```
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);
  if(b) System.out.println("Boolean condition Test ");
  b = false;
  if(b) System.out.println("Java has beautifuol boolean feature");
  System.out.println("10 > 9 is " + (10 > 9));
 }
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);
 }
}
class IncDec2 {
 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("b = " +a+ b);
  System.out.println("b = "+a+b++);
  System.out.println("c = " + c);
  System.out.println("d = " + d);
  System.out.println("b = " +(++c+d));
}
 public class Test {
 public static void main(String[] args){
 int a=16, b=7;
 System.out.println("First line: " + a + b);
 System.out.println("A = " + a + " b = " + b);
 System.out.println("A =" + "a" + "b=" +" b");
 System.out.println("A" + "-B =" + (a - b));
 System.out.println("A = " + ++a + " b = " + b ++);
 System.out.println("The last code: " + b + a);
 class Conversion {
 public static void main(String args[]) {
 byte b:
 int i = 258;
 double d = 23.142;
 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);
```

```
class Test{
public static void main(String args []) {
int twoD[][]=new int[3][4];
int i,j,k=0;
for(i=0;i<3;i++){
 for (j=0;j<4; j++){
 twoD[i][j]=k;
 k+=10;
  }
 }
for(i=0;i<3;i++){}
 for (j=0;j<4; j++)
 System.out.print(twoD[i][j]+" ");
 System.out.println();
  }
}
}
 public class Continue2 {
 public static void main(String args[]) {
 int nums[] = \{22, 4, 3, 7, 8, 9, 10, 12, 13, 14, 16, 18, 17, 24\};
 for(int i : nums) {
 System.out.print(i + " ");
 if (i\%4!=0)
 continue;
 System.out.println("#");
 if (i=16||i=17) break;
class Copntinue2 {
  public static void main(String args[]) {
 int nums[] = { 22, 4, 3, 7, 8, 9, 10, 12, 13, 14, 15, 16 };
 for(int i : nums) {
 System.out.print(i + " ");
 if (i%3 == 0)
 System.out.println("");
 else continue;
 if (i==15) break;
 }
 }
```

```
class CallTest2 {
int x, y;
void CallV(int i, int j) {
  i = i+3;
  j = j-2;
  System.out.println("Expression in calcV method is: "+ i+" " +j);
 void calc(CallTest2 o) {
 System.out.println("Expression in calc method is: "+ (o.x*3)+o.y);
  0.x += 6;
  o.y = 7;
class Calling2 {
 public static void main(String args[]) {
  CallTest2 ob = new CallTest2();
  ob.x=10;
  ob.y=7;
  ob.CallV(35,9);
  System.out.println("Before call 1: " + ob.x + " " + ob.y);
  System.out.println("Before call 2: " + (ob.x + ob.y));
  ob.calc(ob);
  System.out.println("after call 1: " + ob.x + " " + ob.y);
  System.out.println("after call 2: " + (ob.x + ob.y));
class Testin {
int a, b;
  Testin(int i, int j) {
 System.out.println("Constructor call: ");
 a = i;
 b = j;
 void calc(Testin o) {
 System.out.println("Expression in calc is: "+ (o.a*2));
 o.a += 7;
 o.b = 3;
class CallBy {
 public static void main(String args[]) {
 Testin ob = new Testin(12, 33);
 System.out.println("call 1: " + ob.a + " " + ob.b);
 System.out.println("call 2: " + (ob.a + ob.b));
 ob.calc(ob);
```

```
System.out.println("call 3: " + ob.a + " " + ob.b);
 System.out.println("call 4: " + (ob.a + ob.b));
 System.out.println("call 5: " + ob.a + ob.b);
class A {
  static int a;
class B{
  static int b;
public class TEST {
  public static void main(String args[])
 A.a=1;
 B.b=2;
 A ob= new A();
 B ob2=new B();
 ob.a=10;
 ob2.b=5;
 System.out.println("A.a "+A.a);
 System.out.println(" B.b "+B.b);
 System.out.println(" ob.a "+ob.a);
 System.out.println(" ob2.b "+ob2.b);
 ob.a=14;
 ob2.b=23;
 System.out.println("A.a "+A.a+ob.a);
 System.out.println("B.b "+B.b+ob2.b);
class StringDemo3 {
 public static void main(String args[]) {
  String str[] = { "one", "two", "three" };
  for(int i=0; i<str.length; i++)</pre>
 System.out.println("str[" + i + "]: " + str[i]);
 System.out.println(str[0]+ str[1]);
 System.out.println((str[0]+ str[2]).length());
 System.out.println(str[0].length()+ str[1]);
 }
}
```

Part-2

```
class ExamException {
 public static void main(String args[]){
  try{
 int a[]=new int[7];
 System.out.println("Exception Test");
 a[4]=30/0;
 System.out.println("First print statement in try block");
  catch(ArithmeticException e){
 System.out.println("Warning: ArithmeticException");
 int a[]=new int[7];
 a[9]=5;
 System.out.println(" Is it OK ?");
 catch(ArrayIndexOutOfBoundsException e2){
 System.out.println("Warning: inside ");
 }
  catch(ArrayIndexOutOfBoundsException e){
 System.out.println("Warning: ArrayIndexOutOfBoundsException");
 }
  catch(Exception e){
 System.out.println("Warning: Some Other exception");
 }
 finally {
 System.out.println("The Finally block");
  System.out.println("Out of try-catch block...");
 class ExceptionTest{
 public static void main(String args[]){
 try{
 int a[]=new int[7];
 a[4]=30/0;
```

```
System.out.println("First print statement in try block");
 }
  catch(ArithmeticException e){
 System.out.println("Warning: ArithmeticException");
 try{
 int a[]=new int[7];
 a[9]=5;
 System.out.println(" Is it OK ?");
 catch(ArrayIndexOutOfBoundsException e2){
 System.out.println("Warning: inside ");
 }
 }
  catch(ArrayIndexOutOfBoundsException e){
 System.out.println("Warning: ArrayIndexOutOfBoundsException");
  catch(Exception e){
 System.out.println("Warning: Some Other exception");
 }
  finally{
 System.out.println("The Finally block");
  System.out.println("Out of try-catch block...");
}
}
```