Solutions to Exercises

Each of Chapters 1 through 14 closes with an "Exercises" section that tests your understanding of the chapter's material. Solutions to these exercises are presented in this appendix.

Chapter 1: Getting Started with Java

- Java is a language and a platform. The language is partly patterned after the C and C++ languages to shorten the learning curve for C/C++ developers. The platform consists of a virtual machine and associated execution environment.
- 2. A virtual machine is a software-based processor that presents its own instruction set.
- 3. The purpose of the Java compiler is to translate source code into instructions (and associated data) that are executed by the virtual machine.
- 4. The answer is true: a classfile's instructions are commonly referred to as bytecode.
- 5. When the virtual machine's interpreter learns that a sequence of bytecode instructions is being executed repeatedly, it informs the virtual machine's Just In Time (JIT) compiler to compile these instructions into native code.
- 6. The Java platform promotes portability by providing an abstraction over the underlying platform. As a result, the same bytecode runs unchanged on Windows-based, Linux-based, Mac OS X-based, and other platforms.
- The Java platform promotes security by providing a secure environment in which code executes. It accomplishes this task in part by using a bytecode verifier to make sure that the classfile's bytecode is valid.

- 8. The answer is false: Java SE is the platform for developing applications and applets.
- The JRE implements the Java SE platform and makes it possible to run Java programs.
- 10. The difference between the public and private JREs is that the public JRE exists apart from the JDK, whereas the private JRE is a component of the JDK that makes it possible to run Java programs independently of whether or not the public JRE is installed.
- 11. The JDK provides development tools (including a compiler) for developing Java programs. It also provides a private JRE for running these programs.
- 12. The JDK's javac tool is used to compile Java source code.
- 13. The JDK's java tool is used to run Java applications.
- 14. Standard I/O is a mechanism consisting of Standard Input, Standard Output, and Standard Error that makes it possible to read text from different sources (keyboard or file), write nonerror text to different destinations (screen or file), and write error text to different destinations (screen or file).
- 15. You specify the main() method's header as public static void main(String[] args).
- 16. An IDE is a development framework consisting of a project manager for managing a project's files, a text editor for entering and editing source code, a debugger for locating bugs, and other features. The IDE that Google supports for developing Android apps is Eclipse.

Chapter 2: Learning Language Fundamentals

- Unicode is a computing industry standard for consistently encoding, representing, and handling text that's expressed in most of the world's writing systems.
- 2. A comment is a language feature for embedding documentation in source code.
- The three kinds of comments that Java supports are single-line, multiline, and Javadoc.
- 4. An identifier is a language feature that consists of letters (A–Z, a–z, or equivalent uppercase/lowercase letters in other human alphabets), digits (0–9 or equivalent digits in other human alphabets), connecting punctuation characters (e.g., the underscore), and currency symbols (e.g., the dollar sign \$). This name must begin with a letter, a currency symbol, or a connecting punctuation character; and its length cannot exceed the line in which it appears.

- 5. The answer is false: Java is a case-sensitive language.
- 6. A type is a language feature that identifies a set of values (and their representation in memory) and a set of operations that transform these values into other values of that set.
- 7. A primitive type is a type that's defined by the language and whose values are not objects.
- 8. Java supports the Boolean, character, byte integer, short integer, integer, long integer, floating-point, and double precision floating-point primitive types.
- 9. A user-defined type is a type that's defined by the developer using a class, an interface, an enum, or an annotation type and whose values are objects.
- 10. An array type is a special reference type that signifies an array, a region of memory that stores values in equal-size and contiguous slots, which are commonly referred to as elements.
- 11. A variable is a named memory location that stores some type of value.
- 12. An expression is a combination of literals, variable names, method calls, and operators. At runtime, it evaluates to a value whose type is referred to as the expression's type.
- 13. The two expression categories are simple expression and compound expression.
- 14. A literal is a value specified verbatim.
- 15. String literal "The quick brown fox \jumps\ over the lazy dog." is illegal because, unlike \", \j and \ (a backslash followed by a space character) are not valid escape sequences. To make this string literal legal, you must escape these backslashes, as in "The quick brown fox \\jumps\\ over the lazy dog.".
- **16.** An operator is a sequence of instructions symbolically represented in source code.
- 17. The difference between a prefix operator and a postfix operator is that a prefix operator precedes its operand and a postfix operator trails its operand.
- 18. The purpose of the cast operator is to convert from one type to another type. For example, you can use this operator to convert from floating-point type to 32-bit integer type.
- 19. Precedence refers to an operator's level of importance.
- 20. The answer is true: most of Java's operators are left-to-right associative.
- 21. A statement is a language feature that assigns a value to a variable, controls a program's flow by making a decision and/or repeatedly executing another statement, or performs another task.

- 22. The while statement evaluates its Boolean expression at the top of the loop, whereas the do-while statement evaluates its Boolean expression at the bottom of the loop. As a result, while executes zero or more times, whereas do-while executes one or more times.
- 23. The difference between the break and continue statements is that break transfers execution to the first statement following a switch statement or a loop, whereas continue skips the remainder of the current loop iteration, reevaluates the loop's Boolean expression, and performs another iteration (when true) or terminates the loop (when false).
- 24. Listing A-1 presents an OutputGradeLetter application (the class is named OutputGradeLetter) whose main() method executes the grade letter code sequence presented while discussing the if-else statement.

Listing A-1. Classifying a Grade

```
public class OutputGradeLetter
  public static void main(String[] args)
 char gradeLetter = 'u'; // unknown
 int testMark = 100;
 if (testMark >= 90)
 gradeLetter = 'A';
 System.out.println("You aced the test.");
 }
 else
 if (testMark >= 80)
 gradeLetter = 'B';
 System.out.println("You did very well on this test.");
 }
 else
 if (testMark >= 70)
 gradeLetter = 'C';
 System.out.println("Not bad, but you need to study more for future tests.");
 }
 else
 if (testMark >= 60)
 gradeLetter = 'D';
 System.out.println("Your test result suggests that you need a tutor.");
 }
```

```
else
{
 gradeLetter = 'F';
 System.out.println("Your test result is pathetic; you need summer school.");
}
}
```

25. Listing A-2 presents a Triangle application whose main() method uses a pair of nested for statements along with System.out.print() to output a 10-row triangle of asterisks, where each row contains an odd number of asterisks (1, 3, 5, 7, and so on).

Listing A-2. Printing a Triangle of Asterisks

Chapter 3: Discovering Classes and Objects

- 1. A class is a template for manufacturing objects.
- You declare a class by providing a header followed by a body. The header minimally consists of reserved word class followed by an identifier. The body consists of a sequence of declarations placed between a pair of brace characters.
- 3. An object is a named aggregate of code and data.
- You instantiate an object by using the new operator followed by a constructor.
- 5. A constructor is a block of code for constructing an object by initializing it in some manner.
- 6. The answer is true: Java creates a default noargument constructor when a class declares no constructors.

- A parameter list is a round bracket-delimited and comma-separated list of zero or more parameter declarations. A parameter is a constructor or method variable that receives an expression value passed to the constructor or method when it is called.
- 8. An argument list is a round bracket-delimited and comma-separated list of zero or more expressions. An argument is one of these expressions whose value is passed to the corresponding parameter when a constructor or method variable is called.
- 9. The answer is false: you invoke another constructor by specifying this followed by an argument list.
- **10.** Arity is the number of arguments passed to a constructor or method or the number of operator operands.
- 11. A local variable is a variable that is declared in a constructor or method and is not a member of the constructor or method parameter list.
- 12. Lifetime is a property of a variable that determines how long the variable exists. For example, local variables and parameters come into existence when a constructor or method is called and are destroyed when the constructor or method finishes. Similarly, an instance field comes into existence when an object is created and is destroyed when the object is garbage collected.
- 13. Scope is a property of a variable that determines how accessible the variable is to code. For example, a parameter can be accessed only by the code within the constructor or method in which the parameter is declared.
- 14. Encapsulation refers to the merging of state and behaviors into a single source code entity. Instead of separating state and behaviors, which is done in structured programs, state and behaviors are combined into classes and objects, which are the focus of object-based programs. For example, whereas a structured program makes you think in terms of separate balance state and deposit/withdraw behaviors, an object-based program makes you think in terms of bank accounts, which unite balance state with deposit/withdraw behaviors through encapsulation.
- 15. A field is a variable declared within a class body.
- 16. The difference between an instance field and a class field is that an instance field describes some attribute of the real-world entity that an object is modeling and is unique to each object, and a class field identifies some data item that is shared by all objects.
- 17. A blank final is a read-only instance field. It differs from a true constant in that there are multiple copies of blank finals (one per object) and only one true constant (one per class).

- 18. You prevent a field from being shadowed by changing the name of a same-named local variable or parameter or by qualifying the local variable's name or parameter's name with this or the class name followed by the member access operator.
- 19. A method is a named block of code declared within a class body.
- 20. The difference between an instance method and a class method is that an instance method describes some behavior of the real-world entity that an object is modeling and can access a specific object's state, and a class method identifies some behavior that is common to all objects and cannot access a specific object's state.
- 21. Recursion is the act of a method invoking itself.
- 22. You overload a method by introducing a method with the same name as an existing method but with a different parameter list into the same class.
- 23. A class initializer is a static-prefixed block that is introduced into a class body. An instance initializer is a block that is introduced into a class body as opposed to being introduced as the body of a method or a constructor.
- 24. A garbage collector is code that runs in the background and occasionally checks for unreferenced objects.
- 25. The answer is false: String[] letters = new String[2] { "A", "B" }; is incorrect syntax. Remove the 2 from between the square brackets to make it correct.
- **26.** A ragged array is a two-dimensional array in which each row can have a different number of columns.
- 27. Calculating the greatest common divisor of two positive integers, which is the greatest positive integer that divides evenly into both positive integers, provides another example of tail recursion. Listing A-3 presents the source code.

Listing A-3. Recursively Calculating the Greatest Common Divisor

```
public static int gcd(int a, int b)
{
 // The greatest common divisor is the largest positive integer that
 // divides evenly into two positive integers a and b. For example,
 // GCD(12, 18) is 6.

if (b == 0) // Base problem
 return a;
else
 return gcd(b, a % b);
}
```

28. Listing A-4 presents the source code to a Book class with name, author, and International Standard Book Number (ISBN) fields and a suitable constructor and getter methods that return field values. Furthermore, a main() method is present that creates an array of Book objects and iterates over this array outputting each book's name, author, and ISBN.

Listing A-4. Building a Library of Books

```
public class Book
  private String name;
  private String author;
 private String isbn;
 public Book(String name, String author, String isbn)
 this.name = name;
 this.author = author;
 this.isbn = isbn;
 }
  public String getName()
 return name;
 public String getAuthor()
 return author;
 public String getISBN()
 return isbn;
  public static void main(String[] args)
 Book[] books = new Book[]
 new Book("Jane Eyre",
 "Charlotte Brontë",
 "0895772000"),
 new Book("A Kick in the Seat of the Pants",
 "Roger von Oech",
 "0060155280"),
 new Book("The Prince and the Pilgrim",
 "Mary Stewart",
 "0340649925")
 };
```

Chapter 4: Discovering Inheritance, Polymorphism, and Interfaces

- 1. Implementation inheritance is inheritance through class extension.
- Java supports implementation inheritance by providing reserved word extends.
- 3. A subclass can have only one superclass because Java doesn't support multiple implementation inheritance.
- 4. You prevent a class from being subclassed by declaring the class final.
- 5. The answer is false: the super() call can only appear in a constructor.
- 6. If a superclass declares a constructor with one or more parameters, and if a subclass constructor doesn't use super() to call that constructor, the compiler reports an error because the subclass constructor attempts to call a nonexistent noargument constructor in the superclass. (When a class doesn't declare any constructors, the compiler creates a constructor with no parameters [a noargument constructor] for that class. Therefore, if the superclass didn't declare any constructors, a noargument constructor would be created for the superclass. Continuing, if the subclass constructor didn't use super() to call the superclass constructor, the compiler would insert the call and there would be no error.)
- 7. An immutable class is a class whose instances cannot be modified.
- The answer is false: a class cannot inherit constructors.
- Overriding a method means to replace an inherited method with another method that provides the same signature and the same return type but provides a new implementation.
- 10. To call a superclass method from its overriding subclass method, prefix the superclass method name with reserved word super and the member access operator in the method call.
- 11. You prevent a method from being overridden by declaring the method final.

- 12. You cannot make an overriding subclass method less accessible than the superclass method it is overriding because subtype polymorphism would not work properly if subclass methods could be made less accessible. Suppose you upcast a subclass instance to superclass type by assigning the instance's reference to a variable of superclass type. Now suppose you specify a superclass method call on the variable. If this method is overridden by the subclass, the subclass version of the method is called. However, if access to the subclass's overriding method's access could be made private, calling this method would break encapsulation—private methods cannot be called directly from outside of their class.
- 13. You tell the compiler that a method overrides another method by prefixing the overriding method's header with the @Override annotation.
- **14.** Java doesn't support multiple implementation inheritance because this form of inheritance can lead to ambiguities.
- 15. The name of Java's ultimate superclass is Object. This class is located in the java.lang package.
- **16.** The purpose of the clone() method is to duplicate an object without calling a constructor.
- 17. Object's clone() method throws CloneNotSupportedException when the class whose instance is to be shallowly cloned doesn't implement the Cloneable interface.
- 18. The difference between shallow copying and deep copying is that shallow copying copies each primitive or reference field's value to its counterpart in the clone, whereas deep copying creates, for each reference field, a new object and assigns its reference to the field. This deep copying process continues recursively for these newly created objects.
- 19. The == operator cannot be used to determine if two objects are logically equivalent because this operator only compares object references and not the contents of these objects.
- 20. Object's equals() method compares the current object's this reference to the reference passed as an argument to this method. (When I refer to Object's equals() method, I am referring to the equals() method in the Object class.)
- 21. Expression "abc" == "a" + "bc" returns true. It does so because the String class contains special support that allows literal strings and string-valued constant expressions to be compared via ==.
- 22. You can optimize a time-consuming equals() method by first using == to determine if this method's reference argument identifies the current object (which is represented in source code via reserved word this).

- 23. The purpose of the finalize() method is to provide a safety net for calling an object's cleanup method in case that method is not called.
- 24. You should not rely on finalize() for closing open files because file descriptors are a limited resource and an application might not be able to open additional files until finalize() is called, and this method might be called infrequently (or perhaps not at all).
- **25.** A hash code is a small value that results from applying a mathematical function to a potentially large amount of data.
- 26. The answer is true: you should override the hashCode() method whenever you override the equals() method.
- 27. Object's toString() method returns a string representation of the current object that consists of the object's class name, followed by the @ symbol, followed by a hexadecimal representation of the object's hash code. (When I refer to Object's toString() method, I am referring to the toString() method in the Object class.)
- 28. You should override toString() to provide a concise but meaningful description of the object to facilitate debugging via System.out.println() method calls. It is more informative for toString() to reveal object state than to reveal a class name, followed by the @ symbol, followed by a hexadecimal representation of the object's hash code.
- 29. Composition is a way to reuse code by composing classes out of other classes based on a "has-a" relationship between them.
- **30.** The answer is false: composition is used to describe "has-a" relationships and implementation inheritance is used to describe "is-a" relationships.
- 31. The fundamental problem of implementation inheritance is that it breaks encapsulation. You fix this problem by ensuring that you have control over the superclass as well as its subclasses by ensuring that the superclass is designed and documented for extension or by using a wrapper class in lieu of a subclass when you would otherwise extend the superclass.
- 32. Subtype polymorphism is a kind of polymorphism where a subtype instance appears in a supertype context, and executing a supertype operation on the subtype instance results in the subtype's version of that operation executing.
- 33. Subtype polymorphism is accomplished by upcasting the subtype instance to its supertype; by assigning the instance's reference to a variable of that type; and, via this variable, calling a superclass method that has been overridden in the subclass.

- 34. You would use abstract classes and abstract methods to describe generic concepts (e.g., shape, animal, or vehicle) and generic operations (e.g., drawing a generic shape). Abstract classes cannot be instantiated and abstract methods cannot be called because they have no code bodies.
- 35. An abstract class can contain concrete methods.
- 36. The purpose of downcasting is to access subtype features. For example, you would downcast a Point variable that contains a Circle instance reference to the Circle type so that you can call Circle's getRadius() method on the instance.
- 37. Two forms of RTTI are the virtual machine verifying that a cast is legal and using the instanceof operator to determine whether or not an instance is a member of a type.
- 38. A covariant return type is a method return type that, in the superclass's method declaration, is the supertype of the return type in the subclass's overriding method declaration.
- 39. You formally declare an interface by specifying at least reserved word interface, followed by a name, followed by a brace-delimited body of constants and/or method headers.
- **40.** The answer is true: you can precede an interface declaration with the abstract reserved word. However, doing so is redundant.
- 41. A marker interface is an interface that declares no members.
- **42.** Interface inheritance is inheritance through interface implementation or interface extension.
- 43. You implement an interface by appending an implements clause, consisting of reserved word implements followed by the interface's name, to a class header and by overriding the interface's method headers in the class.
- **44.** You might encounter one or more name collisions when you implement multiple interfaces.
- 45. You form a hierarchy of interfaces by appending reserved word extends followed by an interface name to an interface header.
- **46.** Java's interfaces feature is so important because it gives developers the utmost flexibility in designing their applications.
- 47. Interfaces and abstract classes describe abstract types.
- 48. Interfaces and abstract classes differ in that interfaces can only declare abstract methods and constants and can be implemented by any class in any class hierarchy. In contrast, abstract classes can declare constants and nonconstant fields; can declare abstract and concrete methods; and can only appear in the upper levels of class hierarchies, where they are used to describe abstract concepts and behaviors.

49. Listings A-5 through A-11 declare the Animal, Bird, Fish, AmericanRobin, DomesticCanary, RainbowTrout, and SockeyeSalmon classes that were called for in Chapter 4.

Listing A-5. The Animal Class Abstracting Over Birds and Fish (and Other Organisms)

```
public abstract class Animal
  private String kind;
  private String appearance;
  public Animal(String kind, String appearance)
 this.kind = kind;
 this.appearance = appearance;
 }
  public abstract void eat();
  public abstract void move();
  @Override
  public final String toString()
 return kind + " -- " + appearance;
```

}

Listing A-6. The Bixd Class Abstracting Over American Robins, Domestic Canaries, and Other Kinds of Birds

```
public abstract class Bird extends Animal
  public Bird(String kind, String appearance)
 super(kind, appearance);
 @Override
  public final void eat()
 System.out.println("eats seeds and insects");
  @Override
  public final void move()
 System.out.println("flies through the air");
}
```

```
Listing A-7. The Fish Class Abstracting Over Rainbow Trout, Sockeye Salmon, and Other Kinds of Fish
public abstract class Fish extends Animal
 public Fish(String kind, String appearance)
 super(kind, appearance);
 @Override
 public final void eat()
 System.out.println("eats krill, algae, and insects");
  @Override
 public final void move()
 System.out.println("swims through the water");
}
Listing A-8. The AmericanRobin Class Denoting a Bird with a Red Breast
public final class AmericanRobin extends Bird
  public AmericanRobin()
 super("americanrobin", "red breast");
}
Listing A-9. The Domestic Canary Class Denoting a Bird of Various Colors
public final class DomesticCanary extends Bird
 public DomesticCanary()
 super("domestic canary", "yellow, orange, black, brown, white, red");
}
Listing A-10. The RainbowTrout Class Denoting a Rainbow-Colored Fish
public final class RainbowTrout extends Fish
 public RainbowTrout()
 super("rainbowtrout", "bands of brilliant speckled multicolored " +
 "stripes running nearly the whole length of its body");
}
```

Listing A-11. The SockeyeSalmon Class Denoting a Red-and-Green Fish

```
public final class SockeyeSalmon extends Fish
{
 public SockeyeSalmon()
 {
 super("sockeyesalmon", "bright red with a green head");
 }
}
```

Animal's toString() method is declared final because it doesn't make sense to override this method, which is complete in this example. Also, each of Bird's and Fish's overriding eat() and move() methods is declared final because it doesn't make sense to override these methods in this example, which assumes that all birds eat seeds and insects; all fish eat krill, algae, and insects; all birds fly through the air; and all fish swim through the water.

The AmericanRobin, DomesticCanary, RainbowTrout, and SockeyeSalmon classes are declared final because they represent the bottom of the Bird and Fish class hierarchies, and it doesn't make sense to subclass them.

50. Listing A-12 declares the Animals class that was called for in Chapter 4.

Listing A-12. The Animals Class Letting Animals Eat and Move

51. Listings A-13 through A-15 declare the Countable interface, the modified Animal class, and the modified Animals class that were called for in Chapter 4.

Listing A-13. The Countable Interface for Use in Taking a Census of Animals

```
public interface Countable
{
 String getID();
}
```

```
Listing A-14. The Refactored Animal Class for Help in Census Taking
public abstract class Animal implements Countable
 private String kind;
 private String appearance;
 public Animal(String kind, String appearance)
 this.kind = kind;
 this.appearance = appearance;
 }
 public abstract void eat();
 public abstract void move();
 @Override
 public final String toString()
 return kind + " -- " + appearance;
 @Override
 public final String getID()
 return kind;
}
Listing A-15. The Modified Animals Class for Carrying Out the Census
public class Animals
  public static void main(String[] args)
 Animal[] animals = { new AmericanRobin(), new RainbowTrout(),
 new DomesticCanary(), new SockeyeSalmon(),
 new RainbowTrout(), new AmericanRobin() };
 for (int i = 0; i < animals.length; i++)</pre>
 System.out.println(animals[i]);
 animals[i].eat();
 animals[i].move();
 System.out.println();
 }
 Census census = new Census();
 Countable[] countables = (Countable[]) animals;
 for (int i = 0; i < countables.length; i++)</pre>
 census.update(countables[i].getID());
```

Chapter 5: Mastering Advanced Language Features Part 1

- 1. A nested class is a class that is declared as a member of another class or scope.
- 2. The four kinds of nested classes are static member classes, nonstatic member classes, anonymous classes, and local classes.
- 3. Nonstatic member classes, anonymous classes, and local classes are also known as inner classes.
- The answer is false: a static member class doesn't have an enclosing instance.
- 5. You instantiate a nonstatic member class from beyond its enclosing class by first instantiating the enclosing class and then prefixing the new operator with the enclosing class instance as you instantiate the enclosed class. Example: new EnclosingClass().new EnclosedClass().
- 6. It's necessary to declare local variables and parameters final when they are being accessed by an instance of an anonymous class or a local class.
- 7. The answer is true: an interface can be declared within a class or within another interface.
- 8. A package is a unique namespace that can contain a combination of top-level classes, other top-level types, and subpackages.
- 9. You ensure that package names are unique by specifying your reversed Internet domain name as the top-level package name.
- **10.** A package statement is a statement that identifies the package in which a source file's types are located.
- 11. The answer is false: you cannot specify multiple package statements in a source file.
- 12. An import statement is a statement that imports types from a package by telling the compiler where to look for unqualified type names during compilation.
- 13. You indicate that you want to import multiple types via a single import statement by specifying the wildcard character (*).
- 14. During a runtime search, the virtual machine reports a "no class definition found" error when it cannot find a classfile.

- 15. You specify the user classpath to the virtual machine via the -classpath option used to start the virtual machine or, when not present, the CLASSPATH environment variable.
- **16.** A constant interface is an interface that only exports constants.
- Constant interfaces are used to avoid having to qualify their names with their classes.
- 18. Constant interfaces are bad because their constants are nothing more than an implementation detail that should not be allowed to leak into the class's exported interface because they might confuse the class's users (what is the purpose of these constants?). Also, they represent a future commitment: even when the class no longer uses these constants, the interface must remain to ensure binary compatibility.
- 19. A static import statement is a version of the import statement that lets you import a class's static members so that you don't have to qualify them with their class names.
- 20. You specify a static import statement as import, followed by static, followed by a member access operator—separated list of package and subpackage names, followed by the member access operator, followed by a class's name, followed by the member access operator, followed by a single static member name or the asterisk wildcard, for example, import static java.lang.Math.cos; (import the cos() static method from the Math class).
- 21. An exception is a divergence from an application's normal behavior.
- 22. Objects are superior to error codes for representing exceptions because error code Boolean or integer values are less meaningful than object names and because objects can contain information about what led to the exception. These details can be helpful to a suitable workaround. Furthermore, error codes are easy to ignore.
- 23. A throwable is an instance of Throwable or one of its subclasses.
- 24. The getCause() method returns an exception that is wrapped inside another exception.
- 25. Exception describes exceptions that result from external factors (e.g., not being able to open a file) and from flawed code (e.g., passing an illegal argument to a method). Error describes virtual machine-oriented exceptions such as running out of memory or being unable to load a classfile.
- 26. A checked exception is an exception that represents a problem with the possibility of recovery and for which the developer must provide a workaround.

- 27. A runtime exception is an exception that represents a coding mistake.
- 28. You would introduce your own exception class when no existing exception class in the standard class library meets your needs.
- 29. The answer is false: you use a throws clause to identify exceptions that are thrown from a method by appending this clause to a method's header.
- 30. The purpose of a try statement is to provide a scope (via its brace-delimited body) in which to present code that can throw exceptions. The purpose of a catch block is to receive a thrown exception and provide code (via its brace-delimited body) that handles that exception by providing a workaround.
- 31. The purpose of a finally block is to provide cleanup code that is executed whether an exception is thrown or not.
- 32. Listing A-16 presents the G2D class that was called for in Chapter 5.

Listing A-16. The G2D Class with Its Matrix Nonstatic Member Class

```
public class G2D
{
 private Matrix xform;

 public G2D()
 {
 xform = new Matrix();
 xform.a = 1.0;
 xform.i = 1.0;
 xform.i = 1.0;
 }

 private class Matrix
 {
 double a, b, c;
 double d, e, f;
 double g, h, i;
 }
}
```

33. To extend the logging package (presented in Chapter 5's discussion of packages) to support a null device in which messages are thrown away, first introduce Listing A-17's NullDevice package-private class.

Listing A-17. Implementing the Proverbial "Bit Bucket" Class

```
package logging;

class NullDevice implements Logger
{
 private String dstName;
```

```
NullDevice(String dstName)
{
 }

public boolean connect()
{
 return true;
}

public boolean disconnect()
{
 return true;
}

public boolean log(String msg)
{
 return true;
}
```

Continue by introducing, into the LoggerFactory class, a NULLDEVICE constant and code that instantiates NullDevice with a null argument—a destination name is not required—when newLogger()'s dstType parameter contains this constant's value. Check out Listing A-18.

Listing A-18. A Refactored LoggerFactory Class

```
package logging;
public abstract class LoggerFactory
 public final static int CONSOLE = 0;
 public final static int FILE = 1;
 public final static int NULLDEVICE = 2;
 public static Logger newLogger(int dstType, String...dstName)
 switch (dstType)
 case CONSOLE
 : return new Console(dstName.length == 0 ? null
 : dstName[0]);
 case FILE
 : return new File(dstName.length == 0 ? null
 : dstName[0]);
 case NULLDEVICE: return new NullDevice(null);
 default
 : return null;
 }
 }
}
```

34. Modifying the logging package (presented in Chapter 5's discussion of packages) so that Logger's connect() method throws a CannotConnectException instance when it cannot connect to its logging destination, and the other two methods each throw a NotConnectedException instance when connect() was not called or when it threw a CannotConnectException instance, results in Listing A-19's Logger interface.

Listing A-19. A Logger Interface Whose Methods Throw Exceptions

```
package logging;
public interface Logger
{
 void connect() throws CannotConnectException;
 void disconnect() throws NotConnectedException;
 void log(String msg) throws NotConnectedException;
}
Listing A-20 presents the CannotConnectException class.
Listing A-20. An Uncomplicated CannotConnectException Class
package logging;
public class CannotConnectException extends Exception {
```

The NotConnectedException class has the same structure but with a different name. Listing A-21 presents the Console class.

Listing A-21. The Console Class Satisfying Logger's Contract Without Throwing Exceptions

```
package logging;

class Console implements Logger
{
 private String dstName;
 Console(String dstName)
 {
 this.dstName = dstName;
 }

 public void connect() throws CannotConnectException
 {
 }

 public void disconnect() throws NotConnectedException
 {
 }
}
```

```
public void log(String msg) throws NotConnectedException
{
 System.out.println(msg);
}
```

Listing A-22 presents the File class.

Listing A-22. The File Class Satisfying Logger's Contract by Throwing Exceptions As Necessary

```
package logging;
class File implements Logger
  private String dstName;
  File(String dstName)
 this.dstName = dstName;
 public void connect() throws CannotConnectException
 {
 if (dstName == null)
 throw new CannotConnectException();
 }
  public void disconnect() throws NotConnectedException
 if (dstName == null)
 throw new NotConnectedException();
 }
  public void log(String msg) throws NotConnectedException
 if (dstName == null)
 throw new NotConnectedException();
 System.out.println("writing " + msg + " to file " + dstName);
 }
}
```

35. When you modify TestLogger to respond appropriately to thrown CannotConnectException and NotConnectedException objects, you end up with something similar to Listing A-23.

Listing A-23. A TestLogger Class That Handles Thrown Exceptions

```
import logging.*;
public class TestLogger
{
 public static void main(String[] args)
```

```
try
 Logger logger = LoggerFactory.newLogger(LoggerFactory.CONSOLE);
 logger.connect();
 logger.log("test message #1");
 logger.disconnect();
 catch (CannotConnectException cce)
 System.err.println("cannot connect to console-based logger");
 catch (NotConnectedException nce)
 System.err.println("not connected to console-based logger");
 try
 Logger logger = LoggerFactory.newLogger(LoggerFactory.FILE, "x.txt");
 logger.connect();
 logger.log("test message #2");
 logger.disconnect();
 catch (CannotConnectException cce)
 System.err.println("cannot connect to file-based logger");
 catch (NotConnectedException nce)
 System.err.println("not connected to file-based logger");
 try
 Logger logger = LoggerFactory.newLogger(LoggerFactory.FILE);
 logger.connect();
 logger.log("test message #3");
 logger.disconnect();
 catch (CannotConnectException cce)
 System.err.println("cannot connect to file-based logger");
 catch (NotConnectedException nce)
 System.err.println("not connected to file-based logger");
  }
}
```

Chapter 6: Mastering Advanced Language Features Part 2

- 1. An assertion is a statement that lets you express an assumption of program correctness via a Boolean expression.
- 2. You would use assertions to validate internal invariants, control-flow invariants, preconditions, postconditions, and class invariants.
- 3. The answer is false: specifying the -ea command-line option with no argument enables all assertions except for system assertions.
- 4. An annotation is an instance of an annotation type and associates metadata with an application element. It's expressed in source code by prefixing the type name with the @ symbol.
- 5. Constructors, fields, local variables, methods, packages, parameters, and types (annotation, class, enum, and interface) can be annotated.
- 6. The three compiler-supported annotation types are Override, Deprecated, and SuppressWarnings.
- 7. You declare an annotation type by specifying the @ symbol, immediately followed by reserved word interface, followed by the type's name, followed by a body.
- 8. A marker annotation is an instance of an annotation type that supplies no data apart from its name—the type's body is empty.
- 9. An element is a method header that appears in the annotation type's body. It cannot have parameters or a throws clause. Its return type must be primitive (e.g., int), String, Class, an enum type, an annotation type, or an array of the preceding types. It can have a default value.
- 10. You assign a default value to an element by specifying default followed by the value, whose type must match the element's return type. For example, String developer() default "unassigned";.
- 11. A meta-annotation is an annotation that annotates an annotation type.
- **12.** Java's four meta-annotation types are Target, Retention, Documented, and Inherited.
- 13. Generics can be defined as a suite of language features for declaring and using type-agnostic classes and interfaces.
- **14.** You would use generics to ensure that your code is typesafe by avoiding thrown ClassCastExceptions.
- 15. The difference between a generic type and a parameterized type is that a generic type is a class or interface that introduces a family of parameterized types by declaring a formal type parameter list, and a parameterized type is an instance of a generic type.

- 16. Anonymous classes cannot be generic because they have no names.
- 17. The five kinds of actual type arguments are concrete types, concrete parameterized types, array types, type parameters, and wildcards.
- 18. The answer is true: you cannot specify a primitive-type name (e.g., double or int) as an actual type argument.
- 19. A raw type is a generic type without its type parameters.
- 20. The compiler reports an unchecked warning message when it detects an explicit cast that involves a type parameter. The compiler is concerned that downcasting to whatever type is passed to the type parameter might result in a violation of type safety.
- 21. You suppress an unchecked warning message by prefixing the constructor or method that contains the unchecked code with the @SuppressWarnings("unchecked") annotation.
- 22. The answer is true: List < E>'s E type parameter is unbounded.
- 23. You specify a single upper bound via reserved word extends followed by a type name.
- 24. A recursive type bound is a type parameter bound that includes the type parameter.
- 25. Wildcard type arguments are necessary because by accepting any actual type argument, they provide a typesafe workaround to the problem of polymorphic behavior not applying to multiple parameterized types that differ only in regard to one type parameter being a subtype of another type parameter. For example, because List<String> is not a kind of List<Object>, you cannot pass an object whose type is List<String> to a method parameter whose type is List<Object>. However, you can pass a List<String> object to List<?> provided that you are not going to add the List<String> object to the List<?>.
- **26.** A generic method is a class or instance method with a type-generalized implementation.
- 27. Although you might think otherwise, Listing 6-36's methodCaller() generic method calls someOverloadedMethod(Object o). This method, instead of someOverloadedMethod(Date d), is called because overload resolution happens at compile time, when the generic method is translated to its unique bytecode representation, and erasure (which takes care of that mapping) causes type parameters to be replaced by their leftmost bound or Object (when there is no bound). After erasure, you are left with Listing A-24's nongeneric methodCaller() method.

Listing A-24. The Nongeneric methodCaller() Method That Results from Erasure

```
public static void methodCaller(Object t)
{
 someOverloadedMethod(t);
}
```

- 28. Reification is representing the abstract as if it was concrete.
- 29. The answer is false: type parameters are not reified.
- 30. Erasure is the throwing away of type parameters following compilation so that they are not available at runtime. Erasure also involves replacing uses of other type variables by the upper bound of the type variable (e.g., 0bject) and inserting casts to the appropriate type when the resulting code is not type correct.
- 31. An enumerated type is a type that specifies a named sequence of related constants as its legal values.
- 32. Three problems that can arise when you use enumerated types whose constants are int-based are lack of compile-time type safety, brittle applications, and the inability to translate int constants into meaningful string-based descriptions.
- 33. An enum is an enumerated type that is expressed via reserved word enum.
- 34. You use a switch statement with an enum by specifying an enum constant as the statement's selector expression and constant names as case values.
- 35. You can enhance an enum by adding fields, constructors, and methods—you can even have the enum implement interfaces. Also, you can override toString() to provide a more useful description of a constant's value and subclass constants to assign different behaviors.
- **36.** The purpose of the abstract Enum class is to serve as the common base class of all Java language-based enumeration types.
- 37. The difference between Enum's name() and toString() methods is that name() always returns a constant's name, but toString() can be overridden to return a more meaningful description instead of the constant's name.
- 38. The answer is true: Enum's generic type is Enum<E extends Enum<E>>>.
- 39. Listing A-25 presents a ToDo marker annotation type that annotates only type elements and that also uses the default retention policy.

Listing A-25. The ToDo Annotation Type for Marking Types That Need to Be Completed

```
import java.lang.annotation.ElementType;
import java.lang.annotation.Target;
```

```
@Target(ElementType.TYPE)
public @interface ToDo
{
}
```

40. Listing A-26 presents a rewritten StubFinder application that works with Listing 6-13's Stub annotation type (with appropriate @Target and @Retention annotations) and Listing 6-14's Deck class.

Listing A-26. Reporting a Stub's ID, Due Date, and Developer via a New Version of StubFinder

```
import java.lang.reflect.Method;
public class StubFinder
 public static void main(String[] args) throws Exception
 if (args.length != 1)
 System.err.println("usage: java StubFinder classfile");
 return:
 Method[] methods = Class.forName(args[0]).getMethods();
 for (int i = 0; i < methods.length; i++)</pre>
 if (methods[i].isAnnotationPresent(Stub.class))
 Stub stub = methods[i].getAnnotation(Stub.class);
 System.out.println("Stub ID = " + stub.id());
 System.out.println("Stub Date = " + stub.dueDate());
 System.out.println("Stub Developer = " + stub.developer());
 System.out.println();
 }
 }
}
```

41. Listing A-27 presents the generic Stack class and the StackEmptyException and StackFullException helper classes that were called for in Chapter 6.

Listing A-27. Stack and Its StackEmptyException and StackFullException Helper Classes Proving That Not All Helper Classes Need to Be Nested

```
public class Stack<E>
{
 private E[] elements;
 private int top;

 @SuppressWarnings("unchecked")
 Stack(int size)
 {
 if (size < 2)
 throw new IllegalArgumentException("" + size);</pre>
```

```
elements = (E[]) new Object[size];
 top = -1;
 }
  void push(E element) throws StackFullException
 if (top == elements.length - 1)
 throw new StackFullException();
 elements[++top] = element;
 }
 E pop() throws StackEmptyException
 if (isEmpty())
 throw new StackEmptyException();
 return elements[top--];
 }
  boolean isEmpty()
 return top == -1;
  public static void main(String[] args)
 throws StackFullException, StackEmptyException
 {
 Stack<String> stack = new Stack<String>(5);
 assert stack.isEmpty();
 stack.push("A");
 stack.push("B");
 stack.push("C");
 stack.push("D");
 stack.push("E");
 // Uncomment the following line to generate a StackFullException.
 //stack.push("F");
 while (!stack.isEmpty())
 System.out.println(stack.pop());
 // Uncomment the following line to generate a StackEmptyException.
 //stack.pop();
 assert stack.isEmpty();
 }
}
class StackEmptyException extends Exception
}
class StackFullException extends Exception
}
```

42. Listing A-28 presents the Compass enum that was called for in Chapter 6.

Listing A-28. A Compass Enum with Four Direction Constants

```
enum Compass
{
 NORTH, SOUTH, EAST, WEST
}
```

Listing A-29 presents the UseCompass class that was called for in Chapter 6.

Listing A-29. Using the Compass Enum to Keep from Getting Lost

Chapter 7: Exploring the Basic APIs Part 1

- 1. Math declares double constants E and PI that represent, respectively, the natural logarithm base value (2.71828. . .) and the ratio of a circle's circumference to its diameter (3.14159. . .). E is initialized to 2.718281828459045 and PI is initialized to 3.141592653589793.
- 2. Math.abs(Integer.MIN_VALUE) equals Integer.MIN_VALUE because there doesn't exist a positive 32-bit integer equivalent of MIN_VALUE. (Integer.MIN_VALUE equals -2147483648 and Integer.MAX_VALUE equals 2147483647.)
- 3. Math's random() method returns a pseudorandom number between 0.0 (inclusive) and 1.0 (exclusive). Expression (int) Math.random() * limit is incorrect because this expression always returns 0. The (int) cast operator has higher precedence than *, which means that the cast is performed before multiplication. random() returns a fractional value and the cast converts this value to 0, which is then multiplied by limit's value, resulting in an overall value of 0.

- 4. The five special values that can arise during floating-point calculations are +infinity, -infinity, NaN, +0.0, and -0.0.
- 5. Math and StrictMath differ in the following ways:
 - StrictMath's methods return exactly the same results on all platforms. In contrast, some of Math's methods might return values that vary ever so slightly from platform to platform.
 - Because StrictMath cannot utilize platform-specific features such as an extended-precision math coprocessor, an implementation of StrictMath might be less efficient than an implementation of Math.
- 6. The purpose of strictfp is to restrict floating-point calculations to ensure portability. This reserved word accomplishes portability in the context of intermediate floating-point representations and overflows/underflows (generating a value too large or small to fit a representation). Furthermore, it can be applied at the method level or at the class level.
- 7. BigDecimal is an immutable class that represents a signed decimal number (e.g., 23.653) of arbitrary precision (number of digits) with an associated scale (an integer that specifies the number of digits after the decimal point). You might use this class to accurately store floating-point values that represent monetary values and properly round the result of each monetary calculation.
- 8. The RoundingMode constant that describes the form of rounding commonly taught at school is HALF UP.
- 9. BigInteger is an immutable class that represents a signed integer of arbitrary precision. It stores its value in two's complement format (all bits are flipped—1s to 0s and 0s to 1s—and 1 has been added to the result to be compatible with the two's complement format used by Java's byte integer, short integer, integer, and long integer types).
- 10. The answer is true: a string literal is a String object.
- 11. The purpose of String's intern() method is to store a unique copy of a String object in an internal table of String objects. intern() makes it possible to compare strings via their references and == or !=. These operators are the fastest way to compare strings, which is especially valuable when sorting a huge number of strings.
- 12. String and StringBuffer differ in that String objects contain immutable sequences of characters, whereas StringBuffer objects contain mutable sequences of characters.
- 13. StringBuffer and StringBuilder differ in that StringBuffer methods are synchronized, whereas StringBuilder's equivalent methods are not synchronized. As a result, you would use the thread-safe but slower StringBuffer class in multithreaded situations and the nonthread-safe but faster StringBuilder class in single-threaded situations.

- 14. The purpose of Package's isSealed() method is to indicate whether or not a package is sealed (all classes that are part of the package are archived in the same JAR file). This method returns true when the package is sealed.
- 15. The answer is true: getPackage() requires at least one classfile to be loaded from the package before it returns a Package object describing that package.
- **16.** Listing A-30 presents the PrimeNumberTest application that was called for in Chapter 7.

Listing A-30. Checking a Positive Integer Argument to Discover If It Is Prime

```
public class PrimeNumberTest
  public static void main(String[] args)
 if (args.length != 1)
 System.err.println("usage: java PrimeNumberTest integer");
 System.err.println("integer must be 2 or higher");
 return;
 try
 int n = Integer.parseInt(args[0]);
 if (n < 2)
 System.err.println(n + " is invalid because it is less than 2");
 return;
 for (int i = 2; i <= Math.sqrt(n); i++)</pre>
 if (n \% i == 0)
 System.out.println (n + " is not prime");
 return;
 System.out.println(n + " is prime");
 catch (NumberFormatException nfe)
 System.err.println("unable to parse " + args[0] + " into an int");
 }
}
```

17. The following loop uses StringBuffer to minimize object creation:

```
String[] imageNames = new String[NUM_IMAGES];
StringBuffer sb = new StringBuffer();
for (int i = 0; i < imageNames.length; i++)</pre>
```

```
{
 sb.append("image");
 sb.append(i);
 sb.append(".png");
 imageNames[i] = sb.toString();
 sb.setLength(0); // Erase previous StringBuffer contents.
}
```

18. Listing A-31 presents the DigitsToWords application that was called for in Chapter 7.

Listing A-31. Converting an Integer Value to Its Textual Representation

```
public class DigitsToWords
  public static void main(String[] args)
 if (args.length != 1)
 System.err.println("usage: java DigitsToWords integer");
 return;
 System.out.println(convertDigitsToWords(Integer.parseInt(args[0])));
 }
 static String convertDigitsToWords(int integer)
 if (integer < 0 || integer > 9999)
 throw new IllegalArgumentException("Out of range: " + integer);
 if (integer == 0)
 return "zero";
 String[] group1 =
 "one",
 "two",
 "three",
 "four",
 "five"
 "six",
 "seven",
 "eight",
 "nine"
 };
 String[] group2 =
 "ten",
 "eleven",
 "twelve",
 "thirteen",
 "fourteen",
 "fifteen",
 "sixteen",
```

```
"eighteen",
 "nineteen"
 };
 String[] group3 =
 "twenty",
 "thirty",
 "fourty",
 "fifty",
 "sixty",
 "seventy",
 "eighty",
 "ninety"
 };
 StringBuffer result = new StringBuffer();
 if (integer >= 1000)
 {
 int tmp = integer / 1000;
 result.append(group1[tmp - 1] + " thousand");
 integer -= tmp * 1000;
 if (integer == 0)
 return result.toString();
 result.append(" ");
 if (integer >= 100)
 int tmp = integer / 100;
 result.append(group1[tmp - 1] + " hundred");
 integer -= tmp * 100;
 if (integer == 0)
 return result.toString();
 result.append(" and ");
 if (integer >= 10 && integer <= 19)
 result.append(group2[integer - 10]);
 return result.toString();
 if (integer >= 20)
 int tmp = integer / 10;
 result.append(group3[tmp - 2]);
 integer -= tmp * 10;
 if (integer == 0)
 return result.toString();
 result.append("-");
 result.append(group1[integer - 1]);
 return result.toString();
 }
}
```

"seventeen",

Chapter 8: Exploring the Basic APIs Part 2

- 1. A primitive type wrapper class is a class whose instances wrap themselves around values of primitive types.
- 2. Java's primitive type wrapper classes include Boolean, Byte, Character, Double, Float, Integer, Long, and Short.
- Java provides primitive type wrapper classes so that primitive-type values can be stored in collections and to provide a good place to associate useful constants and class methods with primitive types.
- 4. The answer is false: Boolean is the smallest of the primitive type wrapper classes.
- 5. You should use Character class methods instead of expressions such as ch >= '0' && ch <= '9' to determine whether or not a character is a digit, a letter, and so on because it's too easy to introduce a bug into the expression, expressions are not very descriptive of what they are testing, and the expressions are biased toward Latin digits (0–9) and letters (A–Z and a–z).
- 6. You determine whether or not double variable d contains +infinity or -infinity by passing this variable as an argument to Double's boolean isInfinite(double d) class method, which returns true when this argument is +infinity or -infinity.
- 7. Number is the superclass of Byte, Character, and the other primitive type wrapper classes.
- 8. A thread is an independent path of execution through an application's code.
- 9. The purpose of the Runnable interface is to identify those objects that supply code for threads to execute via this interface's solitary void run() method.
- 10. The purpose of the Thread class is to provide a consistent interface to the underlying operating system's threading architecture. It provides methods that make it possible to associate code with threads as well as to start and manage those threads.
- 11. The answer is false: a Thread object associates with a single thread.
- 12. A race condition is a scenario in which multiple threads update the same object at the same time or nearly at the same time. Part of the object stores values written to it by one thread, and another part of the object stores values written to it by another thread.
- 13. Thread synchronization is the act of allowing only one thread at a time to execute code within a method or a block.
- 14. Synchronization is implemented in terms of monitors and locks.

- 15. Synchronization works by requiring that a thread that wants to enter a monitor-controlled critical section first acquire a lock. The lock is released automatically when the thread exits the critical section.
- 16. The answer is true: variables of type long or double are not atomic on 32-bit virtual machines.
- 17. The purpose of reserved word volatile is to let threads running on multiprocessor or multicore machines access a single copy of an instance field or class field. Without volatile, each thread might access its cached copy of the field and will not see modifications made by other threads to their copies.
- 18. The answer is false: Object's wait() methods cannot be called from outside of a synchronized method or block.
- 19. Deadlock is a situation in which locks are acquired by multiple threads, neither thread holds its own lock but holds the lock needed by some other thread, and neither thread can enter and later exit its critical section to release its held lock because some other thread holds the lock to that critical section.
- 20. The purpose of the ThreadLocal class is to associate per-thread data (e.g., a user ID) with a thread.
- 21. InheritableThreadLocal differs from ThreadLocal in that the former class lets a child thread inherit a thread-local value from its parent thread.
- 22. The four java.lang package system classes discussed in Chapter 8 are System, Runtime, Process, and ProcessBuilder.
- 23. You invoke System.arraycopy() to copy an array to another array.
- 24. The exec(String program) method executes the program named program in a separate native process. The new process inherits the environment of the method's caller, and a Process object is returned to allow communication with the new process. IOException is thrown when an I/O error occurs.
- 25. Process's getInputStream() method returns an InputStream reference for reading bytes that the new process writes to its output stream.
- **26.** Listing A-32 presents the MultiPrint application that was called for in Chapter 8.

Listing A-32. Printing a Line of Text Multiple Times

```
public class MultiPrint
{
 public static void main(String[] args)
 {
 if (args.length != 2)
```

```
{
 System.err.println("usage: java MultiPrint text count");
 return;
}
String text = args[0];
int count = Integer.parseInt(args[1]);
for (int i = 0; i < count; i++)
 System.out.println(text);
}
</pre>
```

27. Listing A-33 presents the revised CountingThreads application that was called for in Chapter 8.

Listing A-33. Counting via Daemon Threads

```
public class CountingThreads
  public static void main(String[] args)
 Runnable r = new Runnable()
 {
 @Override
 public void run()
 String name = Thread.currentThread().getName();
 int count = 0;
 while (true)
 System.out.println(name + ": " + count++);
 };
 Thread thdA = new Thread(r);
 thdA.setDaemon(true);
 Thread thdB = new Thread(r);
 thdB.setDaemon(true);
 thdA.start();
 thdB.start();
 }
}
```

When you run this application, the two daemon threads start executing and you will probably see some output. However, the application will end as soon as the default main thread leaves the main() method and dies.

28. Listing A-34 presents the StopCountingThreads application that was called for in Chapter 8.

Listing A-34. Stopping the Counting Threads When Return/Enter Is Pressed

```
import java.io.IOException;
public class StopCountingThreads
  private static volatile boolean stopped = false;
  public static void main(String[] args)
 Runnable r = new Runnable()
 @Override
 public void run()
 String name = Thread.currentThread().getName();
 int count = 0;
 while (!stopped)
 System.out.println(name + ": " + count++);
 };
 Thread thdA = new Thread(r);
 Thread thdB = new Thread(r);
 thdA.start();
 thdB.start();
 try { System.in.read(); } catch (IOException ioe) {}
 stopped = true;
 }
}
```

29. Listing A-35 presents the EVDump application that was called for in Chapter 8.

Listing A-35. Dumping All Environment Variables to Standard Output

Chapter 9: Exploring the Collections Framework

- A collection is a group of objects that are stored in an instance of a class designed for this purpose.
- 2. The Collections Framework is a group of types that offers a standard architecture for representing and manipulating collections.

- 3. The Collections Framework largely consists of core interfaces, implementation classes, and utility classes.
- 4. A comparable is an object whose class implements the Comparable interface.
- 5. You would have a class implement the Comparable interface when you want objects to be compared according to their natural ordering.
- 6. A comparator is an object whose class implements the Comparator interface. Its purpose is to allow objects to be compared according to an order that is different from their natural ordering.
- The answer is false: a collection uses a comparable (an object whose class implements the Comparable interface) to define the natural ordering of its elements.
- 8. The Iterable interface describes any object that can return its contained objects in some sequence.
- The Collection interface represents a collection of objects that are known as elements.
- 10. A situation where Collection's add() method would throw an instance of the UnsupportedOperationException class is an attempt to add an element to an unmodifiable collection.
- 11. Iterable's iterator() method returns an instance of a class that implements the Iterator interface. This interface provides a hasNext() method to determine if the end of the iteration has been reached, a next() method to return a collection's next element, and a remove() method to remove the last element returned by next() from the collection.
- 12. The purpose of the enhanced for loop statement is to simplify collection or array iteration.
- 13. The enhanced for loop statement is expressed as for (type id: collection) or for (type id: array) and reads "for each type object in collection, assign this object to id at the start of the loop iteration"; or "for each type object in array, assign this object to id at the start of the loop iteration."
- 14. The answer is true: the enhanced for loop works with arrays. For example, int[] x = { 1, 2, 3 }; for (int i: x) System.out.println(i); declares array x and outputs all of its int-based elements.
- 15. Autoboxing is the act of wrapping a primitive-type value in an object of a primitive type wrapper class whenever a primitive type is specified but a reference is required. This feature saves the developer from having to explicitly instantiate a wrapper class when storing the primitive value in a collection.

- 16. Unboxing is the act of unwrapping a primitive-type value from its wrapper object whenever a reference is specified but a primitive type is required. This feature saves the developer from having to explicitly call a method on the object (e.g., intValue()) to retrieve the wrapped value.
- 17. A list is an ordered collection, which is also known as a sequence. Elements can be stored in and accessed from specific locations via integer indexes.
- 18. A ListIterator instance uses a cursor to navigate through a list.
- 19. A view is a list that is backed by another list. Changes that are made to the view are reflected in this backing list.
- 20. You would use the subList() method to perform range-view operations over a collection in a compact manner. For example, list.subList(fromIndex, toIndex).clear(); removes a range of elements from list, where the first element is located at fromIndex and the last element is located at toIndex 1.
- 21. The ArrayList class provides a list implementation that is based on an internal array.
- 22. The LinkedList class provides a list implementation that is based on linked nodes.
- 23. A node is a fixed sequence of value and link memory locations (i.e., an arrangement of a specific number of values and links, such as one value location followed by one link location). From an object-oriented perspective, it's an object whose fields store values and references to other node objects. These references are also known as links.
- 24. The answer is false: ArrayList provides slower element insertions and deletions than LinkedList.
- 25. A set is a collection that contains no duplicate elements.
- **26.** The TreeSet class provides a set implementation that is based on a tree data structure. As a result, elements are stored in sorted order.
- 27. The HashSet class provides a set implementation that is backed by a hashtable data structure.
- 28. The answer is true: to avoid duplicate elements in a hashset, your own classes must correctly override equals() and hashCode().
- 29. The difference between HashSet and LinkedHashSet is that LinkedHashSet uses a linked list to store its elements, resulting in its iterator returning elements in the order in which they were inserted.
- **30.** The EnumSet class provides a Set implementation that is based on a bitset.

- 31. A sorted set is a set that maintains its elements in ascending order, sorted according to their natural ordering or according to a comparator that is supplied when the sorted set is created. Furthermore, the set's implementation class must implement the SortedSet interface.
- **32.** A navigable set is a sorted set that can be iterated over in descending order as well as ascending order and which can report closest matches for given search targets.
- 33. The answer is false: HashSet is not an example of a sorted set. However, TreeSet is an example of a sorted set.
- 34. A sorted set's add() method would throw ClassCastException when you attempt to add an element to the sorted set because the element's class doesn't implement Comparable.
- 35. A queue is a collection in which elements are stored and retrieved in a specific order. Most queues are categorized as "first-in, first out," "last-in, first-out," or priority.
- 36. The answer is true: Queue's element() method throws
 NoSuchElementException when it's called on an empty queue.
- 37. The PriorityQueue class provides an implementation of a priority queue, which is a queue that orders its elements according to their natural ordering or by a comparator provided when the queue is instantiated.
- 38. A map is a group of key/value pairs (also known as entries).
- 39. The TreeMap class provides a map implementation that is based on a red-black tree. As a result, entries are stored in sorted order of their keys.
- **40.** The HashMap class provides a map implementation that is based on a hashtable data structure.
- 41. A hashtable uses a hash function to map keys to integer values.
- 42. Continuing from the previous exercise, the resulting integer values are known as hash codes; they identify hashtable array elements, which are known as buckets or slots.
- **43**. A hashtable's capacity refers to the number of buckets.
- **44.** A hashtable's load factor refers to the ratio of the number of stored entries divided by the number of buckets.
- 45. The difference between HashMap and LinkedHashMap is that LinkedHashMap uses a linked list to store its entries, resulting in its iterator returning entries in the order in which they were inserted.

- **46.** The IdentityHashMap class provides a Map implementation that uses reference equality (==) instead of object equality (equals()) when comparing keys and values.
- **47.** The EnumMap class provides a Map implementation whose keys are the members of the same enum.
- 48. A sorted map is a map that maintains its entries in ascending order, sorted according to the keys' natural ordering or according to a comparator that is supplied when the sorted map is created. Furthermore, the map's implementation class must implement the SortedMap interface.
- **49.** A navigable map is a sorted map that can be iterated over in descending order as well as ascending order and which can report closest matches for given search targets.
- 50. The answer is true: TreeMap is an example of a sorted map.
- 51. The purpose of the Arrays class's static <T> List<T> asList(T... array) method is to return a fixed-size list backed by the specified array. (Changes to the returned list "write through" to the array.)
- 52. The answer is false: binary search is faster than linear search.
- **53.** You would use Collections' static <T> Set<T> synchronizedSet(Set<T> s) method to return a synchronized variation of a hashset.
- **54.** The seven legacy collections-oriented types are Vector, Enumeration, Stack, Dictionary, Hashtable, Properties, and BitSet.
- 55. Listing A-36 presents the JavaQuiz application that was called for in Chapter 9.

Listing A-36. How Much Do You Know About Java? Take the Quiz and Find Out!

```
import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;

public class JavaQuiz
{
 private static class QuizEntry
 {
 private String question;
 private String[] choices;
 private char answer;

 QuizEntry(String question, String[] choices, char answer)
 {
 this.question = question;
 this.choices = choices;
 this.answer = answer;
 }
}
```

```
String[] getChoices()
 // Demonstrate returning a copy of the choices array to prevent clients
 // from directly manipulating (and possibly screwing up) the internal
 // choices array.
 String[] temp = new String[choices.length];
 System.arraycopy(choices, 0, temp, 0, choices.length);
 return temp;
 }
 String getOuestion()
 return question;
 char getAnswer()
 return answer;
 }
}
static QuizEntry[] quizEntries =
 new QuizEntry("What was Java's original name?"
 new String[] { "Oak", "Duke", "J", "None of the above" },
 'A'),
 new QuizEntry("Which of the following reserved words is also a literal?",
 new String[] { "for", "long", "true", "enum" },
 'C'),
 new QuizEntry("The conditional operator (?:) resembles which statement?",
 new String[] { "switch", "if-else", "if", "while" },
 'B')
};
public static void main(String[] args)
 // Populate the quiz list.
 List<QuizEntry> quiz = new ArrayList<QuizEntry>();
 for (QuizEntry entry: quizEntries)
 quiz.add(entry);
 // Perform the quiz.
 System.out.println("Java Quiz");
 System.out.println("-----\n");
 Iterator<QuizEntry> iter = quiz.iterator();
 while (iter.hasNext())
 QuizEntry qe = iter.next();
 System.out.println(qe.getQuestion());
 String[] choices = qe.getChoices();
 for (int i = 0; i < choices.length; i++)</pre>
 System.out.println(" " + (char) ('A' + i) + ": " + choices[i]);
 int choice = -1;
```

```
while (choice < 'A' || choice > 'A' + choices.length)
 System.out.print("Enter choice letter: ");
 try
 {
 choice = System.in.read();
 // Remove trailing characters up to and including the newline
 // to avoid having these characters automatically returned in
 // subsequent System.in.read() method calls.
 while (System.in.read() != '\n');
 choice = Character.toUpperCase((char) choice);
 catch (java.io.IOException ioe)
 }
 if (choice == qe.getAnswer())
 System.out.println("You are correct!\n");
 else
 System.out.println("You are not correct!\n");
 }
 }
}
```

- 56. (int) (f ^ (f >>> 32)) is used instead of (int) (f ^ (f >> 32)) in the hash code generation algorithm because >>> always shifts a 0 to the right, which doesn't affect the hash code, whereas >> shifts a 0 or a 1 to the right (whatever value is in the sign bit), which affects the hash code when a 1 is shifted.
- **57.** Listing A-37 presents the FrequencyDemo application that was called for in Chapter 9.

Listing A-37. Reporting the Frequency of Last Command-Line Argument Occurrences in the Previous Command-Line Arguments

Chapter 10: Exploring Additional Utility APIs

- 1. A task is an object whose class implements the Runnable interface (a runnable task) or the Callable interface (a callable task).
- An executor is an object whose class directly or indirectly implements the Executor interface, which decouples task submission from task-execution mechanics.
- 3. The Executor interface focuses exclusively on Runnable, which means that there is no convenient way for a runnable task to return a value to its caller (because Runnable's run() method doesn't return a value); Executor doesn't provide a way to track the progress of executing runnable tasks, cancel an executing runnable task, or determine when the runnable task finishes execution; Executor cannot execute a collection of runnable tasks; and Executor doesn't provide a way for an application to shut down an executor (much less to properly shut down an executor).
- Executor's limitations are overcome by providing the ExecutorService interface.
- 5. The differences existing between Runnable's run() method and Callable's call() method are as follows: run() cannot return a value, whereas call() can return a value; and run() cannot throw checked exceptions, whereas call() can throw checked exceptions.
- 6. The answer is false: you can throw checked and unchecked exceptions from Callable's call() method but can only throw unchecked exceptions from Runnable's run() method.
- A future is an object whose class implements the Future interface. It
 represents an asynchronous computation and provides methods for
 canceling a task, for returning a task's value, and for determining whether or
 not the task has finished.
- 8. The Executors class's newFixedThreadPool() method creates a thread pool that reuses a fixed number of threads operating off of a shared unbounded queue. At most, nThreads threads are actively processing tasks. If additional tasks are submitted when all threads are active, they wait in the queue for an available thread. If any thread terminates because of a failure during execution before the executor shuts down, a new thread will take its place when needed to execute subsequent tasks. The threads in the pool will exist until the executor is explicitly shut down.
- 9. A synchronizer is a class that facilitates a common form of synchronization.

- 10. Four commonly used synchronizers are countdown latches, cyclic barriers, exchangers, and semaphores. A countdown latch lets one or more threads wait at a "gate" until another thread opens this gate, at which point these other threads can continue. A cyclic barrier lets a group of threads wait for each other to reach a common barrier point. An exchanger lets a pair of threads exchange objects at a synchronization point. A semaphore maintains a set of permits for restricting the number of threads that can access a limited resource.
- 11. The concurrency-oriented extensions to the Collections Framework provided by the Concurrency Utilities are ArrayBlockingQueue, BlockingDeque, BlockingQueue, ConcurrentHashMap, ConcurrentMap, ConcurrentNavigableMap, ConcurrentLinkedQueue, ConcurrentSkipListMap, ConcurrentSkipListSet, CopyOnWriteArrayList, CopyOnWriteArraySet, DelayQueue, LinkedBlockingDeque, LinkedBlockingQueue, PriorityBlockingQueue, and SynchronousOueue.
- 12. A lock is an instance of a class that implements the Lock interface, which provides more extensive locking operations than can be achieved via the synchronized reserved word. Lock also supports a wait/notification mechanism through associated Condition objects.
- 13. The biggest advantage that Lock objects hold over the implicit locks that are obtained when threads enter critical sections (controlled via the synchronized reserved word) is their ability to back out of an attempt to acquire a lock.
- 14. An atomic variable is an instance of a class that encapsulates a single variable and supports lock-free, thread-safe operations on that variable, for example, AtomicInteger.
- 15. The Date class describes a date in terms of a long integer that is relative to the Unix epoch.
- 16. The Formatter class is an interpreter for printf()-style format strings. This class provides support for layout justification and alignment; common formats for numeric, string, and date/time data; and more. Commonly used Java types (e.g., byte and BigDecimal) are supported.
- 17. Instances of the Random class generate sequences of random numbers by starting with a special 48-bit value that is known as a seed. This value is subsequently modified by a mathematical algorithm, which is known as a linear congruential generator.
- 18. The Scanner class parses an input stream of characters into primitive types, strings, and big integers/decimals under the control of regular expressions.
- 19. You call one of Scanner's "hasNext" methods to determine if a character sequence represents an integer or some other kind of value before scanning that sequence.

- 20. Two differences between ZipFile and ZipInputStream are ZipFile allows random access to ZIP entries, whereas ZipInputStream allows sequential access; and ZipFile internally caches ZIP entries for improved performance, whereas ZipInputStream doesn't cache entries.
- 21. Listing A-38 presents the ZipList application that was called for in Chapter 10.

Listing A-38. Listing Archive Contents

```
import java.io.FileInputStream;
import java.io.IOException;
import java.util.Date;
import java.util.zip.ZipEntry;
import java.util.zip.ZipInputStream;
public class ZipList
  public static void main(String[] args) throws IOException
 if (args.length != 1)
 System.err.println("usage: java ZipList zipfile");
 return;
 ZipInputStream zis = null;
 try
 zis = new ZipInputStream(new FileInputStream(args[0]));
 ZipEntry ze;
 while ((ze = zis.getNextEntry()) != null)
 System.out.println(ze.getName());
 Compressed Size: " + ze.getCompressedSize());
 System.out.println("
 System.out.println("
 Uncompressed Size: " + ze.getSize());
 if (ze.getTime() != -1)
 System.out.println("
 Modification Time: " + new Date(ze.getTime()));
 System.out.println();
 zis.closeEntry();
 }
 catch (IOException ioe)
 System.err.println("I/O error: " + ioe.getMessage());
 finally
 if (zis != null)
 try
```

```
{
 zis.close();
}
catch (IOException ioe)
{
 assert false; // shouldn't happen in this context
}
}
}
```

Chapter 11: Performing Classic I/0

- 1. The purpose of the File class is to offer access to the underlying platform's available filesystem(s).
- 2. Instances of the File class contain the pathnames of files and directories that may or may not exist in their filesystems.
- 3. File's listRoots() method returns an array of File objects denoting the root directories (roots) of available filesystems.
- 4. A path is a hierarchy of directories that must be traversed to locate a file or a directory. A pathname is a string representation of a path; a platform-dependent separator character (e.g., the Windows backslash [\] character) appears between consecutive names.
- 5. The difference between an absolute pathname and a relative pathname is as follows: an absolute pathname is a pathname that starts with the root directory symbol, whereas a relative pathname is a pathname that doesn't start with the root directory symbol; it's interpreted via information taken from some other pathname.
- 6. You obtain the current user (also known as working) directory by specifying System.getProperty("user.dir").
- 7. A parent pathname is a string that consists of all pathname components except for the last name.
- Normalize means to replace separator characters with the default name-separator character so that the pathname is compliant with the underlying filesystem.
- You obtain the default name-separator character by accessing File's separator and separatorChar class fields. The first field stores the character as a char and the second field stores it as a String.
- **10.** A canonical pathname is a pathname that's absolute and unique and is formatted the same way every time.

- 11. The difference between File's getParent() and getName() methods is that getParent() returns the parent pathname and getName() returns the last name in the pathname's name sequence.
- 12. The answer is false: File's exists() method determines whether or not a file or directory exists.
- 13. A normal file is a file that's not a directory and satisfies other platform-dependent criteria: it's not a symbolic link or named pipe, for example. Any nondirectory file created by a Java application is guaranteed to be a normal file.
- 14. File's lastModified() method returns the time that the file denoted by this File object's pathname was last modified or 0 when the file doesn't exist or an I/O error occurred during this method call. The returned value is measured in milliseconds since the Unix epoch (00:00:00 GMT, January 1, 1970).
- 15. The answer is true: File's list() method returns an array of Strings where each entry is a filename rather than a complete path.
- 16. The difference between the FilenameFilter and FileFilter interfaces is as follows: FilenameFilter declares a single boolean accept(File dir, String name) method, whereas FileFilter declares a single boolean accept(String pathname) method. Either method accomplishes the same task of accepting (by returning true) or rejecting (by returning false) the inclusion of the file or directory identified by the argument(s) in a directory listing.
- 17. The answer is false: File's createNewFile() method checks for file existence and creates the file when it doesn't exist in a single operation that's atomic with respect to all other filesystem activities that might affect the file.
- 18. The default temporary directory where File's createTempFile(String, String) method creates temporary files can be located by reading the java.io.tmpdir system property.
- 19. You ensure that a temporary file is removed when the virtual machine ends normally (it doesn't crash and the power isn't lost) by registering the temporary file for deletion through a call to File's delete0nExit() method.
- 20. You would accurately compare two File objects by first calling File's getCanonicalFile() method on each File object and then comparing the returned File objects.
- The purpose of the RandomAccessFile class is to create and/or open files for random access in which a mixture of write and read operations can occur until the file is closed.
- 22. The purpose of the "rwd" and "rws" mode arguments is to ensure than any writes to a file located on a local storage device are written to the device, which guarantees that critical data isn't lost when the system crashes. No guarantee is made when the file doesn't reside on a local device.

- 23. A file pointer is a cursor that identifies the location of the next byte to write or read. When an existing file is opened, the file pointer is set to its first byte at offset 0. The file pointer is also set to 0 when the file is created.
- 24. The answer is false: when you call RandomAccessFile's seek(long) method to set the file pointer's value, and if this value is greater than the length of the file, the file's length doesn't change. The file length will only change by writing after the offset has been set beyond the end of the file.
- 25. A flat file database is a single file organized into records and fields. A record stores a single entry (e.g., a part in a parts database) and a field stores a single attribute of the entry (e.g., a part number).
- 26. A stream is an ordered sequence of bytes of arbitrary length. Bytes flow over an output stream from an application to a destination and flow over an input stream from a source to an application.
- 27. The purpose of OutputStream's flush() method is to write any buffered output bytes to the destination. If the intended destination of this output stream is an abstraction provided by the underlying platform (e.g., a file), flushing the stream only guarantees that bytes previously written to the stream are passed to the underlying platform for writing; it doesn't guarantee that they're actually written to a physical device such as a disk drive.
- 28. The answer is true: OutputStream's close() method automatically flushes the output stream. If an application ends before close() is called, the output stream is automatically closed and its data is flushed.
- 29. The purpose of InputStream's mark(int) and reset() methods is to reread a portion of a stream. mark(int) marks the current position in this input stream. A subsequent call to reset() repositions this stream to the last marked position so that subsequent read operations reread the same bytes. Don't forget to call markSupported() to find out if the subclass supports mark() and reset().
- **30.** You would access a copy of a ByteArrayOutputStream instance's internal byte array by calling ByteArrayOutputStream's toByteArray() method.
- 31. The answer is false: FileOutputStream and FileInputStream don't provide internal buffers to improve the performance of write and read operations.
- **32.** You would use PipedOutputStream and PipedInputStream to communicate data between a pair of executing threads.
- **33.** A filter stream is a stream that buffers, compresses/uncompresses, encrypts/ decrypts, or otherwise manipulates an input stream's byte sequence before it reaches its destination.

- 34. Two streams are chained together when a stream instance is passed to another stream class's constructor.
- 35. You improve the performance of a file output stream by chaining a BufferedOutputStream instance to a FileOutputStream instance and calling the BufferedOutputStream instance's write() methods so that data is buffered before flowing to the file output stream. You improve the performance of a file input stream by chaining a BufferedInputStream instance to a FileInputStream instance so that data flowing from a file input stream is buffered before being returned from the BufferedInputStream instance by calling this instance's read() methods.
- 36. DataOutputStream and DataInputStream support FileOutputStream and FileInputStream by providing methods to write and read primitive-type values and strings in a platform-independent way. In contrast, FileOutputStream and FileInputStream provide methods for writing/reading bytes and arrays of bytes only.
- 37. Object serialization is a virtual machine mechanism for serializing object state into a stream of bytes. Its deserialization counterpart is a virtual machine mechanism for deserializing this state from a byte stream.
- 38. The three forms of serialization and deserialization that Java supports are default serialization and deserialization, custom serialization and deserialization, and externalization.
- 39. The purpose of the Serializable interface is to tell the virtual machine that it's okay to serialize objects of the implementing class.
- **40.** When the serialization mechanism encounters an object whose class doesn't implement Serializable, it throws an instance of the NotSerializableException class.
- 41. The three stated reasons for Java not supporting unlimited serialization are as follows: security, performance, and objects not amenable to serialization.
- **42.** You initiate serialization by creating an ObjectOutputStream instance and calling its writeObject() method. You initialize deserialization by creating an ObjectInputStream instance and calling its readObject() method.
- 43. The answer is false: class fields are not automatically serialized.
- **44.** The purpose of the transient reserved word is to mark instance fields that don't participate in default serialization and default deserialization.
- 45. The deserialization mechanism causes read0bject() to throw an instance of the InvalidClassException class when it attempts to deserialize an object whose class has changed.

- 46. The deserialization mechanism detects that a serialized object's class has changed as follows: Every serialized object has an identifier. The deserialization mechanism compares the identifier of the object being deserialized with the serialized identifier of its class (all serializable classes are automatically given unique identifiers unless they explicitly specify their own identifiers) and causes InvalidClassException to be thrown when it detects a mismatch.
- 47. You can add an instance field to a class and avoid trouble when deserializing an object that was serialized before the instance field was added by introducing a long serialVersionUID = long integer value; declaration into the class. The long integer value must be unique and is known as a stream unique identifier (SUID). You can use the JDK's serialver tool to help with this task.
- 48. You customize the default serialization and deserialization mechanisms without using externalization by declaring private void writeObject(ObjectOutputStream) and void readObject(ObjectInputStream) methods in the class.
- 49. You tell the serialization and deserialization mechanisms to serialize or deserialize the object's normal state before serializing or deserializing additional data items by first calling ObjectOutputStream's defaultWriteObject() method in writeObject(ObjectOutputStream) and by first calling ObjectInputStream's defaultReadObject() method in readObject(ObjectInputStream).
- 50. Externalization differs from default and custom serialization and deserialization in that it offers complete control over the serialization and deserialization tasks.
- 51. A class indicates that it supports externalization by implementing the Externalizable interface instead of Serializable and by declaring void writeExternal(ObjectOutput) and void readExternal(ObjectInput in) methods instead of void writeObject(ObjectOutputStream) and void readObject(ObjectInputStream) methods.
- 52. The answer is true: during externalization, the deserialization mechanism throws InvalidClassException with a "no valid constructor" message when it doesn't detect a public noargument constructor.
- 53. The difference between PrintStream's print() and println() methods is that the print() methods don't append a line terminator to their output, whereas the println() methods append a line terminator.
- 54. PrintStream's noargument void println() method outputs the line.separator system property's value to ensure that lines are terminated in a portable manner (e.g., a carriage return followed by a newline/line feed on Windows or only a newline/line feed on Unix/Linux).

- 55. Java's stream classes are not good at streaming characters because bytes and characters are two different things: a byte represents an 8-bit data item and a character represents a 16-bit data item. Also, byte streams have no knowledge of character sets and their character encodings.
- 56. Java provides writer and reader classes as the preferred alternative to stream classes when it comes to character I/O.
- 57. The answer is false: Reader doesn't declare an available() method.
- 58. The purpose of the OutputStreamWriter class is to serve as a bridge between an incoming sequence of characters and an outgoing stream of bytes. Characters written to this writer are encoded into bytes according to the default or specified character encoding. The purpose of the InputStreamReader class is to serve as a bridge between an incoming stream of bytes and an outgoing sequence of characters. Characters read from this reader are decoded from bytes according to the default or specified character encoding.
- 59. You identify the default character encoding by reading the value of the file.encoding system property.
- 60. The purpose of the FileWriter class is to conveniently connect to the underlying file output stream using the default character encoding. The purpose of the FileReader class is to conveniently connect to the underlying file input stream using the default character encoding.
- 61. Listing A-39 presents the Touch application that was called for in Chapter 11.

Listing A-39. Setting a File or Directory's Timestamp to the Current Time

```
import java.io.File;
import java.util.Date;

public class Touch
{
 public static void main(String[] args)
 {
 if (args.length != 1)
 {
 System.err.println("usage: java Touch pathname");
 return;
 }
 new File(args[0]).setLastModified(new Date().getTime());
 }
}
```

62. Listing A-40 presents the Copy application that was called for in Chapter 11.

Listing A-40. Copying a Source File to a Destination File with Buffered I/O

```
import java.io.BufferedInputStream;
import java.io.BufferedOutputStream;
import java.io.FileInputStream;
import java.io.FileNotFoundException;
import java.io.FileOutputStream;
import java.io.IOException;
public class Copy
 public static void main(String[] args)
 if (args.length != 2)
 System.err.println("usage: java Copy srcfile dstfile");
 return;
 BufferedInputStream bis = null;
 BufferedOutputStream bos = null;
 try
 FileInputStream fis = new FileInputStream(args[0]);
 bis = new BufferedInputStream(fis);
 FileOutputStream fos = new FileOutputStream(args[1]);
 bos = new BufferedOutputStream(fos);
 int b; // I chose b instead of byte because byte is a reserved word.
 while ((b = bis.read()) != -1)
 bos.write(b);
 catch (FileNotFoundException fnfe)
 System.err.println(args[0] + " could not be opened for input, or " +
 args[1] + " could not be created for output");
 catch (IOException ioe)
 System.err.println("I/O error: " + ioe.getMessage());
 finally
 if (bis != null)
 try
 {
 bis.close();
 catch (IOException ioe)
 assert false; // shouldn't happen in this context
```

63. Listing A-41 presents the Split application that was called for in Chapter 11.

Listing A-41. Splitting a Large File into Numerous Smaller Part Files

```
import java.io.BufferedInputStream;
import java.io.BufferedOutputStream;
import java.io.File:
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.IOException;
public class Split
  static final int FILESIZE = 1400000;
  static byte[] buffer = new byte[FILESIZE];
 public static void main(String[] args)
 if (args.length != 1)
 System.err.println("usage: java Split pathname");
 return;
 File file = new File(args[0]);
 long length = file.length();
 int nWholeParts = (int) (length / FILESIZE);
 int remainder = (int) (length % FILESIZE);
 System.out.printf("Splitting %s into %d parts%n", args[0],
 (remainder == 0) ? nWholeParts : nWholeParts + 1);
 BufferedInputStream bis = null;
 BufferedOutputStream bos = null;
 try
 FileInputStream fis = new FileInputStream(args[0]);
 bis = new BufferedInputStream(fis);
 for (int i = 0; i < nWholeParts; i++)</pre>
 bis.read(buffer);
 System.out.println("Writing part " + i);
```

```
FileOutputStream fos = new FileOutputStream("part" + i);
 bos = new BufferedOutputStream(fos);
 bos.write(buffer);
 bos.close();
 bos = null;
 if (remainder != 0)
 int br = bis.read(buffer);
 if (br != remainder)
 System.err.println("Last part mismatch: expected " + remainder
 + " bytes");
 System.exit(0);
 System.out.println("Writing part " + nWholeParts);
 FileOutputStream fos = new FileOutputStream("part" + nWholeParts);
 bos = new BufferedOutputStream(fos);
 bos.write(buffer, 0, remainder);
 }
 catch (IOException ioe)
 ioe.printStackTrace();
 finally
 if (bis != null)
 try
 bis.close();
 catch (IOException ioe)
 assert false; // shouldn't happen in this context
 if (bos != null)
 try
 {
 bos.close();
 catch (IOException ioe)
 assert false; // shouldn't happen in this context
 }
  }
}
```

64. Listing A-42 presents the CircleInfo application that was called for in Chapter 11.

Listing A-42. Reading Lines of Text from Standard Input That Represent Circle Radii and Outputting Circumference and Area Based on the Current Radius

```
import java.io.BufferedReader;
import java.io.InputStreamReader;
import java.io.IOException;
public class CircleInfo
 public static void main(String[] args) throws IOException
 InputStreamReader isr = new InputStreamReader(System.in);
 BufferedReader br = new BufferedReader(isr);
 while (true)
 {
 System.out.print("Enter circle's radius: ");
 String str = br.readLine();
 double radius;
 try
 radius = Double.valueOf(str).doubleValue();
 if (radius <= 0)
 System.err.println("radius must not be 0 or negative");
 else
 System.out.println("Circumference: " + Math.PI * 2.0 * radius);
 System.out.println("Area: " + Math.PI * radius * radius);
 System.out.println();
 }
 }
 catch (NumberFormatException nfe)
 System.err.println("not a number: " + nfe.getMessage());
 }
 }
}
```

Chapter 12: Accessing Networks

- 1. A network is a group of interconnected nodes that can be shared among the network's users.
- 2. An intranet is a network located within an organization, and an internet is a network connecting organizations to each other.

- 3. Intranets and internets often use TCP/IP to communicate between nodes. Transmission Control Protocol (TCP) is a connection-oriented protocol, User Datagram Protocol (UDP) is a connectionless protocol, and Internet Protocol (IP) is the basic protocol over which TCP and UDP perform their tasks.
- 4. A host is a computer-based TCP/IP node.
- 5. A socket is an endpoint in a communications link between two processes.
- 6. A socket is identified by an IP address that identifies the host and by a port number that identifies the process running on that host.
- 7. An IP address is a 32-bit or 128-bit unsigned integer that uniquely identifies a network host or some other network node.
- 8. A packet is an addressable message chunk. Packets are often referred to as IP datagrams.
- 9. A socket address is comprised of an IP address and a port number.
- 10. The InetAddress subclasses that are used to represent IPv4 and IPv6 addresses are Inet4Address and Inet6Address.
- 11. The loopback interface is a software-based network interface where outgoing data loops back as incoming data.
- 12. The answer is false: in network byte order, the most significant byte comes first.
- 13. The local host is represented by hostname localhost or by an IP address that's commonly expressed as 127.0.0.1 (IPv4) or ::1 (IPv6).
- 14. A socket option is a parameter for configuring socket behavior.
- 15. Socket options are described by constants that are declared in the SocketOptions interface.
- 16. The answer is false: you don't set a socket option by calling the void setOption(int optID, Object value) method. Instead, you call one of the type-safe socket option methods that are declared in a Socket-suffixed class.
- 17. Sockets based on the Socket class are commonly referred to as stream sockets because Socket is associated with the InputStream and OutputStream classes.
- 18. In the context of a Socket instance, binding makes a client socket address available to a server socket so that a server process can communicate with the client process via the server socket.
- 19. A proxy is a host that sits between an intranet and the Internet for security purposes. Java represents proxy settings via instances of the java.net.Proxy class.

- 20. The answer is false: the ServerSocket() constructor creates an unbound server socket.
- 21. The difference between the DatagramSocket and MulticastSocket classes is as follows: DatagramSocket lets you perform UDP-based communications between a pair of hosts, whereas MulticastSocket lets you perform UDP-based communications between many hosts.
- 22. A datagram packet is an array of bytes associated with an instance of the DatagramPacket class.
- 23. The difference between unicasting and multicasting is as follows: unicasting is the act of a server sending a message to a single client, whereas multicasting is the act of a server sending a message to multiple clients.
- 24. A URL is a character string that specifies where a resource (e.g., a web page) is located on a TCP/IP-based network (e.g., the Internet). Also, it provides the means to retrieve that resource.
- 25. A URN is a character string that names a resource and doesn't provide a way to access that resource (the resource might not be available).
- 26. The answer is true: URLs and URNs are also URIs.
- 27. The URL(String s) constructor throws MalformedURLException when you pass null to s.
- 28. The equivalent of openStream() is to execute openConnection().getInputStream().
- 29. The answer is false: you don't need to invoke URLConnection's void setDoInput(boolean doInput) method with true as the argument before you can input content from a web resource. The default setting is true.
- 30. When it encounters a space character, URLEncoder converts it to a plus sign.
- 31. The NetworkInterface class represents a network interface as a name and a list of IP addresses assigned to this interface. Furthermore, it's used to identify the local interface on which a multicast group is joined.
- **32.** A MAC address is an array of bytes containing a network interface's hardware address.
- 33. MTU stands for Maximum Transmission Unit. This size represents the maximum length of a message that can fit into an IP datagram without needing to fragment the message into multiple IP datagrams.
- 34. The answer is false: NetworkInterface's getName() method returns a network interface's name (e.g., eth0 or lo), not a human-readable display name.
- **35.** InterfaceAddress's getNetworkPrefixLength() method returns the subnet mask under IPv4.

- 36. HTTP cookie (cookie for short) is a state object.
- 37. It's preferable to store cookies on the client rather than on the server because of the potential for millions of cookies (depending on a website's popularity).
- **38.** The four java.net types that are used to work with cookies are CookieHandler, CookieManager, CookiePolicy, and CookieStore.
- **39.** Listing A-43 presents the enhanced EchoClient application that was called for in Chapter 12.

Listing A-43. Echoing Data to and Receiving It Back from a Server and Explicitly Closing the Socket

```
import java.io.BufferedReader;
import java.io.InputStream;
import java.io.InputStreamReader;
import java.io.IOException;
import java.io.OutputStream;
import java.io.OutputStreamWriter;
import java.io.PrintWriter;
import java.net.Socket;
import java.net.UnknownHostException;
public class EchoClient
  public static void main(String[] args)
 if (args.length != 1)
 System.err.println("usage : java EchoClient message");
 System.err.println("example: java EchoClient \"This is a test.\"");
 return;
 Socket socket = null;
 try
 socket = new Socket("localhost", 9999);
 OutputStream os = socket.getOutputStream();
 OutputStreamWriter osw = new OutputStreamWriter(os);
 PrintWriter pw = new PrintWriter(osw);
 pw.println(args[0]);
 pw.flush();
 InputStream is = socket.getInputStream();
 InputStreamReader isr = new InputStreamReader(is);
 BufferedReader br = new BufferedReader(isr);
 System.out.println(br.readLine());
 catch (UnknownHostException uhe)
 System.err.println("unknown host: " + uhe.getMessage());
```

```
catch (IOException ioe)
{
 System.err.println("I/O error: " + ioe.getMessage());
}
finally
{
 if (socket != null)
 try
 {
 socket.close();
 }
 catch (IOException ioe)
 {
 assert false; // shouldn't happen in this context
 }
}
```

40. Listing A-44 presents the enhanced EchoServer application that was called for in Chapter 12.

Listing A-44. Receiving Data from and Echoing It Back to a Client and Explicitly Closing the Socket After a Kill File Appears

```
import java.io.BufferedReader;
import java.io.File;
import java.io.InputStream;
import java.io.InputStreamReader;
import java.io.IOException;
import java.io.OutputStream;
import java.io.OutputStreamWriter;
import java.io.PrintWriter;
import java.net.ServerSocket;
import java.net.Socket;
public class EchoServer
 public static void main(String[] args)
 System.out.println("Starting echo server...");
 ServerSocket ss = null;
 try
 ss = new ServerSocket(9999);
 File file = new File("kill");
 while (!file.exists())
 Socket s = ss.accept(); // waiting for client request
 try
```

```
InputStream is = s.getInputStream();
 InputStreamReader isr = new InputStreamReader(is);
 BufferedReader br = new BufferedReader(isr);
 String msg = br.readLine();
 System.out.println(msg);
 OutputStream os = s.getOutputStream();
 OutputStreamWriter osw = new OutputStreamWriter(os);
 PrintWriter pw = new PrintWriter(osw);
 pw.println(msg);
 pw.flush();
 catch (IOException ioe)
 System.err.println("I/O error: " + ioe.getMessage());
 finally
 {
 try
 {
 s.close();
 catch (IOException ioe)
 assert false; // shouldn't happen in this context
 }
 }
 catch (IOException ioe)
 System.err.println("I/O error: " + ioe.getMessage());
 finally
 if (ss != null)
 try
 ss.close();
 catch (IOException ioe)
 assert false; // shouldn't happen in this context
 }
  }
}
```

Chapter 13: Migrating to New I/O

- New I/O is an architecture that supports memory-mapped file I/O, readiness selection, file locking, and more. This architecture consists of buffers, channels, selectors, regular expressions, and charsets.
- 2. A buffer is an object that stores a fixed amount of data to be sent to or received from an I/O service (a means for performing input/output).
- 3. A buffer's four properties are capacity, limit, position, and mark.
- 4. When you invoke Buffer's array() method on a buffer backed by a read-only array, this method throws ReadOnlyBufferException.
- 5. When you invoke Buffer's flip() method on a buffer, the limit is set to the current position and then the position is set to zero. When the mark is defined, it's discarded. The buffer is now ready to be drained.
- 6. When you invoke Buffer's reset() method on a buffer where a mark has not been set, this method throws InvalidMarkException.
- 7. The answer is false: buffers are not thread-safe.
- 8. The classes that extend the abstract Buffer class are ByteBuffer, CharBuffer, DoubleBuffer, FloatBuffer, IntBuffer, LongBuffer, and ShortBuffer. Furthermore, this package includes MappedByteBuffer as an abstract ByteBuffer subclass.
- You create a byte buffer by invoking one of its allocate(), allocateDirect(), or wrap() class methods.
- 10. A view buffer is a buffer that manages another buffer's data.
- 11. A view buffer is created by calling a Buffer subclass's duplicate() method.
- 12. You create a read-only view buffer by calling a Buffer subclass method such as ByteBuffer asReadOnlyBuffer() or CharBuffer asReadOnlyBuffer().
- 13. ByteBuffer's methods for storing a single byte in a byte buffer are ByteBuffer put(int index, byte b) and ByteBuffer put(byte b). ByteBuffer's methods for fetching a single byte from a byte buffer are byte get(int index) method and byte get().
- 14. Attempting to use the relative put() method or the relative get() method when the current position is greater than or equal to the limit causes BufferOverflowException or BufferUnderflowException to occur.
- 15. The equivalent of executing buffer.flip(); is to execute buffer.limit(buffer.position()).position(0);.
- 16. The answer is false: calling flip() twice doesn't return you to the original state. Instead, the buffer has a zero size.

- 17. The difference between Buffer's clear() and reset() methods is as follows: the clear() method marks a buffer as empty, whereas reset() changes the buffer's current position to the previously set mark or throws InvalidMarkException when there's no previously set mark.
- 18. ByteBuffer's compact() method copies all bytes between the current position and the limit to the beginning of the buffer. The byte at index p = position() is copied to index 0, the byte at index p + 1 is copied to index 1, and so on until the byte at index limit() 1 is copied to index n = limit() 1 p. The buffer's current position is then set to n + 1 and its limit is set to its capacity. The mark, when defined, is discarded.
- 19. The purpose of the ByteOrder class is to help you deal with byte-order issues when writing/reading multibyte values to/from a multibyte buffer.
- 20. A direct byte buffer is a byte buffer that interacts with channels and native code to perform I/O. The direct byte buffer attempts to store byte elements in a memory area that a channel uses to perform direct (raw) access via native code that tells the operating system to drain or fill the memory area directly.
- 21. You obtain a direct byte buffer by invoking ByteBuffer's allocateDirect() method.
- 22. A channel is an object that represents an open connection to a hardware device, a file, a network socket, an application component, or another entity that's capable of performing write, read, and other I/O operations. Channels efficiently transfer data between byte buffers and I/O service sources or destinations.
- 23. The capabilities that the Channel interface provides are closing a channel (via the close() method) and determining whether or not a channel is open (via the isOpen()) method.
- **24.** The three interfaces that directly extend Channel are WritableByteChannel, ReadableByteChannel, and InterruptibleChannel.
- **25.** The answer is true: a channel that implements InterruptibleChannel is asynchronously closeable.
- 26. The two ways to obtain a channel are to invoke a Channels class method, such as WritableByteChannel newChannel(OutputStream outputStream), and to invoke a channel method on a classic I/O class, such as RandomAccessFile 's FileChannel getChannel() method.
- 27. Scatter/gather I/O is the ability to perform a single I/O operation across multiple buffers.
- **28.** The ScatteringByteChannel and GatheringByteChannel interfaces are provided for achieving scatter/gather I/O.

- 29. A file channel is a channel to an underlying file.
- 30. The answer is false: file channels support scatter/gather I/O.
- 31. FileChannel provides the MappedByteBuffer map(FileChannel.MapMode mode, long position, long size) method for mapping a region of a file into memory.
- 32. The fundamental difference between FileChannel's lock() and tryLock() methods is that the lock() methods can block and the tryLock() methods never block.
- 33. A regular expression (also known as a regex or regexp) is a string-based pattern that represents the set of strings that match this pattern.
- 34. Instances of the Pattern class represent patterns via compiled regexes. Regexes are compiled for performance reasons; pattern matching via compiled regexes is much faster than if the regexes were not compiled.
- **35**. Pattern's compile() methods throw instances of the PatternSyntaxException class when they discover illegal syntax in their regular expression arguments.
- **36.** Instances of the Matcher class attempt to match compiled regexes against input text.
- 37. The difference between Matcher's matches() and lookingAt() methods is that unlike matches(), lookingAt() doesn't require the entire region to be matched.
- 38. A character class is a set of characters appearing between [and].
- **39.** There are six kinds of character classes: simple, negation, range, union, intersection, and subtraction.
- **40.** A capturing group saves a match's characters for later recall during pattern matching.
- 41. A zero-length match is a match of zero length in which the start and end indexes are equal.
- **42.** A quantifier is a numeric value implicitly or explicitly bound to a pattern. Quantifiers are categorized as greedy, reluctant, or possessive.
- 43. The difference between a greedy quantifier and a reluctant quantifier is that a greedy quantifier attempts to find the longest match, whereas a reluctant quantifier attempts to find the shortest match.
- 44. Possessive and greedy quantifiers differ in that a possessive quantifier only makes one attempt to find the longest match, whereas a greedy quantifier can make multiple attempts.
- **45.** Listing A-45 presents the enhanced Copy application that was called for in Chapter 13.

Listing A-45. Copying a File via a Byte Buffer and a File Channel

```
import java.io.FileInputStream;
import java.io.FileNotFoundException;
import java.io.FileOutputStream;
import java.io.IOException;
import java.nio.ByteBuffer;
import java.nio.channels.FileChannel;
public class Copy
  public static void main(String[] args)
 if (args.length != 2)
 System.err.println("usage: java Copy srcfile dstfile");
 return;
 FileChannel fcSrc = null;
 FileChannel fcDest = null;
 try
 FileInputStream fis = new FileInputStream(args[0]);
 fcSrc = fis.getChannel();
 FileOutputStream fos = new FileOutputStream(args[1]);
 fcDest = fos.getChannel();
 ByteBuffer buffer = ByteBuffer.allocateDirect(2048);
 while ((fcSrc.read(buffer)) != -1)
 buffer.flip();
 while (buffer.hasRemaining())
 fcDest.write(buffer);
 buffer.clear();
 catch (FileNotFoundException fnfe)
 System.err.println(args[0] + " could not be opened for input, or " +
 args[1] + " could not be created for output");
 catch (IOException ioe)
 System.err.println("I/O error: " + ioe.getMessage());
 finally
 if (fcSrc != null)
 try
```

```
{
 fcSrc.close();
}
catch (IOException ioe)
{
 assert false; // shouldn't happen in this context
}

if (fcDest != null)
 try
 {
 fcDest.close();
 }
 catch (IOException ioe)
 {
 assert false; // shouldn't happen in this context
 }
}
```

46. Listing A-46 presents the ReplaceText application that was called for in Chapter 13.

Listing A-46. Replacing All Matches of the Pattern with Replacement Text

```
import java.util.regex.Matcher;
import java.util.regex.Pattern;
import java.util.regex.PatternSyntaxException;
public class ReplaceText
  public static void main(String[] args)
 if (args.length != 3)
 System.err.println("usage: java ReplaceText text oldText newText");
 return;
 }
 try
 Pattern p = Pattern.compile(args[1]);
 Matcher m = p.matcher(args[0]);
 String result = m.replaceAll(args[2]);
 System.out.println(result);
 catch (PatternSyntaxException pse)
 System.err.println(pse);
}
```

Chapter 14: Accessing Databases

- 1. A database is an organized collection of data.
- 2. A relational database is a database that organizes data into tables that can be related to each other.
- Two other database categories are hierarchical databases and object-oriented databases.
- 4. A database management system is a set of programs that enables you to store, modify, and extract information from a database. It also provides users with tools to add, delete, access, modify, and analyze data stored in one location.
- 5. Java DB is a distribution of Apache's open-source Derby product, which is based on IBM's Cloudscape RDBMS code base.
- 6. The answer is false: Java DB's embedded driver causes the database engine to run in the same virtual machine as the application.
- 7. setEmbeddedCP adds derby.jar and derbytools.jar to the classpath so that you can access Java DB's embedded driver from your application.
- 8. The answer is false: you run Java DB's sysinfo command-line tool to view the Java environment/Java DB configuration.
- SQLite is a very simple and popular RDBMS that implements a self-contained, serverless, zero-configuration, transactional SQL database engine and is considered to be the most widely deployed database engine in the world.
- 10. Manifest typing is the ability to store any value of any data type into any column regardless of the declared type of that column.
- 11. SQLite provides the sqlite3 tool for accessing and modifying SQLite databases.
- 12. JDBC is an API for communicating with RDBMSs in an RDBMS-independent manner.
- 13. A data source is a data-storage facility ranging from a simple file to a complex relational database managed by an RDBMS.
- 14. A JDBC driver implements the java.sql.Driver interface.
- 15. The answer is false: there are four kinds of JDBC drivers.
- 16. A type three JDBC driver doesn't depend on native code and communicates with a middleware server via an RDBMS-independent protocol. The middleware server then communicates the client's requests to the data source.
- 17. JDBC provides the java.sql.DriverManager class and the javax.sql.DataSource interface for communicating with a data source.
- 18. You obtain a connection to a Java DB data source via the embedded driver by passing a URL of the form jdbc:derby:databaseName;URLAttributes to one of DriverManager's getConnection() methods.

- 19. The answer is false: int getErrorCode() returns a vendor-specific error code.
- 20. A SQL state error code is a five-character string consisting of a two-character class value followed by a three-character subclass value.
- 21. The difference between SQLNonTransientException and SQLTransientException is as follows: SQLNonTransientException describes failed operations that cannot be retried without changing application source code or some aspect of the data source, and SQLTransientException describes failed operations that can be retried immediately.
- **22.** JDBC's three statement types are Statement, PreparedStatement, and CallableStatement.
- 23. The Statement method that you call to execute an SQL SELECT statement is ResultSet executeQuery(String sql).
- 24. A result set's cursor provides access to a specific row of data.
- 25. The SQL FLOAT type maps to Java's double type.
- 26. A prepared statement represents a precompiled SQL statement.
- 27. The answer is true: CallableStatement extends PreparedStatement.
- 28. A stored procedure is a list of SQL statements that perform a specific task.
- 29. You call a stored procedure by first obtaining a CallableStatement implementation instance (via one of Connection's prepareCall() methods) that's associated with an escape clause, by next executing CallableStatement methods such as void setInt(String parameterName, int x) to pass arguments to escape clause parameters, and by finally invoking the boolean execute() method that CallableStatement inherits from its PreparedStatement superinterface.
- 30. An escape clause is RDBMS-independent syntax.
- Metadata is data about data.
- Metadata includes a list of catalogs, base tables, views, indexes, schemas, and additional information.
- 33. Listing A-47 presents the enhanced JDBCDemo application that was called for in Chapter 14.

Listing A-47. Outputting Database Metadata for the SQLite or Java DB Embedded Driver

```
import java.sql.Connection;
import java.sql.DatabaseMetaData;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.Statement;
```

```
public class JDBCDemo
 final static String URL1 = "jdbc:derby:employee;create=true";
 final static String URL2 = "jdbc:sqlite:employee";
  public static void main(String[] args)
 String url = null;
 if (args.length != 1)
 {
 System.err.println("usage 1: java JDBCDemo javadb");
 System.err.println("usage 2: java JDBCDemo sqlite");
 return;
 if (args[0].equals("javadb"))
 url = URL1;
 else
 if (args[0].equals("sqlite"))
 url = URL2;
 else
 System.err.println("invalid command-line argument");
 return;
 Connection con = null;
 try
 if (args[0].equals("sqlite"))
 Class.forName("org.sqlite.JDBC");
 con = DriverManager.getConnection(url);
 dump(con.getMetaData());
 catch (ClassNotFoundException cnfe)
 System.err.println("unable to load sqlite driver");
 catch (SQLException sqlex)
 while (sqlex != null)
 System.err.println("SQL error : " + sqlex.getMessage());
 System.err.println("SQL state : " + sqlex.getSQLState());
 System.err.println("Error code: " + sqlex.getErrorCode());
 System.err.println("Cause: " + sqlex.getCause());
 sqlex = sqlex.getNextException();
 }
 finally
 if (con != null)
 try
```

```
con.close();
 }
 catch (SQLException sqle)
 sqle.printStackTrace();
 }
 }
 static void dump(DatabaseMetaData dbmd) throws SQLException
 System.out.println("DB Major Version = " + dbmd.getDatabaseMajorVersion());
 System.out.println("DB Minor Version = " + dbmd.getDatabaseMinorVersion());
 System.out.println("DB Product = " + dbmd.getDatabaseProductName());
 System.out.println("Driver Name = " + dbmd.getDriverName());
 System.out.println("Numeric function names for escape clause = " +
 dbmd.getNumericFunctions());
 System.out.println("String function names for escape clause = " +
 dbmd.getStringFunctions());
 System.out.println("System function names for escape clause = " +
 dbmd.getSystemFunctions());
 System.out.println("Time/date function names for escape clause = " +
 dbmd.getTimeDateFunctions());
 System.out.println("Catalog term: " + dbmd.getCatalogTerm());
 System.out.println("Schema term: " + dbmd.getSchemaTerm());
 System.out.println();
 System.out.println("Catalogs");
 System.out.println("----");
 ResultSet rsCat = dbmd.getCatalogs();
 while (rsCat.next())
 System.out.println(rsCat.getString("TABLE CAT"));
 System.out.println();
 System.out.println("Schemas");
 System.out.println("----");
 ResultSet rsSchem = dbmd.getSchemas();
 while (rsSchem.next())
 System.out.println(rsSchem.getString("TABLE SCHEM"));
 System.out.println();
 System.out.println("Schema/Table");
 System.out.println("----");
 rsSchem = dbmd.getSchemas();
 while (rsSchem.next())
 String schem = rsSchem.getString("TABLE SCHEM");
 ResultSet rsTab = dbmd.getTables(null, schem, "%", null);
 while (rsTab.next())
 System.out.println(schem + " " + rsTab.getString("TABLE NAME"));
 }
 }
}
```

Appendix B

Four of a Kind

Application development isn't an easy task. If you don't plan carefully before you develop an application, you'll probably waste your time and money as you endeavor to create it, and waste your users' time and money when it doesn't meet their needs.

Caution It's extremely important to test your software carefully. You could face a lawsuit if malfunctioning software causes financial harm to its users.

In this appendix, I present one technique for developing applications efficiently. I present this technique in the context of a Java application that lets you play a simple card game called *Four of a Kind* against the computer.

Understanding Four of a Kind

Before sitting down at the computer and writing code, you need to fully understand the problem domain that you are trying to model via that code. In this case, the problem domain is *Four of a Kind*, and you want to understand how this card game works.

Two to four players play *Four of a Kind* with a standard 52-card deck. The object of the game is to be the first player to put down four cards that have the same rank (four aces, for example), which wins the game.

The game begins by shuffling the deck and placing it face down. Each player takes a card from the top of the deck. The player with the highest ranked card (king is highest) deals four cards to each player, starting with the player to the dealer's left. The dealer then starts its turn.

The player examines its cards to determine which cards are optimal for achieving four of a kind. The player then throws away the least helpful card on a discard pile and picks up another card from the top of the deck. (If each card has a different rank, the player randomly selects a card to throw away.) If the player has four of a kind, the player puts down these cards (face up) and wins the game.

Modeling Four of a Kind in Pseudocode

Now that you understand how *Four of a Kind* works, you can begin to model this game. You will not model the game in Java source code because you would get bogged down in too many details. Instead, you will use pseudocode for this task.

Pseudocode is a compact and informal high-level description of the problem domain. Unlike the previous description of Four of a Kind, the pseudocode equivalent is a step-by-step recipe for solving the problem. Check out Listing B-1.

Listing B-1. Four of a Kind Pseudocode for Two Players (Human and Computer)

- 1. Create a deck of cards and shuffle the deck.
- 2. Create empty discard pile.
- 3. Have each of the human and computer players take a card from the top of the deck.
- 4. Designate the player with the highest ranked card as the current player.
- 5. Return both cards to the bottom of the deck.
- 6. The current player deals four cards to each of the two players in alternating fashion, with the first card being dealt to the other player.
- 7. The current player examines its current cards to see which cards are optimal for achieving four of a kind. The current player throws the least helpful card onto the top of the discard pile.
- 8. The current player picks up the deck's top card. If the current player has four of a kind, it puts down its cards and wins the game.
- 9. Designate the other player as the current player.
- 10. If the deck has no more cards, empty the discard pile to the deck and shuffle the deck.
- 11. Repeat at step 7.

Deriving Listing B-1's pseudocode from the previous description is the first step in achieving an application that implements *Four of a Kind*. This pseudocode performs various tasks including decision making and repetition.

Despite being a more useful guide to understanding how *Four of a Kind* works, Listing B-1 is too high level for translation to Java. Therefore, you must refine this pseudocode to facilitate the translation process. Listing B-2 presents this refinement.

Listing B-2. Refined Four of a Kind Pseudocode for Two Players (Human and Computer)

```
1. deck = new Deck()
2. deck.shuffle()
3. discardPile = new DiscardPile()
4. hCard = deck.deal()
5. cCard = deck.deal()
6. if hCard.rank() == cCard.rank()
6.1. deck.putBack(hCard)
6.2. deck.putBack(cCard)
6.3. deck.shuffle()
6.4. Repeat at step 4
7. curPlayer = HUMAN
7.1. if cCard.rank() > hCard.rank()
7.1.1. curPlayer = COMPUTER
8. deck.putBack(hCard)
```

```
deck.putBack(cCard)
10. if curPlayer == HUMAN
 10.1. for i = 0 to 3
 10.1.1. cCards[i] = deck.deal()
 10.1.2. hCards[i] = deck.deal()
 else
 10.2. for i = 0 to 3
 10.2.1. hCards[i] = deck.deal()
 10.2.2. cCards[i] = deck.deal()
11. if curPlayer == HUMAN
 11.01. output(hCards)
 11.02. choice = prompt("Identify card to throw away")
 11.03. discardPile.setTopCard(hCards[choice])
 11.04. hCards[choice] = deck.deal()
 11.05. if isFourOfAKind(hCards)
 11.05.1. output("Human wins!")
 11.05.2. putDown(hCards)
 11.05.3. output("Computer's cards:")
 11.05.4. putDown(cCards)
 11.05.5. End game
 11.06. curPlayer = COMPUTER
 11.07. choice = leastDesirableCard(cCards)
 11.08. discardPile.setTopCard(cCards[choice])
 11.09. cCards[choice] = deck.deal()
 11.10. if isFourOfAKind(cCards)
 11.10.1. output("Computer wins!")
 11.10.2. putDown(cCards)
 11.10.3. End game
 11.11. curPlayer = HUMAN
12. if deck.isEmpty()
 12.1. if discardPile.topCard() != null
 12.1.1. deck.putBack(discardPile.getTopCard())
 12.1.2. Repeat at step 12.1.
 12.2. deck.shuffle()
13. Repeat at step 11.
```

In addition to being longer than Listing B-1, Listing B-2 shows the refined pseudocode becoming more like Java. For example, Listing B-2 reveals Java expressions (such as new Deck(), to create a Deck object), operators (such as ==, to compare two values for equality), and method calls (such as deck.isEmpty(), to call deck's isEmpty() method to return a Boolean value indicating whether [true] or not [false] the deck identified by deck is empty of cards).

Converting Pseudocode to Java Code

Now that you've had a chance to absorb Listing B-2's Java-like pseudocode, you're ready to examine the process of converting that pseudocode to Java source code. This process consists of a couple of steps.

The first step in converting Listing B-2's pseudocode to Java involves identifying important components of the game's structure and implementing these components as classes, which I formally introduced in Chapter 3.

Apart from the computer player (which is implemented via game logic), the important components are card, deck, and discard pile. I represent these components via Card, Deck, and DiscardPile classes. Listing B-3 presents Card.

Listing B-3. Merging Suits and Ranks into Cards

```
Simulating a playing card.
 @author Jeff Friesen
public enum Card
  ACE OF CLUBS(Suit.CLUBS, Rank.ACE),
 TWO OF CLUBS(Suit.CLUBS, Rank.TWO),
 THREE OF CLUBS(Suit.CLUBS, Rank.THREE),
 FOUR OF CLUBS(Suit.CLUBS, Rank.FOUR),
 FIVE OF CLUBS(Suit.CLUBS, Rank.FIVE),
 SIX OF CLUBS(Suit.CLUBS, Rank.SIX),
 SEVEN OF CLUBS(Suit.CLUBS, Rank.SEVEN),
 EIGHT OF CLUBS(Suit.CLUBS, Rank.EIGHT),
 NINE OF CLUBS(Suit.CLUBS, Rank.NINE),
 TEN OF CLUBS(Suit.CLUBS, Rank.TEN),
 JACK OF CLUBS(Suit.CLUBS, Rank.JACK),
 QUEEN OF CLUBS(Suit.CLUBS, Rank.QUEEN),
 KING OF CLUBS(Suit.CLUBS, Rank.KING),
 ACE OF DIAMONDS(Suit.DIAMONDS, Rank.ACE).
 TWO_OF_DIAMONDS(Suit.DIAMONDS, Rank.TWO),
 THREE OF DIAMONDS(Suit.DIAMONDS, Rank.THREE),
 FOUR OF DIAMONDS(Suit.DIAMONDS, Rank.FOUR),
 FIVE OF DIAMONDS(Suit.DIAMONDS, Rank.FIVE),
 SIX OF DIAMONDS(Suit.DIAMONDS, Rank.SIX),
 SEVEN OF DIAMONDS(Suit.DIAMONDS, Rank.SEVEN),
 EIGHT OF DIAMONDS(Suit.DIAMONDS, Rank.EIGHT),
 NINE OF DIAMONDS(Suit.DIAMONDS, Rank.NINE),
 TEN OF DIAMONDS(Suit.DIAMONDS, Rank.TEN),
 JACK OF DIAMONDS(Suit.DIAMONDS, Rank.JACK),
 QUEEN OF DIAMONDS(Suit.DIAMONDS, Rank.QUEEN),
  KING OF DIAMONDS(Suit.DIAMONDS, Rank.KING),
 ACE OF HEARTS(Suit.HEARTS, Rank.ACE),
 TWO OF HEARTS(Suit.HEARTS, Rank.TWO),
 THREE OF HEARTS(Suit.HEARTS, Rank.THREE),
 FOUR OF HEARTS(Suit.HEARTS, Rank.FOUR),
 FIVE OF HEARTS(Suit.HEARTS, Rank.FIVE),
 SIX OF HEARTS(Suit.HEARTS, Rank.SIX),
 SEVEN OF HEARTS(Suit.HEARTS, Rank.SEVEN),
 EIGHT OF HEARTS(Suit.HEARTS, Rank.EIGHT),
```

```
NINE OF HEARTS(Suit.HEARTS, Rank.NINE),
TEN OF HEARTS(Suit.HEARTS, Rank.TEN),
JACK OF HEARTS(Suit.HEARTS, Rank.JACK),
QUEEN OF HEARTS(Suit.HEARTS, Rank.QUEEN),
KING OF HEARTS(Suit.HEARTS, Rank.KING),
ACE OF SPADES(Suit.SPADES, Rank.ACE),
TWO OF SPADES(Suit.SPADES, Rank.TWO),
THREE OF SPADES(Suit.SPADES, Rank.THREE),
FOUR OF SPADES(Suit.SPADES, Rank.FOUR),
FIVE OF SPADES(Suit.SPADES, Rank.FIVE),
SIX OF SPADES(Suit.SPADES, Rank.SIX),
SEVEN OF SPADES(Suit.SPADES, Rank.SEVEN),
EIGHT OF SPADES(Suit.SPADES, Rank.EIGHT),
NINE OF SPADES(Suit.SPADES, Rank.NINE),
TEN OF SPADES(Suit.SPADES, Rank.TEN),
JACK OF SPADES(Suit.SPADES, Rank.JACK),
QUEEN OF SPADES(Suit.SPADES, Rank.QUEEN),
KING OF SPADES(Suit.SPADES, Rank.KING);
private Suit suit;
/**
 Return <code>Card</code>'s suit.
 @return <code>CLUBS</code>, <code>DIAMONDS</code>, <code>HEARTS</code>,
 or <code>SPADES</code>
public Suit suit()
 return suit;
private Rank rank;
/**
 Return <code>Card</code>'s rank.
 @return <code>ACE</code>, <code>TWO</code>, <code>THREE</code>,
 <code>FOUR</code>, <code>FIVE</code>, <code>SIX</code>,
 <code>SEVEN</code>, <code>EIGHT</code>, <code>NINE</code>,
 <code>TEN</code>, <code>JACK</code>, <code>QUEEN</code>,
 <code>KING</code>.
 */
public Rank rank()
 return rank;
```

```
Card(Suit suit, Rank rank)
 this.suit = suit;
 this.rank = rank;
 }
 A card's suit is its membership.
 @author Jeff Friesen
 public enum Suit
 CLUBS, DIAMONDS, HEARTS, SPADES
 }
 /**
 A card's rank is its integer value.
 @author Jeff Friesen
 public enum Rank
 ACE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, NINE, TEN, JACK, QUEEN,
 KING
}
```

Listing B-3 begins with a Javadoc comment that's used to briefly describe the subsequently declared Card class and identify this class's author. (I briefly introduced Javadoc comments in Chapter 2.)

Note One feature of Javadoc comments is the ability to embed HTML tags. These tags specify different kinds of formatting for sections of text within these comments. For example, <code> and </code> specify that their enclosed text is to be formatted as a code listing. Later in this appendix, you'll learn how to convert these comments into HTML documentation.

Card is an example of an *enum*, which is a special kind of class that I discussed in Chapter 6. If you haven't read that chapter, think of Card as a place to create and store Card objects that identify all 52 cards that make up a standard deck.

Card declares a nested Suit enum. (I discussed nesting in Chapter 5.) A card's suit denotes its membership. The only legal Suit values are CLUBS, DIAMONDS, HEARTS, and SPADES.

Card also declares a nested Rank enum. A card's rank denotes its value: ACE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, NINE, TEN, JACK, QUEEN, and KING are the only legal Rank values.

A Card object is created when Suit and Rank objects are passed to its constructor. (I discussed constructors in Chapter 3.) For example, KING_OF_HEARTS(Suit.HEARTS, Rank.KING) combines Suit.HEARTS and Rank.KING into KING OF HEARTS.

Card provides a rank() method for returning a Card's Rank object. Similarly, Card provides a suit() method for returning a Card's Suit object. For example, KING_OF_HEARTS.rank() returns Rank.KING, and KING_OF_HEARTS.suit() returns Suit.HEARTS.

Listing B-4 presents the Java source code to the Deck class, which implements a deck of 52 cards.

Listing B-4. Pick a Card, Any Card

```
import java.util.ArrayList;
import java.util.Collections;
import java.util.List;
 Simulate a deck of cards.
 @author Jeff Friesen
 */
public class Deck
  private Card[] cards = new Card[]
 Card.ACE OF CLUBS,
 Card.TWO OF CLUBS,
 Card. THREE OF CLUBS,
 Card.FOUR OF CLUBS,
 Card.FIVE OF CLUBS,
 Card.SIX OF CLUBS,
 Card. SEVEN OF CLUBS,
 Card.EIGHT OF CLUBS,
 Card.NINE OF CLUBS,
 Card.TEN OF CLUBS,
 Card.JACK OF CLUBS,
 Card.QUEEN OF CLUBS,
 Card.KING OF CLUBS,
 Card.ACE OF DIAMONDS,
 Card.TWO OF DIAMONDS,
 Card. THREE OF DIAMONDS,
 Card. FOUR OF DIAMONDS,
 Card.FIVE OF DIAMONDS,
 Card.SIX OF DIAMONDS,
 Card.SEVEN OF DIAMONDS,
 Card.EIGHT OF DIAMONDS,
 Card.NINE OF DIAMONDS,
 Card.TEN OF DIAMONDS,
 Card.JACK OF DIAMONDS,
 Card.QUEEN OF DIAMONDS,
 Card.KING OF DIAMONDS,
```

```
Card.ACE OF HEARTS,
 Card.TWO OF HEARTS,
 Card.THREE OF HEARTS,
 Card. FOUR OF HEARTS,
 Card.FIVE OF HEARTS,
 Card.SIX OF HEARTS,
 Card. SEVEN OF HEARTS,
 Card.EIGHT OF HEARTS,
 Card.NINE OF HEARTS,
 Card.TEN OF HEARTS,
 Card.JACK OF HEARTS,
 Card. QUEEN OF HEARTS,
 Card.KING OF HEARTS,
 Card.ACE OF SPADES,
 Card.TWO OF SPADES,
 Card. THREE OF SPADES,
 Card.FOUR OF SPADES,
 Card.FIVE OF SPADES,
 Card.SIX OF SPADES,
 Card.SEVEN OF SPADES,
 Card.EIGHT OF SPADES,
 Card.NINE OF SPADES,
 Card.TEN OF SPADES,
 Card.JACK OF SPADES,
 Card.QUEEN_OF_SPADES,
 Card.KING_OF_SPADES
};
private List<Card> deck;
/**
 Create a <code>Deck</code> of 52 <code>Card</code> objects. Shuffle
 these objects.
 */
public Deck()
 deck = new ArrayList<Card>();
 for (int i = 0; i < cards.length; i++)</pre>
 deck.add(cards[i]);
 cards[i] = null;
 Collections.shuffle(deck);
}
/**
 Deal the <code>Deck</code>'s top <code>Card</code> object.
 @return the <code>Card</code> object at the top of the
 <code>Deck</code>
```

```
public Card deal()
 return deck.remove(0);
 }
 Return an indicator of whether or not the <code>Deck</code> is empty.
 @return true if the <code>Deck</code> contains no <code>Card</code>
 objects; otherwise, false
 public boolean isEmpty()
 return deck.isEmpty();
 }
 /**
 Put back a <code>Card</code> at the bottom of the <code>Deck</code>.
 @param card <code>Card</code> object being put back
 public void putBack(Card card)
 deck.add(card);
 }
 * Shuffle the <code>Deck</code>.
 */
  public void shuffle()
 Collections.shuffle(deck);
 }
}
```

Deck initializes a private cards array to all 52 Card objects. Because it's easier to implement Deck via a list that stores these objects, Deck's constructor creates this list and adds each Card object to the list. (I discussed List and ArrayList in Chapter 9.)

Deck also provides deal(), isEmpty(), putBack(), and shuffle() methods to deal a single Card from the Deck (the Card is physically removed from the Deck), determine whether or not the Deck is empty, put a Card back into the Deck, and shuffle the Deck's Cards.

Listing B-5 presents the source code to the DiscardPile class, which implements a discard pile on which players can throw away a maximum of 52 cards.

Listing B-5. A Garbage Dump for Cards

```
import java.util.ArrayList;
import java.util.List;
/**
 Simulate a pile of discarded cards.
 @author Jeff Friesen
 */
public class DiscardPile
{
  private Card[] cards;
 private int top;
 /**
 Create a <code>DiscardPile</code> that can accommodate a maximum of 52
 <code>Card</code>s. The <code>DiscardPile</code> is initially empty.
  public DiscardPile()
 cards = new Card[52]; // Room for entire deck on discard pile (should
 // never happen).
 top = -1;
 }
 Return the <code>Card</code> at the top of the <code>DiscardPile</code>.
 * @return <code>Card</code> object at top of <code>DiscardPile</code> or
 null if <code>DiscardPile</code> is empty
 */
  public Card getTopCard()
 if (top == -1)
 return null;
 Card card = cards[top];
 cards[top--] = null;
 return card;
 }
 * Set the <code>DiscardPile</code>'s top card to the specified
 <code>Card</code> object.
 @param card <code>Card</code> object being thrown on top of the
 <code>DiscardPile</code>
 */
```

```
public void setTopCard(Card card)
{
 cards[++top] = card;
}

/**
 * Identify the top <code>Card</code> on the <code>DiscardPile</code>
 * without removing this <code>Card</code>.
 *
 * @return top <code>Card</code>, or null if <code>DiscardPile</code> is
 * empty
 */

public Card topCard()
{
 return (top == -1) ? null : cards[top];
}
```

DiscardPile implements a discard pile on which to throw Card objects. It implements the discard pile via a stack metaphor: the last Card object thrown on the pile sits at the top of the pile and is the first Card object to be removed from the pile.

This class stores its stack of Card objects in a private cards array. I found it convenient to specify 52 as this array's storage limit because the maximum number of Cards is 52. (Game play will never result in all Cards being stored in the array.)

Along with its constructor, DiscardPile provides getTopCard(), setTopCard(), and topCard() methods to remove and return the stack's top Card, store a new Card object on the stack as its top Card, and return the top Card without removing it from the stack.

The constructor demonstrates a single-line comment, which starts with the // character sequence. This comment documents that the cards array has room to store the entire Deck of Cards. I formally introduced single-line comments in Chapter 2.

The second step in converting Listing B-2's pseudocode to Java involves introducing a FourOfAKind class whose main() method contains the Java code equivalent of this pseudocode. Listing B-6 presents FourOfAKind.

Listing B-6. FourOfAKind Application Source Code

```
/**

* <code>FourOfAKind</code> implements a card game that is played between two
* players: one human player and the computer. You play this game with a
* standard 52-card deck and attempt to beat the computer by being the first
* player to put down four cards that have the same rank (four aces, for
* example), and win.

* 
* The game begins by shuffling the deck and placing it face down. Each
* player takes a card from the top of the deck. The player with the highest
* ranked card (king is highest) deals four cards to each player starting
```

```
with the other player. The dealer then starts its turn.
*
 <0>
 The player examines its cards to determine which cards are optimal for
 achieving four of a kind. The player then throws away one card on a
 discard pile and picks up another card from the top of the deck. If the
 player has four of a kind, the player puts down these cards (face up) and
 wins the game.
 @author Jeff Friesen
 @version 1.0
 */
public class FourOfAKind
 Human player
 final static int HUMAN = 0;
 /**
 Computer player
 final static int COMPUTER = 1;
 /**
 Application entry point.
 @param args array of command-line arguments passed to this method
 public static void main(String[] args)
 System.out.println("Welcome to Four of a Kind!");
 Deck deck = new Deck(); // Deck automatically shuffled
 DiscardPile discardPile = new DiscardPile();
 Card hCard:
 Card cCard;
 while (true)
 hCard = deck.deal();
 cCard = deck.deal();
 if (hCard.rank() != cCard.rank())
 break;
 deck.putBack(hCard);
 deck.putBack(cCard);
 deck.shuffle(); // prevent pathological case where every successive
 // pair of cards have the same rank
 int curPlayer = HUMAN;
 if (cCard.rank().ordinal() > hCard.rank().ordinal())
```

```
curPlayer = COMPUTER;
deck.putBack(hCard);
hCard = null;
deck.putBack(cCard);
cCard = null;
Card[] hCards = new Card[4];
Card[] cCards = new Card[4];
if (curPlayer == HUMAN)
 for (int i = 0; i < 4; i++)
 {
 cCards[i] = deck.deal();
 hCards[i] = deck.deal();
else
 for (int i = 0; i < 4; i++)
 hCards[i] = deck.deal();
 cCards[i] = deck.deal();
while (true)
 if (curPlayer == HUMAN)
 showHeldCards(hCards);
 int choice = 0;
 while (choice < 'A' || choice > 'D')
 choice = prompt("Which card do you want to throw away (A, B, " +
 "C, D)? ");
 switch (choice)
 case 'a': choice = 'A'; break;
 case 'b': choice = 'B'; break;
 case 'c': choice = 'C'; break;
 case 'd': choice = 'D';
 }
 discardPile.setTopCard(hCards[choice - 'A']);
 hCards[choice - 'A'] = deck.deal();
 if (isFourOfAKind(hCards))
 System.out.println();
 System.out.println("Human wins!");
 System.out.println();
 putDown("Human's cards:", hCards);
 System.out.println();
 putDown("Computer's cards:", cCards);
 return; // Exit application by returning from main()
 curPlayer = COMPUTER;
```

```
else
 int choice = leastDesirableCard(cCards);
 discardPile.setTopCard(cCards[choice]);
 cCards[choice] = deck.deal();
 if (isFourOfAKind(cCards))
 System.out.println();
 System.out.println("Computer wins!");
 System.out.println();
 putDown("Computer's cards:", cCards);
 return; // Exit application by returning from main()
 curPlayer = HUMAN;
 if (deck.isEmpty())
 while (discardPile.topCard() != null)
 deck.putBack(discardPile.getTopCard());
 deck.shuffle();
 }
}
 Determine if the <code>Card</code> objects passed to this method all
 have the same rank.
 @param cards array of <code>Card</code> objects passed to this method
 @return true if all <code>Card</code> objects have the same rank;
 otherwise, false
*/
static boolean isFourOfAKind(Card[] cards)
  for (int i = 1; i < cards.length; i++)</pre>
 if (cards[i].rank() != cards[0].rank())
 return false;
  return true;
}
/**
 Identify one of the <code>Card</code> objects that is passed to this
 method as the least desirable <code>Card</code> object to hold onto.
 @param cards array of <code>Card</code> objects passed to this method
 @return O-based rank (ace is O, king is 13) of least desirable card
*/
```

```
static int leastDesirableCard(Card[] cards)
  int[] rankCounts = new int[13];
  for (int i = 0; i < cards.length; i++)</pre>
 rankCounts[cards[i].rank().ordinal()]++;
  int minCount = Integer.MAX VALUE;
  int minIndex = -1;
  for (int i = 0; i < rankCounts.length; i++)</pre>
 if (rankCounts[i] < minCount && rankCounts[i] != 0)</pre>
 {
 minCount = rankCounts[i];
 minIndex = i;
  for (int i = 0; i < cards.length; i++)</pre>
 if (cards[i].rank().ordinal() == minIndex)
 return i;
  return 0; // Needed to satisfy compiler (should never be executed)
}
/**
 Prompt the human player to enter a character.
 @param msg message to be displayed to human player
 @return integer value of character entered by user.
*/
static int prompt(String msg)
  System.out.print(msg);
  try
 int ch = System.in.read();
 // Erase all subsequent characters including terminating \n newline
 // so that they do not affect a subsequent call to prompt().
 while (System.in.read() != '\n');
 return ch;
  catch (java.io.IOException ioe)
  {
  return 0;
}
 Display a message followed by all cards held by player. This output
 simulates putting down held cards.
 @param msg message to be displayed to human player
 @param cards array of <code>Card</code> objects to be identified
*/
```

```
static void putDown(String msg, Card[] cards)
 System.out.println(msg);
 for (int i = 0; i < cards.length; i++)</pre>
 System.out.println(cards[i]);
 }
 /**
 Identify the cards being held via their <code>Card</code> objects on
 separate lines. Prefix each line with an uppercase letter starting with
 * <code>A</code>.
 @param cards array of <code>Card</code> objects to be identified
 static void showHeldCards(Card[] cards)
 System.out.println();
 System.out.println("Held cards:");
 for (int i = 0; i < cards.length; i++)</pre>
 if (cards[i] != null)
 System.out.println((char) ('A' + i) + ". " + cards[i]);
 System.out.println();
 }
}
```

Listing B-6 follows the steps outlined by and expands on Listing B-2's pseudocode. Because of the various comments, I don't have much to say about this listing. However, there are a couple of items that deserve mention:

- Card's nested Rank enum stores a sequence of 13 Rank objects beginning with ACE and ending with KING. These objects cannot be compared directly via > to determine which object has the greater rank. However, their integer-based ordinal (positional) values can be compared by calling the Rank object's ordinal() method. For example, Card.ACE_OF_SPADES.rank().ordinal() returns 0 because ACE is located at position 0 within Rank's list of Rank objects, and Card.KING_OF_CLUBS.rank().ordinal() returns 12 because KING is located at the last position in this list.
- The leastDesirableCard() method counts the ranks of the Cards in the array of four Card objects passed to this method and stores these counts in a rankCounts array. For example, given two of clubs, ace of spades, three of clubs, and ace of diamonds in the array passed to this method, rankCounts identifies one two, two aces, and one three. This method then searches rankCounts from smallest index (representing ace) to largest index (representing king) for the first smallest nonzero count (there might be a tie, as in one two and one three)—a zero count represents no Cards having that rank in the array of Card objects. Finally, the method searches the array of Card objects to identify the object whose rank ordinal matches the index of the smallest nonzero count and returns the index of this Card object. This behavior implies that the least desirable card is always the

smallest ranked card. For example, given two of spades, three of diamonds, five of spades, and nine of clubs, two of spades is least desirable because it has the smallest rank.

Also, when there are multiple cards of the same rank, and when this rank is smaller than the rank of any other card in the array, this method will choose the first (in a left-to-right manner) of the multiple cards having the same rank as the least desirable card. For example, given (in this order) two of spades, two of hearts, three of diamonds, and jack of hearts, two of spades is least desirable because it's the first card with the smallest rank. However, when the rank of the multiple cards isn't the smallest, another card with the smallest rank is chosen as least desirable.

The JDK provides a javadoc tool that extracts all Javadoc comments from one or more source files and generates a set of HTML files containing this documentation in an easy-to-read format. These files serve as the program's documentation.

For example, suppose that the current directory contains Card.java, Deck.java, DiscardPile.java, and FourOfAKind.java. To extract all of the Javadoc comments that appear in these files, specify the following command:

```
javadoc *.java
```

The javadoc tool responds by outputting the following messages:

```
Loading source file Card.java...
Loading source file Deck.java...
Loading source file DiscardPile.java...
Loading source file FourOfAKind.java...
Constructing Javadoc information...
Standard Doclet version 1.7.0 06
Building tree for all the packages and classes...
Generating \Card.html...
Generating \Card.Rank.html...
Generating \Card.Suit.html...
Generating \Deck.html...
Generating \DiscardPile.html...
Generating \FourOfAKind.html...
Generating \package-frame.html...
Generating \package-summary.html...
Generating \package-tree.html...
Generating \constant-values.html...
Building index for all the packages and classes...
Generating \overview-tree.html...
Generating \index-all.html...
Generating \deprecated-list.html...
Building index for all classes...
Generating \allclasses-frame.html...
Generating \allclasses-noframe.html...
Generating \index.html...
Generating \help-doc.html...
```

Furthermore, it generates a series of files, including the index.html entry-point file. If you point your web browser to this file, you should see a page that is similar to the page shown in Figure B-1.


Figure B-1. Viewing the entry-point page in the generated Javadoc for FourOfAKind and supporting classes

javadoc defaults to generating HTML-based documentation for public classes and public/protected members of classes. You learned about public classes and public/protected members of classes in Chapter 3.

For this reason, FourOfAKind's documentation reveals only the public main() method. It doesn't reveal isFourOfAKind() and the other package-private methods. If you want to include these methods in the documentation, you must specify -package with javadoc:

javadoc -package *.java

Note The standard class library's documentation from Oracle was also generated by javadoc and adheres to the same format.

Compiling, Running, and Distributing FourOfAKind

Unlike Chapter 1's DumpArgs and EchoText applications, which each consist of one source file, FourOfAKind consists of Card.java, Deck.java, DiscardPile.java, and FourOfAKind.java. You can compile all four source files via the following command line:

```
javac FourOfAKind.java
```

The javac tool launches the Java compiler, which recursively compiles the source files of the various classes it encounters during compilation. Assuming successful compilation, you should end up with six classfiles in the current directory.

Tip You can compile all Java source files in the current directory by specifying javac *.java.

After successfully compiling FourOfAKind.java and the other three source files, specify the following command line to run this application:

java FourOfAKind

In response, you see an introductory message and the four cards that you are holding. The following output reveals a single session:

Welcome to Four of a Kind!

Held cards:

- A. SIX OF CLUBS
- B. OUEEN OF DIAMONDS
- C. SIX OF HEARTS
- D. SIX OF SPADES

Which card do you want to throw away (A, B, C, D)? B

Held cards:

- A. SIX OF CLUBS
- B. NINE OF HEARTS
- C. SIX OF HEARTS
- D. SIX OF SPADES

Which card do you want to throw away (A, B, C, D)? B

Held cards:

- A. SIX OF CLUBS
- B. FOUR OF DIAMONDS
- C. SIX OF HEARTS
- D. SIX OF SPADES

Which card do you want to throw away (A, B, C, D)? B

Held cards:

- A. SIX OF CLUBS
- B. KING OF HEARTS
- C. SIX OF HEARTS
- D. SIX OF SPADES

Which card do you want to throw away (A, B, C, D)? B

Held cards:

- A. SIX OF CLUBS
- B. QUEEN_OF_CLUBS
- C. SIX OF HEARTS
- D. SIX_OF_SPADES

Which card do you want to throw away (A, B, C, D)? B

Held cards:

- A. SIX OF CLUBS
- B. KING OF DIAMONDS
- C. SIX OF HEARTS
- D. SIX OF SPADES

Which card do you want to throw away (A, B, C, D)? B

Held cards:

- A. SIX OF CLUBS
- B. TWO OF HEARTS
- C. SIX OF HEARTS
- D. SIX OF SPADES

Which card do you want to throw away (A, B, C, D)? B

Held cards:

- A. SIX OF CLUBS
- B. FIVE OF DIAMONDS
- C. SIX OF HEARTS
- D. SIX_OF_SPADES

Which card do you want to throw away (A, B, C, D)? B

Held cards:

- A. SIX OF CLUBS
- B. JACK OF CLUBS
- C. SIX OF HEARTS
- D. SIX_OF_SPADES

Which card do you want to throw away (A, B, C, D)? B

```
Held cards:
```

A. SIX OF CLUBS

B. TWO OF SPADES

C. SIX OF HEARTS

D. SIX OF SPADES

Which card do you want to throw away (A, B, C, D)? B

Human wins!

Human's cards: SIX_OF_CLUBS SIX_OF_DIAMONDS SIX_OF_HEARTS SIX_OF_SPADES

Computer's cards: SEVEN_OF_HEARTS TEN_OF_HEARTS SEVEN_OF_CLUBS SEVEN_OF_DIAMONDS

Although Four of a Kind isn't much of a card game, you might decide to share the FourOfAKind application with a friend. However, if you forget to include even one of the application's five supporting classfiles, your friend will not be able to run the application.

You can overcome this problem by bundling FourOfAKind's six classfiles into a single *JAR* (Java ARchive) file, which is a ZIP file that contains a special directory and the .jar file extension. You can then distribute this single JAR file to your friend.

The JDK provides the jar tool for working with JAR files. To bundle all six classfiles into a JAR file named Four0fAKind.jar, you could specify the following command line, where c tells jar to create a JAR file and f identifies the JAR file's name:

```
jar cf FourOfAKind.jar *.class
```

After creating the JAR file, try to run the application via the following command line:

```
java -jar FourOfAKind.jar
```

Instead of the application running, you'll receive an error message having to do with the java application launcher tool not knowing which of the JAR file's six classfiles is the *main classfile* (the file whose class's main() method executes first).

You can provide this knowledge via a text file that's merged into the JAR file's *manifest*, a special file named MANIFEST.MF that stores information about the contents of a JAR file and is stored in the JAR file's META-INF directory. Consider Listing B-7.

Listing B-7. Identifying the Application's Main Class

Main-Class: FourOfAKind

Listing B-7 tells java which of the JAR's classfiles is the main classfile. (You must leave a blank line after Main-Class: FourOfAKind.)

The following command line, which creates FourOfAKind.jar, includes m and the name of the text field providing manifest content:

jar cfm FourOfAKind.jar manifest *.class

This time, java -jar FourOfAKind.jar succeeds and the application runs because java is able to identify FourOfAKind as the main classfile.

Note Now that you've finished this book, you're ready to dig into Android app development. Check out Apress's *Beginning Android* and *Android Recipes* books for guidance. After you've learned some app development basics, perhaps you might consider transforming *Four of a Kind* into an Android app.

Index

A	В
Absolute pathname, 689	Big-endian order, 574
accessEnclosingClass(), 154, 158	Binary search, 683
Additive operators, 40	Bitwise operators, 41
Aligning Binary Strings, 287	Bloch's algorithm, 381
AmericanRobin class, 656	Boolean booleanValue(), 280
American Standard Code for Information	boolean equals(Object o), 280
Interchange (ASCII), 21	Boolean expression, 48, 646
Android platform, 5	boolean isInfinite(double d) class, 676
Annotations, declaration	boolean isInfinite() method, 283
developer() element, 212	Boolean literal, 31
dueDate() element, 212	boolean nextBoolean() method, 431
id() element, 212	booleanValue() method, 281
meta-annotations, 213	Break and labeled break statements, 56
shuffle() method, 211	Buckets, 682
Stub annotation type, 211	BufferedInputStream, 692
stubbed-out method, 211	BufferedOutputStream, 692
value() element, 212-213	BufferedReader class, 536
Appendable out() method, 428	BufferOverflowException, 704
ArithmeticException	Buffers, creation
object, 44	allocation and wrapping, 567
run() method, 296	Buffer subclass's duplicate()
arraycopy() method, 317	method, 568
Array index operator, 41	ByteBuffer allocateDirect(int
ArrayIndexOutOfBoundsException, 41, 267	capacity), 566
Array initializers, 32	ByteBuffer allocate(int
ArrayList, 218	capacity), 566
ArrayList class, 681	ByteBuffer object, 567
ArrayStoreException, 232–234	ByteBuffer wrap, 566-567
Array type, 28, 220	read-only view buffer, 569
AssertionError, 198, 206	view buffer, 568–569
Assertions, design-by-contract	BufferUnderflowException, 704
class invariants, 205	ByteArrayOutputStream, 691
postconditions, 204	ByteBuffer
preconditions, 202	allocateDirect() method, 575
Assignment operators, 41	class, 565
Assignment statements, 46	subclass, 704
available() method, 694	Byte(byte value), 286

Bytecode, 4	Character
ByteOrder class, 705	class, 706
ByteOrder order() method, 574	class methods, 676
Byte(String s), 286	encodings, 511–512
2) (3(3111) 3), 233	literal, 31
C	sets, 511–512
U	CircleInfo application, 698
CallableStatement methods, 710	ClassCastExceptions, 217–220, 234, 682
CannotConnectException class, 663	Classes and objects
Canonical pathname, 689	arrays
Card class, 718	gradeLetters, 99
C/C++ features, 2-3	ragged array, 102
Channels	
file	syntactic sugar initializer, 100
exception, 589	temperatures array, 101
FileChannel position(long offset), 586	constructor parameters and local variables
FileInputStream's getChannel()	declaring parameters, 68
method, 583	differences, 68
FileLock lock(), 584	expression value, 65
FileLock tryLock(), 586	Image class, 65
FileOutputStream's getChannel()	java Image, 67
method, 583	main() method, 67
int read(ByteBuffer buffer), 586	noargument constructor, 68
int write(ByteBuffer buffer), 587	PNG, 67
long position(), 586	redundant code, 66
long size(), 586	declaring and accessing instance fields
main() method, 587–588	bytecode, <mark>72</mark>
MappedByteBuffer map, 585	Car class, 70
memory-mapped file I/O, 583	Car object, 70
• • •	Car's numDoors, 71
method, 585–586	class's constructor(s), 71
output, 588	hiding information
pointer, 583	Client code, 87
question mark, 588	Employee class declaration, 85–86
single command-line argument, 588	implementation, 85
void force(boolean metadata), 584	interface, 84
Scatter/Gather I/O	PrivateAccess class, 88
definition, 580	revising implementation, 86
direct byte buffer, 582	Classfiles, 4, 171, 206, 733-734
GatheringByteChannel, 582	Classic I/O API
main() method, 581–582	file/directory
output, 582	accept() method, 458-459
ReadFileScatter() function, 580	boolean canExecute() method, 455
read() method, 581	boolean canRead() method, 455
System.out.printf() method, 582	boolean canWrite() method, 455
WritableByteChannel, 582	boolean exists() method, 455
WriteFileGather() function, 580	boolean isDirectory(), 455
write() method, 581	boolean isFile() method, 455
Channel superinterface's close() method, 577	boologii loi lio() illotilog, 400

boolean isHidden() method, 455	empty abstract pathname, 451
File[] listFiles(FileFilter filter) method, 457	empty pathname, 455
File[] listFiles(FilenameFilter filter)	file/directory information, 456
method, 457	file methods, learning, 453
File[] listFiles() method, 457	java PathnameInfo, 454
FilenameFilter interface, 457	parent and child pathnames, 452
long lastModified() method, 455	relative pathname, 451
long length() method, 455	strings, 450–451
overloaded listFiles() methods, 459	UNC pathnames, 451
overloaded list() methods, 457	Unix/Linux platform, 450
String[] list(FilenameFilter filter)	Windows platform, 450
method, 457	RandomAccessFile
String[] list() method, 457	append() method, 470
input stream	boolean valid() method, 466
boolean markSupported() method, 477	char readChar() method, 464
BufferedInputStream, 493-494	concrete java.io.RandomAccessFile
classes, 475	class, 462
DataInputStream, 494–496	FileDescriptor getFD() method, 464
FileInputStream, 479-481	FileDescriptor's sync() method, 466
FilterInputStream, 485	File file, String mode, 462
hierarchy, 474	file pointer, 463
JAR file, 475	flat file database, 466–472
Java packages, 475	getFD() method, 465
methods, 477	int read(byte[] b) method, 464
object serialization and	int readInt() method, 464
deserialization, 496	int read() method, 464
PipedInputStream, 482-485	int skipBytes(int n) method, 465
PrintStream, 510–511	long getFilePointer() method, 464
output stream	long length() method, 464
BufferedOutputStream, 493-494	metadata, 463
ByteArrayOutputStream, 478–479	numRecs() method, 470
classes, 475	raf field, 470
DataOutputStream, 494-496	RandomAccessFile's close()
FileOutputStream, 479–481	method, 470
FilterOutputStream, 485	read() method, 471
hierarchy, 474	"r," "rw," "rws," or "rwd" mode
JAR file, 475	argument, 463
Java packages, 475	select() method, 470
methods, 476	String pathname, String mode, 462
object serialization and	update() method, 470
deserialization, 496	void close() method, 464
PipedOutputStream, 482–485	void seek(long pos) method, 464
PrintStream, 510–511	void setLength(long newLength)
pathname	method, 465
absolute and abstract pathnames, 451	void sync() method, 466
canonical pathname, 454	void write(byte[] b) method, 465
command-line argument, 454	void writeChars(String s) method, 465

Classic I/O API (cont.)	boolean remove method, 332
void write(int b) method, 465	boolean retainAll method, 332
void writeInt(int i) method, 465	collections class
write() method, 471	birds class, 396–397
writers and readers	"empty" class methods, 396
character encodings, 511-512	emptyList() method, 397
character sets, 511-512	toString() method, 397
code points, 511	E element() method, 369
FileReader, 516-521	E getFirst() method, 369
FileWriter, 516–521	E getLast() method, 369
vs. InputStream, 514	E get method, 338
InputStreamReader, 514–516	E peekFirst() method, 370
vs. OutputStream, 514	E peekLast() method, 370
OutputStreamWriter, 514–516	E peek() method, 370
overview, 512–514	E pollFirst() method, 370
Classloader, 4, 171	E pollLast() method, 370
Classpath, 171	E poll() method, 370
clear() method, 705	E pop() method, 370
Client socket's close() method, 532	equivalent methods, 371
Cloneable interface, 652	E removeFirst() method, 370
clone() method, 241	E removeLast() method, 371
CloneNotSupportedException, 652	E remove() method, 338, 370
Collection, 679	E set method, 338
Collections Framework	examine method, 371
ArrayDeque, 372-373	generic type, 368
ArrayList class, 341–342, 681	insert method, 371
arrays	integer indexes, 337
binary search, 395	int hashCode() method, 332
linear search, 394–395	int indexOf method, 338
static int binarySearch method, 394	int lastIndexOf method, 338
static <t> List<t> asList method, 394</t></t>	int size() method, 332
static void fill method, 394	iterable interface
static void sort method, 394	boolean hasNext() method, 334
static <t> void sort method, 394</t>	col.iterator() method, 334
boolean addAll method, 331, 338	E next() method, 334
boolean add method, 331	hasNext() method, 334
boolean containsAll method, 331	for loop statement, 335
boolean contains method, 331	void remove() method, 334
boolean equals method, 331	Iterator <e> descendingIterator() method, 368</e>
boolean isEmpty() method, 332	Iterator <e> iterator() method, 332</e>
boolean offerFirst method, 369	legacy collection APIs
boolean offerLast method, 369	BitSet, 398–399
boolean offer method, 369	dictionary and hashtable class, 398
boolean removeAll method, 332	Oracle's and Google's BitSet
boolean removeFirstOccurrence	classes, 401
method, 370	properties, 398
boolean removeLastOccurrence	stack and vector class, 398
method, 371	variable-length bitsets, 399–401
HIGHIOG. VI I	variable lettatti bilaela. リングニサい!

LinkedList class, 342–344, 681	Map.Entry <k,v> lastEntry() method, 391</k,v>
ListIterator, 681	Map.Entry <k,v> lowerEntry method, 391</k,v>
ListIterator <e> listIterator(int index)</e>	Map.Entry <k,v> pollFirstEntry()</k,v>
method, 338	method, 392
ListIterator <e> listIterator() method, 338</e>	Map.Entry <k,v> pollLastEntry()</k,v>
ListIterator methods, 339–340	method, 392
List <e> subList method, 339</e>	NavigableMap <k,v> descending</k,v>
maps	Map(), 391
boolean containsKey method, 373	NavigableMap <k,v> headMap</k,v>
boolean contains Value method, 373	method, 391
boolean equals method, 373, 376	NavigableMap <k,v> subMap method, 392</k,v>
boolean isEmpty() method, 374	·
Colorful anum 275	NavigableMap <k,v> tailMap</k,v>
Colorful enum, 375	method, 392
colorMap, 376 definition, 682	NavigableSet <k> descending KeySet(), 390</k>
	* "
entrySet() method, 376 EnumMap class, 683	NavigableSet <k> navigableKeySet() method, 392</k>
generic type, 373	System.out.println("Map = " + nm);
HashMap class, 378, 682	method, 393
hashtable, 682	tree map, 392–393
IdentityHashMap class, 683	navigable sets
int hashCode() method, 374, 376	closest-match methods, 363
int size() method, 374	E ceiling method, 361
K getKey() method, 376	E floor method, 361
navigable map, 683	E higher method, 361
Set <map.entry<k,v>> entrySet()</map.entry<k,v>	E lower method, 361
method, 373	E pollFirst() method, 361
sorted map, 683	E pollLast() method, 362
TreeMap class, 377–378, 682	generic type, 361
V get method, 373	integers, 362–363
V get Method, 376	Iterator <e> descendingIterator()</e>
void clear() method, 373	method, 361
void putAll method, 374	NavigableSet <e> descendingSet()</e>
V put method, 374	method, 361
V remove method, 374	NavigableSet <e> headSet method, 361</e>
V setValue method, 376	NavigableSet <e> tailSet method, 362</e>
navigable maps	pollFirst() method, 363
generic type, 390	pollLast() method, 363
K ceilingKey method, 390	TreeSet, 361
K floorKey method, 391	node, 681
K higherKey method, 391	Object[] toArray() method, 332
K lowerKey method, 392	queues
Map.Entry <k,v> ceilingEntry</k,v>	boolean add method, 364
method, 390	boolean offer method, 364
Map.Entry <k,v> firstEntry(), 391</k,v>	definition, 682
Map.Entry <k,v> filstEntry(), 001 Map.Entry<k,v> floorEntry method, 391</k,v></k,v>	E element() method, 364
Map.Entry <k,v> higherEntry method, 391</k,v>	element() method, 682
map. Ling viv, v inglici Ling illiculou, 001	Sicrification, VOL

Collections Framework (cont.)	documentation, 353
empty queue, 682	E first() method, 354
E peek() method, 364	E last() method, 354
E poll() method, 364	fruit and vegetable names, 355–356
E remove() method, 364	generic type, 353
FIFO, 364	headSet() method, 356
generic type, 364	list-based range view, 354–355
LIFO, 364	open range/open interval, 357
NELEM elements, 368	ordering, 359
offer() method, 365	size, 356
priority queue, 364	SortedSet/Demo, 356
PriorityQueue class, 365–368, 682	SortedSet <e> headSet(E toElement)</e>
remove method, 371	method, 354
sequence, 681	SortedSet <e> subSet(E fromElement</e>
sets	E toElement) method, 354
add() method, 682	SortedSet <e> tailSet(E fromElement)</e>
definition, 681	method, 354
EnumSet class, 350, 681	SortedSet's contract, 359
HashSet class, 346, 681	tailSet() method, 356
navigable set, 682	toString() methods, 353
sorted set, 682	TreeSet, 353
TreeSet class, 344–346, 681	subList() method, 340, 681
sorted maps	<t> T[] toArray method, 333</t>
Collection <v> values() method, 389</v>	view, 681
Comparator super K	void addFirst method, 368
comparator(), 388	void addLast method, 368
K firstKey(), 388	void add method, 337
K lastKey(), 388	void clear() method, 331
office supply names and quantities, 389	void push method, 370
Set <map.entry<k,v>> entrySet()</map.entry<k,v>	ColoredPoint array, 233
method, 388	compareTo() method, 241, 329
Set <k> keySet() method, 388</k>	compile() methods, 706
SortedMapDemo, 390	Compile-time search, 171
SortedMap <k, v=""> headMap method, 388</k,>	Concrete parameterized type, 220
SortedMap <k, v=""> subMap method, 388</k,>	Concrete type, 220
SortedMap <k, v=""> tailMap method, 389</k,>	Concurrency utilities
toString() methods, 388	executors
sorted sets	callable tasks, 411
ClassCastException instance, 358	call() method, 416, 686
class implement Comparable, 358	class methods, 413
closed range/closed interval, 356	definition, 408, 686
comparator() method, 356	divide() method, 416
Comparator() method, 330 Comparator() super E> comparator()	Euler's number e, 414
method, 354	
	ExecutionException, 416
compareTo() method, 359	ExecutorService methods, 409, 412
Contract-Compliant Employee	future, 686
Class, 359–360	Future's methods, 411–412
Custom Employee Class, 357	get() method, 413

IllegalArgumentException, 414	CountingThreads application, 678
interface limitations, 408, 686	createNewFile() method, 690
isDone() method, 416	createTempFile(String, String)
main() method, 415	method, 690
newFixedThreadPool() method, 415, 686	currentTimeMillis() class
nThreads, 414, 686	method, 317, 426
RejectedExecutionException, 408	Custom deserialization, 692
run() method, 686	Custom serialization, 692
runnable, 408	Cyclic barrier, 687
shutdownNow(), 416	•
submit() method, 413	D
task decoupling, 408	
TimeUnit, 411	Database, 709
synchronizers	Database management system, 709
atomic variables, 425, 687	DatagramPacket
await() method, 419	class, 536–539, 541, 700
BlockingDeque, 420	int getLength() method, 542
BlockingQueue, 420-422	DatagramSocket class, 537–539, 700
ConcurrentLinkedQueue, 420	DatagramSocketImpl class, 530
ConcurrentMap, 420	DataInputStream, 692
ConcurrentNavigableMap, 420	DataOutputStream, 692
ConcurrentSkipListSet, 420	Data source, 709
CopyOnWriteArrayList, 420	Date class, 687
CopyOnWriteArraySet, 420	Deck class, 214, 719
countdown latch, 417	Default deserialization, 692
CountDownLatch class, 417–419	defaultReadObject() method, 693
countDown() method, 419	Default serialization, 692
cyclic barrier, 417	defaultWriteObject() method, 693
definition, 686	DeflaterOutputStream superclass, 436
exchanger, 417	deleteOnExit() method, 690
locks, 422, 687	denomValue() method, 237–238
NTHREADS, 419	Deprecated annotation, 666
run() method, 419	DERBY_HOME, 608
semaphore, 417	Description, 692
types, 687	DigitsToWords application, 674
Conditional operators, 42	@Documented-annotated annotation
Connection's DatabaseMetaData	types, 215
getMetaData() method, 633	DomesticCanary class, 656
Console class, 663	Double (double value), 283
Constant interfaces, 177–178	double nextGaussian() method, 431
Continue and labeled continue statements, 58	Double's equals() Method, 284
Control-flow invariants, 201	Double(String s), 283
CookieHandler class, 555	doubleToIntBits() method, 284
CookieHandler getDefault() class method, 555	doubleValue() method, 283
CookieManager class, 556	Double variable, 676
Copy application, 695, 706	Do-while statement, 55
copyList() class method, 229-231	DriverManager's getConnection()
Countdown latch, 687	methods, 616
	DumpArgs application source code, 23

E	Executors, 686
	ExecutorService, 413
EchoClient application, 533–535, 701	exists() method, 690
EchoServer application, 535–536, 702	Exploring threads
empListArray, 234	runnable and thread
Employee objects, 218	ArithmeticException, 296
Employees database, 610	boolean isAlive(), 290
Empty queue, 682	boolean isDaemon(), 290
Empty statement, 55	boolean isInterrupted(), 290
EnclosedClass, 227	counting threads pair, 291
Enumerated types, 234, 668	java.lang.ArithmeticException, 296
EnumMap class, 683	join() method, 294
Enums	main() method, 291
coins identification, 234	multilevel feedback queue, 293
int constants, 235	operating system, 292
String constants, 235	operating system's threading
weekdays identification, 235	architecture, 289
EnumSet class, 681	refactors, 293
enumType method, 241	run() method, 289
equals() method, 241, 284	setUncaughtExceptionHandler(), 297
Escape clause, 710	static boolean interrupted(), 290
Escape sequences, 30	static Thread currentThread(), 290
EVDump application, 679	static void sleep(long time), 290
Exceptions	String getName(), 290
cleanup	thd.setUncaughtException
closing files after handling, 191	Handler(uceh), 298
closing files before handling, 192	ThreadGroup getThreadGroup()
compilation, 192	method, 295
Copy application class, 192	Thread's isAlive() method, 294
printStackTrace(), 193	Thread.sleep(100), 294
handling	Thread's start() method, 291
ArithmeticException, 187	Thread.State getState(), 290
catch block, 187	Thread.UncaughtExceptionHandler, 296
multiple types, 188	uncaught exception handlers, 297
rethrowing, 190	void interrupt(), 290
try statement, 187	void join(), 290
source code	void join(long millis), 290
custom exception classes, 183	void setDaemon(boolean isDaemon), 290
error codes vs. objects, 180	void setName(String threadName), 290
throwable class hierarchy, 180	void start(), 290
throwing	worker thread, 294
convert() method, 184–185	thread synchronization
IllegalArgumentException, 186	getNextID() method, 301
NullPointerException, 186	Husband thread, 300
throws clauses, 186	isStopped() method, 304
throw statements, 185–186	java.lang.Object's wait() method, 305
Exchanger, 687	lack-of-synchronization, 301
exec(String program) method, 677	lock, 301

main() method, 303	G
multiprocessor/multicore machine, 303	
notifyAll() method, 305	GatheringByteChannel interface, 581–582, 705
notify() method, 305	G2D class, 661
Problematic Checking Account, 298	getAndIncrement() method, 426
producer-consumer relationship, 306	getAnnotation() method, 216
static boolean holdsLock(Object o)	getBoolean(), 281
method, 301	getCanonicalFile() method, 690
static synchronized int getNextID(), 302	getClass() method, 241
StoppableThread, 303	getCookieStore() method, 556–557
stopThread() method, 304	getDeclaringClass() method, 241
thread Communication, 304	getErrorStream(), 322
Thread.sleep() method, 300	getExistingFormat() method, 184
Wife thread, 300	getExpectedFormat() method, 184
Externalization, 692–693	getInputStream() method, 322, 677
	getMethods() method, 216
F	getName() method, 218, 690, 700
File channel, 706	getNetworkPrefixLength() method, 700
File class, 664, 689	getNextID() method, 301, 426
file.encoding system property, 694	getParent() method, 690
FileFilter, 690	getRadius() method, 654
FileInputStream, 691–692	Google, 5
FilenameFilter, 458, 690	Greedy quantifier, 706
FileNotFoundException, 188–189	
File objects, 690	H
FileOutputStream, 691–692	hashCode() method, 241, 284, 653
File pointer, 691	Hash codes, 682
FileReader class, 694	HashMap class, 682
Filesystems, 689	HashSet class, 681
FileWriter class, 694	hasNext() method, 218
Filter stream, 691	"hasNext" methods, 687
finalize() method, 241	Hierarchical databases, 709
First-in, first-out (FIFO) queue, 364	HTTP cookie, 701
Flat file database, 691	HttpURLConnection, 547
Float(double value), 283	Huffman coding, 402
Float(float value), 283	HyperText Transfer Protocol (HTTP), 543
Floating-point literal, 31	,,,
Floating-point value, 574	
float nextFloat() method, 431	
Float's equals() method, 284	IdentityHashMap class, 683
Float(String s), 283	If-else statement, 48
floatToIntBits() method, 284	If statement, 47
flush() method, 691	IllegalArgumentException, 186, 548
Formatter class, 428, 687	index.html documentation, 24
forName() class method, 216	InetAddress, 528–529
forName() method, 216	InetSocketAddress class, 529
For statement, 52	InheritableThreadLocal, 677
FrequencyDemo application, 685	InputStream class, 699

InputStream getErrorStream(), 320	■J, K
InputStream getInputStream(), 321	•
InputStreamReader class, 536, 694	JarURLConnection, 547
int availableProcessors(), 319	Java, 1, 5–6
int compareTo(Boolean b), 280	API
int constants, 668	classic I/O, 17
Integer, 5	collections, 17
Integer(int value), 286	concurrency utilities, 17
Integer literal, 31	database, 18
Integer-oriented methods, 286	language features, 17
Integer(String s), 286	language-oriented tasks, 17
Internal invariants, 200	networking, 18
Internet, 525, 698–699	New I/O, 18
Internet Protocol (IP), 525, 699	EE, 5
address, 699	inheritance
datagram, 552	clone() method, 652
Internet Protocol Version 4	composition, 653
(IPv4) address, 526	equals() method, 652
Internet Protocol Version 6	finalize() method, 653
(IPv6) address, 526	immutable class, 651
InterruptibleChannel, 705	implementation, 651–653
int exitValue(), 320	== operator, 652
int getDatabaseMajorVersion()	overriding, 651
method, 635	shallow vs. deep copying, 652
int getDatabaseMinorVersion()	String class, 652
methods, 635	superclass, 651–652
int getErrorCode(), 616	toString() method, 653
int hashCode(), 280	interface
int nextInt(int n) method, 431	and abstract classes, 654
int nextInt() method, 431	AmericanRobin class, 656
Intranet, 525, 698–699	Animal class, 655, 657
int waitFor(), 321	Bird class, 655
InvalidClassException class, 692–693	Countable interface, 657
InvalidMarkException, 704	declaration, 654
InvalidMediaFormatException class, 184, 188	DomesticCanary class, 656
IOException, 188–190, 618, 677	feature, 654
IP. See Internet Protocol (IP)	Fish class, 656 hierarchy, 654
isAnnotationPresent() method, 216	implementation, 654
isBlank() method, 58	inheritance, 654
isCompatibleWith(), 273	marker, 654
isNegative() method, 281	RainbowTrout class, 656
isSorted() method, 205	•
isStopped() method, 304	refactored Animal Class, 658
Iterator interface, 165	SockeyeSalmon class, 657
iterator() method, 219	language types array, 28
Iterator object, 166	•
Iterator <throwable> iterator(), 616</throwable>	integer, <mark>26</mark>

primitive, 26	java DumpArgs Curly Moe Larry, 9
user-defined types, 28	java.io.InputStream, 314
ME, 5	java.io.tmpdir system property, 690
polymorphism	java.lang.ArithmeticException, 296
abstract class, 654	java.lang.NumberFormatException, 283
abstract methods, 654	java.lang.Object's clone() method, 207
covariant return type, 654	java.lang.Object's wait() method, 305
downcasting, 654	java.lang package system classes, 677
instanceof operator, 654	java.lang.UnsupportedOperationException, 563
subtype, 653	java.nio.channels.FileChannel class, 583
supertype operation, 653	java.nio.channels.ScatteringByteChannel
SE, 5	interface, 581
avac RuntimeDemo.java, 320	java.nio.HeapByteBuffer class, 566
avac SystemDemo.java, 317	java.nio.ReadOnlyBufferException, 563
avac tool, 644	JavaQuiz application, 683
Java DataBase Connectivity (JDBC)	Java Runtime Environment (JRE), 6
exception	Java SE Development Kit (JDK), 6
application, 617	java.util.concurrent.ThreadFactory, 414
IOException, 618	JDBCDemo application, 710
SQLException, 616, 618, 620	JDK's javadoc tool, 24
metadata	join() method, 294
catalogs, 633	
Connection's DatabaseMetaData	L
getMetaData() method, 633	Language feetures
dump() method, 635	Language features
Employee Data Source, 633	cloning Date and Employee classes, 115
EMPLOYEES, 636	deep copying/ deep cloning, 114
function escape clause, 635	shallow copying/ shallow cloning, 113
int getDatabaseMajorVersion()	equality
method, 635	hashCode() method, 118
int getDatabaseMinorVersion()	identity check, 116
methods, 635	instanceof operator, 118
RDBMS, 633	nonnull object references, 116
ResultSet getCatalogs() method, 635	Point Objects, 117
ResultSet getSchemas() method, 635	extending classes
ResultSet getTables, 635	describe() method, 110
String getCatalogTerm() method, 635	implementation inheritance, 111
String getSchemaTerm() method, 635	inheriting member declarations, 107
SYS schema stores, 636	"is-a" relationship, 106
statements	multiple implementation inheritance, 111
EMPLOYEES table, 620	@Override annotation, 111
executeQuery() method, 623	overriding method, 109
int executeUpdate(String sql), 620	superclass constructor, 108
ResultSet executeQuery(String sql), 620	System.out.println() method, 108
ResultSet's boolean next() method, 623 SQL statements, 620	implementation inheritance
•	appointment calendar class, 122
SQL type/Java type mappings, 623 Javadoc comment. 23	encapsulation, 122
10 YOUND LANDING THE CALL	

Language features (cont.)	Logical operators, 43
forwarding methods, 125	long freeMemory(), 319
fragile base class problem, 124	Long integer value, 501, 693
logging behavior, 123	Long(long value), 286
wrapper class, 126	long maxMemory(), 319
implementing interfaces	long nextLong() method, 431
colliding interfaces, 143	Long(String s), 286
drawable interface, 140	long totalMemory(), 319
fillable interface, 143	lookingAt() method, 706
upcasting and late binding	Loops, 3
array upcasting, 130	Loop statements, 51
Circle class, 127	
ColoredPoint array, 131	M
early binding, 130	
graphics application's Point and	MAC address, 700
Circle Classes, 128	main() method, 23
Graphics Class, 130	Manifest typing, 709
Last-in, first-out (LIFO) queue, 364	MappedByteBuffer map, 585
lastModified() method, 690	mark(int) method, 691
Learning statement	Matcher class, 706
decision statements	matches() method, 706
if-else statement, 48	Math APIs
if statement, 47	BigDecimal
switch statement, 50	balance field, 255
loop statements	constructors and methods, 257
do-while statement, 55	discountPercent, 260
empty statement, 55	floating-point-based invoice
for statement, 52	calculations, 256
while statement, 53	format() method, 257
Linear congruential generator, 430	InvoiceCalc application, 255
Linear search, 683	invoice calculations, 259-260
line.separator, 318	invoiceSubtotal, 260
LinkedHashMap, 682	NumberFormat getCurrencyInstance()
LinkedHashSet, 681	method, 256
LinkedList class, 681	ONE, TEN, and ZERO constants, 257
List interface, 219	RoundingMode constants, 259
ListIterator, 681	salesTaxPercent, 260
list() method, 690	setScale() method, 260
List of Employee, 227, 229	subtotalBeforeTax, 260
List of Object, 227–228	toString() methods, 260
List of String, 227–229	BigInteger
listRoots() method, 689	constructors and methods, 261
Little-endian order, 574	factorial() method, 262-264
Local class, 659	int, 263
lockInterruptibly() method, 422	ONE, TEN, and ZERO constants, 261
lock() methods, 706	two's complement format, 261
LoggerFactory class, 662	MathContext instance, 416
Logger interface, 180	Maximum Transmission Unit (MTU), 700
Loggo, intoriaco, ioo	

MAX_VALUE, 282	Networks
Member access operator, 43	InterfaceAddress
Memory-leaking stack, 97	enumeration, 553
MergeArrays, 206	getInterfaceAddresses() method, 552
Meta-annotations, 213	methods, 552
Metadata, 710	NetInfo, 554
MIN_VALUE, 282	NetworkInterface
Multicast group address, 540	enumeration, 551, 553
Multicasting, 540, 700	getMTU() method, 552
MulticastSocket class, 700	methods, 549
MulticastSocket's void joinGroup	NetInfo, 552
(InetAddress mcastaddr) method, 542	sockets
Multiplicative operators, 44	accept() method, 533
MultiPrint application, 677	address, 528
	binding, 531, 699
N	byte-oriented output stream, 536
14	client-side socket creation, 530
name() method, 241	datagram packets, 536–539, 700
Native code, 4	DatagramSocket class, 537–539, 700
Natural ordering, 328–329	definition, 699
NavigableSet <e> subSet method, 362</e>	EchoClient's source code, 533
NEGATIVE_INFINITY, 283	EchoServer's source code, 535
Nested classes	InetAddress, 699
anonymous classes	input and output stream, 531
ACDemo class, 162	IP address, 526, 699
declaration and instantiation, 162	IP datagrams, 526
definition, 161	java.lang.Thread object, 533
File and FilenameFilter classes, 163	java.net package, 528
Speakable interface, 163	local host, 699
Speaker class, 162	•
nonstatic member classes	loopback interface, 699
declaration, 158	MulticastSocket class, 540, 700
EnclosedClass, 158	network management software, 527
EnclosingClass, 158	options, 529, 699
instance method, 158	packet, 699
list compiling, 161	port number, 526 proxy, 531, 699
ToDoArray instance, 159	•
ToDo class, 159	server-side socket creation, 532
ToDoLlist, 161	socket address, 529, 699
static member classes	stream sockets, 530, 699
class and instance methods, 154	TCP, 527
declaration, 154	UDP, 528
Double and Float, 155–156	unicasting vs. multicasting, 700
EnclosedClass, 154	void close() method, 535
EnclosingClass, 154	void flush() method, 534
list compiling, 157	URL
Rectangle, 155–156	definition, 543
Network Interface Card (NIC), 527	URLConnection, 543
NetworkInterface class, 700	URLEncoder and URLDecoder, 547–548

N 1/O (NIIO)	ObjectOstas #0tus aux 000
New I/O (NIO), 561	ObjectOutputStream, 692
boundary matchers and zer-length	Object serialization, 692
matches, 595	openConnection().getInputStream(), 700
character classes, 593–594, 706	openStream(), 700
definition, 589	== operator, 652
int flags(), 589	ordinal() method, 241
left-to-right order, 592	outputList()'s parameter type, 229
line terminator, 593	OutputStream class, 699
Located message, 592	OutputStream getOutputStream()
matcher, 591	method, 321, 531
Matcher class, 706	OutputStreamWriter class, 536, 694
Matcher matcher(CharSequence input), 589	Override annotation, 666
metacharacter, 593	
Pattern class, 706	P
pattern method, 589–590	
Pattern's compile() methods, 590	PackageInfo.class, 273, 275
PatternSyntaxException method, 590	Parent pathname, 689
practical, 598	p + arrayOffset(), 563
quantifier, 596, 598, 706	Parse command-line arguments, 285
source code application, 591–592	parseDouble(), 285
static boolean matches(String regex,	parseFloat(), 285
CharSequence input), 590	Path, 689
static Pattern compile(String regex), 589	Pattern class, 706
static Pattern compile(String regex,	PipedInputStream, 691
	PipedOutputStream, 691
int flags), 589	Pointers, 3
static String quote(String s), 590	Polymorphism, 126
String pattern(), 590	Portable Network Graphics (PNG), 67
String[] split(CharSequence input,	POSITIVE_INFINITY, 283
int limit), 590	Possessive quantifier, 706
String toString(), 590	Precedence and associativity, 45
zero-length match, 706	PreparedStatement, 624, 710
noargument void println() method, 693	PreparedStatement superinterface, 710
Nonstatic member class, 659	Primitive type, 26
Normal file, 690	Primitive-type conversions, 33
Normalize, 689	println() methods, 693
NoSuchElementException, 682	printStackTrace() method, 186
NotConnectedException class, 663	PrintWriter, 536
NotSerializableException class, 692	PriorityQueue class, 682
nThreads, 414	Process methods, 320
NullPointerException, 186	Process object, 677
NumberFormatException, 273, 286	
Number superclass, 676	Producer-consumer relationship, 306
	Protocol stack, 527
0	Pseudocode
	Four of a Kind, 714–715
objArray, 234	Java code conversion
Object creation operator, 44	Card class, 718
Object-oriented databases, 709	Deck class, 719

enum, 718	ScheduledExecutorService, 413
merging suits and ranks, 716	SecurityManager getSecurityManager()
process, 715	method, 316
Pseudorandom numbers, 430, 671	seek(long) method, 691
Public noargument constructor, 693	Semaphore, 687
put() and get() method, 569	separatorChar class, 689
	separator class, 689
Q	Serialization, 692
Queue class, 223	ServerSocket() constructor, 700
QueueEmptyException class, 223	ServerSocket's Socket accept()
QueueFullException class, 223	method, 532, 536 setCookiePolicy() method, 556
·	setUncaughtExceptionHandler(), 297
R	Shift operators, 45
	Short(short value), 286
RainbowTrout class, 656	Short(String s), 286
RandomAccessFile class, 690	SimpleApp derbyClient command line, 608
Random class, 687	Simple expressions, 30
Random number generators, 430	Simple Mail Transfer Protocol (SMTP)
ReadableByteChannel, 705	process, 526
Reader classes, 694	Single-line comments, 22
readObject() method, 692	Slots, 682
ReadOnlyBufferException, 569, 704 Recursive type bound, 226	SocketAddress, 529
ReentrantLock, 423	SocketException, 537
Refactored Animal class, 658	SocketImpl class, 530
Reification, 232, 668	SocketOptions interface, 529–530, 699
Relational database, 709	Socket's InputStream getInputStream()
Relational operators, 44	method, 531
Relative pathname, 689	Socket's void close() method, 531
Reluctant quantifier, 706	SockeyeSalmon class, 657
ReplaceText application, 708	SortedMap interface, 683
ReportCreationException, 190	SortedShapesList class, 226
reset() method, 691, 705	Split application, 696
ResultSet getSchemas() method, 635	split() method, 216
ResultSet getTables, 635	SQLException getNextException(), 616
Retention annotation type, 213	SQLExceptions, 617
rnd() helper method, 203	SQLNonTransientException, 710
RoundingMode constant, 672	SQLTransientException, 710
run() method, 289, 296	sqrt() method, 22
RuntimeException, 182–183	Stack class, 669
Runtime.getRuntime().gc(), 319	StackEmptyException class, 669
Runtime methods, 320	StackFullException class, 669
Runtime search, 171	Statement method, 710
	static boolean getBoolean(String name), 280
S	static boolean isDigit(char ch), 282
	static boolean isInfinite(double d), 283
Scanner class, 687	static boolean isInfinite(float f), 283
ScatteringByteChannel interface, 581, 705	static boolean isLetter(char ch), 282

static boolean isLetterOrDigit(char ch), 282	T
static boolean isLowerCase(char ch), 282	Target annotation type, 213
static boolean isNaN(double d), 283	TempConversion enum, 239
static boolean isNaN(float f), 283	Ternary operator, 34
static boolean isUpperCase(char ch), 282	TestLogger class, 664
static boolean isWhitespace(char ch), 282	thd.setUncaughtExceptionHandler(uceh), 298
static boolean parseBoolean(String s), 280	- · · · · · · · · · · · · · · · · · · ·
static Boolean valueOf(boolean b), 280	ThreadGroup getThreadGroup() method, 295
static Boolean valueOf(String s), 280	Threads
static char toLowerCase(char ch), 282	methods, 290
static char toUpperCase(char ch), 282	synchronization
static double parseDouble(String s), 283	deadlock, 677
static float parseFloat(String s), 283	implementation, 676
Static imports, 177	long/double variables, 677
Static import statement, 660	monitor-controlled critical section, 677
static int floatToIntBits(float value), 283	ThreadLocal class, 677
static long doubleToLongBits(double value), 283	volatile, 677
static String toBinaryString(int i), 286	wait() methods, 677
static String toHexString(int i), 287	Thread's currentThread() method, 291
static String toOctalString(int i), 287	Thread's isAlive() method, 294
static String toString(boolean b), 280	Thread's start() method, 291
static String toString(int i), 287	Thread.UncaughtExceptionHandler, 296
static synchronized int getNextID(), 302	toAlignedBinaryString() method, 287
StopCountingThreads application, 678	toBinaryString(), 287
StoppableThread, 303	toByteArray() method, 691
stopThread() method, 304	toDenomination() method, 237
Stored procedure, 710	toDenomValue() method, 238
Stream, 691	ToDoArray class, 159
Stream classes, 694	ToDoList class, 159, 165
Stream unique identifier (SUID), 693	Token constants, 239
strictfp, 254–255	toString() method, 238, 241, 317, 429, 653
StrictMath, 254–255, 672	Touch application, 694
StringBuffer, 268, 270, 673	Transient reserved word, 692
StringBuilder, 268, 270, 429	Transmission Control Protocol (TCP), 525, 699
String getHeaderField(int n) method, 555	TreeMap class, 682-683
String getHeaderFieldKey(int n) method, 555	TreeSet class, 681
String getSQLState(), 616	tryLock() methods, 422, 706
StringIndexOutOfBoundsException, 267	Type parameter, 220
String literal, 30	compareTo() method, 226
String object, 218	multiple upper bounds, 224
String toString(), 280	recursive type bound, 226
StubFinder application, 215	SortedShapesList class, 226
subList() method, 681	unbounded type parameters, 224
SuppressWarnings annotation, 666	
Switch statement, 50	U
System.arraycopy(), 677	
System.getProperty("user.dir"), 689	Unary minus/plus operators, 45
System.out.print(), 53	UncheckedException, 182
-, -::	Unicasting, 700

Uniform Resource Identifiers (URIs), 543
Uniform Resource Locator (URL), 543
Uniform Resource Name (URN), 543
Universal Naming Convention (UNC)
pathname, 451
UnsupportedEncodingException, 548
URLConnection class, 544, 555
URLDecoder class, 543, 547–548
URLEncoder class, 543, 547–548, 700
URL's Object getContent() method, 557
URL(String s) constructor, 700
UseCompass class, 671
User Datagram Protocol (UDP), 525, 699
User-defined type, 28


values() method, 238–239, 242
Varargs methods/constructors, 80
View buffer, 704
void destroy(), 320
void nextBytes(byte[] bytes) method, 431
void run() method, 289
void setDoInput(boolean doInput) method, 700

void setNextException
(SQLException sqlex), 617
void setSecurityManager
(SecurityManager sm) method, 316


While statement, 53 Wildcards, 221, 227 WritableByteChannel, 705 writeObject() method, 692 Writer classes, 694


Xerial project, 615


ZipException, 438
ZipFile class, 442, 688
ZipInputStream class, 439–440, 442, 688
ZipList application, 688
ZipOutputStream class, 436–437, 439