

Hello and Welcome! This is an e-learning course on Basic Java Programming presented by the Java Technical Competency Development Team. There are 7 modules in this e-learning course.

Hello and Welcome! This is an e-learning course on Basic Java Programming presented by the Java Technical Competency Development Team. There are 7 modules in this e-learning course.

Course Objective

- To introduce Java Architecture & appreciate basic syntax in Java Language
- To apply Object Oriented Concepts using Java
- To illustrate how to make use of standard Java Class Library and create reusable classes.
- To learn what is required to package and deploy a Java application
- To introduce Exception Handling in Java
- To Introduce Java Applets
- To introduce User Interface Concepts & Event Handling using Swing

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

By the end of the course, you will have the

- Knowledge of the Java Architecture, Ability to write Java programs using keywords, control statements and various other constructs
- Ability to use the classes declared in the class libraries, and to create custom libraries.
- Ability to write programs that handles exceptions.
- Ability to create Graphical User interfaces using the library classes and to handle events generated by them.

We shall now move on to the module on Object Oriented Concepts.

Java is an Object-Oriented Language. So before learning java let us have a look on the Object-Oriented Concepts.

Class and Object

- What is a Class?
 - A class is a *blueprint* or *prototype* that defines the variables and the methods (functions) common to all objects of a certain kind.
- What is an Object?
 - An object is a representative or specimen of a class. Software objects are often used to model real-world objects you find in everyday life.

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

What is an Object?

An object in the software world means a bundle of related variables and functions known as methods.

Software objects are often used to model real-world objects you find in everyday life.

The real world objects and software objects share two characteristics :

- 1. State: condition of an item.
- 2. Behavior: Observable effects of an operation or event including its results.

State can be of two types: Active state which reflects the behavior and Passive State refers to state which does not change

The behavior of an object forms the interface to the external world.

A class is a *blueprint* or *prototype* that defines the variables and the methods (or funtions)common to all objects of a certain kind.

Constituents of a class are:

- 1. Member Variable: Variables declared within a class
- 2. Member Functions: Functions or methods declared within the class. These methods operate upon the member variables of the class.

So a class is a definition of a set of data and methods. When memory space for this data is actually allocated, we say that class is instantiated i.e an obeject is created.

Class defines how the object should be.

Object is an instance of a class. Each instance of a class will have its own data.

Features of OOP

- Abstraction:
 - The process of extracting the essential information and hiding the irrelevant details
- Encapsulation:
 - The process of binding code and data together in the form of a capsule
- Inheritance:
 - The feature by which one class acquires the properties and functionalities of another class
- Polymorphism:
 - The feature that allows the same interface to be used for a general set of actions

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

Features of Object Oriented Programming

Abstraction is the process of exposing the relevant things and ignoring the irrelevant details. The easiest way to understand and appreciate this concept of handling complexity is by studying the example of Globe, a model/prototype of earth that is used by students to understand its geography. Globe provides only that information that is required and if too much of information is mentioned in it i.e. streets, lakes etc, it becomes too complex to comprehend. Hence Globe abstracts unwanted information and makes it easy to comprehend the complex earth.

Encapsulation is the mechanism that binds together code and the data it manipulates, and keeps both safe from outside interference and misuse. The data is not accessible to the outside world and only those functions that are wrapped in the class can access it. These functions provide the interface between the object's data and the program. The insulation of the data from the direct access by the program is called **data hiding**.

In OOP, code and data are merged into an object so that the user of an object can never peek inside the box. This is defined as encapsulation (i.e. Object is a capsule encapsulating data and behavior). All communication to it is through **messages** (i.e function calls which we use to communicate to the object). Messages define the interface to the object. Everything an object can do is represented by its message interface. Therefore, we need not know anything about what is in the object when we use it.

Inheritance is the process by which one class acquires the properties and functionalities of another class. This is important because it supports the concept of hierarchical classification.. Inheritance provides the idea of reusability of code and each sub class defines only those features that are unique to it.

Polymorphism is a feature that allows one interface to be used for a general class of actions. An operation may exhibit different behavior in different instances. The behavior depends on the types of data used in the operation. It plays an important role in allowing objects having different internal structures to share the same external interface. Polymorphism is extensively used in implementing inheritance.

This diagram represents a simple OO program

- •The boxes represent the objects
- •The circles inside the boxes signify the data hiding concept. It implies that the data is secure
- •The arrows represent the messages that are sent across (or the methods invoked)

One object interacts with another object by invoking methods on that object which helps in achieving higher order of functionality.

One object invoking methods or another object is known as Message Passing. Also known as Method Invocation.

Procedural Programming	Object Oriented Programming		
Emphasis on algorithms, procedures	Emphasis on Data; binding of data structures with methods that operate on data		
Real world is represented by logical entities and control flow. Tries to fit real life problem into procedural language	Real world is represented by objects mimicking external entities. Allows modeling of real life problem into objects with state and behavior		
n a given module, data and procedures are separate	Data (State) is encapsulated effectively by methods (Behavior)		
Program modules are linked through parameter passing mechanism	Program modules are integrated parts of overall program. Objects interact with each other by Message passing		
Jses abstraction at procedure level	Uses abstraction at class and object level		
algorithmic decomposition tends to focus on the sequence of events	Object Oriented decomposition focuses on abstracted objects and their interaction		
Passive and dumb data structures used by active methods	Active and intelligent data structures (object) encapsulates all passive procedures		

Have a look on the Comparison between the Object Oriented programming and Procedural Programming.

We shall now move on to the module on Java Architecture.

After completion of the module you will be able to Understand

The Java Architecture

How to write a simple program using Java

How to compile and run a program written using Java

Java was conceived by a team of engineers in Sun Microsystems in 1991 as a part of a research project, which was led by James Gosling and Patrick Naughton. It took 18 months to develop the first working version. This language was initially called "Oak" but was renamed as "Java" in 1995. Modeled after C++, the Java language was designed to be small, simple, and portable across platforms and operating systems, both at the source and at the binary level, which means that the same Java program can run on any machine.

Features of Java

- Object-oriented
- Simpler language
 - Compared to earlier OO languages like C++, it is simple
 - Designed considering the pitfalls of earlier languages
- Robust
- Architecture Neutral / Portable
 - Example: Java code compiled on Windows can be run on Unix without recompilation
- Secure
 - Built -in security features like absence of pointers and confinement of the java program within its runtime environment
- Support for Multithreading at language level
- Designed to handle Distributed applications

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

13

Features of Java

Java is an Object Oriented Language.

Object-Oriented design is a technique that helps the programmer visualize the program using real-life objects.

Java is a Simple Language.

The reason is, Certain complex features like operator overloading, multiple inheritance, pointers, explicit memory de allocation are not present in Java language.

Using Java we can write Robust Ptrograms.

- The Two main reasons for program failure are: (1) memory management mistakes (2) mishandled run time errors. Java has solution to these problems.
- (1) With Java, Memory management is very easy since the de allocation is done by the garbage collector automatically
- (2) Java provides object oriented exception handling to manage run time errors.

Java is platform independent i.e Architecture Neutral / Portable (The idea behind it is:- Write once, Run anywhere)

Java is an Interpreter based language. With Java, the program needs to be compiled only once, and the code generated by the Java compiler can run on any platform. Java is platform independent at both the source and the binary level.

Java can be easily ported on any type of system and irrespective of the operating system being used. Java achieves this portability due to its feature of **Implementation Independency**.

Java is a **secured programming language** because it provides the user with a Virtual **Firewall** between the applications and the computer thus ensuring that the data in the user's system is protected by any possible Infectious contents. This is achieved by confining the Java program within the Java Runtime Environment.

Multithreading is the capability for a program to perform several tasks simultaneously within a program. A good example of multithreading would be one of the game software where the GUI display, sound effect, timer control and score updating are happening within the same process simultaneously. In network programming, a server can serve multiple clients at the same time via multithreading.

Java is designed for the **distributed environment** of the Internet. Java allows objects on two different computers to execute procedures remotely.

Platform independence

- Java is a language that is platform independent.
- A platform is the hardware and software environment in which a program runs
- Once compiled, code will run on any platform without recompiling or any kind of modification.
 - "Write Once Run Anywhere"
- This is made possible by making use of a Java Virtual Machine commonly known as JVM

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

Java is a language that is platform independent.

A platform is the hardware and software environment in which a program runs

Once compiled, code will run on any platform without recompiling or any kind of modification.

This is made possible by making use of a **Java Virtual Machine** commonly known as JVM

The source code of Java will be stored in a text file with extension .java

The Java compiler compiles a .java file into byte code. Byte code is a binary language.

The byte code will be in a file with extension .class

The .class file that is generated is the machine code of this processor.

The byte code is interpreted by the JVM

JVM varies from platform to platform, or, JVM is platform dependent

JVM can be considered as a processor purely implemented with software.

The interface that the JVM has to the .class file remains the same irrespective of the underlying platform.

This makes platform independence possible

The JVM interprets the .class file to the machine language of the underlying platform.

The underlying platform processes the commands given by the JVM

The JVM Runtime Environment

The byte codes are stored in class files. At runtime, the bytecodes that make up a java software program are loaded, checked, and run in an interpreter. The interpreter has two functions: it executes bytecodes, and makes the appropriate calls to the underlying hardware.

The Java runtime environment runs code compiled for a JVM and performs four main tasks:

Loads Code - Performed by the class loader

Verifies Code - Performed by the bytecode verifier

Executes Code - Performed by the runtime interpreter

Garbage Collection - De allocates memory not being used

Class Loader

The class loader loads all classes needed for the execution of a program. The class loader adds security by separating the namespaces for the classes of the local file system from those imported from network sources.

Once all the classes have been loaded, the memory layout of the executable file is determined. At this point specific memory addresses are assigned to symbolic references and the lookup table is created. Because memory layout occurs at runtime, the java technology interpreter adds protection against unauthorized access into the restricted areas of code.

Java software code passes several tests before actually running on your machine. The JVM puts the code through a bytecode verifier that tests the format of code fragments and checks code fragments for illegal code ie code that forges pointers, violates access rights on objects, or attempts to change object type.

The bytecode verifier makes four passes on the code in a program. It ensures that the code follows the JVM specifications and does not violate system integrity. If the verifier completes all four passes without returning an error message, then the following is ensured. The classes follow the class file format of the JVM specification

- · There are no access restriction violations
- The code causes no operand stack overflows or underflows
- No illegal data conversions

Java Architecture- (Contd...)

Garbage Collection: As the objects are dynamically allocated memory by using new operator, they must be released for later reallocation.

Java handles de-allocation automatically.

This technique is called Garbage Collection.

Finalize: Finalize method is used when certain objects are required to perform some action when they are destroyed.

By using this method, we can define specific actions that will occur when an object is just about to be reclaimed by the garbage collector

Copyright © 2005, Infosys Technologies Ltd

ER/CORP/CRS/LA10/003 Version 1.00

18

When no references to an object exist, that object is assumed to be no longer needed and the memory occupied by the object can be reclaimed. This is done by Garbage Collection. Garbage Collection

occurs sporadically during the execution of the program.

when certain objects are required to perform some action when they are destroyed then those actions can be added by

defining finalize() method. Java Run time calls that method whenever it is about to recycle an object of that class.

The GC runs periodically, checking for objects that are no longer referenced by any running state or indirectly

through other referenced objects. Right before an object is freed, the Java Run time calls the finalize() method on that object.

For executing Java Programs Java 2 SDK Version 1.4 or higher Version needs to be installed.

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003

Version 1.00

Infosys

Java 2 SDK Can be downloaded freely from http://java.sun.com

Then some Environmental variables have to be set.

Environmental variable is a variable that describes the operating environment of the process

Common environment variables describe the home directory, command search path etc.

Do the Environmental variable settings by typing the given commands in the Command Prompt and Type 'javac'. It will display all the options of using javac as shown in the diagram. If it says bad command or file name then check the path setting.

Source File Layout - Hello World We will have the source code first Type this into any text editor public class HelloWorldApp { public static void main(String[]args) { System.out.println("Hello World!"); } } Save this as HelloWorldApp.java Important: Take care!! cAsE of file name matters Copyright © 2005, Infosys Technologies Ltd Technologies Ltd Technologies Ltd Technologies Ltd Technologies Ltd

Let us start writing the first Java Program.

A Java program file is an ordinary text file with ". java" extension. Java source files are created in a plain text editor, or in an editor that can save files in plain ASCII without any formatting characters. It contains one or more class definitions. In Java all code must reside inside a class. Even the main method has to be in a class.

Here in the example there is a class named HelloWorldApp which contains the main method, which is the starting point of execution of the program.

In this example main method prints "Hello World" text.

Type the above code in any editor e.g notepad and save it as HelloWorldApp.java

The name of the file must be the same as the name of the public class [i.e HelloWorldApp].

The extension must be .java

While saving the file using the text editor, make sure that the file is saved with an extension ".java" and NOT as ".java.txt".

The source file layout

There are three *top-level* elements that may appear in a file. None of these elements is required. If they are present, they must appear in the following order:

Compiling a Program

To compile the program, Open a command prompt, Go to the directory in which you have saved your program execute the compiler, **javac**, specifying the name of the source file on the command line.

For E.g. javac HelloWorldApp.java

The javac compiler creates a file called **HelloWorldApp.class**. This **.class** file is nothing but the bytecode for the program. The bytecode is the intermediate representation of your program that contains instructions the Java interpreter will execute. Thus, the output of **javac** is not the code that can be directly executed.

Executing a Program

To actually run the program, you must use the Java interpreter, called **java.** To do so, pass the class name at the command-line:

For Example: Type "java HelloWorldApp"

When the program is run, you get the output as shown in the Figure.

Have a look on the sequence of steps in compiling and executing a java program.

Let us see some best practices to be followed while writing Java Programs

One .java file must contain only one class declaration
The name of the file must always be same as the name of the class
Stand alone Java program must have a public static void main defined
Code should be adequately commented
Must follow indentation and coding standards

We shall now move on to the module on Basic Constructs of Java.

- After completion of the module you will be able to
 - Understand the basic constructs in Java
 - Know how to use the modifiers available in Java
 - Work with Constructors
 - Understand the concept of Method Overloading
 - Program using the concept of inheritance.
 - Understand the concept of inner classes.

Copyright © 2005, Infosys Technologies Ltd

ER/CORP/CRS/LA10/003 Version 1.00

After completion of the module you will be able to

Understand the basic constructs in Java

Know how to use the modifiers available in Java

Work with Constructors

Understand the concept of Method Overloading

Program using the concept of inheritance and

Understand the concept of inner classes.

The reserved keywords defined in the Java language								
The rese	TVed Reywords		e Java laligua;	ye 				
abstract	const	finally	implements	public	this			
boolean	continue	for	instanceof	throw	transient			
break	float	if	null	short	void			
byte	default	import	int	super	volatile			
case	do	false	return	switch	while			
catch	double	interface	package	synchronized				
char	else	long	private	static				
class	extends	goto	protected	try	(0)			
true	final	new	native	throws	Educand			

Have a look on the keywords available in Java.

Java is a strongly typed language, which means that all variables must first be declared before they can be used.

The basic form of variable declaration is "Variable Type followed by variable name". For example "int grossSalary;"

Doing so tells your program that the variable named "grossSalary" exists and holds numerical data[i.e integer value]. A variable's data type determines the values it may contain, plus the operations that may be performed on it.

The data types are of two types. They are primitive data types and reference data types.

Primitive Data Types are predefined by the language and is named by a reserved keyword. Example: int, float etc.

Reference Data types are often referred as non-primitive data types. Example: Objects and Arrays. They are called as reference data types because, they are handled "by reference"--in other words, the address of the object or array is stored in a variable of reference data type and not the value directly. In contrast primitive types are handled "by value"--the actual primitive values are stored in variables of primitive data types.

Type Casting is the process of assigning a value of one type to the variable of another type. While assigning the value of var1 to var2, if both var1 and var2 are of different data types and if the data types of var1 and var2 are compatible and var2 data type is larger than var1 data type then java will perform the value conversion automatically else it has to be done manually. We will be discussing more on Type Casting in the later part of the presentation.

This shows the list of primitive data types available in Java.

Totally there are 8 primitive data types.

Some important points to be noted are,

- 1. All numeric data types are signed
- 2. The size of data types remain the same on all platforms
- 3. char data type in Java is 2 bytes because it uses UNICODE character set which covers all known scripts and language in the world. By virtue of it, Java supports internationalization

As discussed earlier, Reference Data types are non-primitive data types. Example: Objects and Arrays. They are called as reference data types because, they are handled "by reference"--in other words, the address of the object or array is stored in a variable and not the value directly.

Objects and Arrays are accessed using reference variables in Java

A reference variable is similar to a pointer in C

Java does not allow pointer manipulation or pointer arithmetic

A reference type can be assigned 'null' to show that it is not referring to any object

In any Java Program, the variable is the elementary unit of storing data. A variable can be declared by using an identifier i.e the variable name and a data type. You can also initialize a variable when it is declared.

In Java, before you use any variable, it should be declared. At the same time, In Java, if a local variable is used without initializing it, the compiler will show an error. Other variables such as member variables etc are assigned with the default values automatically.

According to Java coding standards, the class name should always start with an upper case character. In case there is more than a word, each word should start with an uppercase letter and there should not be any _ in between the words. The name of a variable should be in lower case. In case there is more than a word, the first letter of each word should be in upper case, starting from the second word

The best practice to be followed in declaring the variable is, **Declare a variable in program only when required.** Do not declare variables upfront like in C.

Type Conversion and Casting

The process of assigning a value of variable of one type to a variable of another type is called casting. There are two types of type casting.

- 1. Automatic, non-explicit type changing: It is known as Implicit Conversion. While assigning the value of var1 to var2, if both var1 and var2 are of different data types and if the data types of var1 and var2 are compatible and var2 data type is larger than var1 data type then java will perform the value conversion automatically. The idea is Variable of smaller capacity can be assigned to another variable of bigger capacity. For example when the integer value of 10 is assigned to a double variable d, then java will automatically convert 10 to 10.0 and store it in d.
- 2. Explicit type changing: If we want to assign the value of var1 to var2 and if the data types of var1 and var2 are incompatible then java will not carry the type conversion automatically. The programmer has to explicitly do the conversion by specifying a type cast operator. The general form is (target-type) followed by value. Where the "target-type" specifies the desired type to convert the value to.

Type conversion that happens when Variable of smaller capacity assigned to variable of bigger capacity forms widening.

Type conversion that happens when Variable of larger capacity assigned to variable of smaller capacity forms Narrowing.

Narrowing is usually done through explicit cast.

Here are the permissible tasks that can be achieved through widening and narrowing.

Ari	thmetic Operators:		
	OPERATOR	OPERATION	
	+	Addition	
	-	Subtraction	
	*	Multiplication	
	/	Division	
	%	Modulus	
	++	Incrément (Unary)	
	+=	Addition assignment	
	-=	Subtraction assignment	
	*=	Multiplication assignment	
	/=	Division assignment	
	%=	Modulus assignment	(a)
		Decrement	

Java provides a fully featured set of operators. Most of the operators are evaluated from left to right. For assignments associativity is from right-to-left. Operators are divided into groups such as, Arithmetic operators, Bitwise operators, Relational Operators, Boolean Logical Operators and the Ternary operator.

Arithmetic operators are used in mathematical expressions. Arithmetic operators defined in java are listed in the given table. The operands of arithmetic operators must be numeric type. Others except char type operands are not allowed. Char type operands are allowed because in java Char type is a sub set of int datatype.

Bitwise operators defined in java are applied to the bits with in an integer types such as long, int, short, char and byte. Bitwise **operators defined in java are listed in the given table**

Relational Operators defined in java are listed in the given table

The outcome of relational operation is a Boolean value. The relational operators are most frequently used in the expressions that control the if statement and the various loop statements.

Boolean Logical operators operate only on boolean operands. They combine two boolean values to form a resultant boolean value.

Boolean Logical operators defined in java are listed in the given table

Let us see the operations of Logical AND and Short Circuit AND operators

The logical AND checks the condition of the first operand and also the second operand. But the short-circuit AND checks the second operand only if the first operand returns true, else it returns false. The difference between the logical OR and short-circuit OR is similar to this.

The ternary operator: ?

Example

int greatestNum=(num1>num2)?num1:num2;

Syntax

Expression1? Expression2:Expression3

Expression1 can be any expression that evaluates a boolean value. If Expression1 is true, then Expression2 is evaluated; otherwise, Expression3 is evaluated. Both Expression2 and Expression3 are required to return the same type, which can be void.

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

The ternary operator

Java includes a special ternary (i.e three way) operator that can replace certain types of if-then-else statements. It takes the form of

expression1?expression2:expression3;

Expression1 can be any expression that evaluates a boolean value. If expression1 is true, then expression2 is evaluated; otherwise, expression3 is evaluated. Both expression2 and expression3 are required to return the same type, which can even be void.

Access Modifiers – private and public

- Data members are always kept private
 - It is accessible only within the class
- . The methods which expose the behavior of the object are kept public
 - However, we can have helper methods which are private
- Key features of object oriented programs
 - encapsulation (binding of code and data together)
 - State (data) is hidden and Behavior (methods) is exposed to external world
- Access modifiers (public, private etc) will be covered in more details in the later slides

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

How a member can be accessed is determined by the access specifier, that modifies its declaration.

When a member of a class is modified by the public specifier, then that member can be accessed by any other code.

When a member of a class is specified as private, then that member can only be accessed by other members of its class.

When no access specifier is used, then by default the member of a class is public within its own package, but cannot be accessed outside of its package.

Data members are always kept private i.e It is accessible only within the class

The methods which expose the behavior of the object are kept *public*. However, we can have helper methods which are private

Access modifiers (public, private etc) will be covered in more detail in the later slides

Sometimes we want to define a class member that will be used independently of any object of that class. To create such a member, precede its declaration with keyword "static". When a member is declared static, it can be accessed before any objects of its class are created and without reference to any object. Both variables and methods can be declared as static.

main() is declared as static because it must be called before any objects exist.

Instance variables declared as static are global variables. When objects of its class are declared, no copy of static variable is made. All instances of the class share the same static variable.

Methods declared as static have some restrictions:

They can only call other static methods

They must only access static data.

They can't refer to this or super in any way.

To do computation to initialize the static variables, we can declare a static block that gets executed exactly once, when the class is first loaded.

Static methods and variables can be used independently of any object via class names

A variable can be declared as final. Doing so prevents its contents from being modified. This means we must initialize a final variable when it is declared. Variables declared as final do not occupy memory on a per-instance basis. Thus, a final variable is essentially a constant.

To disallow a method from being overridden, specify final as a modifier at the start of its declaration. Methods declared as final can not be overridden.

To disallow a class from being inherited, precede final as the modifier in the class declaration. Declaring a class as final declares all of its methods as final too.

You can not declare an abstract class as final.

The class defines a new data type and this data type is used to create objects of that type. "class is an template for an object".

Class is like a container of Data members and Methods. A sample class is given here.

Where, student is the name of the class. Rollnumber and name forms the data members and getrollnumber() forms the method that access the datamember. A simple class definition will take the form of

```
class classname
{ variable1;
 variable2;
Method1()
{ // Body of Method1.
}
Method2(parameters)
{ //Body of Method2.
}
```

Usually, data members will be kept private and methods accessing the data members will be kept as public.

In student class two more methods are also defined Student() and Student(String nameParam).

These methods are called as constructors, which are called when the objects are created.

The **new** keyword is used to create new objects in Java. Creating an object involves allocating memory to the object that is created.

If we just declare Student obj1, only a reference called obj1 of type Student is created.

No memory is allocated for the same. Its only when we use the new operator,
memory is allocated, and the reference points to the memory that is allocated to the
object.

How to use the new operator? There are two ways.

- 1. Student obj1; obj1=new Student(); (or)
- Student obj1=new Student();

When these statements are executed memory for the object is allocated, and the reference variable obj1 points to the memory that is allocated to the object. i.e in the case of Student obj1; obj1 will have the value null and once the new operator is applied on obj1, obj1 will have the address allocated to the object.

A constructor is a special method that is used to initialize a newly created object.

Called just after the memory is allocated for the object

Can be used to initialize the objects to required or default values at the time of object creation

It is not mandatory for the coder to write a constructor for the class

When writing a constructor, remember that:

it has the same name as the class

it does not return a value not even void

It may or may not have parameters (arguments)

If no user defined constructor is provided for a class, compiler initializes member variables to its default values. Examples:

numeric data types are set to 0

char data types are set to null character('\0')

reference variables are set to null

```
Constructors (Contd...)

public class Student {
 private int rollNo;
 private String name;

Student(){
 rollNo=1;
 name="abi";
 }
 Student(String nameParam){
 name = nameParam;
 }
 public int getrollNo (){
 return rollNo;
 }
}

Copyright © 2005, Infosys
 Technologies Ltd

Copyright Occupancy

Copyright Occupancy

Copyright Occupancy

Copyright Occupancy

Copyright Occupancy

Copyright Occupancy

Version 1.00

Infosys
```

In this example **Student()** and **Student(String nameParam)** are constructors. When they will be invoked?

At the time of object creation, soon after the memory for the objects is allocated.

Here there are two constructors.

Consider the Statement, Student obj1=new Student();

What will happen when the statement gets executed? a new object obj1 gets created and Student() constructor gets invoked.

Consider the Statement, Student obj1=new Student("abi");

What will happen when the statement gets executed? a new object obj1 gets created and Student(String nameParam) constructor gets invoked.

Let us now analyse the Main method's signature.

public static void main(String args[])

It is the starting point of execution of the program.

It uses public access modifier, so that it can be accessed by Java Interpreter.

It is defined with static keyword so that it can be accessed by Java Interpreter before creating object for that class.

Void specifies that the return type of main method is nothing.

String args[] here args form the array variable that holds the command line arguments. i.e inputs given at the time of execution alons with java command.

For example "java CmpNum 28 29".

Where java is the command to execute the program CmpNum is the name of the .java file 28 & 29 are command line inputs.

They are stored as args[0]="28" and args[1]="29"

Point to be noted here is all the inputs are stored as strings.

Scope determines what objects are visible to other parts of the program.

A block defines a scope

Each time we start a new block, we create a new scope.

Defining a variable within a scope mean localizing that variable and protecting it from unauthorized access / modification

Copyright © 2005, Infosys Technologies Ltd

ER/CORP/CRS/LA10/003 Version 1.00

There are two major scopes in Java - CLASS and METHOD

Variables defined inside a method including parameters are visible only within the method.

Instance variables have the scope of class in which they are defined.

Scope can be nested.

Java has all the control structures available in C.

In Java, the if condition works in a slightly different manner from C.

In C, any non-zero is treated as a true condition and hence an if like "if(x=9)" would be evaluated as true.

But such a thing is not possible in java. Java would expect a strictly Boolean value true or false in an if statement.

This is also true for while, do-while etc..

An array is a data structure which defines an ordered collection of a fixed number of homogeneous data elements

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

The size of an array is fixed and cannot increase to accommodate more elements In Java, arrays are objects and can be a collection of primitive data types or reference types

All elements in the array must be of the same data type

Declaration of Arrays:

Arrays can be declared in two ways as shown here.

For Example:


```
int IntArray[]; declares IntArray which is an
integer Array

Pizza[] mediumPizza, largePizza; declares
mediumPizza and LargePizza arrays which can hold the elements of
type Pizza.
```


As you are aware Arrays are reference data types. So when we declare array only reference will be created. Actual Array object will be created, when you use new keyword. Use the given syntax for creating Array object.

We can also combine decalaration and construction of array in a single step.

Array initialization can be done as shown here.

```
this keyword
 this keyword can be used inside any method to refer to the current object.
 Syntax is
 - this.member variable
 this is always a reference to the object on which the method was invoked.
 class Rectangle{
 int length;
 int width;
 Rectangle(int length,int width){
 this.length=length;
 this.width=width;
 }
 }
 Copyright © 2005, Infosys
Technologies Ltd
 ER/CORP/CRS/LA10/003
 Version 1.00
```


Sometimes, we can have local variables, including formal parameters to methods, which overlap with the names of the class's instance variables.

When a local variable has the same name as an instance variable, the local variable hides the instance variable.

To get an access to instance variables, keyword this is used.

For example consider class Rectangle, with instance variables int length and int width and with a constructor Rectangle(int length,int width). The constructor has to assign the values in its formal parameters to the instance variables length and width. If it uses length and width it will refer to the formal parameters only. So it will do the assignments with the help of this operator as,

this.length=length; this.width=width;

Overloading is used while creating several methods that perform closely related functions under different conditions **within a class**. The compiler will treat each of these methods as different method.

More than one method within the same class having the **same name but differing in method signature** are termed overloaded methods

Calls to overloaded methods will be resolved during compile time

It is Also known as static polymorphism

Argument list could differ via:

No of parameters

Data type of parameters

Sequence of parameters

The method return type has no effect in method overloading.

A class having two or more constructors is a special case of method overloading which is constructor overloading.

When "is a" relationship exists between two classes, we use inheritance

The parent class is termed **super** class and the inherited class is the **sub** class

The keyword extends is used by the sub class to inherit the features of super class

Inheritance leads to reusability of code

Using Inheritance, we can create a general class that defines the traits common to a set of related items. This class can then be inherited by other specific classes, each adding the things that are unique to it.

A sub class is the specialized version of a super class.

It inherits all of the instance variables and methods defined by the super class and adds its own, unique elements.

Although a sub class includes all of the members of its super class it can not access those members of the super class that have been declared as private.

A major advantage of inheritance is that once we have created a super class that defines the attributes common to a set of objects, it can be used to create any number of more specific subclasses.

A reference variable of a super class can be assigned to a reference to any sub class derived from that super class

Multiple inheritance is not allowed in java.

Overriding

Redefining a super class method in a sub class is called method overriding

Some rules in overriding are

The method signature ie. method name, parameter list and return type have to match exactly

The overridden method can widen the accessibility but not narrow it, ie if it is private in the base class, the child class can make it public but not vice versa

Can we do this?

Doctor obj = new Surgeon();

A reference to a super class can refer to a sub class object

Now when we say obj.treatPatient(), which version of the method is called?

It calls Surgeon's version of the treatPatient method as the reference is pointing to a Surgeon object

If a base class reference is used to call a method, the method to be invoked is decided by the JVM, depending on the object the reference is pointing to

For example, even though obj is a reference to Doctor, it calls the method of Surgeon, as it points to a Surgeon object

This is decided during run-time and termed *dynamic* or *run-time polymorphism*So we can say method overridding as an example for runtime polymorphism and method overloading as an example for compile time polymorphism.

What if the treatPatient method in the Surgeon class wants to do the functionality defined in Doctor class and then perform its own specific functionality?

The treatPatient method in the Surgeon class could be written as shown here. Here super.treatPatient() calls the super class version of treatPatient() and then comes back to do the sub-class specific stuff

Super has two general forms

1. Which calls super class constructor

Syntax is super(arg-list);

Super() must always be the first statement executed inside a sub class constructor.

When a sub class calls super(), it is calling the constructor of its immediate super class.

2. This second form is most applicable to situations in which member names of a sub class hide members by the same name in the super class.

Syntax is super. member

Here member can be either a method or an instance variable.

Have a look on the comparision between static polymorphism and dynamic or runtime polymorphism.

Consider a scenario where you consider a generalized class Shape which has two subclasses Circle and Rectangle

Circle and Rectangle have their own way to calculate area

So, Shape class cannot decide how to calculate the area

it only provides the guideline to the child classes that such a method should be implemented in them

calculateArea() method has been declared abstract in the super class ie the method signature has been provided but the *implementation has been deferred*

The abstract keyword can be used for method and class

An **abstract method** signifies it has no body (i.e implementation), only declaration of the method followed by a semicolon

If a class has one or more abstract methods declared inside it, the class must be declared abstract

An abstract class cannot be instantiated ie objects cannot be created from an abstract class

Reference of an abstract class can point to objects of its sub-classes thereby achieving run-time polymorphism

```
Abstract (Contd...)

abstract class Shape{
 abstract public void calculateArea();
 public void setColor(){
 //code to color the shape
 }
}

Note:

- An abstract class may also have concrete (complete) methods
- For design purpose, a class can be declared abstract even if it does not contain any abstract methods

Copyright © 2005, Infosys
Technologies Ltd

Copyright © 2005, Infosys
Technologies Ltd
```

Here is an example for abstract class.

An abstract class may also have concrete (complete) methods

For design purpose, a class can be declared abstract even if it does not contain any abstract methods

To Conclude..

The abstract modifier can be applied to classes and methods.

Class when declared abstract

- •cannot be instantiated.
- •Abstract classes provide way to defer implementation to sub classes.

Method when declared Abstract

- •No implementation for a method. Only the signature of the method is defined.
- •Used to put some kind of compulsion on the class who inherits from this class. i.e., the class who inherits MUST provide the implementation of the method else the subclass will also become abstract
- •A method can be made abstract to defer the implementation. i.e., when you design the class, you know that there should be a method, but you don't know the algorithm of that method.

A class **must** be declared abstract if any of the following conditions is true:

- •The class has one or more abstract methods.
- •The class inherits one or more abstract methods (from an abstract parent) for which it does not provide implementations.
- •The class declares that it implements an interface but does not provide implementations for every method of that interface (we will soon come to interfaces)

From design perspective, a class may be declared abstract even if it has no abstract methods when it is felt that it is not required to create objects of that class

Constructors, Static methods, Private methods, Methods marked with "final"

64

The final modifier applies to classes, methods, and variables. The meaning of final varies from context to context, but the essential idea is the same.

- •A final class may not be sub classed.
- •If applied to a variable it means to say that the value is constant.
- •A final object reference variable may not be changed but the data owned by the object that is referred as final can be changed.
- •A final method may not be overridden. This is done for security reasons and these methods are used for optimization.

Interfaces in Java

- . Let us consider a design option: class Dog has been designed which is a subclass of Animal
- Dog is also a Pet and it needs the behaviors of a pet
- So, should we place the functionalities of a Pet in class Dog?
- Then what happens when we design a class Cat which extends Animal and is also a Pet? Should we repeat the Pet functionalities again in Cat class?
- Object oriented feature of reusability of code is not being followed

Copyright © 2005, Infosys Technologies Ltd

ER/CORP/CRS/LA10/003 Version 1.00

Let us consider a design option: class Dog has been designed which is a sub-class of Animal

Dog is also a Pet and it needs the behaviors of a pet

So, should we place the functionalities of a Pet in class Dog?

Then what happens when we design a class Cat which extends Animal and is also a Pet? Should we repeat the Pet functionalities again in Cat class?

If we do so, Object oriented feature of reusability of code is not being followed

So what is the solution?

What if we separate out the functionalities of Pet into a separate class? So class Dog now extends from 2 base classes Animal and Pet This too will not work as 'Multiple Inheritance' is not supported in Java In such case use of interface is the solution.

Interface is similar to an abstract class that contains only abstract methods
The functionalities of Pet can be placed in an interface
So class Dog now *extends* class Animal and *implements* Pet

Interfaces in Java (Contd...) All methods in an interface are implicitly public and abstract The class which implements the interface needs to provide functionality for the methods declared in the interface - A class needs to be declared abstract if at least one of the methods in the interface is left undefined interface Pet{ class Dog extends Animal implements Pet{ void beFriejndly(); public void beFriendly(){ void play(); //functionality public void play(){ //functionality //other functions } Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

All methods in an interface are implicitly *public* and *abstract*

The class which implements the interface needs to provide functionality for the methods declared in the interface

A class needs to be declared abstract if at least one of the methods in the interface is left undefined

By including the **implements** clause in a class definition, we can Implement an interface.

Interfaces are defined in the same way as a class but with interface keyword instead of class keyword.

Here Pet is an interface.

Class Dog implements Pet interface using the keyword implements.

- An interface may define data members and these are implicitly public, final and static
- An interface cannot have private or protected members
- An interface can extend from one or many interfaces
- A class can extend only one class but implement any number of interfaces

class Person extends LivingBeing implements Employee, Friend interface RidableAnimal extends Animal, Vehicle

Copyright © 2005, Infosys Technologies Ltd 0 ER/CORP/CRS/LA10/003

An interface may define data members and these are implicitly *public*, *final* and *static*An interface cannot have private or protected members

An interface can extend from one or many interfaces

A class can extend only one class but implement any number of interfaces

An interface can be declared as a member of a class or another interface. Such an interface is a member interface or nested interface.

An interface cannot be instantiated

An interface reference can point to objects of its implementing classes

The same interface can be implemented by classes from different inheritance trees

Use an abstract class when a *template* needs to be defined for a group of sub-classes ensure that no objects need to be created from it

ER/CORP/CRS/LA10/003

Version 1.00

72

Copyright © 2005, Infosys Technologies Ltd

Use an interface when a $\it role$ needs to be defined for other classes, regardless of the inheritance tree of these classes

Anonymous Inner Classes

- An inner class is a class defined within another class.
- An inner class is a non-static nested class. It has access to all of the variables and methods of its outer class.
- An inner class is fully within the scope of its enclosing class.
- ANONYMOUS INNER CLASSES: An anonymous inner class is a class that is not assigned any name.

Copyright © 2005, Infosys Technologies Ltd 73 ER/CORP/CRS/LA10/003 Version 1.00

An inner class is a class defined within another class.

An inner class is a non-static nested class. It has access to all of the variables and methods of its outer class.

An inner class is fully within the scope of its enclosing class.

An anonymous inner class is a class that is not assigned any name.

```
Anonymous Inner Classes(Contd..)
 class Outer {
 int outer_x = 100;
 void test() {
 Inner inner = new Inner();
 inner.display();
 // this is an inner class
 class Inner {
 void display() {
 System.out.println("display : outer_x = " + outer_x);
 3
 }
 }
 Class InnerClassDemo {
 public static void main(String args[]) {
 Outer outer = new Outer();
 outer.test();
 Copyright © 2005, Infosys
Technologies Ltd
 ER/CORP/CRS/LA10/003
 Version 1.00
```

Here is an example for an inner class.

In the above program, an inner class named Inner is defined within the scope of class Outer. So, any code in class Inner can directly

Access the variable outer_x.

It is important to note that class Inner is known only within the scope of class Outer.

The Java compiler generates an error message if any code outside of class Outer attempts to instantiate class Inner.

Here is an example for Anonymous inner classes.

init() method calls addMouseListener() method. Its argument is an expression that defines and instantiates an anonymous inner class

The syntax new MouseAdapter() {...} indicates to the compiler that the code between the braces defines an anonymous inner class.

And that class extends MouseAdapter. This new class is not named but is automatically instantiated when this expression is executed

Java programs perform I/O through streams.

A stream is an abstraction that either produces or consumes information

Two types of streams:

Byte Stream

Character Stream

In Byte stream at the top are two abstract classes : InputStream and OutputStream

In Character Stream at the top are two abstract classes : Reader and Wrier

All Java programs automatically import java.lang package

In this package a class System is defined that encapsulates several aspects of the

run-time environment

System contains three predefined stream variables - in, out, err

These variables are declared as public and static within System. This means that they can be used by any other part of the program.

System.out refers to standard output stream which is an object of type PrintStream System.in refers to standard input stream which is an object of type InputStream System.err refers to standard error stream which is also an object of type PrintStream

All these are Byte Streams

Java.io. Package contains lot of I/O classes to support I/O operatiopns.

We shall now move on to the module on Java Class Libraries.

- After completion of the module you will be able to
 - Understand the concept of packages in Java
 - Create and use your own packages
 - Understand the standard packages available in Java
 - Work with Wrapper Classes
 - Work with Collections framework.

Copyright © 2005, Infosys Technologies Ltd

78 ER/CORP/CRS/LA10/003 Version 1.00

After completion of the module you will be able to

Understand the concept of packages in Java

Create and use your own packages

Understand the standard packages available in Java

Work with Wrapper Classes

Work with Collections framework.

Let us start with Packages in Java. Before looking into the topic in detail let us see what is the need for a package?

Just think of writing the code from the *scratch*, each time you create an application.

You'll end up spending your precious *time* and *energy* and finally land up with huge amounts of code with you!

Reusability of code is one of the most important requirements in the software industry. Reusability saves *time*, *effort* and also ensures *consistency*

A class once developed can be reused by any number of programs wishing to incorporate the class in that particular program.

In Java, the code which can be reused by other programs is put into a "Package".

A Package is a collection of classes, interfaces and/or other packages.

The package declaration, if any, must be at the beginning of the source file. You can precede it with white space and comments, but nothing else. Only one package declaration is permitted and it governs the entire source file.

A java program can contain any of the following four parts.

- •A single package statement (which is optional)
- •Any number of import statements (which is optional)
- •Any number of classes and interfaces out of which only one class can be public

The **package** statement defines a namespace in which classes are stored. It is nothing but a directory, in which a class is defined. When the package name is omitted, it is put into the **default package**, which has no name (i.e.. The current directory)

What are the features of packages?

- •Packages Organize your classes into smaller units and make it easy to locate and use the appropriate class file i.e., you can split up the classes logically.
- •Avoid naming conflicts since classes can be identified through Package name two classes in two different packages can have same name.
- •Packages allow you to protect your classes, data and methods in a larger way than on a class-to-class basis.

Creating a Package

To create a package, you put a class or an interface in it. To do this, you put a package statement at the top of the source file in which the class or the interface is defined.

For example, the given code appears in the source file Calculator.java, puts the Calculator class in the mypackage package:

The Calculator class is a public member of the mypackage package.

You must include a package statement at the top of every source file that defines a class or an interface that is to be a member of the myPackage package.

The scope of the package statement is the entire source file, so all classes and interfaces defined in Calulator.java are members of the myPackage package.

If you put multiple classes in a single source file, only one may be public, and it must share the name of the source files base name. Only public package members are accessible from outside the package. If you do not use a package statement, your class or interface ends up in the *default package*, which is a package that has no name. Generally speaking, the default package is only for small or temporary applications or when you are just beginning development. Otherwise, classes and interfaces belong in named packages.

Companies use their reversed Internet domain name in their package names, like, com.company.package. Some companies now choose to drop the first element com. Name collisions that occur within a single company need to be handled by convention within that company, perhaps by including the region or the project name after the company name, for example, com.infosys.bangalore.finacle.mobile

When the above command is executed, the compiler creates a folder called "mypackage" in our JavaProgs directory and stores the "Calculator.class" into this folder

How can a class which is not a part of a package reuse the classes in the package?

Use this class as <package_name>.<class_name>

Referring to a class always by its fully qualified name becomes cumbersome So we can import the class using the import statement and use the class name as such.

Importing a Package (Contd...)

- Two ways to import a package
- Importing a specific Package Member
 - import mypackage.Calculator;
- Importing an Entire Package
 - import mypackage.*;

BEST PRACTICE: Import only those classes that are required in your code, do not import the entire package

- What about naming conflicts if two imported packages both have a class with the same name?
 - Needs to be resolved using fully qualified name
- Class Path setting
 - Compiler and JVM must know from where to find the .class file
 - When working with packages, classpath setting has to be one level up the package hierarchy

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

There are two ways to import packages in java.

- 1. Importing only a single member of the package.
- 2. Importing all the members of a package.

1. Importing only a single member of the package.

To import only a single member of the package, we must put the import statement at the beginning of the java file just after the package statement if any. However, we can have comments preceding both the import statement, and the package statement. For example, you would import the Calculator class from the mypackage created in the previous section by including,

import myPackage.Calculator; statement.

Now you can refer to the Calculator class by its simple name:

2. Importing all the members of a package.

To import all the members of a package (ie, all the classes, interfaces etc), we use the import statement with the asterisk (*) wildcard character. For example import mypackage.*;

Now we can refer to any class or interface in the myPackage package by its short name:

Note: when we use *, only the classes and interfaces directly present in that package get imported. The sub-packages or the classes/interfaces present within the sub-package do not get imported.

The Java runtime automatically imports two entire packages by default:

The java.lang package and the current package by default (the classes in the current folder/directory)

Handling conflicts in class names!

There might be cases, where the name of the member of one package might be same as the name of the member belonging to another package. and both packages are imported. In such a case, we must refer to each member by its fully qualified name.

Unique package names are obtained universally by following the reverse of the domain name of the company

Eg. com.sun, com.microsoft

Classpath

It is a environmental variable, which contains the path for the default-working directory ie the present directory(.)

While creating a package, which needs some other packages to be imported, the package statement should be the first statement of the program, followed by the import statement.

Here is an example that demonstrates the creation of packages.

A member access level is determined by the **access specifier**, that modifies its declaration.

Java's access specifiers are **public**, **private** and **protected**. Java also defines a default access level.

Java provides access protection at 2 levels:

- Class/Interface level
- Member Level

Top level class/interface can have only two access – public or default access

Let us discuss the access levels of the access specifiers.

When a member is declared with

private - it will be accessible only within the class

default - i.e when nothing is specified it will be accessible only within the package

When protected – its behavior will be similar to default with the addition that available to all child classes ie even if child class is in a different package

When public - accessible to all

The increasing order of access level is..

Private defalut protected and then public.

Keyword	Applicable To	Who can Access	
private	Data members and methods	All members within the same	
(No keyword, usually we call it default)	Data members, methods, classes and interfaces	All classes in the same packag	
protected	Data members and methods	All classes in the same packag as well as all sub classes ie even sub classes residing in a different package	
public	Data members, methods, classes and	Any class	

If a class data has to be accessed from outside, the access rights has to be checked at two levels both the class level and the data member level

So if class A is in a package Package1 and class B which is in a different package package2 is trying to access a method of class A, then class A must first have public rights to be accessible from another package and also the function in class A must be declared public.

Java Provides some of the standard packages. They are,

java.lang

Contains classes that form the basis of the design of the programming language of Java.

You don't need to explicitly import this package. It is always imported for you.

The String class, System class, Thread class, Wrapper classes etc, belong to this package.

java.io

Input/Output operations in Java is handled by the java.io package.

java.util

Contains classes and interfaces that provide additional utility.

Example: creating lists, calendar, date etc.

java.net

This package provides classes and interfaces for TCP/IP network programming.

java.awt

This package is useful to create GUI applications.

java.applet

This package consists of classes that you need, to write applets.

Introduction to java.lang package Most widely used Package To convert numbers from strings: parseByte(), parseShort(), parseInt() and parseLong() are used. Integer, Byte, Short, Character, Boolean, Long, Float and Double are the wrapper classes for the primitive data types. System class holds a collection of static methods and variables. The standard input, output and error output of Java run time are in the in, out, err variables. Throwable class suports Java Exception Handling Security Manager is an abstract class that our subclasses can implement to create a security manager.

Let us have a detailed look on java.lang package.

This is the Most widely used Package

To convert numbers from strings : parseByte(), parseShort(), parseInt() and parseLong() are used.

Integer, Byte, Short, Character, Boolean, Long, Float and Double are the wrapper classes for the primitive data types.

System class holds a collection of static methods and variables. The standard input, output and error output of Java run time are in the in, out, err variables.

Throwable class supports Java Exception Handling

Security Manager is an abstract class that our subclasses can implement to create a security manager.

Class Object is the root of the class hierarchy. Every class has Object as a superclass. All objects, including arrays, implement the methods of this class. Every class is a descendant, direct or indirect, of the Object class. This class defines the basic state and behavior that all objects must have, such as the ability to compare oneself to another object, to convert to a string, to wait on a condition variable, to notify other objects that a condition variable has changed, and to return the class of the object.

java.lang.String class

- Present in java.lang package
- An object of the String class represents a fixed length, immutable sequence of characters
- Has overridden equals() method of the Object class that should be used to compare the actual string values
- Lot of other methods are available which are for the manipulation of characters of the string.
- You can refer to JavaDocs for the detailed list of methods

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003

Java.lang.String

Present in java.lang package

An object of the String class represents a fixed length, immutable sequence of characters

Has overridden equals() method of the Object class that should be used to compare the actual string values

Lot of other methods are available which are for the manipulation of characters of the string.

You can refer to JavaDocs for the detailed list of methods

java.lang.StringBuffer class

Present in java.lang package

The prime difference between String and StringBuffer class is that the StringBuffer represents a string that can be **dynamically modified**.

String Buffer's capacity could be dynamically increased even though its initial capacity is specified

Whenever string manipulation like appending, inserting etc is required, this class should be used

You can refer to JavaDocs for the detailed list of methods

There are many generic methods that take in Objects and not primitive data types as parameters.

We need some mechanism to convert the primitive data type to Objects to use these generic methods

The wrapper classes in *java.lang* package help us to do this

Wrapper Class -> True Object Oriented implementation of the primitive data types Here is an example for Wrapper Classes.

	Wrapper Classes (2 of 2)						
	Data Type	Wrapper Class	Data Type	Wrapper Class			
	boolean	Boolean	byte	Byte			
	char	Character	short	Short			
	long	Long	int	Integer			
	float	Float	double	Double			
Copyright © 2005, Infosys Technologies Ltd Copyright Version 1.00 Copyright Version 1.00							

The table shows the primitive types & the wrapper classes present in the **java.lang** package.

Wrapper class is constructed by passing the value to be wrapped into the appropriate constructor.

java.util package

Java.util contains a wide assortment of classes and interfaces that support a broad range of functionality.

Important classes of java.util package are:

Gregorian Calendar

ArrayList

Collections

HashMap

TreeMap

TreeSet

Vector

Random

The Java 2 platform includes a new *collections framework*. A *collection* is an object that represents a group of objects. A collections framework is a unified architecture for representing and manipulating collections, allowing them to be manipulated independently of the details of their representation.

When do we use the Collection classes?

When flexibility is required in terms of growing and shrinking in size

When sequence matters

When no duplicates are to be allowed

When a value is to be referred to using a key

There are six *collection interfaces*. The most basic interface is Collection. Three interfaces that extend Collection are Set, List, and SortedSet. The other two collection interfaces, Map and SortedMap, do not extend Collection, as they represent mappings rather than true collections. However, these interfaces contain *collection-view* operations, which allow them to be manipulated as collections.

All collection classes in the Java API implement any one of the three interfaces List, Set, Map

List for A collection of objects **where the element present at a particular index** is known

Set for A collection that doesn't allow duplicates

Map for A collection that provides a key-value capability

This shows the hierarchy from Collection Interface.

As discussed Map and SortedMap, do not extend Collection, as they represent mappings rather than true collections. This shows the hierarchy from Map Interface.

The collection interface is the foundation upon which the collections framework is built.

The Collection interface provides important methods such as

add()
remove()
isEmpty()
size()
contains()

which are implemented by the implementing classes in their own way

The *Map* interface similarly provides methods such as

clear()
get()
containsKey()
isEmpty()
size()
put()
remove()

which are implemented by the implementing classes in their own way

Enumeration and Iterator interface provides capability to iterate through a collection in a standard manner independent of implementation.

Enumeration has methods like

hasMoreElements () to check for the existence of elements in the collection and

nextElement () to retrieve the next element

Iterator has similar methods like the Enumeration and an additional method remove() to optionally remove the last element returned by the Iterator

StringTokenizer class is an implementation of Enumeration interface It helps to split a string into tokens based on a delimiter character It has methods.

hasMoreTokens() which returns a boolean, based on whether more tokens
are to be returned

nextToken() which returns the next token

```
Vectors
 import java.util.*;
 class VectorDemo{
 public static Vector v;
 public static void printvector(Vector v){
 Enumeration vEnum=v.elements();
 while(vEnum.hasMoreElements()){
 System.out.print(vEnum.nextElement()+" ");
 }
 public static void main(String[] args){
 v=new Vector(3);
 v.add ("a");
 v.add ("b");
 v.add ("c");
 printVector(v);
 }
 Copyright © 2005, Infosys
Technologies Ltd
 109
 ER/CORP/CRS/LA10/003
 Infosys
 Version 1.00
```

Here is a simple example that shows how to work with the Collection Class Vector which is a part of collections framework.

We shall now move on to the module on Exception Handling

- After completion of the module you will be able to
 - Understand the concepts of Exception handling in Java
 - Understand the constructs available for Exception Handling
 - Know how to perform Exception Handling
 - Know how to create user defined exceptions.

Copyright © 2005, Infosys Technologies Ltd

111 ER/CORP/CRS/LA10/003 Version 1.00

After completion of the module you will be able to

Understand the concepts of Exception handling in Java

Understand the constructs available for Exception Handling

Know how to perform Exception Handling

Know how to create user defined exceptions.

An **Exception** is a run-time error. **Exception Handler** is a set of instructions that handles an exception.

Exceptions can occur when

- •you try to open a non-existing file.
- •There is a network connection problem.
- Operands being manipulated are out of prescribed ranges
- •Class file missing which was supposed to be loaded.

Analyse the given Code

What happens when the above code is executed ? [Pause the Presentation and Try Yourself]

An Exception is thrown

How to recover from this ? (by handling it!)

The default handler, provided by the Java run time system handles the exceptions which are not handled by the programmer. Such exceptions are referred to as **Uncaught Exceptions**. The default handler handles the Uncaught Exceptions by displaying a string describing the exception, prints the stack trace from the point at which the exception occurred and terminates the program.

The Exception in the above code is example for Uncaught Exception.

Exception Handling in Java (Contd...)

- An Exception is a run-time error
- It is an event that occurs during the execution of a program that disrupts the normal flow of instructions.
- Exception Handler is a set of instructions that handles an exception
- The Java programming language provides a mechanism to help programs report and handle errors

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

113

The Java programming language provides a mechanism known as exceptions to help programs report and handle errors. When an error occurs, the program throws an exception. What does this mean? It means that the normal flow of the program is interrupted and that the runtime environment attempts to find an *exception handler which is* a block of code that can handle a particular type of error. The exception handler can attempt to recover from the error or, if it determines that the error is unrecoverable, provide a gentle exit from the program.

A Java exception is an object that describes an exceptional (that is, error) condition, that has occurred in a piece of code. When an exceptional condition arises, an object representing that exception is created and **thrown** in the method that caused the error. That method may choose to handle the exception itself, or pass it on. Either way, at some point, the exception is **caught** and processed.

Exceptions can be generated by the Java run-time system, or they can be manually generated by your code.

Exceptions thrown by Java relate to fundamental errors that violate the rules of the Java language or the constraints of the Java execution environment. A new exception object is thrown by the Java run-time system when it detects an error for example the attempt to divide by zero. This exception is constructed by the Java run-time system itself. Thus if an exception is thrown, the Java run-time system requires it to be caught in order to run the program.

The exception generated by the system for the action Division by Zero in the sample program discussed is:

Exception in thread "main" java.lang.ArithmeticException: / by zero at ExceptionDemo.main(ExceptionDemo.java:5)

Where,		
ExceptionDemo is	The class name	
main	is	The method name
ExceptionDemo.java	is	The filename
java:5	is	the Line number

Exception Handling in Java (Contd...) Java exception handling is managed via try, catch, throw, throws, and finally. Program statements that you want to monitor for exceptions are contained within a try block. If an exception occurs within the try block, it is thrown. Our code can catch these exceptions that are automatically thrown by the Java run-time system. To manually throw an exception we use the keyword throw. Any exception that is thrown out of a method must be specified by a throws clause. Any code that absolutely must be executed before a method returns is put in a finally block. Copyright 2005, Infosys Technologies Ltd Copyright 2005, Infosys Technologies Ltd

Java exception handling is managed via try, catch, throw, throws, and finally.

Program statements that you want to monitor for exceptions are contained within a **try** block. If an exception occurs within the try block, it is thrown. Our code can **catch** these exceptions that are automatically thrown by the Java run-time system.

To manually **throw** an exception we use the keyword **throw**. Any exception that is thrown out of a method must be specified by a **throws** clause. Any code that absolutely must be executed before a method returns is put in a **finally** block.

Exception Handling in Java (Contd...)

- The try statement identifies a block of statements within which an exception might be thrown.
- The catch statement must be associated with a try statement and identifies a block of statements that can handle a particular type of exception. The statements are executed if an exception of a particular type occurs within the try block.
- The finally statement must be associated with a try statement and identifies a block of statements that are executed regardless of whether or not an error occurs within the try block.

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

116

The try statement identifies a block of statements within which an exception might be thrown.

The *catch* statement must be associated with a try statement and identifies a block of statements that can handle a particular type of exception. The statements are executed if an exception of a particular type occurs within the try block.

The *finally* statement must be associated with a try statement and identifies a block of statements that are executed regardless of whether or not an error occurs within the try block.

```
Exception Handling in Java (Contd...)

Here's the general form of these statements:

try {

statement(s)

} catch (exceptiontype name) {

statement(s)

} finally {

statement(s)

}

Copyright © 2005, Infosys Technologies Ltd

Procedure Try En/Corp/CRS/LA10/003 Tricosys Technologies Ltd
```

Here's the general form of these statements

```
Exception Handling in Java (Contd...)
 Program 1
 Program 2
class Hello
 class ExceptionalHello
 blic static void main (String args[])
 public static void main (String args[])
 /* Now let's say hello */
 System.out.print("Hello");
 /* Now let's sav hello */
 System.out.println(args[0]);
 try
 €
 System.out.println("Hello" + args[0]);
 catch (Exception e)
 €
 System.out.println("Hello whoever you are");
 3
 Copyright © 2005, Infosys
 118
 ER/CORP/CRS/LA10/003
 Technologies Ltd
 Version 1.00
```

Consider Program 1

what will happen when you run the program without giving it any command line arguments? The runtime system generates an exception, Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException at Hello.main (at Line Number 7)

What happened was that since we didn't give Hello any command line arguments there wasn't anything in args[0]. Therefore Java kicked back this not too friendly error message about an "ArrayIndexOutOfBoundsException".

Usually we fix this problem by testing the length of the array before we tried to access its first element. This worked well in this simple case, but this is far from the only such potential problem. If you were to check for every possible error condition in each line of code, you would find your code becoming bloated with more error checking than actual code. Moreover you then have to start checking for errors in the error conditions.

The goal of exception handling is to be able to define the regular flow of the program in part of the code without worrying about all the special cases. Then, in a separate block of code, you cover the exceptional cases. This produces more legible code since you don't need to interrupt the flow of the algorithm to check and respond to every possible strange condition. The runtime environment is responsible for moving from the regular program flow to the exception handlers when an exceptional condition arises.

In practice what you do is write blocks of code that may generate exceptions inside try blocks as shown in Program 2. You try the statements that generate the exceptions. Within your try block you are free to act as if nothing has or can go wrong. Then, within one or more catch blocks, you write the program logic that deals with all the special cases.

This diagram describes the Exception hierarchy.

At the very top level, we have the object class, which is the base class of all the classes available in java. There is a class called **Throwable**, which inherits from the Object class.

We have two branches from the Throwable class. One called the **Error**, and the other called **Exception**.

The **Error** class defines exceptions or problems that are not expected to be caught under normal circumstances by our program. Eg, memory error, hardware error, JVM error etc.

On the other end, we have the **Exception** class, which represent exceptions which can be handled by our program, and our program can recover from these exceptions using the try-catch-finally block. **RuntimeException** is on subclass of the Exception class. Exceptions of this type represent exceptions that occur at run time, and which cannot be trapped at compile time. A very good example for the same is, **DivideByZero** exception or **NullPointerException**.

Checked and Unchecked Exceptions

- Checked Exceptions: The exceptions defined by java.lang that must be included in a method's throws list if that method can generate one of these exceptions and does not handle it itself.
- Unchecked Exceptions: These exceptions need not be included in any method's throws list because compiler does not check to see if a method handles or throws these exceptions

Copyright © 2005, Infosys Technologies Ltd Version 1.00

Checked Exceptions: The exceptions defined by java.lang that must be included in a method's throws list if that method can generate one of these exceptions and does not handle it itself.

Examples of Checked Exceptions:

- 1 ClassNotFoundException
- 2 IllegalAccessException
- 3 NoSuchFieldException
- 4 INterruptedException etc.

Unchecked Exceptions: These exceptions need not be included in any method's throws list because compiler does not check to see if a method handles or throws these exceptions

Examples of UnChecked Eceptions

- ArithmeticException
- ArrayIndexOutOfBoundsException
- ClassCAstException
- NegativeArraySizeException etc.

Exceptions and Errors

- Exceptions are situations within the control of an application, that it should try to handle
- Errors indicate serious problems and abnormal conditions that most applications should not try to handle

Copyright © 2005, Infosys Technologies Ltd 121 ER/CORP/CRS/LA10/003 Version 1.00

Errors indicate serious problems and abnormal conditions that most applications should not try to handle

When a dynamic linking failure or some other "hard" failure in the virtual machine occurs, the virtual machine throws an Error. Typical Java programs should not catch Errors. In addition, it's unlikely that typical Java programs will ever throw Errors either.

Some Java Errors are,

- •ClassFormatError
- •InternalError
- LinkageError
- OutOfMemoryError
- StackOverflowError
- •UnknownError

Exceptions are situations within the control of an application, that it should try to handle

And Some Java Exceptions are

- •ArithmeticException
- •ClassCastException
- •IllegalStateExecption

try and catch

Once an exception is thrown, program control is passed out of the try block into the catch block. Once the catch statement has executed, program control continues with the next line of the program following the try/catch signature.

A try and catch statement work in tandem or together. A try block is always followed by a catch block, which handles or catches the exception. A catch block always monitors the preceding try block. The catch block is not executed if no exception is thrown

If there are multiple exception classes that might arise in the **try** block, then several **catch** blocks are allowed to handle them separately, each handling different exception type. After one catch statement executes, the others are bypassed, and execution continues after the **try/catch** block.

```
Try - Catch - Finally- (Contd..)
 public class MultipleCatchExample{
 public static void main(String argx[]) {
 try{
 int e=argx.length;
 int f=20/e;
 int g[]={1};
 g[20]=81;
 catch(ArithmeticException ae) {
 System.out.println("Divided by zero"+ae);
 catch(ArrayIndexOutOfBoundsException oe) {
 System.out.println("Array index out of bound"+oe);
 System.out.println("After Try and Catch blocks");
 }
 Copyright © 2005, Infosys
Technologies Ltd
 ER/CORP/CRS/LA10/003
 124
 Version 1.00
```

Pause the Presentation and Try the given code by Yourself.

So the output is:

Divided by zero java.lang.ArithmeticException: / by zero After Try and Catch blocks

i.e

```
int g[]={1};
g[20]=81;
```

Statements in the Try block are skipped and the catch statement for ArrayIndexOutOfBoundsException is bypassed.

The try statements can be nested. Each time a **try** statement does not have a **catch** handler for a particular exception, the stack is unwound and the next **try** statement's **catch** (ie **parent try** statement's **catch**) handlers are inspected for a match. If no **catch** statement matches, then the java run-time system will handle the exception.

```
Try - Catch - Finally- (Contd..)
 class NestedTryExample{
  public static void main(String argx[]){
  try{
 int a=argx.length;
int b=20/a;
 System.out.println("a="+a);
 try {
 if(a==1){
 a=a/(a-a);
 if(a==2){
 int c[]={1};
 c[22]=99;
 catch(ArrayIndexOutOfBoundsException oe){
 System.out.println("Array index out of bounds");
 catch(ArithmeticException ae){
System.out.println("Divide by 0");
 Copyright © 2005, Infosys
Technologies Ltd
 ER/CORP/CRS/LA10/003
 126
 Infosys
 Version 1.00
```

Pause the presentation and try the given code and Analyse the result.

Finally Block

- The finally statement is associated with a try statement and identifies a block of statements that are executed regardless of whether or not an exception occurs within the try block.
- Defines the code that is executed always
- In the normal execution it is executed after the try block
- When an exception occurs, it is executed after the handler if any or before propagation as the case may be

Copyright © 2005, Infosys Technologies Ltd 127 ER/CORP/CRS/LA10/003 Version 1.00

The finally statement is associated with a try statement and identifies a block of statements that are executed regardless of whether or not an exception occurs within the try block.

Defines the code that is executed always

In the normal execution it is executed after the try block

When an exception occurs, it is executed after the handler if any or before propagation as the case may be

The circumstances that prevent execution of the code in a finally block are:

The death of a Thread

Using of the System.exit() method.

Due to an exception arising in the finally block.

An exception in the finally block, exactly behaves like any other exception.

```
Finally Block-(Contd...)


public class ExceptionDemoProgram{
 public static void main(String[] args){
 try{
 int i=Integer.parseInt(args[0]);
 int c=i/i;
 }
 catch(ArithmeticException e){
 System.out.println("ArithmeticException:"+e);
 }
 finally{
 System.out.println("inside finally");
 }
 System.out.println("End Statement");
 }
}

Copyright © 2005, Infosys
 Technologies Ltd

Copyright © 2005, Infosys
 Technologies Ltd

Copyright © 2005, Infosys
 Technologies Ltd
```

Pause the presentation and Try and analyze the given code with and with out command line argument values.

Throw statement is used explicitly to throw an exception.

Its syntax is throw ThrowableInstance;

There is an important reason why the **throw** statement and the construction of the exception are normally combined. The exception builds information about the point at which it was created, and that information is shown in the stack trace when the exception is reported. It is convenient if the line reported as the origin of the exception is the same line as the throw statement, so it is a good idea to combine the two parts, and throw new exception() becomes the norm.

Throws

- The throws keyword is used along with the declaration of a method that can throw an exception.
- When defining a method you must include a throws clause to declare those exceptions that might be thrown but is not caught in the method.
- This tells other methods
 - " If you call me, you must handle these exceptions that I throw".

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

131

Throws

The throws clause in the method header tells the compiler that we know this exception may occur and if it does, the exception should be thrown to the caller of this method instead of crashing the program. The throws clause is placed after the parameter list and before the opening brace of the method. If more than one type of checked exception needs to be declared, separate the class names with commas.

A throws clause lists the types of exceptions that a method might throw. It is a general rule that any method that might throw an exception must declare the fact.

We can create our own exception objects, which can be thrown using the throw keyword. Such exceptions are User defined Exceptions.

To have user defined exceptions, create a class which extends the Exception class. Create an instance of the user-defined exception class. Use the throw keyword to throw the instance created.

```
User defined exceptions (Contd...)
 class MyEx extends Exception{
 MyEx(String msg){
 super(msg);
 public class UserdefinedException{
 public static void main(String[] args){
 int i=args.length;
 try{
 if(i==0){
 throw new MyEx("Arguments Not Available");
 }
 catch(MyEx e){
 System.out.println(e);
 }
 Copyright © 2005, Infosys
Technologies Ltd
 ER/CORP/CRS/LA10/003
 Infosys
 Version 1.00
```

Try the code and analyse the results.

We shall now move on to the module on Java Applets.

After completion of the module you will be able to Understand

What are Applets

The Life Cycle of Applets

How to run Applets

How to run Applets by passing parameters to it.

An Applet is a small application that can be **embedded within a HTML page** and downloaded and executed by a web browser.

An applet can be used to enhance the features of a Web Page

The applet runs on JVM embedded in the browser

While writing Applets we have to import applet package which contains Applet class. Every applet that you create must be a subclass of Applet class.

An applet is an window-based program.

The methods init(), start(), stop() and destroy() defined in Applet class and paint() method defined in AWT Component class forms the life cycle methods of an applet.

These methods are called in sequence by AWT.

When the applet begins first init() will be called then start() and then paint() will be called.

When the applet is terminated first stop() will be called then destroy() will be called.

Lifecycle of an Applet (Contd...) The browser calls the *init* method of the Applet, followed by the *start* method If the users leaves the web page, the browser will call the *stop* method of the Applet Applet Copyright © 2005, Infosys Technologies Ltd Tag ER/CORP/CRS/LA10/003 Version 1.00

The browser calls the *init* method of the Applet, followed by the *start* method If the users leaves the web page, the browser will call the *stop* method of the Applet

If the user comes back to the page the browser will call the *start* method of the Applet again

The *destroy* method is called just before the applet is finally unloaded from memory *Paint* method is called whenever the applet's output must be redrawn.

In order to execute the applet, Compile the applet program, say MyApplet.java, to get the .class file, MyApplet.class

Embed the applet tags in a html file as shown here.

Code, width and height are mandatory attributes for the applet tag
Use any java compatible browser to run the html file

Execution of an applet (Contd...)

- For testing an Applet, we can use the appletviewer tool which is in <javahome>\bin directory
- Type the applet tag alone in a file, say applet.txt, and type the following command
 - appletviewer applet.txt
- Instead of creating a separate file, the applet tag can be included as a comment in MyApplet.java file itself. The command will now be as follows
 - appletviewer MyApplet.java
- The appletviewer tool will open a window to display the Applet

Copyright © 2005, Infosys Technologies Ltd 142 ER/CORP/CRS/LA10/003 Version 1.00

For testing an Applet, we can use the *appletviewer tool* which is in <javahome>\bin directory

Type the applet tag alone in a file, say applet.txt, and type the command "appletviewer applet.txt" in command prompt

Instead of creating a separate file, the applet tag can be included as a comment in MyApplet.java file itself. Then type the command "appletviewer MyApplet.java" in command prompt

The appletviewer tool will open a window to display the Applet Other optional attributes of <applet> tag are:

- 1. CODEBASE which contains the URL directory, required if the .class file is in some other location from which the html file will be run
- 2. HSPACE which specifies horizontal spacing in pixels
- 3. VSPACE which specifies vertical spacing in pixels
- 4. ALT which specifies alternate text to be displayed in case applet is not loaded
- 5. PARAM to pass parameters in to an applet

Parameters are passed into an applet as *name-value pair* using the *param* tag within applet tag as shown here.

The values are passed as **String** values

getParameter (String parameterName) in the applet code returns the value

We shall now move on to the module on Swings.

After completion of the module you will be able to
Understand the need for Swing Programming
Design GUIs using Swing
Work with various components available in Swing
Work on Event Handling

- Swing is a set of classes that provides more powerful and flexible GUI components
- Swing is a response to the deficiencies in AWT.
- AWT translates its various visual components into their corresponding platform specific equivalents
- AWT components use native code resources, so termed as heavyweight.

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

146

Swing is a set of classes that provides more powerful and flexible GUI components Swing is a response to the problems faced by AWT.

The problem with AWT is that, AWT components are heavyweight components. The reason is, AWT translates its various visual components into their corresponding platform specific equivalents. i.e AWT components use native code resources.

Java Swings provides solution to this problem. How the solution is provided? The answer is the Components of swings are written entirely in Java and the look and feel of the components are determined entirely by Swings and not by underlying platform

Features of Swing

- Lightweight Components
 - Swing components are written entirely in Java and do not map directly to platformspecific peers.
 - Look and Feel of each component is determined by Swing and not by underlying OS
- Supports Pluggable Look and Feel
 - It is possible to separate the look and feel of a component from the logic.
 - Possible to define a look and feel that is consistent across all platforms

Copyright © 2005, Infosys Technologies Ltd

ER/CORP/CRS/LA10/003 Version 1.00

What are the features of Swings?

The Swing components are light weight components which means, Swing components are written entirely in Java and do not map directly to platform-specific peers. Look and Feel of each component is determined by Swing and not by underlying OS. Look and Feel of Swings are said to be pluggable. The reason is, It is possible to separate the look and feel of a component from the logic.

Swing is an extension for the AWT, not a replacement

Has large set of built-in Components.

There is an almost-equivalent Swing component for most AWT components .

The Swing components are JavaBean compliant

Visual Component is composite of three distinct aspects:

The way that component looks when rendered on screen

The way that component reacts to user

The state information associated with the component

The architecture behind it is MVC – MODEL VIEW CONTROLLER Architecture. Where.

Model represents the state information associated with component

View represents how the component is displayed on the screen

Controller represents how the component reacts to the user

Let us consider the Check box component as example. Where,

The Model contains a field that indicates whether the box is checked or unchecked

The View represents display on the screen including any aspects of the view that are affected by the current state of the model

And when the user clicks a check box, **controller** reacts by changing the model to reflect's the user choice, which results in view being modified.

By separating a component into a model, a view and a controller, the specific implementation of each can be changed without affecting the other two.

SWING uses a modified version of MVC that combines the view and controller into a single logical entity called UI delegate.

Therefore SWINGs approach is called either **Model-Delegate** architecture or

Swing Architecture implements MVC architecture where,

Model - represents the data in the application

View - represents the presentation of data and

Controller - communicates between the model and view

```
Working with Swings

import javax.swing.*;

public class JFrameExample1{

public static void main(String[] args){

JFrame.setDefaultLookAndFeelDecorated(true);

JFrame frame = new JFrame("FrameDemo");

frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

JLabel jl1=new JLabel("Welcome to Swing Programming");

frame.getContentPane().add(jl1);

frame.pack();

frame.setVisible(true);

}

Copyright © 2005, Infosys
Technologies Ltd

Copyright © 2005, Infosys
Technologies Ltd
```

Let us start our discussion on Swings with the simple example. The given program will display a Frame titled "Frame Demo" with a Label displaying "Welcome to Swing Programming".

Let us analyze the code in detail.

The statement import javax.swing package, imports javax.swing package which contains a set of "lightweight" components.

In Swing programming inorder to design user interfaces with Frames, JFrame Component is used, which is an extended version of java.awt.Frame that adds support for the JFC/Swing component architecture.

JFrame.setDefaultLookAndFeelDecorated(true); Makes sure we have nice window decorations.

JFrame frame = new JFrame("FrameDemo"); creates an invisible frame with the title "Frame Demo".

frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE); This makes the program exit when the Close button is clicked on the frame.

Swing programs are compiled and run in the same way as other Java applications

Store the previous program under the name JFrameExample1.java

To compile the program execute
 javac JFrameExample1.java

To run the program execute
 java JFrameExample1

This will display the output as shown here.

```
Best Practice.. For thread-safety problem.
 public void makeGUI(){
public class JFrameExample{
 JFrame.setDefaultLookAndFeelDecorated(tr
 public static void main(String[] args){
 ue);
 JFrame frame = new
 SwingUtilities.invokeAndWait(new
 JFrame("FrameDemo");
 Runnable(){
 frame.setDefaultCloseOperation(
 public void run(){
 JFrame.EXIT_ON_CLOSE);
 JFrameExample jfex=new
 JLabel jl1=new JLabel("Welcome to Swing
 JFrameExample();
 Programming");
 jfex.makeGUI();
 frame.getContentPane().add(jl1);
 }});
 frame.pack();
 catch(Exception e){
 frame.setVisible(true);
 Copyright © 2005, Infosys
 ER/CORP/CRS/LA10/003
 153
 Technologies Ltd
 Version 1.00
```

Although the previous example works fine, it is not a good practice in writing Swing applications like that.

As per sun recommendations the best practice is to create GUI from a thread other than the event-dispatching thread.

For that we have to use invokeLater(Runnable obj) method or invokeAndWait(Runnable obj) method defined in SwingUtilities class. Runnable object will have a run method called by the event-dispatching thread. Run method is the place where we can have GUI creation.

The difference between invokeLater(Runnable obj) method or invokeAndWait(Runnable obj) method is that invoke later returns immediately and invokeAndWait waits until obj.run() returns.

The code given here is Thread-Safe as per sun recommendation.

Sun categorizes the Swing components into,

Top-Level Containers
General-Purpose Containers
Special-Purpose Containers
Basic Controls
Uneditable Information Displays and
Interactive Displays of Highly Formatted Information

Components and Containers

- JComponent: It is the base class for all the Swing components except the Top
 level Containers.
- The JComponent class is an abstract class that extends the AWT Container class
- The visual components are known as the "J" classes and are named with JXxx convention. For Example: JLabel, JButton, etc.

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 Version 1.00

155

JComponent : It is the base class for all the Swing components except the Top level Containers.

The JComponent class is an abstract class that extends the AWT Container class The visual components are known as the "J" classes and are named with J*Xxx convention*. For Example: JLabel, JButton, etc.

Common functionality provided by JComponents are,

- · The visual class hierarchy
- Pluggable look-and-feel support in JComponent
- · Keystroke handling in JComponent
- The Border property
- Scrolling support
- Accessibility support
- · Internationalization support

The JComponent class is the top-level class of the Swing component hierarchy. JComponent also inherits from the AWT Container and Component classes. Swing components can inherit various features and capabilities from the JComponent class.

Events Events correspond to: Physical actions (E.g.: mouse button down, Key press/release) Logical events (E.g.: gotfocus - receiving focus on a component) Event is an encapsulation of some input delivered asynchronously to the application The java.awt.event, javax.swing.event packages defines classes to represent different type of events.

Copyright © 2005, Infosys Technologies Ltd 157 ER/CORP/CRS/LA10/003 Version 1.00

An Action performed at an Instance is called an **Event**. When an event occurs, the underlying Operating System recognizes the event and notifies the respective application. Events are generated by user interaction with the GUI, like a button pressed and they may also occur without user interaction like, when a timer expires, a counter exceeds a value, or an operation is completed. The *java.awt.event*, *javax.swing.event* packages defines classes to represent different type of events.

Event Handling Mechanisms

- Delegation event model The new approach
- Concept:
 - Source generates the events and sends them to one or more listeners
 - Listener waits until it receives an event
 - Once received, the listener processes the event and then returns
- Event handling is totally separated from UI component
- A UI is able to "delegate" the event handling procedure to a separate piece of code

Copyright © 2005, Infosys Technologies Ltd 58 ER/CORP/CRS/LA10/00 Version 1.00

Delegation event model

The modern approach to handling events is based on the delegation event model, Its concept is quite simple: a source generates an event and sends it to one or more Listeners. In this scheme, the listener simply waits until it receives an event. Once received, the listener processes the event and then returns. The advantage of this design is that the application logic that processes events is cleanly separated from the user interface logic that generates those events. A user interface element is able to "delegate" the processing of an event to a separate piece of code.

In the delegation event model, listeners must register with a source in order to receive an event notification. This provides an important benefit: notifications are sent only to listeners that want to receive them.

A sample code which shows the implementation of the delegated event model Steps involved are,

- 1. Create a Listener object which implements the listener interface.
- 1. Associate a Listener with the source

Here ActionListener is the listener registered with button, which listens to the ActionEvent and performs the action specified in actionPerformed method when it is notified.

Let us have a look on the Swing Component such as,

JLabel

JTextField

JPasswordField

JButton

JCheckBox

JRadioButton

JComboBox

JTextArea

JScrollPane

JMenuBar, JMenu and JMenuItem

JPopupMenu

JTabbedPane

JTree

Swing Labels are instances of the JLabel class.

JLabel provides a display area for text, an icon, or both.

The JLabel class extends JComponent.

The JLabel class does not respond to input events and cannot obtain the input focus. Constructors for creating labels are,

JLabel(Icon i)

JLabel(String text)

JLabel(String text, Icon i, int align)

Where align for horizontal alignment.

JLabel jl=new JLabel("Hello World", JLabel.CENTER);

Creates a Swing Label.

JApplet is a Top-Level Container.

JApplet extends Applet.

Applets that use Swings must be a subclass of JApplet.

Here is an example to work with JApplet. The execution steps are same as Java Applets.

JTextField and JPasswordField

JTextField

- This displays a Textbox that can hold a Single line editable Text.
- This extends JTextComponent which extends JComponent.
- JTextField jtf=new JTextField(15); creates a TextField of column size 15.

JPasswordField

- This displays a Textbox that can hold a Single line editable Text in encrypted form.
- This extends JTextField.
- JPasswordField jpf=new JPasswordField(10); creates a password Field of column size 10.
- jpf.setEchoChar('.'); This specifies the character to echo in the Password field when the user enters a character
- In both JTextField and JPasswordField an ActionEvent will be notified to the registered Listeners when the use presses "Enter" Key.

Copyright © 2005, Infosys Technologies Ltd

ER/CORP/CRS/LA10/003 Version 1.00

JTextField

This displays a Textbox that can hold a Single line editable Text.

This extends JTextComponent which extends JComponent.

JTextField jtf=new JTextField(15); creates a TextField of column size 15.

JPasswordField

This displays a Textbox that can hold a Single line editable Text in encrypted form

This extends JTextField.

JPasswordField jpf=new JPasswordField(10); creates a password Field of column size 10.

jpf.setEchoChar('.'); This specifies the character to echo in the Password field when the user enters a character

In both JTextField and JPasswordField an ActionEvent will be notified to the registered Listeners when the use presses "Enter" Key.

```
JTextField and JPasswordField [Contd...]
 public void makeGUI(){
public class JTextFieldDemo extends JApplet
 implements ActionListener{
 setLayout(new FlowLayout());
 jll=new JLabel("Enter the user name");
 JTextField jtf=null;
 jl2=new JLabel("Enter the Password");
 JPasswordField jpf=null;
 jtf=new JTextField(10);
 JLabel jl1,jl2;
 jpf=new JPasswordField(10);
 public void init(){
 jpf.setEchoChar('.');
 \label{eq:control_control_control} SwingUtilities.invokeAndWait(new Runnable() \{ \begin{array}{ccc} add(jl1); \\ \end{array}
 add(jtf);
 public void run(){
 add(j12);
 makeGUI();
 add(jpf);
 jtf.addActionListener(this);
 });
 jpf.addActionListener(this);
 }catch(Exception e){
 public void actionPerformed(ActionEvent e){
 🎂 Applet Viewer: JTextFieldDemo
 ShowStatus(jtf.getText()+jpf.getPassword());
 Copyright © 2005, Infosys
Technologies Ltd
 ER/CORP/CRS/LA10/003
 Infosys
 Version 1.00
```

Here is a simple program that illustrates the functionality of TextField and Passwordfield. Whenever an ActionEvent occurs, it will be informed to the listeners attached with the respective Component and action specified in actionPerformed will be carried out.

JButton extends AbstractButton which extends JComponent

JButton ok = new JButton("OK"); creates a simple Button.

An ActionEvent is sent when the button is clicked.

setActionCommand defined in the AbstractButton specifies the Action command sent as part of the ActionEvent when the button is pressed.

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003

JButton provides the functionality of a push Button.

JButton alllows an icon, a string or both to be associated with JButton.

Here is a simple example that help you work with buttons.

JCheckBox

- The JCheckBox class extends the JToggleButton class which is for Two state buttons.
- JCheckBox jc1=new JCheckBox("Servlets",true); creates a CheckBox initally Selected.
- JCheckBox jc1=new JCheckBox("Servlets", flase) or JCheckBox jc1=new JCheckBox("Servlets") creates a CheckBox initally not selected.
- The state of the CheckBox can be changed by setSelected(boolean state) method. For Checkbox to be selected, state must be true.
- When the CheckBox is selected or deselected, item event will be generated.

Copyright © 2005, Infosys Technologies Ltd 68 ER/CORP/CRS/LA10/003 Version 1.00

The JCheckBox class extends the JToggleButton class.

JCheckBox jc1=new JCheckBox("Servlets",true); creates a CheckBox initally Selected.

JCheckBox jc1=new JCheckBox("Servlets", flase) or JCheckBox jc1=new JCheckBox("Servlets") creates a CheckBox initally not selected.

The state of the CheckBox can be changed by setSelected(boolean state) method. For Checkbox to be selected, state must be true.

When the CheckBox is selected or deselected, item event will be generated.

```
JCheckBox (Contd...)
JCheckBox jc1,jc2;
 public void itemStateChanged(ItemEvent e){
 JCheckBox jc=(JCheckBox)e.getItem();
jc1=new JCheckBox("Servlets",true);
 if(e.getStateChange()==ItemEvent.SELECTED){
jc2=new JCheckBox("JSP");
jc1.addItemListener(this);
 showStatus(jc.getText()+" - Selected");
jc2.addItemListener(this);
 }
add(jc1);
 else{
add(jc2);
 showStatus(jc.getText()+" - Cleared");
 }
 👙 Applet Viewer: JCheckBoxExample
 ✓ Servlets  JSP
 Copyright © 2005, Infosys
Technologies Ltd
 ER/CORP/CRS/LA10/003
 169
 Version 1.00
```

Here is a simple example on Check boxes.

The JRadioButton class extends the JToggleButton class.

The Difference between Radio button and checkbox is that only one button from a group will be selected.

The ButtonGroup ensures that only one button is selected at any given time.

 ${\tt JRadioButton\ jr1=new\ JRadioButton("Servlets",true);}$

JRadioButton jr2=new JRadioButton("JSP");

Creates two Radio Buttons.

ButtonGroup bg=new ButtonGroup();

bg.add(jr1);

bg.add(jr2);

Creates a Button group and adds both the radio buttons in to the group so that only of the both will be selected at a time.

When the Radio Button is selected or deselected, action event will be generated

Here is a simple example on Radio Buttons.

JComboBox

- ComboBox is a combination of text field and a drop down list which allows the user to select an entry from the list.
- JComboBox extends JComponent.
- JcomboBox displays one entry at a time.
- JComboBox jc1=new JComboBox(); creates a ComboBox.
- Items can be added to the comboBox by using "add" method.
- **@** E.g:
 - jc1.addltem("Servlets");
 - jc1.addltem("JSP");
- When a new selection is made, item event will be generated

Copyright © 2005, Infosys Technologies Ltd

ER/CORP/CRS/LA10/003 Version 1.00

172

Here is an example for JCombobox.

JTextArea and JScrollPane

JTextArea

- It is for handling multi-line text.
- It extends JTextComponent class.
- JTextArea doesn't manage scrolling, but implements the swing Scrollable interface.
 This allows it to be placed inside a JScrollPane if scrolling behavior is need, and used directly otherwise.

JScrollPane

- This extends JComponent.
- This provides a rectangular area into which a component can be placed.
- Horizontal and Vertical Scrollbars may be provided whenever necessary.

ER/CORP/CRS/LA10/003

Here is an example where the textArea is placed inside a ScrollPane.

Menus- these are the components that are not part of any other components.

They can be the part of MenuBar or can appear as popup munu.

Here is the hieraarchy of menu related classes

JMenuBar

JMenuBar menuBar=new JMenuBar(); creates a MenuBar named menuBar. setJMenuBar(JMenuBar menuBar) method in JFrame and Japplet class sets the menuBar to the respective TopLevel container.

JMenu

JMenu file=new JMenu("File"); creates a menue with the name file and Text "File" associates with it.

add(JMenuItem menuItem) adds a Menu Item to the end of the Menu.

add(Componet c) adds a Component ex: JMenu [which forms the sub menu] to the end of this menu.

Menus can be added to the MenuBar with the help of add method in JMenuBar JMenuItem

JMenuItem menuItem=new JMenuItem("New"); creates a Menu Item.

It is similar to a button . When selected action associated with the menu item will get executed.

JMenuBar, JMenu, JMenuItem [Contd...] Menus can be accessed through keyboard using mnemonics and accelerators. Menus can be accessed through keyboard using mnemonics and accelerators. Menus can be accessed through keyboard using mnemonics and accelerators. Menus can be accessed through keyboard using mnemonics and accelerators. Menus can be accessed through keyboard using mnemonics and accelerators. Accelarators → offers Keyboard shortcuts to activate MenuItems. SetMnemonic(int mnemonic) in AbstractButton class helps in setting mnemonics to JMenus ans JMenuItems. E.g.; file.setMnemonic(KeyEvent.VK_F); This adds Mnemonic to Menu file. SetAccelerator(KeyStroke keyStroke) Sets the key combination which invokes the menu item's action listeners without navigating the menu hierarchy. E.g.; menuItem.setAccelerator(KeyStroke.getKeyStroke(KeyEvent.VK_1,ActionEvent.ALT_MASK)); This makes the menuItem activated when Alt and 1 keys are pressed. Copyright © 2005, Infosys Technologies Ltd Copyright © 2005, Infosys Technologies Ltd Copyright © 2005, Infosys Technologies Ltd Copyright © 2005, Infosys Technologies Ltd

Menus can be accessed through keyboard using mnemonics and accelerators.

Mnemonics → this helps us to navigate the menu hierarchy using Keyboard.

Accelarators → offers Keyboard shortcuts to activate MenuItems.

setMnemonic(int mnemonic) in **AbstractButton** class helps in setting mnemonics to JMenus ans JMenuItems.

E.g: file.setMnemonic(KeyEvent.VK_F);

This adds Mnemonic to Menu file.

setAccelerator(KeyStroke keyStroke) Sets the key combination which invokes the menu item's action listeners without navigating the menu hierarchy.

E.g

menuItem.setAccelerator(KeyStroke.getKeyStroke(KeyEvent.VK_1,ActionEvent.ALT_MASK));

This makes the menultem activated when Alt and 1 keys are pressed.

Here is an example on Menus.

When you run the above code you will get the menu displays as shown here.

JPopupMenu JPopupMenu is created to provide a menu anywhere desired. These menus are invisible until the user makes a platform-specific mouse action such as pressing the right mouse button over a pop-up enabled component. Popup menus are created in the same way as menu bar the difference is instead of JMenuBar, JPopupMenu is used. JPopupMenu menuBar=new JPopupMenu(); creates a Propup Menu. This can have JMenus, which in turn can have JMenus and JMenuItems. To associate a popup menu with a component we have to register a mouse listener to that component which will listen to the user request for popupmenu. Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003 181 Infosys Version 1.00

JPopupMenu is created to provide a menu anywhere desired.

These menus are invisible until the user makes a platform-specific mouse action such as pressing the right mouse button over a pop-up enabled component.

Popup menus are created in the same way as menu bar the difference is instead of JMenuBar, JPopupMenu is used.

JPopupMenu menuBar=new JPopupMenu(); creates a Propup Menu.

This can have JMenus, which in turn can have JMenus and JMenuItems.

To associate a popup menu with a component we have to register a mouse listener to that component which will listen to the user request for popup menu.

This shows how to have a Popup Menu in your application.

See the diagram. This is how the tabbed pane looks.

It can have n number of tabs each having its own components.

Only one tab can be selected at a time.

Each tab has its own components.

addTab(String title, Component component) is used to add a Tab.

```
JTabbedPane [Contd...]
 public void itemStateChanged(ItemEvent e){
 JTabbedPane jtp=new JTabbedPane();
 String courses="U have selected the courses ";
 jtp.addTab("J2EECourses",new J2EE());
 if(jc1.isSelected()){
 jtp.addTab("DotNetCourses",new DotNet());
 add(jtp);
 courses+=jc1.getText();
 courses+=" ";
class J2EE extends JPanel implements ItemListener{
 if(jc2.isSelected()){
 JTextField jt1;
 JCheckBox jc1,jc2,jc3;
 courses+=jc2.getText();
 courses+=" ";
 public J2EE(){
 jc1=new JCheckBox("Servlets");
 if(jc3.isSelected()){
 jc2=new JCheckBox("JSP");
 courses+=jc3.getText();
 ic3=new JCheckBox("EJB"):
 courses+=" ";
 jt1=new JTextField("Courses...");
 jc1.addItemListener(this);
 jc2.addItemListener(this);
 jt1.setText(courses);
 }
 jc3.addItemListener(this);
 add(jc1);
 add(jc2);
 class DotNet extends JPanel implements ActionListener,ItemListener{
 add(jc3);
 add(jt1);
 Copyright © 2005, Infosys
Technologies Ltd
 ER/CORP/CRS/LA10/003
 Version 1.00
```

Here is the code for the previously shown output.

This is a simple example for a JTree.

This presents the data in hierarchical form.

Individual sub trees in the display can be expanded or collapsed.

DefaultMutableTreeNode class is used to create a tree node.

The node created from it will not have parents. To create hierarchy add method of DefaultMutableTreeNode can be used.

JTree jt1=new JTree(JTree root); creates a Tree with the root node as root.

```
JTree [Contd...]
 jt1=new JTree(root);
 jt1.addMouseListener(new MouseAdapter(){
 public void mouseClicked(MouseEvent me){
JTree jt1;
 tp=jt1.getPathForLocation(me.getX(),me.getY());
JScrollPane js1;
 if(tp!=null){
 showStatus(tp.toString());
DefaultMutableTreeNode root=ne
 DefaultMutableTreeNode("Foundation Training");
DefaultMutableTreeNode c1=new DefaultMutableTreeNode("Generic
 showStatus("");
 Training");
DefaultMutableTreeNode c2=new DefaultMutableTreeNode("Stream
DefaultMutableTreeNode c3=new DefaultMutableTreeNode("Project
 jt1.addTreeExpansionListener(this);
 int v=ScrollPaneConstants.VERTICAL_SCROLLBAR_ALWAYS;
 root.add(c1);
 int h=ScrollPaneConstants.HORIZONTAL_SCROLLBAR_ALWAYS;
 root.add(c2);
 JScrollPane js=new JScrollPane(jt1,v,h);
 root.add(c3);
DefaultMutableTreeNode c2c1=new DefaultMutableTreeNode("J2EE");
 add(is);
DefaultMutableTreeNode c2c2=new DefaultMutableTreeNode(".NET");
 public void treeCollapsed(TreeExpansionEvent tee){
DefaultMutableTreeNode c2c3=new DefaultMutableTreeNode("MF");
 display(tee):
DefaultMutableTreeNode c2c4=new DefaultMutableTreeNode("OS");
DefaultMutableTreeNode c2c5=new DefaultMutableTreeNode("AS400");
 public void treeExpanded(TreeExpansionEvent tee){
 c2.add(c2c1);
 display(tee);
 c2.add(c2c2);
 c2.add(c2c3);
 public void display(TreeExpansionEvent tee)
 c2.add(c2c4):
 Education
 showStatus(""+tee.getPath());
 c2.add(c2c5);
 Copyright © 2005, Infosys
Technologies Ltd
 ER/CORP/CRS/LA10/003
 Infosys
 Version 1.00
```

Here is a simple example for using JTree

Layout Managers controls the size and position (layout) of components inside a Container object.

java.awt package provides a set of predefined Layout Managers that implements java.awt.LayoutManager interface.

Every Swing container has a predefined layout manager as its default container.setLayout method is used to change the Layout Manager associated with the particular component.

Predefiened Layout Managers available are,

FlowLayout

BorderLayout

GridLayout

GridBagLayout

CardLayout

Refer to JavaDocs to explore more on this.

Different Layouts

There are 5 different layouts available

FlowLayout

 The components are placed horizontally one after another and then move to the next line

GridLayout

- The components are placed in a grid (rows, columns)

BorderLayout

- 5 components can be added at the most
- The 5 borders are North, South, East, west and Center
- If not specified the default position is center in Border Layout

Copyright © 2005, Infosys Technologies Ltd 188 ER/CORP/CRS/LA10/003 Version 1.00

There are 5 different layouts available

FlowLayout

The components are placed horizontally one after another and then move to the next line

GridLayout

The components are placed in a grid of (rows, columns)

BorderLayout

5 components can be added at the most in a border layout.

The 5 borders are North, South, East, west and Center

If not specified the default position is center in Border Layout

Different Layouts [Contd...]

CardLayout

- The CardLayout places components/containers on top of each other like a deck of cards
- Only one is visible at a time
- Every card is made visible using the method **show()**

@ GridBagLayout

- Most powerful and flexible
- It is a more advanced form of GridLayout where components can be placed horizontally and vertically
- Components can be of different sizes and they can span multiple cells in the grid

Copyright © 2005, Infosys Technologies Ltd ER/CORP/CRS/LA10/003
Version 1.00

CardLayout

The CardLayout places components/containers on top of each other like a deck of cards

Only one is visible at a time

Every card is made visible using the method **show()**

GridBagLayout

Most powerful and flexible

It is a more advanced form of GridLayout where components can be placed horizontally and vertically

Components can be of different sizes and they can span multiple cells in the grid

Let us now discuss how the layout managers changes the display. Consider the given code. It will create and add 9 buttons to the container say JApplet.

When setLayout(new FlowLayout()); is set the display will be like as shown here.

When setLayout(new GridLayout(3,3)); is set then the buttons will be arranged as shown here.

With this e-learning you have learnt,
What are the Basic programming constructs available in Java.
The concept of Interfaces & packages
How to write Applets
How to perform Exception Handling
How to build GUI's using swings

This course is a base course which help you learn the Basic concepts of java. Hope you enjoyed learning.

Thank you.