

Java Basics Part 2

© 2019 Virtusa Corporation. All rights reserved.

Module Overview

Purpose:

- The following module hierarchy presents the technical modules required to build the basic IT skills and acquaints you with relevant technology basics.
- The current module —Java Basics2 (highlight in red) underwrites the usage of Multithreading, Collections and Input/output in Java Programming and will enable you to enhance one's coding skills in multithreaded applications, collections and file handling.

^{*}Recommended duration to complete Java Basics2 module: 12 hours

Module Objectives

By the end of this module, you will be able to:

Collections Framework:

- Define Java Collections API and their usage in real time applications
- Implement Collection Implementation classes i.e. List, Set, Queue and Map
- Sorting in Collections and use the Utility classes (i.e. Collections and Arrays)

Multithreading:

- Define the use of Multithreading and a Thread lifecycle in a Java application
- Write and Execute Multithreaded Java programs
- Use Thread Synchronization and Inter-thread communication in a Thread-safe application

IO Streams:

- Define Standard Input and Output Stream classes and use them in a Java application
- Define File Input and Output Stream classes and use them for data storage and retrieval
- Implement Object Serialization and Deserialization

Define Java Collections API and their usage in real time applications

What is Collection?

 A collection is a group of data manipulated as a single object.

Usage of Collections in Java

- Collections in java is a framework that provides an architecture to store and manipulate the group of objects.
- All the operations that you perform on a data such as searching, sorting, insertion, manipulation, deletion etc. can be performed by Java Collections.
- List, Queue, Set interfaces extend Collection interface.
- ArrayList, PriorityQueue and HashSet class implements the List, Queue and Set interface respectively.

Reference

Implement ArrayList in Java Collections

What is ArrayList?

ArrayList is a variable-length array of object references.

Usage of List:

- The ArrayList class extends AbstractList and implements the List interface. ArrayList supports dynamic arrays that can grow as needed.
- In Java, standard arrays are of a fixed length. After arrays are created, they cannot grow or shrink, which means that you must know in advance how many elements an array will hold.
- To handle this situation, the collections framework defines ArrayList.

Reference

Implement HashSet in Java Collections

What is HashSet?

 HashSet is a collection variable-length array of object references.

Usage of HashSet

- HashSet extends AbstractSet and implements the Set interface. It creates a collection that uses a hash table for storage.
- A hash table stores information by using a mechanism called hashing.
- In *hashing*, the informational content of a key is used to determine a unique value, called its *hash code*.
- The advantage of hashing is that it allows the execution time of basic operations, such as add(), contains(), remove(), and size(), to remain constant even for large sets.

Reference

Implement HashMap in Java Collections

What is HashMap?

 The HashMap class uses a hash table to implement the Map interface.

Usage of HashMap

- HashMap implements Map and extends
 AbstractMap. It does not add any methods of its own.
- A hash map does NOT guarantee the order of its elements.
- The order in which elements are added to a hash map is not necessarily the order in which they are read by an iterator.

Reference

Implement Comparable and Comparator in Java Collections

What is Comparable interface?

Comparable interface is used to order the Collection objects.

Usage of Comparable interface

• This interface is found in *java.lang* package and contains only one method named *compareTo(Object)*. It provides only single sorting sequence i.e. you can sort the elements on based on single data member only.

What is Comparator interface?

Comparator interface is used to order the Collection objects.

Usage of Comparator interface

- This interface is found in *java.util* package and contains 2 methods *compare(Object obj1,Object obj2)* and *equals(Object element)*.
- It provides multiple sorting sequence i.e. you can sort the elements based on any data member.

<<interface>>

Java.lang.Comparable

compareTo(object)
equals(object1,object2)

<<interface>>

Java..lang.Comparator

compare(object1,object2)
equals(object1,object2)

Comparable and Comparator in Collection framework

Reference

- http://www.javatpoint.com/Comparable-interface-in-collection-framework
- http://www.javatpoint.com/Comparator-interface-in-collection-framework

Multithreading

Implement Multithreading in Java

What is Multithreading?

- Multithreading in java is a process of executing multiple threads simultaneously.
- Thread is basically a *lightweight sub-process*, a smallest unit of processing.

Usage of Multithreading

Java Multithreading is mostly used in games, animation etc.

Advantage of Java Multithreading

- User can perform multiple operations at same time.
- Threads are independent so it doesn't affect other threads if exception occur in a single thread.
- Thread has a Lifecycle from new state to dead state.

Reference

- http://www.javatpoint.com/multithreading-in-java
- http://www.javatpoint.com/life-cycle-of-a-thread

Multithreading

Creating Threads in Java

How to create thread

There are *two* ways to create a thread:

- By extending Thread class
- By implementing Runnable interface

Usage of Thread class:

- Thread class provides constructors and methods to create and perform operations on a thread.
- Thread class extends Object class and implements Runnable interface.

Usage of Runnable interface:

- The Runnable interface should be implemented by any class whose instances are intended to be executed by a thread.
 Runnable interface have only one method named run().
- public void run(): is used to perform action for a thread.

Reference

http://www.javatpoint.com/creating-thread

Multithreading

Thread Synchronization in java

What is Synchronization?

- Synchronization in java is the capability of control the access of multiple threads to any shared resource.
- Java Synchronization is a better option where we want to allow only one thread to access the shared resource.

Why use Synchronization?

The synchronization is mainly used to prevent:

- Thread interference
- Consistency problem

Reference

http://www.javatpoint.com/synchronization-in-java

IO Stream in java

What is a Stream?

 A stream is a sequence of data. In Java a stream is composed of bytes. It is called a stream because it's like a stream of water that continues to flow.

Three streams are created for us automatically:

1) System.out: standard output stream

2) System.in: standard input stream

3) **System.err**: standard error

Usage of Stream:

Java encapsulates Stream under *java.io* package. Java defines *two* types of streams:

- 1. **Byte Stream**: It provides a convenient means for handling input and output of byte.
- 2. **Character Stream**: It provides a convenient means for handling input and output of characters.

Reference

http://www.javatpoint.com/java-io

OutputStream in java

What is OutputStream?

- The **Java.io.OutputStream** class is the superclass of all classes representing an output stream of bytes.
- Applications that need to define a subclass of OutputStream must always provide at least a method that writes one byte of output.

Usage of OutputStream

```
OutputStream output = new
FileOutputStream("c:\\data\\output-text.txt");
while(moreData) {
intdata = getMoreData();
output.write(data);
}
output.close();
```


Reference

 http://tutorials.jenkov.com/javaio/outputstream.html

InputStream in java

What is InputStream?

The **Java.io.InputStream** class is the superclass of all classes representing an input stream of bytes.

Applications that need to define a subclass of InputStream must always provide a method that returns the next byte of input.

Usage of InputStream

```
InputStream input = new FileInputStream("c:\\data\\input-
text.txt");
intdata = input.read();
while(data != -1) {
//do something with data...
doSomethingWithData(data);
data = input.read();
}
input.close();
```


Reference

http://tutorials.jenkov.com/java-io/fileinputstream.html

Serialization and Deserialization in java

What is Serialization?

 Serialization is a process of converting an object into a sequence of bytes which can be persisted to a disk or database or can be sent through streams.

What is Deserialization?

 The reverse process of creating object from sequence of bytes is called deserialization.

Java Serializable Interface

- **java.io.Serializable** is a marker interface and has no fields or methods to implement.
- Serialization process is implemented by ObjectInputStream and ObjectOutputStream, so all we need is a wrapper over them to either save it to file or send it over the network.

Object Serialization Stream of Bytes File Memory DB Stream of Bytes Deserialization Object

Reference

http://www.studytonight.com/java/serialization-and-deserialization.php

Additional References

To explore more on the subject, refer the below links and books:

Links:

Collection Frame Work

- http://docs.oracle.com/javase/tutorial/collections/index.html
- http://tutorials.jenkov.com/java-collections/index.html

Multi threading

- http://docs.oracle.com/javase/tutorial/essential/concurrency/
- http://tutorials.jenkov.com/java-concurrency/index.html

IO streams

- http://docs.oracle.com/javase/tutorial/essential/io/
- http://tutorials.jenkov.com/java-io/file.html

Books:

- Head First Java
- Java Complete Reference

Self Check

Instructions to write Self Evaluation Sheet:

Open the excel sheet, refer Java Basics – Part 2, write down the solutions for all questions, save a local copy in your machine

Lab Assignment

- Refer Assignment Document for this module to proceed with Lab Assignment.
- Do **submit the Solutions** for the given assignment and refer the **Participant guide** for submission procedure.

Module Summary

Now that you have completed this module, you will be able to:

- Define Collections API and its usage in Java
- Write a Java program with CRUD operations
- Explain –Multithreading in Java
- Write a multithread java program with concurrent actions
- Write and Read a stream of data using files
- Write and Read a Character set using files
- Serialize and De-serialize the object using files

Thank you