pop an item from the stack
 int pop() {
 if(tos < 0) {
 System.out.println("Stack underflow.");
 return 0;
 }
 else
 return stck[tos--];
 }
}

```

```

 }
 }

class TestStack {
 public static void main(String args[]) {
 Stack mystack1 = new Stack();
 Stack mystack2 = new Stack();

 // push some numbers onto the stack
 for(int i=0; i<10; i++) mystack1.push(i);
 for(int i=10; i<20; i++) mystack2.push(i);

 // pop those numbers off the stack
 System.out.println("Stack in mystack1:");
 for(int i=0; i<10; i++)
 System.out.println(mystack1.pop());

 System.out.println("Stack in mystack2:");
 for(int i=0; i<10; i++)
 System.out.println(mystack2.pop());

 // these statements are not legal
 // mystack1.tos = -2;
 // mystack2.stck[3] = 100;
 }
}

```

Program-13-UseStatic.java

```

// Demonstrate static variables, methods, and blocks.
class UseStatic {
 static int a = 3;
 static int b;

 static void meth(int x) {
 System.out.println("x = " + x);
 System.out.println("a = " + a);
 System.out.println("b = " + b);
 }

 static {
 System.out.println("Static block initialized.");
 b = a * 4;
 }

 public static void main(String args[]) {
 meth(42);
 }
}

```

Output:

```
Static block initialized.  
x = 42  
a = 3  
b = 12
```

Program-14-StaticByName.java

```
class StaticDemo {  
 static int a = 42;  
 static int b = 99;  
 static void callme() {  
 System.out.println("a = " + a);  
 }  
}  
  
class StaticByName {  
 public static void main(String args[]) {  
 StaticDemo.callme();  
 System.out.println("b = " + StaticDemo.b);  
 }  
}
```

Output:

```
a = 42  
b = 99
```

Program-15-Length.java

```
// This program demonstrates the length array member.  
class Length {  
 public static void main(String args[]) {  
 int a1[] = new int[10];  
 int a2[] = {3, 5, 7, 1, 8, 99, 44, -10};  
 int a3[] = {4, 3, 2, 1};  
  
 System.out.println("length of a1 is " + a1.length);  
 System.out.println("length of a2 is " + a2.length);  
 System.out.println("length of a3 is " + a3.length);  
 }  
}
```

Output:

```
length of a1 is 10  
length of a2 is 8  
length of a3 is 4
```

Program-16-TestStack2.java

```
// Improved Stack class that uses the length array member.
class Stack {
 private int stck[];
 private int tos;

 // allocate and initialize stack
 Stack(int size) {
 stck = new int[size];
 tos = -1;
 }

 // Push an item onto the stack
 void push(int item) {
 if(tos==stck.length-1) // use length member
 System.out.println("Stack is full.");
 else
 stck[++tos] = item;
 }

 // Pop an item from the stack
 int pop() {
 if(tos < 0) {
 System.out.println("Stack underflow.");
 return 0;
 }
 else
 return stck[tos--];
 }
}

class TestStack2 {
 public static void main(String args[]) {
 Stack mystack1 = new Stack(5);
 Stack mystack2 = new Stack(8);

 // push some numbers onto the stack
 for(int i=0; i<5; i++) mystack1.push(i);
 for(int i=0; i<8; i++) mystack2.push(i);

 // pop those numbers off the stack
 System.out.println("Stack in mystack1:");
 for(int i=0; i<5; i++)
 System.out.println(mystack1.pop());

 System.out.println("Stack in mystack2:");
 for(int i=0; i<8; i++)
 System.out.println(mystack2.pop());
 }
}
```

Program-17-*InnerClassDemo.java*

```
// Demonstrate an inner class.
class Outer {
 int outer_x = 100;

 void test() {
 Inner inner = new Inner();
 inner.display();
 }

 // this is an inner class
 class Inner {
 void display() {
 System.out.println("display: outer_x = " +
 outer_x);
 }
 }
}

class InnerClassDemo {
 public static void main(String args[]) {
 Outer outer = new Outer();
 outer.test();
 }
}
```

Output:

```
display: outer_x = 100
```

Program-18-*InnerClassDemo.java*

```
// This program will not compile.
class Outer {
 int outer_x = 100;

 void test() {
 Inner inner = new Inner();
 inner.display();
 }

 // this is an inner class
 class Inner {
 int y = 10; // y is local to Inner
 void display() {
 System.out.println("display: outer_x = " +
 outer_x);
 }
 }
}
```

```

 void showy() {
 System.out.println(y); // error, y not known here!
 }
 }

class InnerClassDemo {
 public static void main(String args[]) {
 Outer outer = new Outer();
 outer.test();
 }
}

```

Program-19-*InnerClassDemo.java*

```

// Define an inner class within a for loop.
class Outer {
 int outer_x = 100;

 void test() {
 for(int i=0; i<10; i++) {
 class Inner {
 void display() {
 System.out.println("display: outer_x =
 " + outer_x);
 }
 }
 Inner inner = new Inner();
 inner.display();
 }
 }
}

class InnerClassDemo {
 public static void main(String args[]) {
 Outer outer = new Outer();
 outer.test();
 }
}

```

Output:

```

display: outer_x = 100

```

Program-20-StringDemo.java

```
// Demonstrating Strings.  
class StringDemo {  
 public static void main(String args[]) {  
 String strOb1 = "First String";  
 String strOb2 = "Second String";  
 String strOb3 = strOb1 + " and " + strOb2;  
  
 System.out.println(strOb1);  
 System.out.println(strOb2);  
 System.out.println(strOb3);  
 }  
}
```

Output:

```
First String  
Second String  
First String and Second String
```

Program-21-StringDemo2.java

```
// Demonstrating some String methods.  
class StringDemo2 {  
 public static void main(String args[]) {  
 String strOb1 = "First String";  
 String strOb2 = "Second String";  
 String strOb3 = strOb1;  
 System.out.println("Length of strOb1: " +  
 strOb1.length());  
 System.out.println("Char at index 3 in strOb1: " +  
 strOb1.charAt(3));  
 if(strOb1.equals(strOb2))  
 System.out.println("strOb1 == strOb2");  
 else  
 System.out.println("strOb1 != strOb2");  
  
 if(strOb1.equals(strOb3))  
 System.out.println("strOb1 == strOb3");  
 else  
 System.out.println("strOb1 != strOb3");  
 }  
}
```

Output:

```
Length of strOb1: 12  
Char at index 3 in strOb1: s  
strOb1 != strOb2  
strOb1 == strOb3
```

Program-22-StringDemo3.java

```
// Demonstrate String arrays.  
class StringDemo3 {  
 public static void main(String args[]) {  
 String str[] = { "one", "two", "three" };  
  
 for(int i=0; i<str.length; i++)  
 System.out.println("str[" + i + "]: " + str[i]);  
 }  
}
```

Output:

```
str[0]: one  
str[1]: two  
str[2]: three
```

Program-23-CommandLine.java

```
// Display all command-line arguments.  
class CommandLine {  
 public static void main(String args[]) {  
 for(int i=0; i<args.length; i++)  
 System.out.println("args[" + i + "]: " + args[i]);  
 }  
}
```

Output:

```
java CommandLine this is a test 100 -1
```

```
args[0]: this  
args[1]: is  
args[2]: a  
args[3]: test  
args[4]: 100  
args[5]: -1
```

CHAPTER-8

Inheritance

Program-01-SimpleInheritance.java

```
// A simple example of inheritance.  
// Create a superclass.  
class A {  
 int i, j;  
  
 void showij() {  
 System.out.println("i and j: " + i + " " + j);  
 }  
}  
  
// Create a subclass by extending class A.  
class B extends A {  
 int k;  
  
 void showk() {  
 System.out.println("k: " + k);  
 }  
  
 void sum() {  
 System.out.println("i+j+k: " + (i+j+k));  
 }  
}  
  
class SimpleInheritance {  
 public static void main(String args[]) {  
 A superOb = new A();  
 B subOb = new B();  
  
 // The superclass may be used by itself.  
 superOb.i = 10;  
 superOb.j = 20;  
 System.out.println("Contents of superOb: ");  
 superOb.showij();  
 System.out.println();  
  
 /* The subclass has access to all public members of  
 its superclass. */  
 subOb.i = 7;  
 subOb.j = 8;  
 subOb.k = 9;  
 System.out.println("Contents of subOb: ");  
 subOb.showij();  
 subOb.showk();  
 System.out.println();  
 }  
}
```

```

 System.out.println("Sum of i, j and k in subOb:");
 subOb.sum();
 }
}

```

Output:

Contents of superOb:
i and j: 10 20

Contents of subOb:
i and j: 7 8
k: 9

Sum of i, j and k in subOb:
i+j+k: 24

Program-02-Access.java

```

/* In a class hierarchy, private members remain
private to their class.

This program contains an error and will not
compile.

*/
// Create a superclass.
class A {
 int i; // public by default
 private int j; // private to A

 void setij(int x, int y) {
 i = x;
 j = y;
 }
}

// A's j is not accessible here.
class B extends A {
 int total;

 void sum() {
 total = i + j; // ERROR, j is not accessible here
 }
}

class Access {
 public static void main(String args[]) {
 B subOb = new B();

 subOb.setij(10, 12);
 }
}

```

```

 subOb.sum();

 System.out.println("Total is " + subOb.total);
 }
}

```

Program-03-DemoBoxWeight.java

```

// This program uses inheritance to extend Box.
class Box {
 double width;
 double height;
 double depth;

 // construct clone of an object
 Box(Box ob) { // pass object to constructor
 width = ob.width;
 height = ob.height;
 depth = ob.depth;
 }

 // constructor used when all dimensions specified
 Box(double w, double h, double d) {
 width = w;
 height = h;
 depth = d;
 }

 // constructor used when no dimensions specified
 Box() {
 width = -1; // use -1 to indicate
 height = -1; // an uninitialized
 depth = -1; // box
 }

 // constructor used when cube is created
 Box(double len) {
 width = height = depth = len;
 }

 // compute and return volume
 double volume() {
 return width * height * depth;
 }
}

// Here, Box is extended to include weight.
class BoxWeight extends Box {
 double weight; // weight of box
}

```

```

// constructor for BoxWeight
BoxWeight(double w, double h, double d, double m) {
 width = w;
 height = h;
 depth = d;
 weight = m;
}

class DemoBoxWeight {
 public static void main(String args[]) {
 BoxWeight mybox1 = new BoxWeight(10, 20, 15, 34.3);
 BoxWeight mybox2 = new BoxWeight(2, 3, 4, 0.076);
 double vol;

 vol = mybox1.volume();
 System.out.println("Volume of mybox1 is " + vol);
 System.out.println("Weight of mybox1 is " +
mybox1.weight);
 System.out.println();

 vol = mybox2.volume();
 System.out.println("Volume of mybox2 is " + vol);
 System.out.println("Weight of mybox2 is " +
mybox2.weight);
 }
}

```

Output:

Volume of mybox1 is 3000.0
Weight of mybox1 is 34.3

Volume of mybox2 is 24.0
Weight of mybox2 is 0.076

Program-04-RefDemo.java

```

class RefDemo {
public static void main(String args[]) {
 BoxWeight weightbox = new BoxWeight(3, 5, 7, 8.37);
 Box plainbox = new Box();
 double vol;

 vol = weightbox.volume();
 System.out.println("Volume of weightbox is " + vol);
 System.out.println("Weight of weightbox is " +
weightbox.weight);
 System.out.println();
}

```

```

 // assign BoxWeight reference to Box reference
 plainbox = weightbox;
 vol = plainbox.volume(); // OK, volume() defined in Box
 System.out.println("Volume of plainbox is " + vol);

 /* The following statement is invalid because plainbox
 does not define a weight member. */
 // System.out.println("Weight of plainbox is " +
 plainbox.weight);
 }
}

```

Program-05-DemoSuper.java

```

// A complete implementation of BoxWeight.
class Box {
 private double width;
 private double height;
 private double depth;

 // construct clone of an object
 Box(Box ob) { // pass object to constructor
 width = ob.width;
 height = ob.height;
 depth = ob.depth;
 }

 // constructor used when all dimensions specified
 Box(double w, double h, double d) {
 width = w;
 height = h;
 depth = d;
 }

 // constructor used when no dimensions specified
 Box() {
 width = -1; // use -1 to indicate
 height = -1; // an uninitialized
 depth = -1; // box
 }

 // constructor used when cube is created
 Box(double len) {
 width = height = depth = len;
 }

 // compute and return volume
 double volume() {
 return width * height * depth;
 }
}

```

```

// BoxWeight now fully implements all constructors.
class BoxWeight extends Box {
 double weight; // weight of box

 // construct clone of an object
 BoxWeight(BoxWeight ob) { // pass object to constructor
 super(ob);
 weight = ob.weight;
 }

 // constructor when all parameters are specified
 BoxWeight(double w, double h, double d, double m) {
 super(w, h, d); // call superclass constructor
 weight = m;
 }

 // default constructor
 BoxWeight() {
 super();
 weight = -1;
 }

 // constructor used when cube is created
 BoxWeight(double len, double m) {
 super(len);
 weight = m;
 }
}

class DemoSuper {
public static void main(String args[]) {
 BoxWeight mybox1 = new BoxWeight(10, 20, 15, 34.3);
 BoxWeight mybox2 = new BoxWeight(2, 3, 4, 0.076);
 BoxWeight mybox3 = new BoxWeight(); // default
 BoxWeight mycube = new BoxWeight(3, 2);
 BoxWeight myclone = new BoxWeight(mybox1);
 double vol;

 vol = mybox1.volume();
 System.out.println("Volume of mybox1 is " + vol);
 System.out.println("Weight of mybox1 is " +
mybox1.weight);
 System.out.println();

 vol = mybox2.volume();
 System.out.println("Volume of mybox2 is " + vol);
 System.out.println("Weight of mybox2 is " +
mybox2.weight);
 System.out.println();
}
}

```

```

 vol = mybox3.volume();
 System.out.println("Volume of mybox3 is " + vol);
 System.out.println("Weight of mybox3 is " +
mybox3.weight);
 System.out.println();

 vol = myclone.volume();
 System.out.println("Volume of myclone is " + vol);
 System.out.println("Weight of myclone is " +
myclone.weight);
 System.out.println();

 vol = mycube.volume();
 System.out.println("Volume of mycube is " + vol);
 System.out.println("Weight of mycube is " +
mycube.weight);
 System.out.println();
 }
}

```

Output:

Volume of mybox1 is 3000.0
Weight of mybox1 is 34.3

Volume of mybox2 is 24.0
Weight of mybox2 is 0.076

Volume of mybox3 is -1.0
Weight of mybox3 is -1.0

Volume of myclone is 3000.0
Weight of myclone is 34.3

Volume of mycube is 27.0
Weight of mycube is 2.0

Program-06-UseSuper.java

```

// Using super to overcome name hiding.
class A {
 int i;
}

// Create a subclass by extending class A.
class B extends A {
 int i; // this i hides the i in A
 B(int a, int b) {
 super.i = a; // i in A
 i = b; // i in B
 }
}

```

```

 void show() {
 System.out.println("i in superclass: " + super.i);
 System.out.println("i in subclass: " + i);
 }
 }

class UseSuper {
 public static void main(String args[]) {
 B subOb = new B(1, 2);
 subOb.show();
 }
}

```

Output:

```

i in superclass: 1
i in subclass: 2

```

Program-07-DemoShipment.java

```

// Extend BoxWeight to include shipping costs.

// Start with Box.
class Box {
 private double width;
 private double height;
 private double depth;

 // construct clone of an object
 Box(Box ob) { // pass object to constructor
 width = ob.width;
 height = ob.height;
 depth = ob.depth;
 }

 // constructor used when all dimensions specified
 Box(double w, double h, double d) {
 width = w;
 height = h;
 depth = d;
 }

 // constructor used when no dimensions specified
 Box() {
 width = -1; // use -1 to indicate
 height = -1; // an uninitialized
 depth = -1; // box
 }
}

```

```

// constructor used when cube is created
Box(double len) {
 width = height = depth = len;
}

// compute and return volume
double volume() {
 return width * height * depth;
}
}

// Add weight.
class BoxWeight extends Box {
 double weight; // weight of box

 // construct clone of an object
 BoxWeight(BoxWeight ob) { // pass object to constructor
 super(ob);
 weight = ob.weight;
 }

 // constructor when all parameters are specified
 BoxWeight(double w, double h, double d, double m) {
 super(w, h, d); // call superclass constructor
 weight = m;
 }

 // default constructor
 BoxWeight() {
 super();
 weight = -1;
 }

 // constructor used when cube is created
 BoxWeight(double len, double m) {
 super(len);
 weight = m;
 }
}

// Add shipping costs
class Shipment extends BoxWeight {
 double cost;

 // construct clone of an object
 Shipment(Shipment ob) { // pass object to constructor
 super(ob);
 cost = ob.cost;
 }
}

```

```

// constructor when all parameters are specified
Shipment(double w, double h, double d,
double m, double c) {
 super(w, h, d, m); // call superclass constructor
 cost = c;
}

// default constructor
Shipment() {
 super();
 cost = -1;
}

// constructor used when cube is created
Shipment(double len, double m, double c) {
 super(len, m);
 cost = c;
}
}

class DemoShipment {
public static void main(String args[]) {
 Shipment shipment1 =
new Shipment(10, 20, 15, 10, 3.41);
 Shipment shipment2 =
new Shipment(2, 3, 4, 0.76, 1.28);

 double vol;

 vol = shipment1.volume();
 System.out.println("Volume of shipment1 is " + vol);
 System.out.println("Weight of shipment1 is "
+ shipment1.weight);

 System.out.println("Shipping cost: $" + shipment1.cost);
 System.out.println();

 vol = shipment2.volume();
 System.out.println("Volume of shipment2 is " + vol);
 System.out.println("Weight of shipment2 is "
+ shipment2.weight);
 System.out.println("Shipping cost: $" + shipment2.cost);
}
}

```

Output:

```

Volume of shipment1 is 3000.0
Weight of shipment1 is 10.0
Shipping cost: $3.41

```

```
Volume of shipment2 is 24.0
Weight of shipment2 is 0.76
Shipping cost: $1.28
```

Program-08-CallingCons.java

```
// Demonstrate when constructors are called.

// Create a super class.
class A {
 A() {
 System.out.println("Inside A's constructor.");
 }
}

// Create a subclass by extending class A.
class B extends A {
 B() {
 System.out.println("Inside B's constructor.");
 }
}

// Create another subclass by extending B.
class C extends B {
 C() {
 System.out.println("Inside C's constructor.");
 }
}

class CallingCons {
 public static void main(String args[]) {
 C c = new C();
 }
}
```

Output:

```
Inside A's constructor
Inside B's constructor
Inside C's constructor
```

Program-09-Override.java

```
// Method overriding.
class A {
 int i, j;
 A(int a, int b) {
 i = a;
 j = b;
 }
}
```

```

// display i and j
void show() {
 System.out.println("i and j: " + i + " " + j);
}
}

class B extends A {
 int k;

 B(int a, int b, int c) {
 super(a, b);
 k = c;
 }

 // display k - this overrides show() in A
 void show() {
 System.out.println("k: " + k);
 }
}

class Override {
 public static void main(String args[]) {
 B subOb = new B(1, 2, 3);

 subOb.show(); // this calls show() in B
 }
}

```

Output:

k: 3

Program-10-Override.java

```

// Methods with differing type signatures are overloaded - not
// overridden.
class A {
 int i, j;

 A(int a, int b) {
 i = a;
 j = b;
 }

 // display i and j
 void show() {
 System.out.println("i and j: " + i + " " + j);
 }
}

```

```

// Create a subclass by extending class A.
class B extends A {
 int k;

 B(int a, int b, int c) {
 super(a, b);
 k = c;
 }

 // overload show()
 void show(String msg) {
 System.out.println(msg + k);
 }
}

class Override {
 public static void main(String args[]) {
 B subOb = new B(1, 2, 3);
 subOb.show("This is k: "); // this calls show() in B
 subOb.show(); // this calls show() in A
 }
}

```

Output:

```

This is k: 3
i and j: 1 2

```

Program-11-Dispatch.java

```

// Dynamic Method Dispatch
class A {
 void callme() {
 System.out.println("Inside A's callme method");
 }
}

class B extends A {
 // override callme()
 void callme() {
 System.out.println("Inside B's callme method");
 }
}

class C extends A {
 // override callme()
 void callme() {
 System.out.println("Inside C's callme method");
 }
}

```

```

class Dispatch {
 public static void main(String args[]) {
 A a = new A(); // object of type A
 B b = new B(); // object of type B
 C c = new C(); // object of type C
 A r; // obtain a reference of type A

 r = a; // r refers to an A object
 r.callme(); // calls A's version of callme
 r = b; // r refers to a B object
 r.callme(); // calls B's version of callme
 r = c; // r refers to a C object
 r.callme(); // calls C's version of callme
 }
}

```

Output:

```

Inside A's callme method
Inside B's callme method
Inside C's callme method

```

Program-12-FindAreas.java

```

// Using run-time polymorphism.
class Figure {
 double dim1;
 double dim2;

 Figure(double a, double b) {
 dim1 = a;
 dim2 = b;
 }

 double area() {
 System.out.println("Area for Figure is undefined.");
 return 0;
 }
}

class Rectangle extends Figure {
 Rectangle(double a, double b) {
 super(a, b);
 }

 // override area for rectangle
 double area() {
 System.out.println("Inside Area for Rectangle.");
 return dim1 * dim2;
 }
}

```

```

class Triangle extends Figure {
 Triangle(double a, double b) {
 super(a, b);
 }

 // override area for right triangle
 double area() {
 System.out.println("Inside Area for Triangle.");
 return dim1 * dim2 / 2;
 }
}

class FindAreas {
 public static void main(String args[]) {
 Figure f = new Figure(10, 10);
 Rectangle r = new Rectangle(9, 5);
 Triangle t = new Triangle(10, 8);

 Figure figref;

 figref = r;
 System.out.println("Area is " + figref.area());

 figref = t;
 System.out.println("Area is " + figref.area());

 figref = f;
 System.out.println("Area is " + figref.area());
 }
}

```

Output:

```

Inside Area for Rectangle.
Area is 45
Inside Area for Triangle.
Area is 40
Area for Figure is undefined.
Area is 0

```

Program-13-AbstractDemo.java

```

// A Simple demonstration of abstract.
abstract class A {
 abstract void callme();

 // concrete methods are still allowed in abstract classes
 void callmetoo() {
 System.out.println("This is a concrete method.");
 }
}

```

```

class B extends A {
 void callme() {
 System.out.println("B's implementation of callme.");
 }
}

class AbstractDemo {
 public static void main(String args[]) {
 B b = new B();
 b.callme();
 b.callmetoo();
 }
}

```

Program-14-AbstractAreas.java

```

// Using abstract methods and classes.
abstract class Figure {
 double dim1;
 double dim2;

 Figure(double a, double b) {
 dim1 = a;
 dim2 = b;
 }

 // area is now an abstract method
 abstract double area();
}

class Rectangle extends Figure {
 Rectangle(double a, double b) {
 super(a, b);
 }

 // override area for rectangle
 double area() {
 System.out.println("Inside Area for Rectangle.");
 return dim1 * dim2;
 }
}

class Triangle extends Figure {
 Triangle(double a, double b) {
 super(a, b);
 }

 // override area for right triangle
 double area() {
 System.out.println("Inside Area for Triangle.");
 return dim1 * dim2 / 2;
 }
}

```

```
 }
 }

class AbstractAreas {
 public static void main(String args[]) {
 // Figure f = new Figure(10, 10); // illegal now
 Rectangle r = new Rectangle(9, 5);
 Triangle t = new Triangle(10, 8);

 Figure figref; // this is OK, no object is created

 figref = r;
 System.out.println("Area is " + figref.area());

 figref = t;
 System.out.println("Area is " + figref.area());
 }
}
```


REC

RAJALAKSHMI ENGINEERING COLLEGE

Website : www.rajalakshmi.org

Elearning : www.rajalakshmiengg.com

***Give a man a fish and you feed him for a day.
Teach him how to fish and you feed him for a lifetime.***