1. CSCI-605: Advanced OO Programming Concepts

July/2019

Note: I will update the notes on a regular basis.

2. General Information

Course Title: CSCI-605 Advanced Object-Oriented Programming Concepts

Instructor: María José Cepeda García

Office: 70-3675

Telephone: (585) 475-6565

Office Hours: Monday: 10am - 11am; Friday: 11am - 1pm

Instructor: Hans-Peter Bischof

Office: 70-3005

Telephone: (585) 475-5568

Office Hours: [Tues|Thurs]day: 9am - 10:30am, and by appointment

Course Home Page: CS Home Page:

2.1. Grading

93-100% A

90-92% A-

87-89% B+

83-86% B

80-82% B-

77-79% C+

73-76% C

70-72% C-

60-69% D

Below 60% F

2.2. Recitation Sessions

Will be updated

• M/W: 3:00 - 4:15

- You should attend only one, but both will be similar
- 2 of my graders/I will repeat the material based on your questions

2.3. Tentative Schedule

I will use concepts from the

I will use the concept One part of each homework will use concepts not covered in class. I will point where you can find these materials.

2.4. Syllabus

2.5. Academic Honesty

- Academic Integrity
- This does not mean that someone else can do your homework for you. Any homework you submit must contain your significant intellectual contribution.
- The corollary is that you may not do someone else's work for them either. A willing supplier of the material is as guilty of academic dishonesty as the receiver.
- Any help you receive from someone must be acknowledged in the work submitted. Failure to acknowledge the source of a significant idea or approach is considered plagiarism and not allowed.

Academic dishonesty is dealt with severely. The consequences of the first incident:

- You will receive a grade of F for the course.
- A note describing the details of your case will become part of your academic record.
- Repeated offenses or more serious violations may result in your being suspended or
- Violations of the Academic Integrity can also result in suspension, expulsion and even criminal charges.

There is typically no third incident during your time at RIT.

2.6. Comment

google CSCI 605 RIT

You know how to use a search engine, but you will not get fluent in Java.

2.7. Course Goals

- Intro into the language Java (12) New in
- Use of the major classes, like Collection Framework, RMI, Swing, etc.
- Introduction to design patterns.

This is not a "programming" course, per se. Programming is a means to an end, not an end in and of itself.

2.8. Coding Standard

• Points will be taken of your hw solutions if you violate the coding standard.

2.9. Web Resources

Example of a puzzle:

```
1
 2
 public class HelloGoodbye {
 3
 public static void main(String[] args) {
 4
 try {
 5
 System.out.println("Hello world");
 6
 return;
 7
 // System.exit(0);
 8
 } finally {
 9
 System.out.println("Goodbye world");
10
 }
11
 }
12
```

Source Code: Src/2/HelloGoodbye.java

What does it print? See also

2.10. Texts

There is an almost infinite number of (not necessarily good) books about Java and even more about the World Wide Web.

2.11. Homeworks

- The solutions for the homeworkâs must be able to compile and run using Java installed on the lab machines.
- Your solution must compile and run on CS machines. You will get partial credit if not.
- The grader choses whom to ask.
- The homework is done in teams of two. Unless are noted differently in the hw.
- The team has to meet with a grader.
- Each team members must be able to explain the solution to her/him.
- The grade for each project is based on the correctness, your explanation, and the quality of the code.
- A solution must be submitted by each student for the first homework.
- You can submit as often as you like, but only the last submission counts.
- Signup sheets will be up at the graduate lab door by Wednesday. Be on time. You will receive 0 points for the homework if your submission is late.

2.12. Other Things

Course Organization

- cheating
- lectures ask questions
- Recitation Sessions
- homework
 - Grader
 - Individual questions

2.13. Object-Oriented Ingredients

- Objects
- Class
- Methods
- Encapsulation
- Inheritance
- Polymorphism
- Reuse (to a given degree)

2.14. Object

Objects are the things you think about first in designing a program and they are also the units of code that are eventually derived from the process.

In between, each object is made into a generic class of object and even more generic classes are defined so that objects can share models and reuse the class definitions in their code.

Each object is an instance of a particular class or subclass with the class's own methods or procedures and data variables. An object is what actually runs in the computer.

2.15. Class

A class consists of all objects with like state which know exactly the same methods, i.e., a class knows the structure of its objects and contains the methods to manipulate the structure. An object is called an instance of a class.

Given a class, one normally creates objects. Objects are created dynamically with the prefix operator new which in turn calls a constructor method to initialize the instance variables. Uninitialized instance variables are zeroed.

Methods mostly access the instance variables of the receiver. If methods return their receiving objects, method calls (messages) can be cascaded.

The class is one of the defining ideas of object-oriented programming. Among the important ideas about classes are:

2.16. Encapsulation

Encapsulation is the inclusion within a program object of all the resources need for the object to function — basically, the methods and the data.

Other objects adhere to use the object without having to be concerned with how the object accomplishes it.

The idea is "don't tell me how you do it; just do it." An object can be thought of as a self-contained atom. The object interface consists of public methods and instance data.

2.17. Methods

A method is a programmed procedure that is defined as part of a class and included in any object of that class. A class (and thus an object) can have more than one method. A method in an object can only have access to the data known to that object, which ensures data integrity among the set of objects in an application. A method can be re-used in multiple objects.

- A class can have subclasses that can inherit all or some of the characteristics of the class. In relation to each subclass, the class becomes the superclass.
- Subclasses can also define their own methods and variables that are not part of their superclass. The structure of a class and its subclasses is called the class hierarchy.

Question: What is the difference between class and object

2.18. Inheritance

Inheritance is the concept that when a class of objects is defined, any subclass that is defined can inherit the definitions of one or more general classes.

This means for the programmer that an object in a subclass need not carry its own definition of data and methods that are generic to the class (or classes) of which it is a part.

This not only speeds up program development; it also ensures an inherent validity to the defined subclass object (what works and is consistent about the class will also work for the subclass)

2.19. Polymorphism

Polymorphism (from the Greek meaning "having multiple forms") is the characteristic of being able to assign a different meaning to a particular symbol or "operator" in different contexts.

2.20. Reuse

Do not reinvent the wheel, speed up the development, and reduces bugs. Existing classes have most likely no bugs.

3. What is Java?

Thanks to

Java is a new programming language developed at Sun under the direction of James Gosling. As far as possible it is based on concepts from C, Objective C and C++.

Java is interpreted and loads classes dynamically. There are CPU chips for Java; Sun showed a prototype Java computer early in 1996 and by now it is commercially available (if slow).

HotJava is a Web browser, that was implemented in Java using a modular architecture. It loads protocol modules and other applications (applets) dynamically from the local system or over a network and thus adapts to new tasks.

According to Hoff, Shaio and Starbuck, Java is "simple, object oriented, statically typed, compiled, architecture neutral, multi-threaded, garbage collected, robust, secure, extensible and well understood. Above all, however, Java is fun!"

These terms are elaborated on below -- I do not quite accept all these claims, however ...

simple

Java is related to languages like C or C++, but to make the language small and easy to learn all inessentials were eliminated. This leads to more uniform programs and simpler maintenance.

Unfortunately, Java 1.1 introduced significant new, useful, but different concepts. There is a proliferation of libraries as various companies try to turn individuality into market dominance.

object-oriented

Modern programs are distributed and have graphical user interfaces. Both can be implemented more easily with object orientation. Unlike C++, Java is fully object oriented and thus furthers the right programming style for these problem areas.

statically typed

All data must be declared with types so that data and operations may be matched as far as possible during compilation. Methods are dynamically bound but overloaded signatures are decided during compilation. Like Objective C, Java permits type queries and object analysis, e.g., for the existence of methods, using the package java/lang/reflect at runtime.

compiled

Unlike TCL, Java avoids repeated source analysis. A program is compiled into byte codes, the machine language of the Java Virtual Machine (JVM). The JVM is interpreted or compiled just in time. Classes and methods are bound symbolically, i.e., classes can be recompiled individually.

architecture neutral

Byte codes are the same everywhere; only the JVM has to be implemented for a new platform. Java programs should run everywhere and can be distributed as binaries. Unlike C and C++, Java completely specifies the capacity and behavior of the primitive data types thus eliminating a serious portability problem.

Swing is implemented without any native code, relying only on the API defined in JDK 1.1.

multi-threaded

Graphical user interfaces provide the illusion of parallel execution. Threads offer an elegant implementation. Java has a thread system based on classes and the language contains simple synchronization mechanisms (monitors). Many class libraries are thread-safe.

garbage collected

Dynamic memory management as in C and C++, where the programmer attends to reusing resources, is efficient but error prone. Java only knows dynamic objects and vectors and completely frees the programmer from the problem of memory reuse. Garbage collection runs as a parallel thread and thus should not be a bottleneck in critical situations.

robust

Exceptions are an integral part of Java for error handling. The programmer is constantly forced to consider error possibilities in libraries and the compiler can check that exceptions are not hidden or overlooked.

secure

An interpreter can pretty much ensure that the interpreted program cannot crash it's platform. In connection with the Web, Java has additional security mechanisms that constrain foreign programs so that viruses are considered impossible — in spite of the fact that binary Java programs can run on arbitrary platforms.

Various groups have demonstrated, however, that security holes do exist. There is a move toward digitally signed programs and distributed trust.

extensible

Java methods can be implemented in other languages using the Java Native Interface (JNI). In principle, arbitrary libraries can be accessed as long as other security or portability aspects do not prevail.

well understood

While Java is a new language it's concepts are well known. The language definition is comprehensive and still short. Unlike C++, a programmer can certainly understand Java completely and use all of it. Java's relationship to C and it's dialects makes it easy to get into the language, although there are a number of subtle differences to be aware of.

3.1. Compilation

- javac X. java creates X. class and classes with end with ... \$number.class
- java X executes the main method of .class if present.

3.2. Java Execution Basics

- Classpath:
 - The JVM is using a class loader to load classes used by an application on an as-needed basis.
 - The CLASSPATH environment variable tells the class loader where to find the classes.
 - Classpath entries can be directories that contain class files for classes, or archive files (such as .zip or .jar files) that contain classes.
 - Classpath entries are colon-separated on Unix-type systems and semicolon-separated on MS Windows systems
 - In a bash/sh environment:

```
% CLASSPATH=/home/hpb/Jrms/classes.jar:$CLASSPATH
% export CLASSPATH
```

— For *javac/java/...* on a UNIX platform:

```
% jdkTool -classpath path1:path2...
```

— Which JDK version is used?

```
% java -version
Java HotSpot(TM) 64-Bit Server VM (build 9+178, mixed mode)
```

— Which classes are used?

```
% java -verbose Hello.java
java -verbose Hello.java
[0.006s][info][class,load] opened: /Library/Java/JavaVirtualMachines/jdk-9.jdl
[0.015s][info][class,load] java.lang.Object source: jrt:/java.base
[0.016s][info][class,load] java.io.Serializable source: jrt:/java.base
[0.016s][info][class,load] java.lang.Comparable source: jrt:/java.base
[0.016s][info][class,load] java.lang.CharSequence source: jrt:/java.base
```

[0.016s][info][class,load] java.lang.String source: jrt:/java.base [0.016s][info][class,load] java.lang.reflect.AnnotatedElement source: jrt:/java.base

. . .

• Coding Standard: See

3.3. Comment

See also

Java defines three kinds of comments:

```
/* text */
```

A traditional comment: all the text from the ASCII characters /* to the ASCII characters */ is ignored (as in C and C++).

// text

A single-line comment: all the text from the ASCII characters // to the end of the line is ignored (as in C++).

/** documentation */

A documentation comment: the text enclosed by the ASCII characters /** and */ can be processed by a separate tool to prepare automatically generated documentation of the following class, interface, constructor, or member (method or field) declaration.

3.4. Different JVMs ...

Java Standard Edition (J2SE)

Java 2 Micro Edition (J2ME), Connected Device Configuration (CDC)

Java 2 Micro Edition (J2ME), Connected Limited Device Configuration (CLDC)

Edition	Configuration	RAM	Typical Use
J2MW	Java Card	small	Smart Card
J2ME	CLDC	32k	Cellphone, pagers
J2ME	CDC	512k	PDA's
J2SE	CDC	Lots	Desktop applications

3.5. J2SE Platform at a Glance

Copied from

3.6. The first Program: Hello.java

```
1
 2
 * Classical: Hello, World
 3
 4
 5
 * @version
 $Id: Hello.java,v 1.3 2017/06/06 23:05:46 hpb Exp hpb $
 6
 7
 * @author
 hpb
 8
 9
 * Revisions:
10
 Revision 1.41 2017/06/06 16:19:12 hpb
11
12
 Initial revision
13
14
15
16
 class Hello {
17
 public static void main (String args []) {
18
 double aDouble = 123456.780;
19
 String format = 0.15.2f\n;
20
 System.out.println("Hello World");
21
 System.out.printf("%-15.5s\n", "Hello World");
 System.out.printf("%15.5s\n", "Hello");
22
23
 System.out.printf("%,15.2f\n", aDouble);
24
 System.out.printf(format, aDouble);
25
26
 }
27
```

Source Code: Src/3/Hello.java

```
% java Hello
Hello World
Hello
 Hello
 123,456.78
 123,456.78
Printf:
 1
 // https://docs.oracle.com/en/java/javase/12/docs/api/java.base/java/io/PrintS
 2
 // https://docs.oracle.com/en/java/javase/12/docs/api/java.base/java/io/PrintS
 3
 // https://docs.oracle.com/en/java/javase/12/docs/api/java.base/java/util/Form
 4
 // %[argument_index$][flags][width]conversion
 5
 import java.util.Calendar;
 6
 class UseOfPrintf {
 7
 public static void main (String args []) {
 8
 double aDouble = 12.3456;
 9
 int aInt = 42;
 String format = "";
10
11
 System.out.printf("This is a number: %5.2f\n", aDouble);
12
 System.out.format("Local time: %tT\n", Calendar.getInstance());
13
 System.out.format("Local time: %tc\n", Calendar.getInstance());
14
 System.out.format("Local date: tD\n", Calendar.getInstance());
 System.out.format("Padding: %+5.6f%n", -1 * aDouble);
15
 System.out.format("x%+5dx\n", aInt);
16
17
 if (aInt < 0)
 format = "%+5f";
18
19
 else
20
 format = "%05d";
21
22
 System.out.format("With format:" + format + " (%s) \n", aInt, format)
23
 System.out.format("x%5dx\n", aInt);
24
 System.out.format("%+-5d\n", aInt);
25
26
 }
27
 }
28
 Source Code: Src/3/UseOfPrintf.java
Local time: 10:32:18
Local time: Tue Aug 27 10:32:18 EDT 2019
Local date: 08/27/19
Padding: -12.345600
x + 42x
With format:00042 %05d
 42x
+42
```

Please take a look at the

% javac Hello.java

You should use a or Do not make your source code publicly available.

3.7. The first Application

Hello demonstrates how to code a minimal application.

An application is a stand-alone Java program with a graphical user interface, usually based on the Abstract Window Toolkit

```
1
 import javax.swing.*;
 // for WindowEvent
 2
 import java.awt.event.*;
 3
 public class HelloWorld {
 4
 5
 6
 public static void main(String[] args) {
 7
 JFrame frame = new JFrame("HelloWorld");
 8
 final JLabel label = new JLabel("Hello World");
 9
 frame.getContentPane().add(label);
10
11
 frame.addWindowListener(new WindowAdapter() {
12
 public void windowClosing(WindowEvent e) {
13
 System.exit(0);
14
15
 });
16
 frame.pack();
17
 frame.setVisible(true);
18
 }
19
 }
```

Source Code: Src/3/HelloWorld.java

3.8. The first applet -- applets/hello

Hello is an applet and demonstrates how Java could be used in Web documents.

```
/**
1
 2
 * Classical Applet: Hello, World
 3
 4
 * @version
 $Id$
 5
 * @author
 6
 hpb
7
8
 * Revisions:
9
 $Log$
 */
10
 // find Applet class
11
 import java.applet.*;
 // find Graphics class
12
 import java.awt.*;
13
 import javax.swing.*;
 // find Swing class
14
15
 /** A class with the first Java applet */
16
 public class HelloApplet extends JApplet {
17
18
 /** hook to initialize the applet */
19
 public void init () {
20
 resize(150, 25);
21
22
 /** redraw the Applet */
23
24
 public void paint (Graphics g) {
25
 g.drawString("Hello, World", 50, 25);
26
 }
2.7
 }
Source Code: Src/3/HelloApplet.java
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.o</pre>
1
 2
 <html><head>
 3
 <title></title>
 <style type="text/css">
 5
 <!--code { font-family: Courier New, Courier; font-size: 10pt; margin: 0px;
 </style>
 6
 7
 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
 8
 </head><body>
 9
10
11
 12
 <!-- = Java Sourcecode to HTML automatically converted code = -->
13
 Java2Html Converter 5.0 [2006-02-26] by Markus Gebhard markus@jave.de
14
 Further information: http://www.java2html.de
 <div align="left" class="java">
15
 16
17
 18
 <!-- start source code -->
19
```

```
20
 <code>
21
 <font color="#3f5fbf">/**</font><br />
22
 <font color="#fffffff">&nbsp;</font><font color="#3f5fbf">*&nbsp;Classical:&nbsp
 <font color="#ffffff">&nbsp;</font><font color="#3f5fbf">*</font><br />
2.3
 <font color="#ffffff">&nbsp;</font><font color="#3f5fbf">*</font><br />
24
25
 <font color="#fffffff">&nbsp;</font><font color="#3f5fbf">*&nbsp;</font><font co</pre>
 <font color="#ffffff">&nbsp;</font><font color="#3f5fbf">*</font><br />
 <font color="#ffffff">&nbsp;</font><font color="#3f5fbf">*&nbsp;</font><font co
2.7
 <font color="#ffffff">&nbsp;</font><font color="#3f5fbf">*</font><br />
2.8
29
 <font color="#fffffff">&nbsp;</font><font color="#3f5fbf">*&nbsp;Revisions:</fon</pre>
30
 <font color="#ffffff">&nbsp;</font><font color="#3f5fbf">*</font><br />
31
 <font color="#fffffff">&nbsp;</font><font color="#3f5fbf">*&nbsp;&nbsp;Revision&
32
 <font color="#ffffff">&nbsp;</font><font color="#3f5fbf">*&nbsp;&nbsp;Initial&n
 <font color="#ffffff">&nbsp;</font><font color="#3f5fbf">*</font><br />
33
 <font color="#ffffff">&nbsp;</font><font color="#3f5fbf">*/</font><br />
34
35
 <font color="#ffffff"></font><br />
36
 <font color="#7f0055"><b>class&nbsp;</b></font><font color="#000000">Hello&nbsp
 <font color="#ffffff">&nbsp;&nbsp;&nbsp;&nbsp;/font color="#7f0055"><b>p
37
 <font color="#ffffff">&nbsp; &nbsp; </font><font color="#000000">System.out.print
38
39
 <font color="#ffffff">&nbsp;&nbsp;&nbsp;&nbsp;/font color="#000000">}/font color="#000000">}
40
 <font color="#000000">}</font><br />
41
 <font color="#ffffff"></font><font color="#ffffff">
42
 </font></code>
43
44
 45
 <!-- end source code -->
46
 47
 </div>
49
 <!-- =
 END of automatically generated HTML code
50
 51
52
53
 </body></html>
Source Code: Src/3/Hello.html
% appletviewer Hello.html
gives us:
% netscape Hello.html
```

gives us an error message because of using swing. We will solve this problem later.

3.9. Documentation — javadoc

The various JDK packages are documented on HTML pages in a standardized format that contains very many references to other classes or replaced methods etc.

See here:

creates the documentation directly from the program sources. Special comments /** ... */ before class, variable and method declarations are transferred to the documentation. The comments may contain significant tags

See coding standard

4. Java Programming Basics

4.1. Identifier

An is an unlimited-length sequence of Java letters and Java digits, the first of which must be a Java letter. An identifier cannot have the same spelling as a keyword, Boolean literal, or the null literal.

- 1. Can be any length
- 2. First character must be a letter $\setminus \{0, ... 9\}$
- 3. Can not include '_' (JDK 10 modification)
- 4. Following characters can be letters or digits
- 5. Are case sensitive: TOM is NOT the same as Tom
- 6. A Java reserved word CANNOT be used as an identifier, ex. true
- 7. Must be declared to be of some type.

Identifier should/must be self explained. You might do the following

The words i, k, lth, ... have no real meaning for a human being.

lessThanTenversuslttthisIsSortedversustmphversusspeedmaximumversusm

The basic syntax for declaring variables is:

```
typename identifier;
typename identifier = expression;
```

A variable has the following properties:

- memory location to store the value.
- type of data stored in the memory location.
- name used to refer to the memory location.

Note: You may find the definitive reference for the Java programming language

4.2. Declaration and Creation

```
class DeclarationAndCreation

public static void main(String args[])

full {
 string aString;
 aString = new String("1234");
 aString.length();
}

}
```

Source Code: Src/4/DeclarationAndCreation.java

Text with a horse with no name.

```
program
1234567
PROGRAM
```

4.3. Declaration versus Creation

A declaration declares and connects a variable with a type.

```
int index;
String aString;
```

A creation creates an object.

The following programs have problems:

```
/**
 1
 * The program will not work.
 * What is the problem?
 3
 4
 */
 5
 6
 7
 class WillNotCompile
 8
 9
 public static void main(String args[])
10
11
 String aString;
12
 aString.length();
13
14
 }
 Source Code: Src/4/WillNotCompile.java
yps 4 62 javac WillNotCompile.java
WillNotCompile.java:18: Variable aString may not have been initialized.
 aString.length();
1 error
```

```
/**
 2
 * The program will die.
 3
 * What is the problem?
 4
 5
 * @version
 $Id$
 6
7
 * @author
 hp bischof
 8
9
 * Revisions:
10
 $Log$
11
 */
12
13
 class WillDie
14
15
 public static void main(String args[])
16
17
 String aString = new String();
18
 aString = null;
19
 aString.length();
20
 }
21
 }
22
Source Code: Src/4/WillDie.java
% javac WillDie.java
% java WillDie
java/lang/NullPointerException
 at WillDie.main(WillDie.java:19)
```

4.4. String Object/Class - Literals

- Strings are constants
- All String literals are instances of the String class and exist once in a JVM.

```
1
 class StringLiteral {
 2
 3
 public static void main( String args[] ) {
 String aString = "you";
 5
 String bString = "yo" + "u";
 // compiler
 6
 7
 if ( "you".equals(aString) )
 8
 System.out.println("1. equal");
 9
 if ( bString.equals(aString) )
 System.out.println("2. equal");
10
 if ( "yo" + "u" == aString )
11
12
 System.out.println("3. ==");
13
 if ( bString == aString )
14
 System.out.println("4. ==");
15
 if ( bString == new String("you") )
16
 System.out.println("5. ==");
17
 else
 System.out.println("6. !=");
18
19
20
 }
21
```

Source Code: Src/4/StringLiteral.java

Result

- 1. equal
 2. equal
 3. ==
 4. ==
- 6. !=

The values of of variable of type String are inmutable.

4.5. Playing with Strings

```
*/
10
11
12
 class StringThing
13
 public static void main(String args[])
14
15
16
 String aString;
17
18
 aString = new String("Last Stop Wonderland! ");
19
 System.out.println( aString.length() );
20
 System.out.println( aString.toUpperCase() );
21
 System.out.println( aString.toUpperCase() + ".");
22
 System.out.println( aString.length() + 1 );
 System.out.println( 1 + aString.length() );
23
24
 System.out.println( 1 + aString + 1 );
25
 System.out.println( aString + (1 + 1)
2.6
27
 }
28
 Source Code: Src/4/StringThing.java
Result:
22
LAST STOP WONDERLAND!
LAST STOP WONDERLAND! .
23
23
1Last Stop Wonderland! 1
Last Stop Wonderland! 2
Other Example
 1
 2
 * "abc" versus new String("abc")`
 3
 */
 4
 5
 class StringL {
 6
 7
 public static void method(String id, String literal, String aNewString)
 8
 System.out.println(id + " in method");
 9
 System.out.print("\tliteral= aNewString\n
 ");
10
 System.out.println( literal == aNewString);
11
12
 public static void main( String args[] ) {
13
 String aString = "abc";
14
 System.out.print("abc == aString\n
 ");
15
 System.out.println("abc" == aString);
16
17
 String newString = new String("abc");
 System.out.print("abc == new String(abc)\n
18
 ");
19
 System.out.println("abc" == newString);
20
21
 method("1", "abc", "abc");
```

4.6. From a Previous Bridge Exam - Now availbale - and I leave the Solution Up to You

```
1
 public class X_s1 {
 3
 public static void method_a()
 {
 String one = "1";
 4
 String ten = "10";
 5
 6
 do
 7
 System.out.println("a_1: " + ( one == ten ) );
 8
 one = one + "0";
 9
 } while ( one == ten );
10
11
 public static void method_b()
12
 int one = 1;
13
 int ten = 10;
14
 System.out.println("b_1: " + 3 * one + 0 * ten );
15
16
17
 public static void method_c()
 {
18
 String right = new String(10 * 1 - 10 + "");
19
 String middle = "00".substring(0, 1);
 String left = "0";
20
21
 String m;
22
 String m;
23
 m = newString("xxx");
24
25
 aInt = 0;
 int
26
27
 System.out.println("c_1: " +
 ( "0" == left )
 System.out.println("c_1: " +
28
 ( m == left )
 );
 System.out.println("c_2: " +
29
 ("0" == middle)
 ) );
30
 System.out.println("c_3: " +
 ( left + aInt + aInt ) );
 System.out.println("c_4: " +
31
 ( left + aInt * aInt ) );
32
 System.out.println("c_5: " +
 ( ( "1" + ""
 ) == "1" ) );
33
 System.out.println("c_6: " +
 ( (aInt + "1") == (left + "1") )
34
 public static void main(String argv[]) {
35
36
 method_c();
37
 method_a();
38
 method_b();
39
 }
40
 }
```

Source Code: Src/4/X_s1.java

```
% java X_s1
c_1: true
c_2: false
c_3: 000
c_4: 00
c_5: true
c_6: false
a_1: false
b_1: 30
```

4.7. Use of the StringThing Class

```
1
 2
 * Play with the String class
 3
 4
 * @version
 $Id$
 5
 6
 * @author
 Hpb
 7
 8
 $Log$
 */
 9
10
11
 class String_1 {
12
13
 public static void main( String args[] ) {
14
 String aString = "David";
 String bString = "David Bowie";
15
16
17
 if ( "hello".equals("hello") )
18
 System.out.println("equal");
19
 if ( "David" == aString )
20
 System.out.println("David == aString ");
21
 System.out.println(aString.length());
22
 System.out.println(aString.charAt(0));
23
 System.out.println(aString.indexOf("vid"));
24
2.5
26
 System.out.println(aString.substring(2,3));
27
 System.out.println(aString.substring(
28
 aString.indexOf("a"),
29
 aString.indexOf("i")
30
 ));
31
32
 System.out.println(aString.concat(" Bowie").length());
33
34
 String help = bString.substring(0, aString.length());
35
 System.out.println("-->" + help + "<--" );</pre>
36
 if ( "David" == help )
37
 System.out.println("David == help ");
38
 if ( "David" == aString )
39
 System.out.println("David == bString ");
```

```
40
 }
41
 }
 Source Code: Src/4/String_1.java
Result:
equal
ava String_1
equal
David == aString
D
2
V
av
11
-->David<--
David == bString
A question was asked:
1
 class Sq {
 2
 3
 public static void main(String args[]) {
 4
 String aString = "0";
 String bString = "0" + "1";
 5
 System.out.println(aString + "1" == "01");
 6
 7
 System.out.println(bString == "01");
 8
 System.out.println("0" + "1" == "01");
 9
10
 }
11
 }
 Source Code: Src/4/Sq.java
```

4.8. Strings and Numbers

Why is it not not true in both cases?

```
1
 2
 class StringAndInteger
 3
 4
 public static void main(String args[])
 5
 System.out.println("Well, 3 + 4 = " + 7);
 6
 System.out.println("Well, 3 + 4 = " + 3 + 4);
 7
 8
 System.out.println("Well, 3 + 4 = " + (3 + 4));
 9
 }
10
 }
11
```

Source Code: Src/4/StringAndInteger.java

```
1
 2
 class StringAndInteger2
 3
 public static void main(String args[])
 4
 5
 6
 System.out.println(3 + 7);
7
 System.out.println(3 + 7 + "abc");
 8
 System.out.println(3 + 7 + "abc" + 1);
 System.out.println(3 + 7 + "abc" + 1 + 2);
9
 System.out.println("" + 3 + 7 + "abc" + 1 + 2);
10
11
 System.out.println("" + (3 + 7) + "abc" + (1 + 2));
12
 }
13
 }
14
```

Source Code: Src/4/StringAndInteger2.java

4.9. More on Strings

```
1
 2
 * Play with the String class
 3
 4
 * @version
 $Id$
 5
 6
 * @author
 Hpb
 7
 8
 $Log$
 */
 9
10
11
 class StringUse {
12
13
 public static void compare(String aString, String bString)
14
 if ( aString.equals(bString) )
15
 System.out.println("\tequal");
16
 else
17
 System.out.println("\t! equal");
18
 if ( aString == bString)
19
 System.out.println("\t== ");
20
 else
21
 System.out.println("\t! ==");
22
23
 public static void main( String args[] ) {
24
25
 String aString = "David";
 String bString = "David";
26
27
 compare(aString, bString);
28
29
 System.out.println("Using New");
30
 aString = new String("David");
31
 bString = new String("David");
32
 compare(aString, bString);
33
 System.out.println("Concatenation 1");
34
35
 aString = "Da" + "vid";
 bString = "" + "David";
36
37
 compare(aString, bString);
38
39
 System.out.println("Concatenation 2");
40
 aString = "Da" + "vid";
41
 bString = "D" + "a" + "vid";
42
 compare(aString, bString);
43
44
 }
45
```

Source Code: Src/4/StringUse.java

==

4.10. Confusion about this

```
1
 /**
 2
 * Use of this!
 3
 */
 4
 5
 class UseOfThis
 7
 int id;
 8
 UseOfThis(int id) {
 9
 this.id = id;
10
 }
11
 private void method_2()
12
13
 System.out.println("method_2: " + this);
14
 }
15
16
 private void method_1()
17
 System.out.println("method_1: " + this);
18
19
 this.method_2();
20
 method_2();
21
22
 public String toString()
23
 return "" + id;
24
25
26
 public static void main(String args[])
27
28
 UseOfThis aUseOfThis = new UseOfThis(1);
29
 UseOfThis bUseOfThis = new UseOfThis(2);
30
31
 System.out.println(aUseOfThis);
32
 System.out.println(bUseOfThis);
33
34
 aUseOfThis.method_1();
35
 bUseOfThis.method_1();
36
37
 }
38
```

Source Code: Src/4/UseOfThis.java

4.11. Primitive/Basic Types and Values

A primitive type is predefined by the Java language and named by a reserved keyword. Please see also

Remember:

A variable has the following properties:

- memory location to store the value.
- type of data stored in the memory location.
- name used to refer to the memory location.

Java knows the following types:

type	#bits	def. v.	minimum value	maximum value
byte	8 bits	0	-128	127
char	16 bits	0	0	65535
short	16 bits	0	-32768	32767
int	32 bits	0	-2147483648	2147483647
long	64 bits	0	-9223372036854775808	9223372036854775807
float	32 bits	0.0	-3.40282347E38	3.40282347E38
double	64 bits	0.0	-1.79E+308	1.79E308

Constants as in ANSI-C, constants consist of a decimal mantissa with a decimal point and an exponent with prefix e or E and optional sign. Many parts can be omitted, but one of a decimal point, an exponent, or a suffix must be present.

Constants are float only with the suffix f or F. With or without the suffix d or D they are double.

With the methods *Float.intBitsToFloat()* and *Double.longBitsToDouble()* one can change bitwise representations into floating point values.

Examples:

```
int index;
int milesPerHour, maximumSpeed;
float pressure, sizeOfme;
double starTrekSpeed;
int picturesTakenSofar = 20;
double probability = 0.789;
```

Conditions can only be expressed with boolean values.

boolean has the predefined constants

- true
- false.

The names are not reserved; however, they are only recognized as boolean constants.

4.12. Enum, EnumSet and EnumMap

Bitmap Solution for the problem to identify a few different cases:

```
// 0001
int one
 = 1;
 // 0011
int three = 2;
int bit
 = 2 // 0010
if ( one == ( one & bit ) )
 //
 0001 &&
 0010
 //
 // == 0000 != 0001
if ( three == ( three & bit ) )
 //
 0011 &&
 //
 0001
 // == 0000 == 0010
```

Solution for the problem to identify a few different cases

```
1
 import java.lang.Enum;
 2
 3
 public class EnumExample
 {
 4
 enum TheColors {
 5
 RED, GREEN, BLUE
 6
 };
 7
 public static void whatTheColors(TheColors theTheColors)
 8
 if ( theTheColors == TheColors.RED )
 9
 System.out.println("Roses are red");
10
 else
 // can this happen?
11
 System.out.println("Unkonw color: " + theTheColors);
12
13
 public static void main( String args[] ) {
14
 whatTheColors(TheColors.RED);
1.5
 }
16
 }
```

Source Code: Src/4/EnumExample.java

From the documentation: "The space and time performance of this class should be good enough to allow its use as a high-quality, type safe alternative to traditional int-based "bit flags." Even bulk operations (such as containsAll and retainAll) should run very quickly if their argument is also an enum set." More later: Collection framework.

```
1
 import java.util.EnumSet;
2
 import java.util.Set;
3
4
 public class EnumSetExample
 {
5
 enum Color {
6
 RED, GREEN, BLUE
7
 };
8
 public static void main( String args[] ) {
9
 EnumSet<Color> redGreen = EnumSet.of(Color.RED, Color.GREEN);
```

```
10
 EnumSet<Color> complementOf = EnumSet.complementOf(redGreen);
11
 System.out.println("redGreen = " + redGreen);
12
 System.out.println("complementOf
 = " + complementOf );
13
 }
 }
14
 Source Code: Src/4/EnumSetExample.java
Result:
redGreen
 = [RED, GREEN]
complementOf
 = [BLUE]
```

4.13. Unicode

Skip

See also

It is necessary for a modern environment to handle, uniformly and comfortably, the textual representation of all the major written languages.

Unicode Standard defines a uniform 16-bit code based on the principle of unification:

two characters are the same if they look the same even though they are from different languages.

This principle, called Han unification, allows the large Japanese, Chinese, and Korean character sets to be packed comfortably into a 16-bit representation.

The UTF encoding of the Unicode Standard is backward compatible with ASCII.

Letting numbers be binary, a rune c is converted to a multibyte UTF sequence as follows: (See also

- 1. c in [00000000.0bbbbbb] 0bbbbbb
- 2. c in [00000bbb.bbbbbbbb] 110bbbbb, 10bbbbb

A byte in the ASCII range 0-127 represents itself in UTF.

Thus UTF is backward compatible with ASCII.

4.14. String to int

```
/**
 1
 2
 * Converts a String to an int - this is one way out of many
 3
 */
 4
 5
 class StringToInt
 7
 8
 public static void main(String args[])
9
10
 int i;
 Integer aInt = new Integer("4");
11
12
 i = aInt.intValue();
13
 i = Integer.parseInt("4");
14
15
 }
16
 }
17
```

Source Code: Src/4/StringToInt.java

See also:

4.15. Arithmetic Expressions

• Exercises:

4.16. Arithmetic Operators

- the table below shows some of the arithmetic operators that Java provides, in the order of their precedence.
- parentheses can be used to change the order of evaluation
- an arithmetic expression returns (calculates) a value when executed.

binary Operator	Description
+	addition
-	subtraction
*	multiplication
/	integer division, if both operands are integer;
	real division otherwise
%	remainder
<<	bit shift left
>>	bit shift right
>>>	unsigned right shift
&	bitwise and
^	bitwise xor
	bitwise or

Bit operation example:

```
1
 class BitPrint {
 2
 private void printBytes (String what, int value) {
 System.out.print(what + "\t=\t" + value + "\t=\t");
 3
 for ( int index = 31; index \geq 0; index \rightarrow)
 4
 5
 if ( ( ( 1 << index ) & value ) == ( 1 << index ) )
 6
 System.out.print("1");
 7
 else
 8
 System.out.print("0");
 9
10
11
 System.out.println();
12
 }
13
 public static void main (String args []) {
14
15
 BitPrint aBitPrint = new BitPrint();
16
17
 aBitPrint.printBytes("3
 ", 3);
 aBitPrint.printBytes("-3
 ", -3);
18
 ", 5);
19
 aBitPrint.printBytes("5
 aBitPrint.printBytes("5 >> 1 ", (5 >> 1));
20
21
 aBitPrint.printBytes("5 >> 2 ", (5 >> 1));
 ", -5);
22
 aBitPrint.printBytes("-5
23
 aBitPrint.printBytes("-5 >> 1 ", (-5 >> 1));
24
 aBitPrint.printBytes("-5 >>> 1", (-5 >>> 1));
2.5
 }
26
```

Source Code: Src/4/BitPrint.java

Result:

% javac	BitPrint.java && jav	a BitPrint			
3	=	3	=		000000000000000000000000000000000000000
-3	=	-3	=		1111111111111111111111111111
5	=	5	=		000000000000000000000000000000000000000
5 >> 1	=	2	=		000000000000000000000000000000000000000
5 >> 2	=	2	=		000000000000000000000000000000000000000
-5	=	-5	=		1111111111111111111111111111
-5 >> 1	=	-3	=		1111111111111111111111111111
-5 >>> 2	1 =	2147483	8645	=	0111111111111111111

4.17. Unary/Binary Operator

unary Operator	Description
++	increment by 1
	decrement by 1
!	not

Example:

```
int left;
int right;
int result;

left = 4;
 right = 3;
 result = 4 * 3;
 result = 4 / 3;
 result = 4 / 3;
 result = 4 % 3;

left ++;
 result = left++;
 result = ++left;

right ++;
 result = right++;
 result = ++right;
```

4.18. Mixed Mode Arithmetic and Casting

When an expression contains more than one arithmetic type all are converted to the heaviest.

byte
$$\rightarrow$$
 char \rightarrow short \rightarrow int \rightarrow long \rightarrow float \rightarrow double

For example, 2 + 3.3 is interpreted as 2.0 + 3.3.

Java is strongly typed. However, the type of the results of evaluating an expression may be changed using casting. To cast, place the target type in parentheses before the operand or expression to be converted.

For example, if we really wanted the results of 2 + 3.3 to be integer, we could use

int index;

```
index = 2 + (int) 3.3;
index = (int) (2 + 3.3);
```

Example:

```
1
 /**
 * The program deals with operators.
 2
 3
 * Comment not included.
 4
 5
 * @version
 $Id$
 6
 7
 * @author
 hp bischof
 8
 * Revisions:
 9
10
 $Log$
 */
11
12
13
 class OpEx
14
15
 public static void main(String args[])
16
17
 char aChar
 = 'b';
 byte aByte
18
 = 2;
19
20
 int intVar_1
 = 1;
21
 int intVar_2
 = 2;
22
 int intRes
 = 3;
23
 double
 doubleVar_1
 = 3.8;
24
 double
 doubleVar_2
 = 4.8;
2.5
 double
 doubleRes
 = doubleVar_1 - doubleVar_2;
26
27
 System.out.println("1. " + aChar);
 // man ascii decimal set
 System.out.println("2. " + aByte);
28
 System.out.println("3. " + aByte+aChar);
29
30
 System.out.println("4. " + aByte+0);
31
 System.out.println("5. " + aChar+0);
32
33
 intRes = 5 / 3;
 System.out.println("6. " + intRes);
 intRes = 5 % 3;
34
 System.out.println("7. " + intRes);
35
 // intRes = 5 / doubleVar_2;
 // Doesn't work, why?
36
 intRes = (int)(5 / doubleVar_2); System.out.println("8. " + intRes);
37
38
 doubleRes = 5 / doubleVar_2; System.out.println("9. " + doubleRes);
 doubleRes = 5.0 / doubleVar_2; System.out.println("10. " + doubleRes);
40
41
 }
Source Code: Src/4/OpEx.java
% javac OpEx.java
% java OpEx
1. b
2. 2
3. 2b
4. 20
5. b0
```

- 6. 1
- 7. 2
- 8. 1
- 9. 1.041666666666667
- 10. 1.0416666666666667

4.19. Assignment Operators

There are 12 assignment operators; all are syntactically right-associative (they group right-to-left). See also

<= bit shift left
>>= bit shift right
>>>= unsigned right shift
&= and

^= xor |= or

The syntax for an assignment is:

Assignment:

LeftHandSide AssignmentOperator AssignmentExpression

LeftHandSide must be a variable

AssignmentOperator must be one of = *=/=%=+=-=

AssignmentExpression must be ConditionalExpression or

Assignment

Note: A variable that is declared final cannot be assigned to.

4.20. Playing with the Basic Types

```
1
 /**
 2
 * Ranges demonstrates integer value manipulation,
 3
 * bit operations, and conversions.
 4
 * Comment not included.
 5
 * @version
 $Id$
 6
 7
 Axel T. Schreiner
 * @author
 8
 * @author
 hp bischof
9
10
 * Revisions:
11
 $Log$
12
13
14
 class Ranges {
15
 /** uses complement operations */
16
 short x;
17
 void intRange () {
18
 System.out.println("int\t" + (^{\circ}0 >>> 1) +
19
 "\t" + (^{\sim} (^{\sim}0 >>> 1)));
20
 /** maximum and minimum long value */
21
 static final long maxLong = ~OL >>> 1;
22
 static final long minLong = ~ (~0L >>> 1);
23
24
2.5
 void longRange () {
26
 System.out.println("long\t" + maxLong + "\t" + minLong);
2.7
 }
28
 /** uses casts and literals */
29
30
 void shortRange () {
31
 System.out.println("short\t" + Short.MIN_VALUE + "\t" +
32
 Short.MAX_VALUE);
33
 System.out.println("shortt" + (short)077777 + "t" +
34
 (short) 0x8000);
35
36
 /** shifts ones until no further changes occur */
37
 void byteRange () {
38
 byte i, j = 1;
39
40
 do {
41
 i = j; j = (byte)(i << 1 | 1);
42
 } while (j > i);
43
 System.out.print("byte\t" + i);
44
45
 do {
46
 i = j; j = (byte)(i << 1);
47
 } while (j < i);
48
 System.out.println("\t" + i);
49
 }
50
51
```

```
public static void main (String args []) {
52
53
 Ranges aRange = new Ranges();
54
55
 aRange.byteRange();
 aRange.shortRange();
56
57
 aRange.intRange();
58
 aRange.longRange();
59
 }
60
61
 }
```

Source Code: Src/4/Ranges.java

Result:

% java Ranges

```
byte 127 -128
short -32768 32767
short 32767 -32768
```

int 2147483647 -2147483648

long 9223372036854775807 -9223372036854775808

intRange()

produces a maximal bit pattern by complementing 0 and shifting without propagating the sign, and a minimal bit pattern by complementing once more.

+ concatenates strings; integer operands are converted to short strings. java/gtext has facilities for explicit formatting.

static

defines maxLong and minLong as class variables,

final permits exactly one assignment. Initialization is done with a long literal and thus long arithmetic.

shortRange()

uses int literals which must be explicitly cast to short. The following expression produces a minimal value in C but not in Java (why?):

```
(short) ~ ((unsigned short) ~0 >> 1)
```

byteRange()

uses do-while loops. byte can be initialized with int, but for assignment an explicit cast is required.

4.21. Control Flow

4.22. Conditions

- Conditions can only be expressed with boolean values; unlike C, an implicit comparison to zero is not acceptable.
- Boolean has the predefined constants true and false. The names are not reserved; however, they are only recognized as boolean constants.

4.23. Relational Operators

• Simple boolean expressions consist of comparing things using relational operators. There two types of relational operators: equality and comparison.

Equality operators are defined for all objects and primitive types.

== equal

!= not equal

All comparisons produce true or false.

4.24. Logical Operators

These operators take boolean arguments and return boolean results.

• They are used to construct complex boolean expressions from simple ones consisting of boolean values and relational expressions.

```
&
 bitwise and * - not Logical Operators
&&
 conditional and (short circuits)
 bitwise or * - not Logical Operators
 conditional or (short circuits)
 bitwise xor * - not Logical Operators
 not (unary operator)/boolean complement
x && y
 y will be evaluated only if x is true
x \parallel y
 y will be evaluated only if x if false
 • Executed from left to right
 1
 class LeftToRight {
 2
 3
 public static int f(String whichTest, int x) {
 System.out.println("f(" + x + ")");
 4
 return 1 / (3 - x);
 5
 6
 7
 8
 public static void test_1()
 boolean y;
 9
10
 for (int x = 0; x < 5; x ++ )
11
 y = (x != 3) \&\& (f("1", x) > 0.5);
12
13
14
 public static void test_2()
15
 boolean y;
 for (int x = 0; x < 5; x ++)
16
17
 y = f("2", x) > 0.5 \&\& (x != 3);
18
19
20
 public static void main(String args[]) {
21
 test_1();
22
 test_2();
23
 }
24
25
 }
```

Source Code: Src/4/LeftToRight.java

Note:

```
1
2
 class ShortCut
3
 4
 private boolean testIt(double n) {
5
 return n != 0.0;
 6
7
 private double oneDn(double n)
8
 return 1.0 / n;
9
10
 public static void main(String args[])
11
12
 { double n;
13
 ShortCut aS = new ShortCut();
14
15
 n = 0.5;
16
 if (aS.testIt(n) && (aS.oneDn(n) > 1))
17
 System.out.println("1: 1 / n + 1 / n);
18
19
 n = 0;
20
 if (aS.testIt(n) && (aS.oneDn(n) > 1))
21
 System.out.println("2: 1 / n" + 1 / n);
22
 System.out.println("3: 1.0 / 0 = " + 1.0 / 0);
23
24
25
 if ((n == 0) | (n == 1))
 System.out.println("4: ( n == 0 ) || ( n == 1 ) )");
26
27
 System.out.println("5. true | false && true: " + ( true | false && tr
28
29
30
 if (4 == (n = 4))
31
 System.out.println("6. 4 == (n = 4)");
32
 }
33
 }
34
Source Code: Src/4/ShortCut.java
Result:
```

```
% javac ShortCut.java && java ShortCut
1: 1 / n 2.0
3: 1.0 / 0 = Infinity
4: ( n == 0 ) || ( n == 1 ) )
5. true || false && true: true
6. 4 == ( n = 4 )
```

The precedence for the arithmetic, relational, boolean operators, and assignment from highest to lowest is:

Operation	Symbol	Precedence	Association
		(from highest, 1,	
		to lowest, 11)	
grouping	()	1	left to right
unary	+ -	2	right to left
multiplication	*	3	left to right
division	/	3	left to right
remainder	%	3	left to right
addition	+	4	left to right
subtraction	-	4	left to right
less than	<	5	left to right
less than or equal	<=	5	left to right
greater than	>	5	left to right
greater than or equal	>=	5	left to right
equal	==	6	left to right
not equal	!=	6	left to right
bit and	&	7	left to right
xor	^	8	left to right
bit or		9	left to right
conditional and	&&	10	left to right
conditional or		11	left to right
assignment	=, +=, *=	12	N.A.

4.25. if Statement

See also

The if statement allows conditional execution of a statement or a conditional choice of two statements, executing one or the other but not both.

IfThenStatement:

```
if (Expression)
 Statement
Example:
x = 3;
y = 4;
if (x > y)
 z = x;
IfThenElseStatement:
if (Expression)
 Statement
else
 Statement
Example:
x = 3;
y = 4;
if (x > y)
 z = x;
else
 z = y;
```

How often and why is index incremented?

```
1
 class If
 2
 public static void main(String args[]) {
 3
 4
 int index = 2;
 System.out.println("1. " + index );
 5
 if ( ++index == 2 )
 6
 7
 System.out.println("2. " + index );
 8
 else if ( index++ == 3 )
 9
 System.out.println("3. " + index );
10
 else
 System.out.println("4. " + index );
11
12
 }
13
14
 }
```

Source Code: Src/4/If.java

- % java If 1. 2
- 3. 4

4.26. Find the Maximum of two Numbers I

```
/**
 1
 2
 Find the maximum of two numbers.
 3
 4
 * @version
 $Id$
 5
 6
 * @author
 dqH
 7
 8
 * Revisions:
 9
 $Log$
10
 */
11
12
 class Maximum_2 {
13
 public static double maximum(double _first, double _second ) {
14
 double max;
15
 // find maximum
 if ( _first > _second )
16
17
 max = _first;
18
 else
19
 max = _second;
20
 return max;
21
 }
22
23
 private double minimum(double _first, double _second ) {
24
 double minimum;
2.5
 // find minimum
26
 if ( _first < _second )</pre>
27
 minimum = _first;
28
 else
29
 minimum = _second;
30
 return minimum;
31
 }
32
33
 public static void main( String args[] ) {
34
 Maximum_2 aMaximum_2 = new Maximum_2();
35
 double firstN
 = 42.0;
 = 666.0;
36
 double secondN
37
 System.out.println("Maximum(" + firstN + ", " + secondN + ")
38
39
 aMaximum_2.maximum(firstN, secondN));
40
41
 System.out.println("Minimum(" + firstN + ", " + secondN + ")
42
 aMaximum_2.minimum(firstN, secondN));
43
 }
44
 }
 Source Code: Src/4/Maximum_2.java
As a Nassi Shneidermann diagram:
public static double maximum(double _first, double _second )
if if (_first > _second) then Yes: return _first else No
 return _second }
```

4.27. The Conditional Operator

?:

uses the boolean value of one expression to decide which of two other expressions should be evaluated.

The conditional operator is syntactically right-associative (it groups right-to-left), so that

```
a ? b : c ? d : e ? f : g
means the same as
a ? b : (c ? d : (e ? f : g)).
```

The conditional operator may be used to choose between second and third operands of numeric type, or second and third operands of type boolean, or second and third operands that are each of either reference type or the null type. All other cases result in a compile-time error.

See also:

```
1
 2
 class QuestionM
 3
 4
 public static void main(String args[]) {
 5
 int value
 2 > 3 ? 2 : 3;
 String aString = "
 2 > 3 ? 2 : 3";
 6
 7
 System.out.println(aString + " = " + value);
 8
 (1 > 2 ? 3 : (4 < 5 ? 6 : 7));
 9
 value
 (1 > 2 ? 3 : (4 < 5 ? 6 : 7))";
10
 aString
 System.out.println(aString + " = " + value);
11
12
13
 value
 1 > 2 ? 3 : 4 > 5 ? 8 : 7;
 1 > 2 ? 3 : 4 > 5 ? 8 : 7";
14
 aString
15
 System.out.println(aString + " = " + value);
16
 }
17
 }
```

Source Code: Src/4/QuestionM.java

```
% java QuestionM
2 > 3 ? 2 : 3 = 3
( 1 > 2 ? 3 : ( 4 < 5 ? 6 : 7)) = 6
1 > 2 ? 3 : 4 > 5 ? 8 : 7 = 7
```

Example:

```
1
 class Maximum_3 {
 2
 private double maximum(double _first, double _second ) {
 return _first > _second ? _first : _second;
 3
 4
 }
 5
 public static double minimum(double _first, double _second ) {
 7
 return _first < _second ? _first : _second;</pre>
 8
 }
9
10
 public static void main( String args[] ) {
11
 Maximum_3 aMax = new Maximum_3();
12
 double firstN
 = 42.0;
13
 double secondN
 = 7.0;
14
15
16
 System.out.println("Maximum(" + firstN +
17
 ", " + secondN + ") = " +
 aMax.maximum(firstN, secondN));
18
19
20
 System.out.println("Minimum(" + firstN +
21
 ", " + secondN + ") =
22
 + aMax.minimum(firstN, secondN));
23
 }
24
 }
```

Source Code: Src/4/Maximum_3.java

4.28. while Statement

See also

The while statement executes an Expression and a Statement repeatedly until the value of the Expression is false.

```
WhileStatement:
```

```
while ( Expression )
 Statement
Example:
x = 1;
while (x < 10)
 print x
 x += 2;
}
1
 2
 3
 class While
 4
 5
 public static void main(String args[]) {
 6
 int index = 1;
 7
 while ( index > 0 ? ( index == 7 ) : (index == 8 ) ) {
8
 System.out.println("index = " + index );
 9
10
 System.out.println("index = " + index );
11
12
 }
Source Code: Src/4/While.java
% java While
index = 1
1
 2
 3
 class While_1
 4
 5
 public static void main(String args[]) {
 6
 int index = 1;
 7
 while ( ++index++ < 4 ) {
 8
 System.out.println("index = " + index );
 9
10
 System.out.println("index = " + index );
11
12
```

Source Code: Src/4/While_1.java

```
1
2
 3
 4
 class While_2
 5
 6
 public static void main(String args[]) {
7
 int index = 1;
 while ( ++index < 4 ) {
9
 System.out.println("index = " + index );
10
11
 System.out.println("index = " + index );
12
 }
13
Source Code: Src/4/While_2.java
% java While_2
index = 2
index = 3
index = 4
```

The Expression must have type boolean, or a compile-time error occurs.

A while statement is executed by first evaluating the Expression. If evaluation of the Expression completes abruptly for some reason, the while statement completes abruptly for the same reason. Otherwise, execution continues by making a choice based on the resulting value:

If the value is true, then the contained Statement is executed. Then there is a choice:

If execution of the Statement completes normally, then the entire while statement is executed again, beginning by re-evaluating the Expression.

If the value of the Expression is false, no further action is taken and the while statement completes normally.

If the value of the Expression is false the first time it is evaluated, then the Statement is not executed.

4.29. Calculate Sqrt(2) without the MathClass

Algorithm: What is your idea?

```
1
 /**
2
 Calculate Sqrt(2) without the MathClass
 3
 * @version
 $Id$
 4
 5
 * @author
 Hpb
 * Revisions:
 7
 $Log$
 */
 8
9
10
 class Sqrt {
11
12
 private double calculateSqrt_2() {
13
 double n1 = 1.0;
14
 double n2 = 2.0;
 while ( (n2 * n2 - n1 * n1) > 0.0001) {
15
16
 double x = (n2 + n1) * 0.5;
17
 if (x * x > 2.0)
18
 n2 = x;
19
 else
20
 n1 = x;
21
 }
22
 return n1;
23
 }
24
25
 public static void main( String args[] ) {
26
27
 System.out.println("sqrt(2) = " +  
 new Sqrt().calculateSqrt_2() + " +- 0.0001 " );
28
29
 }
30
```

Source Code: Src/4/Sqrt.java

4.30. Continue

- continue statement may occur only in a while, do, or for statement;
- continue statement with no label attempts to transfer control to the innermost enclosing while, do, or for statement;
- this statement, which is called the continue target, then immediately ends the current iteration and begins a new one.
- If no while, do, or for statement encloses the continue statement, a compile-time error occurs.

Example 1:

```
1
 class Continue_1 {
 3
 public static void main( String args[] ) {
 4
 5
 int n = 0;
 6
 7
 label1:
 8
 while (n < 6)
 9
 System.out.println("1. n == " + n);
10
11
 while (n < 4)
12
 n++;
13
 System.out.println("
 n == " + n);
 2.
 if (n > 2)
14
15
 continue label1;
 System.out.println("
 n == " + n + "----");
16
 3.
17
 }
18
 n++;
19
 }
20
 }
21
 }
```

Source Code: Src/4/Continue_1.java

4.31. Break

• A break statement transfers control out of an enclosing iteration or switch statement.

- Labeled breaks are used to jump out of nested loops
- break statement with no label attempts to transfer control to the innermost enclosing switch, while, do, or for statement;
- If no switch, while, do, or for statement encloses the break statement, a compile-time error occurs.

Example 1:

```
1
 class Break_1 {
 2
 3
 public static void main( String args[] ) {
 4
 5
 int n = 0;
 6
 7
 here:
 8
 while ( true ) {
 System.out.println("1. n == " + n);
 9
10
11
 while ( n < 100 ) { // while ( true ) --> which problem
12
13
 System.out.println(" 2. n == " + n);
14
 if (n > 2)
15
 break here;
16
17
 System.out.println("3. n == " + n);
18
 }
19
20
 }
21
```

Source Code: Src/4/Break_1.java

Example 2:

```
1
 class Break_2 {
 2
 3
 public static void main( String args[] ) {
 4
 5
 int n = 0;
 6
 7
 System.out.println("start");
 8
 while ( n < 100 )
 9
 if (n > 4)
10
 System.exit(1);
11
 while ( n < 100 ) { // while ( true ) --> which problem
12
13
 n++;
 System.out.println("
 inner while here n == " + n);
14
15
 if (n > 2)
16
 break;
17
18
 System.out.println("outer while here n == " + n);
19
 }
```

4.32. Return

A return statement returns control to the invoker of a method or constructor.

```
1
 /* How can we set the exit code?
 */
2
 3
 class Return {
 4
 5
 public static void main( String args[] ) {
 6
 int x = 0;
 return x;
 8
 }
Source Code: Src/4/Return.java
1
 /* How can we set the exit code?
 */
 2
 3
 class Return_1 {
 4
 5
 public static int method() {
 6
 System.exit(2);
 7
 return 0;
8
9
 public static void main( String args[] ) {
10
 method();
11
 System.out.println("xxx");
12
 }
13
```

Source Code: Src/4/Return_1.java

4.33. Return vs. Continue vs. Break

• What are the differences?

4.34. Abrupt Completion

Abrupt completion of the contained Statement is handled in the following manner:

An abrupt completion always has an associated reason, which is one of the following: (from

- A break with no label
- A break with a given label
- A continue with no label
- A continue with a given label
- A return with no value
- A return with a given value
- A throw with a given value, including exceptions thrown by the Java virtual machine

```
1
 class Break {
 2
 3
 public static void main( String args[] ) {
 4
 5
 int n = 0;
 6
 7
 here: {
 8
 while ( true ) {
 9
 System.out.println("a: outer while here n == " + n);
10
11
 if (n > 4)
12
 System.exit(1);
13
14
 while (true)
 {
15
 System.out.println(" inner while here n == " + n);
 if (++n == 0)
16
 System.out.println("n == 0");
17
18
 else if (n++==1)
 {
19
 System.out.println("
 n == 1");
 System.out.println("
20
 break");
21
 break;
 \} else if ( n++==2 )
22
23
 System.out.println("
 n == 2");
24
 else
25
 System.out.println("
 n == 3");
26
27
 System.out.println("
 executing break here");
 System.out.println("
28
 n is " + n );
29
30
 break here;
31
32
33
 System.out.println("b: outer while here n == " + n);
34
35
 // unreachable statement ...System.out.println("here }");
36
 }
37
 }
38
```

Source Code: Src/4/Break.java

4.35. do Statement

See also

The do statement executes a Statement and an Expression repeatedly until the value of the Expression is false.

```
do Statement while ( Expression ) ;
```

4.36. for Statement

See also

The *for statement* executes some initialization code, then executes an Expression, a Statement, and some update code repeatedly until the value of the Expression is false.

ForStatement:

```
f.or ( ForInit; Expression; ForUpdate)
 Statement
Example:
 1
 class For_1 {
 2
 3
 public static void main( String args[] ) {
 4
 int index = 0;
 5
 for ( index = 0 ; index < 1; index ++ )
 6
 System.out.println("1. index = " + index );
 7
 System.out.println("2. index = " + index );
 8
 9
 }
10
 Source Code: Src/4/For_1.java
 1
 class For_2 {
 2
 3
 public static void main( String args[] ) {
 4
 int index = 0;
 5
 for ( index = 0; index < 1; index ++ )
 6
 index = -1;
 7
 System.out.println("1. index = " + index );
 8
 break;
 9
10
 System.out.println("2. index = " + index );
11
12
 Source Code: Src/4/For_2.java
 1
 class For_3 {
 2
 3
 public static void main( String args[] ) {
 4
 for ( int index = 0; index < 1; index ++ )
 5
 System.out.println("1. index = " + index );
 break;
 7
 8
 System.out.println("2. index = " + index );
 9
 }
10
 }
```

Source Code: Src/4/For_3.java

4.37. Find all Prime Numbers in [2 ... 100]

```
isPrime(n): do for index = 2 to n - 1 : if ( index % n == 0 ) : return false } : return true findAllPrimeN(): do for index = 1 to 100 : if ( isPrime(n) ) : print index }
```

```
2
 * Find all prime numbers in the range
 3
 * between 1 and 10
 * @version
 $Id$
 6
 7
 * @author
 Hpb
 8
 9
 * Revisions:
10
 $Log$
11
 */
12
13
 class Prime_1 {
14
15
 private boolean isPrime(int n) {
16
 for ( int index = 2; index < n; index ++ ) {
17
18
 if ( n \% index == 0 )
19
 return false;
20
21
22
 return true;
23
24
 public static void main( String args[] ) {
25
 Prime_1 aPrime = new Prime_1();
26
27
 for ( int index = 2; index <= 10; index ++ )
 if ( aPrime.isPrime(index) )
28
 System.out.println(index + " " );
29
30
 }
31
```

Source Code: Src/4/Prime_1.java

4.38. Switch Statement

See also

The switch statement transfers control to one of several statements depending on the value of an expression. The type of the switch expression can be

- char
- byte
- short
- int
- strings
- enum type See

Switch Statement:

```
switch ( Expression ) {
 case ConstantExpression_1 : action_1;
 case ConstantExpression_2 : action_2;
 ...
 default: action_d
```

Example:

```
1
 class Switch {
 2
 3
 static void method(int k) {
 4
 switch (k) {
 5
 case 1: System.out.println("with break: 1 ");
 6
 break;
 7
 case 2: System.out.println("with break: 2 ");
 8
 break;
 9
 default: System.out.println("with break: default");
10
11
 }
12
 static void methodWithoutDefault(int k) {
13
14
 switch (k) {
15
 case 1: System.out.println("
 without break: 1 ");
16
 break;
17
 case 2: System.out.println("
 without break: 2 ");
 break;
18
19
 }
20
 }
21
22
 public static void main(String[] args) {
23
 new Switch().method(3);
24
 new Switch().methodWithOutDefault(2);
2.5
 new Switch().methodWithOutDefault(3);
26
27
 }
28
```

Source Code: Src/4/Switch.java

4.39. Partial Lowercase \rightarrow Uppercase

```
1
 /**
 2
 Test of the switch statement.
 3
 4
 * @version
 $Id$
 5
 6
 * @author
 hpb
 7
 8
 * Revisions:
 9
 $Log$
 */
10
11
12
13
 class Switch_1 {
14
 private String itWasA(char c) {
15
 switch(c)
16
 case 'a':
 return("A");
 // break?
 return("B");
17
 case 'b':
 // break?
```

```
18
 case 'c':
 return("C");
 // break?
 return("D");
 // break?
19
 case 100:
20
 return("E");
 // break?
 case 101:
21
 default:
 return("no clue, but not an [a-e]");
22
 // What happens if
2.3
 // we delete this line?
24
 }
25
 }
26
27
28
 public static void main( String args[] ) {
29
 char theChar;
30
31
 theChar = 'd';
32
 System.out.println("You typed in an '" +
33
 new Switch_1().itWasA(theChar) + "'");
34
35
 System.exit(0);
 // beware of ...
36
 }
37
```

Source Code: Src/4/Switch_1.java

Characters can be safely converted to a integers (Unicode), but should be avoided at all times.

4.40. Questions

• Which variable names are valid:

```
1
 class X_1
 2
 3
 public static void main(String args[])
 4
 5
 int aInt;
 int countUpTo5;
 7
 int 5IsA_niceNumber;
 8
 int ooo\";
 9
 int notToMany:areAllowd;
10
 }
11
 }
12
```

Source Code: Src/4/X_1.java

• What is the output of the following program:

```
class X_2

public static void main(String args[])

{
 System.out.println("I like to play " + 6 + 2 );
 System.out.println("I like to play " + 6 * 2 );
```

Source Code: Src/4/X_2.java

• Will the following program compile?

```
class X_3

public static void main(String args[])

{
 i += 64;
 System.out.println("1. " + ( i << 2 ) );
}

}
</pre>
```

Source Code: Src/4/X_3.java

• What is the output of the following program:

```
1
 class X_4
 2
 3
 public static void main(String args[])
 4
 5
 int i = 0;
 i += 63;
 7
 System.out.println("1. " + ( i++ >> 2 ) );
 8
 System.out.println("2." + (1 > 2 ? 3 : 6));
 9
10
 /*
11
12
 a ? b : c ? d : e ? f : g
13
 means the same as
14
 a?b:(c?d:(e?f:g)).
 */
15
16
 System.out.println("3. " +
 (1 > 2 ? 3 : 4 < 5 ? 6 : 9 < 10 ? 7 : 8));
17
18
 System.out.println("4. " +
19
 (1 > 2 ? 3 : (4 < 5 ? 6 : (9 < 10 ? 7 : 8))));
20
21
 }
22
```

Source Code: Src/4/X_4.java

• What is the output of the following program:

```
1
 class X_5 {
 2
 3
 public static void main( String args[] ) {
 4
 5
 int n = 0;
 6
 while ( true ) {
 7
 8
 System.out.println("xx");
9
 if (n++==0)
 System.out.println("n == 0");
10
11
 \} else if ( n++==1 ) {
12
 System.out.println("n == 1");
13
 \} else if ( n--==2 )
14
 System.out.println("n == 2");
15
16
17
 }
18
```

Source Code: Src/4/X_5.java

5. Scanner: Overview

- Introduced to satisfy faculty, students, and anyone who wants to write a quick-and-dirty Java program that uses console I/O.
- Works like StreamTokenizer
- Implements Iterator<String>
- See here:
- Perl-like pattern matching available
- See here:

5.1. Scanner: Constructors

- Scanner(File source)
- Scanner(InputStream source)
- Scanner(String source)
- System.in is an InputStream
- There are also constructors to work with: alternate character sets; input objects from the java.nio library.

5.2. Scanner: Reading Methods

- String next()
- String next(Pattern pattern)
- boolean nextBoolean()
- double nextDouble()
- int nextInt()
- int nextInt(int radix)
- String nextLine()

5.3. Scanner: Testing Methods

- boolean hasNext()
- boolean hasNext(Pattern ptrn)
- boolean hasNextBoolean()
- boolean hasNextDouble()
- boolean hasNextInt()
- boolean hasNextInt(int radix)
- boolean hasNextLine()

5.4. Scanner: Example 1

```
import java.util.Scanner;

public class Scanner1 {
 public static void main( String[] args ) {
 Scanner sc = new Scanner( System.in);
 System.out.printf("> ");
 while ( sc.hasNext() ) {
```

```
8
 String line = sc.nextLine();
9
 System.out.printf("-%s-%n", line );
10
 System.out.printf("> ");
11
12
 sc.close();
13
 }
14
 }
15
16
 Source Code: Src/6_jdk15/Scanner1.java
% java Scanner1
> 1 2 3 4 hello
-1 2 3 4 hello-
> ups
-ups-
> # ^D here ....
5.5. Scanner: Example 2
 1
 2
 import java.util.Scanner;
 3
 4
 public class Scanner2 {
 5
 public static void main( String[] args ) {
 6
 Scanner sc = new Scanner( System.in);
 7
 System.out.printf("> ");
 8
 while ( sc.hasNext() ) {
9
 Integer aInteger = sc.nextInt();
10
 System.out.printf("-%d-%n", aInteger );
11
 System.out.printf("> ");
12
13
 sc.close();
14
 }
15
 }
16
17
 Source Code: Src/6_jdk15/Scanner2.java
% java Scanner2
> 1 2 3 4 1.0
-1-
> -2-
> -3-
> -4-
> Exception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Scanner.java:819)
 at java.util.Scanner.next(Scanner.java:1431)
 at java.util.Scanner.nextInt(Scanner.java:2040)
```

```
at java.util.Scanner.nextInt(Scanner.java:2000)
at Scanner2.main(Scanner2.java:9)
```

Reading from a file

5.6. Scanner: Example 3

```
1
 2
 import java.util.Scanner;
 3
 4
 public class Scanner3 {
 5
 public static void main( String[] args ) {
 6
 Scanner sc = new Scanner("1blobblob2blob3").useDelimiter("blob");
 7
 System.out.printf("> ");
 while ( sc.hasNext() ) {
 8
 9
 String line = sc.next();
10
 System.out.printf("-%s-%n", line );
11
 System.out.printf("> ");
12
13
 sc.close();
14
 }
15
 }
16
17
 Source Code: Src/6_jdk15/Scanner3.java
% java Scanner3
> -1-
> --
> -2-
> -3-
```

5.7. Scanner: Example 4

```
1
 * example is from: http://www.cs.rit.edu/~hpb/Jdk5/api/java/util/Scanner.html
 2
 3
 4
 import java.util.Scanner;
 5
 import java.util.regex.MatchResult;
 6
 7
 public class Scanner4 {
 8
 public static void printIt(String input)
 9
 Scanner sc = new Scanner(input);
10
 System.out.println("sc.findInLine: " +
11
12
 sc.findInLine("(\d+) fish (\d+) fish (\d+) fish (\d+);
13
 MatchResult result = sc.match();
14
15
 for (int i=1; i<=result.groupCount(); i++) {</pre>
 System.out.println(i + ": " + result.group(i));
16
```

```
17
18
 }
19
20
 public static void main( String[] args ) {
21
 String input = "1 fish 2 fish red fish blue fish";
2.2
 printIt(input);
23
24
 }
25
 }
26
27
 Source Code: Src/6_jdk15/Scanner4.java
% java Scanner4
1: 1
2: 2
3: red
4: blue
```

5.8. Scanner: Example 7

1

```
import java.util.Scanner;
 2
 // what is this good for?
 3
 import java.io.File;
 // what is this good for?
 5
 public class Scanner7 {
 6
 public static void asIs() {
 7
 Scanner sc = new Scanner(System.in);
 8
 System.out.print(": ");
 9
 while ( sc.hasNext() )
10
 System.out.print("-" + sc.next() + "+");
11
 sc.close();
 System.out.println();
12
13
14
 public static void whiteSpace(String description, String theDelimiter) {
15
 Scanner sc = null;
16
 try {
17
 sc = new Scanner(new File( "words.txt") );
18
 } catch (Exception e ) {}
19
 sc.reset();
20
 sc.useDelimiter(theDelimiter); // A whitespace character: [ \t \
2.1
 System.out.println(description);
22
 System.out.println("\tdelemiter: " + theDelimiter);
23
 while ( sc.hasNext() )
24
 System.out.println("t-" + sc.next() + "+");
25
 sc.close();
 System.out.println();
26
27
28
 public static void main( String[] args ) {
29
 whiteSpace("java white space", "\\p{javaWhitespace}+");
30
 whiteSpace("white space* and comma and white spice*", "\\s*,\\s*");
```

```
31
 whiteSpace("white space+ and comma and white spice*", "\\s+,\\s*");
32
 whiteSpace("comma or semicolom", "\s^*(, |;) \s^*");
33
 }
34
 }
35
36
Source Code: Src/6_jdk15/Scanner7.java
% cat words.txt
1, 2,3,
 ,5;7
% cat words.txt | od -t a
0000000
 1 , sp 2 , 3 , sp sp sp sp , 5 ; 7 nl
0000020
% java Scanner7 < words.txt
java white space
 delemiter: {javaWhitespace}+
 -1, +
 -2,3,+
 -,5;7+
white space* and comma and white spice*
 delemiter: ,
 -1+
 -2+
 -3+
 -+
 -5;7
white space+ and comma and white spice*
 delemiter: -1, 2,3,+
 -5;7
comma or semicolom
 delemiter: (, |;)
 -1+
 -2+
 -3+
 -+
 -5+
 -7
```

5.9. Pattern

See

5.10. Pattern

See

Example:

```
Pattern p = Pattern.compile("a*b");
 Matcher m = p.matcher("ab"); // would it match b?
 boolean b = m.matches();
 import java.util.Scanner;
 2
 import java.util.regex.Matcher;
 import java.util.regex.Pattern;
 3
 4
 5
 public class PatternEx {
 6
 7
 8
 9
 public static void method1()
10
 String[] someWords
 = { "aaa", "ab" };
11
 = "a*" ;
 String somePattern
12
 for ( int index = 0; index < someWords.length; index ++ )</pre>
13
 Pattern p = Pattern.compile(somePattern);
14
 Matcher m = p.matcher(someWords[index]);
15
 System.out.println( somePattern + " matches " + someWords[ind
16
17
 + m.matches());
18
 System.out.println( somePattern + " matches " + someWords[ind
19
 + Pattern.matches(somePattern, someWords[index]));
20
 }
21
22
 public static void method2()
 = { "aab", "a" };
23
 String[] someWords
 = "a+";
2.4
 String somePattern
25
 for ( int index = 0; index < someWords.length; index ++ )</pre>
26
 Pattern p = Pattern.compile(somePattern);
27
 Matcher m = p.matcher(someWords[index]);
28
29
 System.out.println( somePattern + " matches " + someWords[ind
30
 + m.matches());
31
 System.out.println( somePattern + " matches " + someWords[ind
32
 + Pattern.matches(somePattern, someWords[index]));
33
34
 }
35
 public static void method3()
36
 System.out.println( Pattern.matches("^ab.*", "abc"));
 System.out.println( Pattern.matches("^ab?", "ab"));
37
 System.out.println( Pattern.matches("^ab?", "abb"));
38
 System.out.println( Pattern.matches("^ab?", "abb"));
39
40
 System.out.println( Pattern.matches("^ab.?", "abc"));
41
 System.out.println( "
 " + Pattern.matches(".*bc.*", "bc"));
 System.out.println( Pattern.matches("^ab{1,}?", "abb"));
42
 System.out.println( Pattern.matches("^ab$", "ab"));
43
44
45
 public static void method4()
 = "abc";
46
 String someWord
47
 String somePattern
 if ( someWord.indexOf("a") == 0 )
48
```

```
49
 somePattern = "^a";
50
 if ( someWord.length() >= 2 )
 somePattern += ".*";
51
52
 if ( someWord.charAt(someWord.length() - 1) == 'c' )
 somePattern += "c$";
53
54
55
 System.out.println("somePattern = " + somePattern );
56
 System.out.println(somePattern + " matches " + someWord + ": "
57
 + Pattern.matches(somePattern, someWord));
58
59
 public static void main(String[] args)
60
61
 //
 method1();
62
 // method2();
63
 method3();
64
 //method4();
65
 }
66
```

Source Code: Src/6_jdk15/PatternEx.java

6. Class Relationships

See also:

- Class declarations define new reference types and describe how they are implemented.
- Constructors are similar to methods, but cannot be invoked directly by a method call; they are used to initialize new class instances. Like methods, they may be overloaded.
- Static initializers are blocks of executable code hat may be used to help initialize a class when
 it is first loaded.
- The body of a class declares members, static initializers, and constructors.
- Static import feature allows to access classes of a package without package qualification (Math.PI or PI.
- The scope of the name of a member is the entire declaration of the class to which the member belongs. Field, method, and constructor declarations may include the access modifiers public, protected, or private. The members of a class include both declared and inherited members.
- Newly declared fields can hide fields declared in a superclass or super interface. Newly declared methods can hide, implement, or override methods declared in a superclass.
- visibility modifier: public/protected/private

Modifier	Class	Package	Subclass	World
public	Y	Y	Y	Y
protected	Y	Y	Y	N
no modifier	Y	Y	N	N
private	Y	N	N	N

- Return type: void/primitive type/reference to a object
- Class methods/Class variables are declared with static.
- Static declaration inside a method change the lifetime of a variable.

6.1. Example

om: X@1ad086a cI 3

```
1
 import static java.lang.Math.*;
 2
 public class CmToInch {
 3
 static final double centimeterToInchMulitplier = 2.54;
 4
 static CmToInch aCmToInch = null;
 // use before define
 5
 // assign object before use
 double inCentimeter = 0;
 ; // = 0;
 7
 double inInch
 8
 static double totalCentimeter;
 9
 static double totalInch;
10
11
12
 public CmToInch()
13
 }
14
 public void cm(double soLong) {
15
 inCentimeter = soLong;
16
 = inCentimeter * centimeterToInchMulitplier;
 inInch
17
 totalCentimeter += inCentimeter;// inital value of totalCentim
 totalInch += inInch;
18
19
20
 }
21
 public void print(){
22
 System.out.println("
 inCentimeter " + inCentimeter);
23
 System.out.println("
 inInch "
 + inInch);
24
2.5
 public static void total(){
26
 System.out.println("
 totalCentimeter " + totalCentimeter);
27
 System.out.println("
 totalInch "
 + totalInch);
28
 }
29
30
 public static void main(String args[] )
31
 System.out.println("pi = " + PI);
 /// if clear from when
 = " + Math.E);
32
 System.out.println("e
 ///
33
 CmToInch aCmToInch = new CmToInch();
 // whi
34
 CmToInch aaCmToInch = new CmToInch();
35
36
 aCmToInch.cm(1);
37
 aaCmToInch.cm(10);
38
 aaCmToInch.print();
39
 aCmToInch.print();
40
 total();
41
 new CmToInch().total();
42
 }
43
Source Code: Src/5/CmToInch.java
% java X
cm: 1
cm: 2
```

```
oI 3
om: X@10385c1
cI 4
oI 4
```

6.2. Class Details

6.3. Static in Classes/Methods Lifetime

- Class Variables: If a variable is declared static, there exists exactly one incarnation of the field,
- Static Methods: A method that is declared static is called a class method. A class method is always invoked without reference to a particular object.
- Non Static Methods: A method that is not declared static is called an instance method, and sometimes called a non-static method. An instance method is always invoked with respect to an object, which becomes the current object to which the keywords this and super refer during execution of the method body.
- Variables can be declared:
 - static: class variable
 - final: can be assigned once or zero time
 - transient: not stored or saved via the standard serialization process
 - volatile: A variable may be modified by multiple threads. This gives a hint to the compiler to fetch the value each time, rather store a locale copy. This also prohibits same optimization procedures.
- See also:

```
1
 2
 public class Overview
 3
 int
 instanceVariable;
 4
 static
 int
 classVariable;
 5
 final
 int
 finalVariable; // static?
 volatile int
 volatileVariable;
 6
 transientVariable;
 7
 transient int
 8
 9
10
 public Overview()
11
 finalVariable = 42;
12
13
 public Overview(int aLocalVariable)
14
 finalVariable = 43;
1.5
 }
 void instanceMethod() {
16
17
 finalVariable = 43;
18
 instanceVariable = 22;
19
 classVariable = 33;
20
 }
21
 static void classMethod()
22
 classVariable = 3;
23
 }
24
25
 public static void main(String args[] )
 {
```

```
26
 Overview aOverview = new Overview();
27
 Overview bOverview = new Overview();
28
 Overview cOverview = new Overview(1);
29
 cOverview = bOverview;
30
 aOverview.instanceMethod();
31
 instanceMethod();
32
 bOverview.classMethod();
33
 // values of aOverview.? bOverview.?
 // aOverview.finalVariable??
34
35
36
 }
 }
37
```

Source Code: Src/5/Overview.java

- how many instances of the variables to exist?
- How many objects do exist?

6.4. Parameter Passing

- The formal parameters of a method, if any, are specified by a list of comma-separated parameter specifiers.
- Each parameter specifier consists of a type and an identifier (optionally followed by brackets) that specifies the name of the parameter.
- If a method has no parameters, only an empty pair of parentheses appears in the method's declaration.
- If two formal parameters are declared to have the same name (that is, their declarations mention the same identifier), then a compile-time error occurs.
- When the method is invoked, the values of the actual argument expressions initialize newly created parameter variables, each of the declared type, before execution of the body of the method.
- The scope of formal parameter names is the entire body of the method. These parameter names may not be redeclared as local variables or exception parameters within the method; that is, hiding the name of a parameter is not permitted.
- call by value

6.5. Example I

```
1
 public class ExampleClass
 2
 int aLocalVariable = 3;
 3
 4
 public ExampleClass() {
 5
 aLocalVariable = 2;
 6
 }
 7
 public ExampleClass(int aLocalVariable)
 this.aLocalVariable = aLocalVariable;
 8
 9
 aLocalVariable = 6;
10
 }
11
12
 public static void main(String args[] )
13
 ExampleClass aExampleClass = new ExampleClass();
14
 aExampleClass = new ExampleClass(3);
15
 System.out.println("the value is: " + aExampleClass.aLocalVariable);
16
 System.out.println(aLocalVariable);
17
18
 }
```

Source Code: Src/5/ExampleClass.java

Questions:

- How does the the JVM find the main method, when you execute *java ExampleClass*?
- Describe the execution order of the constructors.
- Which variables will be modified when?

6.6. Example II

```
1
 import java.util.Vector;
 2
 3
 public class Args {
 4
 5
 String aString;
 int[] anArray = { 4, 2 };
 6
 7
 8
 public void testString(String arg )
 9
 arg = "b";
10
11
 public void testArray(int[] anArray )
 anArray[1] = 3;
12
13
14
 public void testString()
 {
 aString = "a";
15
16
 System.out.println("1.
 " + aString);
17
 testString(aString);
18
 System.out.println("2.
 " + aString);
19
20
 public void testArray() {
21
 System.out.println("3.
 " + anArray[0] + ", " + anArray[1]);
22
 testArray(anArray);
```

```
23
 System.out.println("4. " + anArray[0] + ", " + anArray[1]);
24
25
 public static void main(String args[] )
26
 new Args().testString();
 new Args().testArray();
27
28
 }
29
 }
Source Code: Src/5/Args.java
```

```
% java Args
1.
 а
2.
 а
 4, 2
3.
4.
 4, 3
```

Questions:

• How does the the JVM find the variable aStaticLocalVariable?

6.7. Example III

```
1
 public class ExampleClassIII
 2
 3
 String aString = null;
 4
 5
 public void method(String a)
 a = new String("set in method");
 7
 System.out.println("2. method:a:" + a );
 8
 9
 public void test()
10
 String aString = new String("set in test");
11
12
 System.out.println("1. test:aString:" + aString );
13
 method(aString);
14
 System.out.println("3. test:aString:" + aString );
15
 }
16
 public static void main(String args[] )
17
 new ExampleClassIII().test();
18
19
```

Source Code: Src/5/ExampleClassIII.java

6.8. Example IV

```
1
2
 public class XX
3
 int instanceV = 1;
 4
5
 static XX b;
 static XX a;
7
8
 public XX()
9
 public void method(int i) {
10
11
 instanceV = i;
12
 }
13
 public String toString() {
14
15
 return "instanceV = " + instanceV;
16
 }
17
18
 public void m2(int i){
19
 a.method(i);
20
 method(2 * i);
21
 System.out.println("----");
22
 System.out.println("print itself : " + this);
23
 System.out.println("print a: " + a);
24
 System.out.println("=======");
25
 }
26
```

```
27
 public static void main(String args[] )
28
 b = new XX();
29
 a = new XX();
30
31
 b.m2(3);
32
 a.m2(24);
33
 }
34
Source Code: Src/5/XX.java
• does it compile?
• Output?
print itself : instanceV = 12
print aaaaaa: instanceV = -9
print itself : instanceV = 12
print aaaaaa: instanceV = 12
_____
1
2
 public class ClassXX
 3
 static int instanceV = 1;
 4
 5
 static ClassXX bbbbb;
 6
 static ClassXX aaaaaa;
7
8
 public ClassXX()
9
 }
 public void method(int i) {
10
11
 instanceV = i;
12
 }
13
 public String toString() {
14
15
 return "instanceV = " + instanceV;
16
 }
17
18
 public void m2(int i){
19
 aaaaaa.method(-9);
20
 method(12);
 System.out.println("----");
21
22
 System.out.println("print itself : " + this);
 System.out.println("print aaaaaaa: " + aaaaaaa);
23
 System.out.println("========");
24
25
 }
26
27
 public static void main(String args[] )
 {
28
 bbbbb = new ClassXX();
29
 aaaaaa = new ClassXX();
30
```

```
31 bbbbb.m2(3);
32 aaaaaa.m2(24);
33 }
34 }
```

Source Code: Src/5/ClassXX.java

6.9. Example VI

```
1
 2
 public class XXX
 {
 3
 int oI = 1;
 4
 5
 XXX \ aXXX = new \ XXX();;
 7
 public XXX() {
 8
 9
 public static void main(String args[] )
10
 XXX \ aaXXX = new \ XXX();
11
 }
12
 }
```

Source Code: Src/5/XXX.java

• does it compile? ja. Draw the memory pic during execution

•

• Does it execute? Ja, aber es wird sterben, weil im C. ein wort fehlt Output?

6.10. A Point Class

- An example without any comment:
 - I. Use of a *Point* Class:

```
1
 2
 * This class implements a point test program.
 3
 $Id$
 4
 @version
 5
 6
 * @author
 hp bischof
 7
 8
 * Revisions:
 9
 $Log$
 */
10
11
12
13
 public class TestPoint {
14
15
 private static Point aPoint;
16
17
```

```
/**
18
19
 * The main program.
20
21
 * @param
 command line arguments (ignored)
 args
22
 */
23
 public static void main(String args[])
24
 {
25
 System.out.println("Point.soManyPoints = " + Point.soManyPoints() );
26
 aPoint = new Point (2, 3);
27
 System.out.println("x = " + aPoint.getX() );
 System.out.println("y = " + aPoint.getY() );
28
29
30
 aPoint = new Point();
31
 aPoint.initPoint(4, 5);
32
 System.out.println("x = " + aPoint.getX() );
33
 System.out.println("y = " + aPoint.getY() );
34
35
 aPoint.move(6, 7);
36
 System.out.println("x = " + aPoint.getX() );
37
 System.out.println("y = " + aPoint.getY() );
38
39
 System.out.println("nPoints = " + aPoint.getNPoints() );
40
 System.out.println("aPoint.soManyPoints = " + aPoint.soManyPoints() );
41
 }
42
 }
43
44
45
46
```

Source Code: Src/5/TestPoint.java

II. The Point Class:

```
1
 2
 * This class implements a point in a two dimensional
 * area.
 3
 4
 * All method print when they are called.
 5
 6
 * @version $Id$
 7
 8
 * @author
 hp bischof
 9
10
 * Revisions:
11
 $Log$
12
13
14
 public class Point {
15
 // class variable
16
 static int nPoints;
 // so many points were created.
17
18
 private int x;
 // x coordinate of the point
19
 private int y;
 // y cooridnate of the point
20
21
22
 * Default Constructor.
23
 * Increases the counter nPoints by 1.
24
 * @return
2.5
 Point a Point object
 */
26
27
 public Point(){
28
 super();
29
 System.out.println(" in Point() constructor");
30
 nPoints ++;
31
 }
32
 /**
33
34
 * Constructor.
35
 * initialize x and y values of a point
36
 * @param
37
 Х
 x coordinate
38
 * @param
 y coordinate
 У
39
40
 * @return
 Point a Point object
41
42
 public Point(int x, int y) {
43
 super();
44
 int i ++;
45
 this.x = x;
46
 this.y = y;
47
 System.out.println(" in Point(int, int) constructor");
48
 }
49
 /**
50
51
 * So many points have been created.
```

```
52
53
 * @return int So many points have been created
54
55
 public static int soManyPoints() {
56
 return nPoints;
57
 }
58
 /**
59
60
 * initialzes x and y of a point.
61
62
 * @param
 int x coordinate
 Х
 * @param
63
 У
 int y coordinate
64
 * @return
65
 Point a Point object
66
67
 public Point initPoint(int x, int y){
68
 System.out.println(" in initPoint(int, int)");
69
70
 this.x = x;
71
 this.y = y;
72
73
 return this;
74
 }
75
 /**
76
77
 * move a point
78
79
 * @param
 int delta x value
 Х
 * @param
80
 int delta y value
 У
81
82
 * @return
 Point a Point object
 */
83
84
 public Point move(int x, int y) {
85
 System.out.println(" in move(int, int)");
86
87
 this.x += x;
88
 this.y += y;
89
90
 return this;
91
 }
92
 /**
93
94
 * Returns the x coordinate of a point
95
96
 * @return
 int x value
97
98
 public int getX(){
99
 System.out.println(" in getX()");
00
 return this.x;
01
 }
02
 /**
03
04
 * Returns the y coordinate of a point
05
```

```
06
 * @return
 int x value
07
 */
80
 public int getY(){
09
 System.out.println(" in getY()");
10
 return this.y;
11
 }
12
 /**
13
14
 * Returns how many points are created so far.
15
16
 * @return
 int nPoints
 */
17
18
 public int getNPoints(){
19
 System.out.println("
 in getNPoints()");
20
 return this.nPoints;
21
 }
22
 }
```

Source Code: Src/5/Point.java

II. Execution of the test program:

```
Point.soManyPoints = 0
 in Point() constructor
 in Point(int, int) constructor
 in getX()
x = 2
 in getY()
y = 3
 in Point() constructor
 in initPoint(int, int)
 in getX()
x = 4
 in getY()
y = 5
 in move(int, int)
 in getX()
x = 10
 in getY()
y = 12
 in getNPoints()
nPoints = 2
aPoint.soManyPoints = 2
```

You may find the javadoc pages

6.11. Additional Examples

See

```
1
 public class Scope_1
 2
 3
 String aString = null;
 4
 5
 public void method(String aString)
 this.aString = new String("set in method");
 7
 System.out.println("2. method:aString:" + this.aString );
 8
 9
 public void test()
10
 String aString = new String("set in test");
11
12
 System.out.println("1. test:aString:" + aString );
13
 method(aString);
 // is there a way that "set in method"
 System.out.println("3. test:aString:" + aString );
14
15
16
 public static void main(String args[] )
 new Scope_1().test();
17
18
19
 Source Code: Src/5/Scope_1.java
 1
 // see http://docs.oracle.com/javase/specs/jls/se7/html/jls-6.html#jls-6.3 exa
 2
 public class Scope_2
 3
 4
 String aString = null;
 5
 6
 public void test()
 {
 7
 String aString = new String("set in test");
 8
 //if ( true )
 9
10
 String aString = new String("set in test");
11
12
13
 public static void main(String args[] )
14
 new Scope_2().test();
15
 }
16
 }
 Source Code: Src/5/Scope_2.java
 // see http://docs.oracle.com/javase/specs/jls/se7/html/jls-6.html#jls-6.3 exa
 1
 2
 public class Scope_3
 3
 4
 String aString = null;
 5
 6
 public void test()
 7
 int i;
```

```
8
9
 class Test {
10
 int i;
11
 }
12
13
 for (int index = 0; index < 10; index ++ )</pre>
14
 System.out.println("index = " + index );
15
16
 }
17
 public static void main(String args[] )
18
 new Scope_3().test();
19
20
 }
Source Code: Src/5/Scope_3.java
 // see http://docs.oracle.com/javase/specs/jls/se7/html/jls-6.html#jls-6.3 exa
 1
 2
 public class Scope_4
 3
 4
 String aString = null;
 5
 public static void test_2()
 6
 7
 int k = 0;
 8
 for (int index = 0; index < 10; index ++ ) {
 9
 int k = 3;
10
11
12
 public static void test()
13
 int i;
 int k = 0;
14
15
 switch (k) {
16
 case 1:
 {
17
 int i=1;
18
 System.out.println("1: i == " + i);
19
 }
20
 break;
21
 default:
22
 System.out.println("something went wrong!");
23
 break;
24
 }
25
 }
26
27
 public static void main(String args[] )
 {
28
 test();
29
 }
30
 }
```

Source Code: Src/5/Scope_4.java

6.12. Question arrived 22:44

•

Newly declared fields can hide fields declared in a superclass or super interface. Newly declared methods can hide, implement, or override methods declared in a superclass.

Would hiding just mean that new declared things would be accessed first, because we still can access the superclass members by means of (super.field) and/or (super.method(arg))?

Static declaration inside a method change the lifetime of a variable.

Can static variables be declared inside of a method?

How does the the JVM find the variable aStaticLocalVariable? (Question from the second link)

•

System.out.println("om: " + this); What kind of address is this? -> om: X@1ad086a Is it the value of the reference to this object? Is it some virtual address provided by the JVM?

•

What are transient and volatile variables? When are they used?

If I assign a value to the final variable at the time of declaration but I don't declare it to be static, will still there be copies of this variable with the objects or this variable will behave like a static final?

•

This program is confusing for me. I am not able to comprehend the concept that it introduces.

• Some confusions regarding scopes.

```
void func() {
 int index=2;
 for (int index=0; index<5; index++) {//some code}
}</pre>
```

It doesn't compile saying that the variable "index" is already defined.

```
void func1() {
 for(int index=0; index<5; index++) {//some code}

System.out.println(index); // Does not compile saying that the variable "index" ca
}</pre>
```

Similar thing happens in switch case.

I also read somewhere that hiding of parameter inside the method body is illegal. What happens in the case of inner classes?

•

```
s.findInLine("(\d+) fish (\d+) fish (\w+) fish (\w+)");
```

Which of the following method executes it?

StringfindInLine(Pattern pattern) OR StringfindInLine(String pattern)

Is it a regular expression? If yes, why is the argument using the delimiter to be " fish ". It should have taken the entire thing as one.

•

How does the auto-boxing actually proceeds in the following program from this link:-

```
public class SimpleBoxingI {
 public static void main( String[] args ) {
 Integer n1 = new Integer( 42 );
 int i1 = n1;
 int i2 = 31;
 Integer n2 = i1 + i2 + n1;
```

One more question regarding boxing:-

```
1
 public class SimpleBoxingTypes {
 2
 public static void main( String[] args ) {
 3
 Float f1 = new Float(42F);
 4
 Integer i1 = new Integer( 42 );
 5
 Double d1 = new Double (42.0);
 6
 7
 double f = f1 + (double)i1 + (double)d1;
 8
 // float ff = f1 + (float)i1 + ((float)d1);
 9
10
 System.out.println(f);
11
 }
12
 }
13
14
```

Source Code: Src/6_jdk15/SimpleBoxingTypes.java

Boxing - primitive to Object type

Unboxing - Object to primitive type

What is the concept I am missing in this example? I see only type casting.

Secondly, why does the commented float line doesn't compile? Why does it start compiling when I use the primitive types instead of object types? Why do the boxing and unboxing things don't help? Does this demonstrate some type of a difference between the two types?

• I see a break statement at the end of the default case everywhere? Does anything significantly change if I don't provide it.

•

Each parameter specifier consists of a type and an identifier (optionally followed by brackets) that specifies the name of the parameter.

Where can we use brackets?

6.13. One Last Example

```
1
 public class ComplexExample {
2
 static class Student
 {
3
 int uid;
4
 String name;
5
6
 Student ( String name, Integer uid )
7
 this.name = name;
8
 this.uid = uid;
9
 }
```

```
10
 getUid()
 int
 {
11
 return uid;
12
13
 String
 name()
 {
14
 return name;
15
 }
16
 void
 setUid(int uid) {
17
 uid = uid;
18
 }
19
 setName(String name) {
 void
20
 this.name = name;
21
22
 public String
 toString() {
23
 return name +"/" + uid;
24
25
 }
26
 public static void method1(Student joe )
27
 joe = new Student("me", new Integer(2) );
28
29
 public static void method2(Student joe )
30
 joe.setName("me");
31
32
 public static void method3(Student joe )
 {
33
 joe.setUid(2);
34
35
 public static void method4(String you )
36
 System.out.println("
 4.a: " + you );
37
 you.replace("y", "p");
38
 System.out.println("
 4.b: " + you );
39
 public static void main( String[] args ) {
40
41
 Student joe = new Student("joe", 1);
 String you = "yourName";
42
 uid = joe.getUid();
43
44
 Integer int0 = joe.getUid();
45
 method1(joe);
 System.out.println("1:
 " + joe );
46
 method2(joe);
 System.out.println("2: " + joe );
47
 method3(joe); System.out.println("3:
 " + joe );
 " + you );
48
 method4 (you);
 System.out.println("4:
49
 }
50
 }
51
52
```

Source Code: Src/6_jdk15/ComplexExample.java

- What is the output of this program?
- How many string objects will be gnereated when?
- Draw the execution of this program in form of the memory model.

7. Inheritance

See also Java has simple inheritance, i.e., a class can only extend one superclass.

Class Members

The members of a class type are all of the following:

- Members inherited from its direct superclass, except in class Object, which has no direct superclass
- Members inherited from any direct super interfaces
- Members declared in the body of the class.
- Is a relationship

Members of a class that are declared private are not inherited by subclasses of that class. Only members of a class that are declared protected or public are inherited by subclasses declared in a package other than the one in which the class is declared.

Constructors and static initializers are not members and therefore are not inherited.

7.1. Syntax

```
class subClassName [ extends superClassName ]
{
 ...
}
```

Super class is object, if extends superClassName is missing.

See

7.2. Constructor

- Constructors create objects from the class blueprint
- The default constructor has no arguments
- Constructors can invoke, as the first statement, other constructors
- Constructor declarations look like method declarationsâexcept that they use the name of the class and have no return type.
- The compiler will automatically create a default constructor if none is definend. The compiler will then varify that the super class does have provided default constructor

7.3. Constructor Sequence

```
1
 public class S5 {
 2
 3
 public int instanceV = 1;
 4
 5
 public String toString()
 return "S5: " + instanceV;
 6
 7
 8
 public void both()
 9
 instanceV = 200;
10
11
 public static void main(String args[]) {
12
 System.out.println(new S5());
13
14
 }
15
 Source Code: Src/6/B.java
Next
 1
 class BB extends B{
 2
 3
 public int x;
 4
 5
 public BB()
 6
 System.out.println(getClass() + "/ public BB()" );
 7
 this.x = x;
 8
 9
 public BB(int x)
 System.out.println(getClass() + "/ public BB(int x)");
10
11
 this.x = x;
12
13
 public String toString()
14
 return getClass() + "/"
15
 public static void main(String args[])
16
17
 System.out.println("1: " + new BB());
18
 System.out.println("2: " + new BB(42));
19
20
 }
```

```
Source Code: Src/6/BB.java
Next
% java BB
class BB/ public B()
class BB/ public BB()
1: class BB/0
class BB/ public B()
class BB/ public BB(int x)
2: class BB/42
7.4. How to get access to super class methods/variables?
• Super class:
 1
 public class S {
 2
 3
 public int intS;
 // what is the value of intS?
 4
 5
 public S ()
 System.out.println("in S constructor");
 7
 8
 public S method(int x)
9
 intS = x;
10
 System.out.println("in S!ups");
11
 return this;
12
 }
 public String toString()
13
 return "S: " + intS;
14
15
 public static void main(String args[])
16
17
 System.out.println("new S() " + new S());
18
 }
19
 }
Source Code: Src/6/S.java
• Sub class:
 1
 public class SubclassOfS extends S {
 2
 3
 public int intS;
 4
 public SubclassOfS () {
 6
 System.out.println("in SubclassOfS constructor");
 7
 }
 8
9
 public S method(int x)
 {
10
 intS = x;
11
 System.out.println("in SubclassOfS!method");
12
 super.method(9);
```

```
13
 System.out.println("4. super: " + super.toString() );
14
 super.intS = 4;
 System.out.println("5. super: " + super.toString() );
15
16
 return (S)this;
17
18
 public String toString()
19
 return "SSubclassOfS: " + intS;
20
 }
21
22
23
 public static void main(String args[])
2.4
 SubclassOfS aSubclassOfS = new SubclassOfS();
25
 aS = aSubclassOfS.method(42);
26
 // System.out.println(aS);
27
 // System.out.println(aSubclassOfS);
28
 System.out.println("1. SubclassOfS!intS
29
 + aSubclassOfS.intS);
30
 System.out.println("2. ((S)SubclassOfS)!intS = "
31
 + ((S)aSubclassOfS).intS);
32
 //
 // <--- what is the problem here ...
 method(3);
33
34
35
```

Source Code: Src/6/SubclassOfS.java

Execution:

```
% java SubclassOfS
in S constructor
in SubclassOfS constructor
in SubclassOfS!snoopy
in S!ups
SubclassOfS!intS = 42
((S)SubclassOfS)!intS = 4
```

7.5. Private, Protected and Final I

Access control can be specified in a class, interface, method, or field declaration to control when access to a member is allowed. Access is a different concept from scope; access specifies the part of the Java program text within which the declared entity can be referred to by a qualified name, a field access expression, or a method invocation expression in which the method is not specified by a simple name. The default access is that a member can be accessed anywhere within the package that contains its declaration; other possibilities are public, protected, and private.

7.6. Determining Accessibility

Whether a package is accessible is determined by the host system. If a class or interface type is declared public, then it may be accessed by any Java code that can access the package in which it is declared. If a class or interface type is not declared public, then it may be accessed only from within the package in which it is declared.

A member type or a constructor of a class type is accessible only if the type is accessible and the member or constructor is declared to permit access:

• If the member or constructor is declared public, then access is permitted.

- Protected methods and variables are accessible to subclasses and provide a way of opening up the encapsulation.
- Private methods and variables are not accessible to subclasses.
- A final class can not be sub classed.

7.7. Packages

- A package is a set of related classes
- Classes in the same package can access each other's protected members.
- How to create:

```
package name;
```

Show Example in grapecluster

7.8. Polymorphism

A subclass can override an inherited method by providing a new, identical method declaration.

```
1
 public class OverWriteTop {
 2
 3
 public static int var;
 4
 5
 public void both(int x)
 6
 var = x;
 7
 System.out.println("
 in OverWriteTop!both");
8
 public void notBoth(int x)
 9
10
 var = x;
11
 System.out.println("
 in OverWriteTop!notBoth");
12
 }
13
 }
14
```

Source Code: Src/6/OverWriteTop.java

```
1
 public class OverWrite extends OverWriteTop {
2
3
 public static int var;
4
5
 public void both(int x)
6
 var = x;
 System.out.println(" in OverWrite!both");
7
8
9
 public static void main(String args[])
10
11
 OverWrite aOverWrite = new OverWrite();
12
 aOverWrite.notBoth(42);
13
 aOverWrite.both(84);
14
 System.out.println("OverWrite.var = " + OverWrite.var );
15
 System.out.println("OverWriteTop.var = " + OverWriteTop.var );
16
17
 }
18
```

Source Code: Src/6/OverWrite.java

Result:

7.9. Inner Classes

Since Java version 1.1 inner classes are possible. Inner classes cannot be declared as native, synchronized, transient or volatile.

Example:

```
/**
 1
 2
 * This class implements a inner class.
 3
 4
 * @version
 $Id$
 5
 Axel T. Schreiner
 * @author
 7
 * @author
 hp bischof
 8
 9
 * Revisions:
10
 $Log$
 */
11
12
 class InnerClass {
13
 static class A {
 static void hi () {
14
15
 System.err.println("4.hi");
16
17
 }
18
19
 class B {
20
 void hi () {
21
 System.err.println("3.hi");
22
23
 }
24
25
 void hi () {
 class C {
26
27
 void hi () {
28
 System.err.println("2.hi");
29
30
 }
 Object o = new C() {
31
32
 void hi () {
33
 System.err.println("1.hi");
34
 }
35
 };
36
 ((C)o).hi(); new C().hi(); new B().hi();
37
38
 static public void main (String args []) {
39
 new InnerClass().hi();
40
 A.hi();
```

```
41 }
42 }
```

Source Code: Src/5/InnerClass.java

Result:

```
% java InnerClass
D.hi
C.hi
B.hi
A.hi
```

- Hi.A is a nested top-level class and could be an interface. A has the same access to things as other classes in a package; more importantly, A can reach all static things in Hi.
- Hi.B is a member class and cannot be an interface or contain static methods such as newInstance(). An instance of B can access all members of that instance of Hi which created it; therefore, an instance of B cannot be created in a class method of Hi. If necessary, the prefix Hi.this is used to access a member of Hi from B.
- Hi.C is a local class and cannot be an interface. Methods of Hi.C can access all final local variables and parameters of it's surrounding method or block and additionally all members (or static members, depending on context) of Hi.
- Hi.o is an object of an anonymous class and has the same access as an object of a local class. The class has no names and consequently no constructor; it can be subclassed from an interface.

All inner classes can have their own instance variables.

We will discuss inner classes more at the end of chapter 6.

7.10. Class Cast - 0

5

```
1
 public class S3 {
 2
 3
 public int instanceV = 1;
 4
 5
 public void set(int value)
 {
 instanceV = value;
 6
 7
 8
 public String toString()
 9
 return "S3: " + instanceV;
10
 }
11
12
 public static void main(String args[]) {
13
 System.out.println(new S3());
14
15
 }
16
 Source Code: Src/6/S3.java
Next
 1
 public class S4 extends S3 {
 2
 3
 public int instanceV = 4;
 4
```

public void onlyInS4()

{

```
6
 System.out.println("S4: onlyInS4");
 7
 }
 8
 public void set(int value)
9
 instanceV = value;
10
11
 public String toString()
12
 return "S4: " + instanceV;
13
14
15
 public static void main(String args[]) {
16
 S4 \ aS4 = new \ S4();
17
 S3 aS3 = (S3)aS4;
18
19
 System.out.println("1. aS4 = " + aS4);
20
 System.out.println("2. aS3.instanceV = " + aS3.instanceV);
21
2.2
 System.out.println("3. as3 = " + as3);
23
 System.out.println("4. aS3.instanceV = " + aS3.instanceV);
24
25
 System.out.println("5. S4.set(44);");
 System.out.println("6. S3.set(33);");
26
27
 aS4.set(44);
28
29
 System.out.println("7. aS4 = " + aS4);
30
 System.out.println("8. aS4.instanceV = " + aS4.instanceV);
31
 System.out.println("9. aS3 = " + aS3 );
 System.out.println("10. aS3.instanceV = " + aS3.instanceV);
32
33
34
 aS3.set(33);
35
 System.out.println("11. aS4 = " + aS4);
36
 System.out.println("12. aS4.instanceV = " + aS4.instanceV);
37
 System.out.println("13. aS3 = " + aS3 );
38
 System.out.println("14. aS3.instanceV = " + aS3.instanceV);
39
 }
 }
40
41
Source Code: Src/6/S4.java
% java S4
aS4 = S4: 4
aS4.instanceV = 4
as3 = s4: 4
aS3.instanceV = 1
S4.set(44);
S3.set(33);
aS4 = S4: 33
aS4.instanceV = 33
aS3 = S4: 33
aS3.instanceV = 1
```

7.11. Class Cast - I

```
1
 public class B1 {
 2
 3
 public int instanceV = 1;
 4
 5
 public String toString()
 return "B1: " + instanceV;
 7
 8
 public void both()
 9
 instanceV = 11;
10
 }
 public static void main(String args[]) {
11
12
 System.out.println(new B1());
13
 }
14
 }
15
 Source Code: Src/6/B1.java
Next
 1
 public class B2 extends B1 {
 3
 public int instanceV = 2;
 4
 public boolean calledOddTimes = false;
 5
 6
 public void both()
 7
 instanceV = 22;
 8
 9
 public void toCallSuper()
 {
10
 super.both();
11
12
 public String toString()
13
 return "B2: " + instanceV;
14
 }
15
16
 public static void main(String args[]) {
17
 B2 \ aB2 = new \ B2();
 B1 \ aB1 = (B1) \ aB2;
18
19
20
 aB2.both();
21
 System.out.println("1. aB2 = " + aB2);
22
 System.out.println("1. aB1 = " + aB1 + "\n");
23
 aB1.both();
24
 System.out.println("2. aB2 = " + aB2);
25
 System.out.println("2. aB1 = " + aB1 + "\n");
26
27
 aB1.instanceV = 5;
28
 System.out.println("3. aB2.instanceV = " + aB2.instanceV);
29
 System.out.println("3. aB1.instanceV = " + aB1.instanceV + "\n
30
31
 aB2.instanceV = 7;
```

```
32
 System.out.println("4. aB2.instanceV = " + aB2.instanceV);
33
 System.out.println("4. aB1.instanceV = " + aB1.instanceV + "\n
34
35
 aB2.toCallSuper();
 System.out.println("5. aB2.instanceV = " + aB2.instanceV);
36
 System.out.println("6. aB1.instanceV = " + aB1.instanceV + "\n
37
38
39
 aB2 = (B2) aB1;
 // will this compile?
40
 System.out.println("7. aB2.instanceV = " + aB2.instanceV);
41
 // aB2 = new B1();
 // will this compile
42
43
44
 // System.out.println("3. aB2.superA(): " + super.B2.instanceV);
45
46
 }
47
48
Source Code: Src/6/B2.java
Output of:
1. aB2 = B2: 22
1. aB1 = B2: 22
2. aB2 = B2: 22
2. aB1 = B2: 22
3. aB2.instanceV = 22
3. aB1.instanceV = 5
4. aB2.instanceV = 7
4. aB1.instanceV = 5
5. aB2.instanceV = 7
6. aB1.instanceV = 11
7. aB2.instanceV = 7
7.12. Class Cast - II
1
 public class S5 {
 2
 3
 public int instanceV = 1;
 4
 public int testIt = 1;
 5
 6
 public String toString()
 7
 return "S5: " + instanceV;
```

8

10

11

public void both()

}

instanceV = 11;

```
12
 public static void main(String args[]) {
13
 System.out.println(new S5());
14
15
 }
16
Source Code: Src/6/S5.java
Next
 1
 public class S6 extends S5 {
 2
 3
 public int instanceV = 2;
 4
 5
 public void both()
 instanceV = 22;
 6
 7
 8
 public String toString()
9
 return "S6: " + instanceV;
10
11
 public int superA()
12
 return super.instanceV;
13
 }
14
15
 public static void main(String args[]) {
16
 S6 aS6 = new S6();
17
 S5 aS5 = (S5)aS6;
18
19
 aS6.both();
20
 System.out.println("1. aS6 = " + aS6);
 System.out.println("1. aS5 = " + aS5 + "\n");
21
22
 aS5.both();
2.3
 System.out.println("2. aS6 = " + aS6);
24
 System.out.println("2. aS5 = " + aS5 + "\n");
25
26
 aS6.instanceV = 3;
 System.out.println("3. aS6 = " + aS6 );
27
28
 System.out.println("3. aS5 = " + aS5 + "\n");
29
30
 aS6.testIt = 4;
31
 System.out.println("4. aS6.testIt " + aS6.testIt);
 System.out.println("4. aS5.testIt " + aS5.testIt + "\n");
32
33
34
 aS5.testIt = 5;
35
 System.out.println("5. aS6.testIt " + aS6.testIt);
36
 System.out.println("5. aS5.testIt " + aS5.testIt);
37
38
 }
39
 }
40
```

Source Code: Src/6/S6.java

Output of:

```
1. aS6 = S6: 22
1. aS5 = S6: 22
2. aS6 = S6: 22
2. aS5 = S6: 22
3. aS6 = S6: 3
3. aS5 = S6: 3
4. aS6.testIt 4
4. aS5.testIt 4
5. aS6.testIt 5
5. aS6.testIt 5
```

7.13. Abstract Classes

An abstract class

- specifies a public method interface which can be inherited by direct or indirect subclasses.
- may declare methods, but not implement them.
- can not be instantiated.

Classes who extend an abstract class share the same, possibly extended, interface.

• Is a relationship

Storing objects in a container and it is guaranteed that each object can execute a particular method.

```
Area allTwoDThings[] = new Area [MAXIMUM];
```

```
1
 2
 3
 public class TestAbstract_2 {
 4
 5
 static final int MAXIMUM = 4;
 6
 7
 public static void main(String args[])
 8
 9
 Area allTwoDThings[] = new Area [MAXIMUM];
10
 for ( int i = 0; i < MAXIMUM; i++ )
 if ( i % 2 == 0 )
11
 allTwoDThings[i] = new Square(2 * ( i + 24 ));
12
13
 else
 allTwoDThings[i] = new Circle(2 * (i + 24));
14
15
 int sumOfAllAreas = 0;
16
17
 for ( int i = 0; i < MAXIMUM; i++ )
18
19
 sumOfAllAreas += allTwoDThings[i].area();
20
21
 System.out.println("sumOfAllAreas = " + sumOfAllAreas );
22
 }
```

```
23
 }
Source Code: Src/6b/TestAbstract_2.java
Next
 1
 /**
 2
 * Abstract class
 3
 * @version $Id$
 4
 5
 hp bischof
 * @author
 6
 * Revisions:
 7
 8
 $Log$
 */
 9
10
11
 abstract class Area extends Object {
12
13
 String type;
14
 public String getType()
15
 {
16
 return type;
17
 }
18
19
 public abstract int area();
20
 public abstract int perimeter();
21
 }
Source Code: Src/6b/Area.java
Next
 /**
 1
 2
 * This class implements a Circle class.
 3
 4
 * @version $Id$
 5
 6
 * @author
 hp bischof
 7
 8
 * Revisions:
 9
 $Log$
 */
10
11
12
 public class Circle extends Area {
13
 private int radius;
14
 public Circle(int _radius)
15
 type = "Circle";
16
 radius = _radius;
17
 }
18
19
 public int area()
20
 return (int) (Math.PI * radius * radius);
21
 }
```

```
22  // /*
23  public int perimeter() {
24 return (int) (Math.PI * radius * radius);
25  }
26  // */
27  }
```

Source Code: Src/6b/Circle.java

You will get a compiler error, if a class doesn't implement all methods.

```
/**
1
 2
 * This class implements a Square class.
 3
 4
 * @version
 $Id$
 5
 * @author
 6
 hp bischof
 7
 8
 * Revisions:
 9
 $Log$
10
 */
11
12
 public class Square extends Area {
13
14
 private int length;
15
 public Square(int _length)
16
 {
17
 type = "Square";
18
 length = _length;
19
20
21
 public int area()
22
 return length * length;
23
24
25
 public int perimeter()
 {
26
 return 4 * length;
27
 }
28
29
 }
```

Source Code: Src/6b/Square.java

7.14. Class Cast and Abstract Classes

```
1
 abstract class A {
 2
 3
 public int x;
 4
 5
 abstract public A a(int x);
 7
 public A aa(int x)
 {
 8
 System.out.print("- in A!aa");
 9
 return this;
10
 }
11
12
 }
```

Source Code: Src/6/A.java

Next

```
1
 class AX extends A {
 2
 3
 public int x;
 4
 5
 public A a(int x)
 System.out.print("= in AX!a");
 6
 7
 return this;
 8
 }
 9
10
 public static void main(String args[])
 {
11
 AX \ aAX = new \ AX();
12
 A aA = (A) aAX;
13
 " + aAX.a(42) );
14
 System.out.println("aAX.a(42)
15
 System.out.println("aAX.a(43)
 " + aAX.aa(43));
16
17
 System.out.println("aA.aa(44)
 " + aA.aa(44) );
18
 System.out.println("aA.a(45)
 " + aA.a(45) ); // <--
19
 }
20
 }
Source Code: Src/6/AX.java
Next
% java AX
= in AX!aaAX.a(42) AX@e76cbf7
- in A!aaaAX.a(43)
 AX@e76cbf7
- in A!aaaA.aa(44) AX@e76cbf7
= in AX!aaA.a(45)
 AX@e76cbf7
Next
 1
 class AXX extends A {
 2
 3
 public int x;
 4
 5
 public A a(int x)
 {
 6
 System.out.println(" in AX!a");
 7
 return this;
 8
 }
 9
10
 public static void main(String args[])
 {
11
 AX aAX
 = new AX();
12
 AXX \quad aAXX = new \quad AXX();
13
14
 System.out.println("aAX.a(42) " + aAX.a(42));
15
 System.out.println("aAXX.a(43) " + aAXX.a(43));
16
 }
17
 }
```

Source Code: Src/6/AXX.java

7.15. Site Note: Documentation — javadoc

The various JDK packages are documented on HTML pages in a standardized format that contains many references to other classes or replaced methods etc.

creates the documentation directly from the program sources. Special comments /** ... */ before class, variable and method declarations are transferred to the documentation. The comments may contain significant elements:

@see class#method creates a reference.

@param name text describes a method parameter.

@return text describes the result value of a method.

@exception class text describes an exception.

The documentation is useful even without special comments because it describes the embedding in the class hierarchy and the redefinition of methods. References to existing documentation and graphics would have to be post processed, however.

Example:

% javadoc ----

javadoc: invalid flag: ----

usage: javadoc [options] [packagenames] [sourcefiles] [@files]

-overview <file> Read overview documentation from HTML file

-public Show only public classes and members

-protected Show protected/public classes and members (default)
-package Show package/protected/public classes and members

-private Show all classes and members -help Display command line options

-doclet <class> Generate output via alternate doclet -docletpath <path> Specify where to find doclet class files

-1.1 Generate output using JDK 1.1 emulating doclet

-sourcepath <pathlist> Specify where to find source files
-classpath <pathlist> Specify where to find user class files
-bootclasspath <pathlist> Override location of class files loaded

by the bootstrap class loader

-extdirs <dirlist> Override location of installed extensions -verbose Output messages about what Javadoc is doing -locale <name> Locale to be used, e.g. en_US or en_US_WIN

-encoding <name> Source file encoding name

-J<flag> Pass <flag> directly to the runtime system

Provided by Standard doclet:

-d <directory> Destination directory for output files
-use Create class and package usage pages

-splitindex Split index into one file per letter -windowtitle <text> Browser window title for the documenation

-doctitle <html-code> Include title for the package index(first) page

-linkoffline <url> <url> Link to docs at <url> using package list at <url> -group <name> <p1>:<p2>... Group specified packages together in overview page

-nodeprecated Do not include @deprecated information

-nodeprecatedlist Do not generate deprecated list -notree Do not generate class hierarchy

-helpfile <file> Include file that help link links to

-stylesheetfile <path> $\,\,$ File to change style of the generated documentation

-docencoding <name> Output encoding name

1 error

```
% javadoc -d Html TestTwoDThings.java Square.java Circle.java \
  Cube.java TwoDThings.java
Loading source file TestTwoDThings.java...
Loading source file Square.java...
Loading source file Circle.java...
Loading source file Cube.java...
Loading source file TwoDThings.java...
Constructing Javadoc information...
Building tree for all the packages and classes...
Building index for all the packages and classes...
Generating Html/overview-tree.html...
Generating Html/index-all.html...
Generating Html/deprecated-list.html...
Building index for all classes...
Generating Html/allclasses-frame.html...
Generating Html/index.html...
Generating Html/packages.html...
Generating Html/Circle.html...
Generating Html/Cube.html...
Generating Html/Square.html...
Generating Html/TestTwoDThings.html...
Generating Html/TwoDThings.html...
Generating Html/serialized-form.html...
Generating Html/package-list...
Generating Html/help-doc.html...
Generating Html/stylesheet.css...
```

You may find the documentation here:

The makefile which I used to create the javadoc for chapter 5/Testpoint:

```
1
 2
 CLASSPATH = .#
 default explicit classpath
 3
 С
 = .class#
 class files
 4
 J
 Java source files
 = .java#
 5
 JAR
 = jar
 6
 JAVA
 = CLASSPATH=$(CLASSPATH) java
 JAVAC = CLASSPATH=$(CLASSPATH) javac
 7
 8
 JAVADOC = CLASSPATH=$(CLASSPATH) javadoc
 9
 JDOC
 = javadoc
10
11
12
 all::
 $c
13
14
 1:
 $c
 $(JAVA) Expression
1.5
16
 2:
 $c
17
 @ $(JAVA) Expression -c
18
 3:
 $c
19
 $(JAVA) Go
20
21
 jdoc:
22
 if [ ! -d $(JDOC) ]; then mkdir $(JDOC); fi
23
 $ (JAVADOC)
```

```
24
 -d $(JDOC)
25
 -use
26
 -splitIndex
27
 -windowtitle 'Expression '
 -doctitle 'LP<sup><font size="-2">TM</font></sup> Expression' \
28
29
 -header '<b>LP </b><font size="-1">v1.0</font>'
30
 -bottom 'Copyright hpb.'
31
 -version
32
 -author Point.java TestPoint.java
```

Source Code: Src/5/makefile

7.16. Additional Examples

1

Given are the following class hierarchy:

```
2
 abstract class A {
 3
 4
 public abstract int isAbstract();
 5
 6
 public A concrete()
 {
 7
 System.out.println("A!concrete()");
 8
 return this;
 9
 }
10
11
 }
12
Source Code: Src/6_a/A.java
Next
 1
 2
 class B extends A {
 3
 4
 public B()
 5
 System.out.println("
 B()");
 6
 7
 8
 public int isAbstract()
9
 System.out.println("
 B!isAbstract()");
10
 return 1;
11
 }
12
13
 public A concrete()
 {
14
 System.out.println("B!concrete()");
15
 return this;
16
 }
17
18
 }
19
```

```
Source Code: Src/6_a/B.java
Next
 1
 2
 class C extends A {
 3
 public C()
 {
 5
 C()");
 System.out.println("
 6
 }
 7
 8
 public int isAbstract()
 9
 System.out.println("
 C!isAbstract()");
10
 return 2;
11
 }
12
13
 public static void main(String args[] )
 {
14
 B aB = new B();
15
 C \ aC = new C();
16
17
 aB.isAbstract();
18
 aC.isAbstract();
19
20
 (aB.concrete()).isAbstract();
21
 (aC.concrete()).isAbstract();
22
23
 }
24
25
 }
26
 Source Code: Src/6_a/C.java
Next
Draw the class hierarchy.
% java C
 B()
 C()
 B!isAbstract()
 C!isAbstract()
B!concrete()
 B!isAbstract()
A!concrete()
 C!isAbstract()
```

• Why what is happening in the marked lines. Will this program compile? Will this program run?

```
1
 class UseBandC {
 2
 3
 4
 public static void main(String args[] )
 5
 int sum = 0;
 final int MAX;
 // or final int MAX = 6;
 6
 7
 MAX = 3;
 // ***
 8
 Object[] aArray = new Object[MAX];
 // ***
9
 // A[] aArray = new A[MAX];
10
11
 for ( int i = 0; i < aArray.length; i ++ )
12
 if ( i % 2 == 0 )
13
 aArray[i] = new B();
14
 else
15
 // ***
 aArray[i] = new C();
16
17
 for ( int i = 0; i < aArray.length; i ++ )</pre>
18
 sum += aArray[i].isAbstract(); // ***
19
 // sum += ( (A)aArray[i]).isAbstract();  // ***
20
21
 }
22
23
 }
24
Source Code: Src/6_a/UseBandC.java
Next
% java UseBandC
 B()
 C()
 B()
 B!isAbstract()
 C!isAbstract()
 B!isAbstract()
```

• Why what is happening in the marked lines. Will this program compile? Will this program run?

```
1
 2
 import java.util.Vector;
 3
 class UseBandCandV {
 4
 5
 public static void main(String args[] )
 6
 int sum = 0;
 7
 final int MAX = 4;
 8
 Vector aVector = new Vector();
9
10
 for ( int i = 0; i < MAX; i++ )
11
 if ( i % 2 == 0 )
12
 aVector.add( new B());
13
 else
```

```
14
 aVector.add( new C());
15
 for ( int i = 0; i < MAX; i ++ )
16
17
 sum += aVector.elementAt(i).isAbstract(); //////
 sum += ((A)aVector.elementAt(i)).isAbstract(); //////
18
19
20
 }
21
22
 }
23
```

Source Code: Src/6_a/UseBandCandV.java

7.17. Interfaces

- An interface specifies which methods must be implement.
- An interface defines an public API.
- This means, we can make sure, that unrelated classes share the same part of the interface.
- An interface defines constants. They are public, static and final regardless of wether these modifiers have been specified.
- Methods implementations have been added to be able to extend the funtionality by modifying the interface and not the implementations.
- Interface methods can't be native, static, synchronized, final, private, or protected
- Abstract and native methods can't have a body.
- Fields in a field a static and final.

```
1
 public interface X {
 2
 3
 static double MIMUM_INCREASE = 1.6;
 // % final
 4
 5
 * Interface methods can't be native,
 6
 7
 * static, synchronized, final, private, or protected
 Abstract and native methods can't have a body.
 8
 9
 */
10
 public void volume()
11
12
 System.out.println("xxxx");
13
14
 public void setPrice(int x);
15
 Source Code: Src/6c/X.java
Next
 1
 public interface InCommon {
 2
 static double INCREASE = 0.1;
 3
 static double MINIMUM_VOLUME = 0;
 static double MAXIMUM_VOLUME = 10;
 4
 5
 static double DEFAULt_VOLUME = 3;
 6
 7
 public double
 getVolume();
 8
 public boolean setVolume(double volumeValue);
 9
 public boolean increaseVolumeBy(double deltaVolume);
10
 Source Code: Src/6c/InCommon.java
```

Next

```
1
 public class Phone implements InCommon {
 2
 3
 double currentVolume = 0;
 4
 public boolean setVolume(double deltaVolume) {
 5
 boolean rValue;
 if ( rValue = ( currentVolume + deltaVolume < MAXIMUM_VOLUME )</pre>
 6
 7
 currentVolume += deltaVolume;
 8
 return rValue;
9
10
 public double getVolume() {
11
 return currentVolume;
12
13
 public boolean increaseVolumeBy(double deltaVolume) {
14
 return setVolume(INCREASE);
15
 /*
16
17
 Phone.java:1: error: Phone is not abstract and does not override abstract meth
18
 public class Phone implements InCommon {
19
 */
20
 }
21
Source Code: Src/6c/Phone.java
Next
 public class Headset implements InCommon {
 1
 2
 3
 double currentVolume = 0;
 4
 public boolean setVolume(double deltaVolume) {
 5
 return setPhoneVolumeForHeadSet(deltaVolume);
 6
 7
 public double getVolume() {
 8
 return getPhoneVolumeForHeadSet();;
9
10
 public boolean increaseVolumeBy(double deltaVolume) {
11
 return increasePhoneVolumeForHeadSet(deltaVolume);
12
 }
13
14
```

Source Code: Src/6c/HeadSet.java

• An interface can extend or inherit from more than one interface, and can provide implementations:

```
1
 public interface C extends A,B {
 2
 3
 int AB = 1;
 4
 // Attempt to reference field AB in a int.
 5
 public void c();
 Source Code: Src/6c/C.java
Next
 public interface B {
 2
 3
 static int B = 2;
 4
 int AB = 2;
 5
 public void b();
 6
 Source Code: Src/6c/B.java
Next
 public interface A {
 2
 3
 static int A = 1;
 4
 int AB = 1;
 5
 6
 public void a();
 7
 8
 default void b(){};
 9
 default double c(){};
10
11
Source Code: Src/6c/A.java
Next
 1
 public class Cuse implements C {
 2
 3
 public void a() {
 System.out.println("CUse!a");
 4
 5
 // System.out.println("B = " + A.AB);
 6
 7
 public void b() {
 8
 9
 System.out.println("CUse!b");
10
```

```
11
 public void c() {
12
 System.out.println("CUse!c");
13
14
15
 public static void main(String argv[])
16
 new Cuse().a();
17
 System.out.println("A = " + A);
18
 System.out.println("B = " + B);
19
 }
20
 }
21
 Source Code: Src/6c/Cuse.java
Implementation of methods defined in an interface and class:
 1
 public interface AA {
 2
 3
 public void a();
 4
 /*
 5
 6
 default void b() {
 7
 System.out.println("A.b()");
 8
 9
 AAandBBuse.java:1: error: class AAandBBuse inherits unrelated defaults for b()
10
 public class AAandBBuse implements AA, BB {
11
 */
12
 }
Source Code: Src/6c/AA.java
Next
 1
 public interface BB {
 2
 3
 public void a();
 4
 5
 default void b(){
 6
 System.out.println("A.b()");
 7
 8
 Source Code: Src/6c/BB.java
Next
 1
 public class AAandBBuse implements AA, BB {
 2
 3
 public void a() {
 // interface
 4
 System.out.println("AAandBBuse!a");
 5
 6
 7
 public void b(){
```

```
8
 System.out.println("AAandBBuse.b()");
9
 BB.super.b();
10
 }
11
 public static void main(String argv[])
12
 {
13
 new AAandBBuse().a();
14
 new AAandBBuse().b();
15
 }
16
 }
17
Source Code: Src/6c/AAandBBuse.java
Output:
AAandBBuse!a
AAandBBuse.b()
A.b()
```

7.18. Aggregation

- Aggregation is a design term, which means that you create an new object by composing it out of the others.
- Aggregation relationships are specified by classes and reflected by their instance objects.
- For example: A Cylinder class can be defined as:

```
/**
 1
 2
 * This class implements a Cylinder Class
 * NOT COMPLETE
 * @version
 4
 $Id$
 5
 6
 * @author
 hp bischof
 7
 * Revisions:
 8
9
 $Log$
10
11
 public class Cylinder {
12
13
 private aCircle;
14
 private aRect;
15
16
 public Cylinder(int _radius, _height) {
17
 aCircle = new Circle(radius);
18
 aRect = new Rectangle(aCircle.perimeter(), height);
19
20
 public int area()
 {
21
 return aCircle.area * 2 + aRect.area();
22
 }
23
 . . . .
24
 }
```

Source Code: Src/6b/Cylinder.java

7.19. Short Examples for Clarification

Default Constructor Sequence

Which constructor is called when?

```
1
 public class X_1 {
2
 3
 public X_1()
 4
 System.out.println(" in X_1!X_1()");
 5
 6
 7
 public X_1(int x)
8
 System.out.println(" in X_1!X_1(int x)");
 9
 }
10
11
 public X_1(int x, int y)
12
 in X_1!X_1(int x, int y)");
 System.out.println("
13
 }
14
15
 }
```

Source Code: Src/6g/X_1.java

```
class X_2 extends X_1 {
2
3
 public X_2() {
 // super(); // default
4
 System.out.println(" in X_2!X_2()");
5
6
7
 public X_2(int x) {
 // super(); // default
8
9
 super(x);
 System.out.println(" in X_2!X_2(int x)");
10
11
 }
12
13
 public X_2(int x, int y) {
14
 // super(); // default
15
 System.out.println(" in X_2!X_2(int x, int y)");
16
 }
17
18
 public static void main(String args[])
19
 {
20
 X_2 = new X_2();
21
 X_2 = new X_2(3);
22
 X_2 = new X_2(3, 3);
23
 }
24
 }
25
Source Code: Src/6g/X_2.java
Result:
 in X_1!X_1()
 in X_2!X_2()
 in X_1!X_1(int x)
 in X_2!X_2(int x)
 in X_1!X_1()
 in X_2!X_2 (int x, int y)
```

Constructor must match

Superclass has no *default()* constructor!

```
1
 public class X_1 extends Object {
2
3
 public X_1() {
4
 System.out.println(" in X_1!X_1()");
5
 public X_1(int x)
7
 System.out.println(" in X_1!X_1(int x)");
8
 }
9
10
 }
```

Source Code: Src/6h/X_1.java

```
1
 class X_2 extends X_1 {
 2
 3
 4
 public X_2()
 5
 System.out.println(" in X_2!X_2()");
 6
 7
 8
 9
 public static void main(String args[])
10
 {
11
 X_2 = new X_2();
12
 }
13
 }
14
 Source Code: Src/6h/X_2.java
Result:
% javac X*a
X_2.java:3: No constructor matching X_1() found in class X_1.
 public X_2()
1 error
```

- Overloading of constructors is identical in behavior to overloading of methods. The overloading is resolved at compile time by each class instance creation expression.
- If a class contains no constructor declarations, then a default constructor that takes no parameters is automatically provided:
- If the class being declared is the primordial class Object, then the default constructor has an empty body.
- Otherwise, the default constructor takes no parameters and simply invokes the superclass constructor with no arguments.
- A compile-time error occurs if a default constructor is provided by the compiler but the superclass does not have a constructor that takes no arguments.

Methods

Access of methods and super methods.

```
1
 public class X_1 {
2
3
 public X_1() {
 4
 System.out.println(" in X_1!X_1()");
5
7
 public X_1(int x)
8
 System.out.println(" in X_1!X_1(int x)");
9
10
11
 public void a()
12
 System.out.println(" in X_1!a()");
13
 }
14
15
 }
```

Source Code: Src/6f/X_1.java

```
1
 class X_2 extends X_1 {
2
3
 public X_2() {
 // super(); // default
4
5
 super.a();
6
 System.out.println(" in X_2!X_2()");
7
8
 public X_2(int x)
 {
9
 10
 super(x);
11
 System.out.println(" in X_2!X_2(int x)");
12
 }
13
14
 public void a() {
15
 super.a();
 System.out.println(" in X_2!a()");
16
17
 }
18
19
20
 public static void main(String args[])
21
 {
22
 X_2 = new X_2();
23
 aX_2.a();
24
 X_2 anOtherX_2 = new X_2(3);
25
 }
26
 }
27
Source Code: Src/6f/X_2.java
Result:
% java X_2
 in X_1!X_1()
 in X_1!a()
 in X_2!X_2()
 in X_1!a()
 in X_2!a()
```

Instance Variables

Which one do I get?

```
public class X_1 extends Object {

int x1 = 1;
 int x2 = 11;

Source Code: Src/6i/X_1.java
```

in $X_1!a()!super.x1 = 1$

```
1
 class X_2 extends X_1 {
 2
 3
 int x1 = 2;
 4
 5
 public void a()
 {
 6
 System.out.println("
 in X_1!a()");
 7
 System.out.println("
 in X_1!a()!x1 = " + x1 );
 8
 in X_1!a()(X_1)this.x1 = " + this.x1 );
 System.out.println("
 in X_1!a()!super.x1 = "
 9
 System.out.println("
10
 + super.x1 );
11
 }
12
13
 public static void main(String args[])
14
 {
15
 X_2 = new X_2();
 System.out.println(" main!x1 = " + aX_2.x1);
16
17
 aX_2.a();
18
 }
19
 }
20
Source Code: Src/6i/X_2.java
Result:
% java X_2
 main!x1 = 2
 in X_1!a()
 in X_1!a()!x1 = 2
 in X_1!a()(X_1)this.x1 = 2
```

Private or Protected?

Can I?

```
public class X_1 extends Object {

static int x1 = 1;
private int x2 = 11;

}
```

Source Code: Src/6k/X_1.java

```
1
 class X_2 extends X_1 {
 2
 3
 static int x1 = 2;
 4
 int x2 = 22;
 5
 6
 public void a()
 7
 System.out.println("
 in X_1!a()");
 8
 System.out.println("
 in X_1!a()!x1 = " + x1 );
 9
 in X_1!a()!super.x1 = "
 System.out.println("
10
 + super.x1 );
11
 System.out.println("
 in X_1!a()!X_1.x1 = "
12
 + X_1.x1 );
13
14
 System.out.println("
 in X_1!a()!super.x2 = "
15
 + super.x2);
16
 X_2.java:13: Variable x2 in class
17
 X_1 not accessible from class X_2.
18
19
 */
20
21
 }
22
23
 public static void main(String args[])
24
25
 X_2 = new X_2();
26
 main!x1 = " + aX_2.x1 );
 System.out.println("
27
 main!x1 = " + aX_2.x2 );
 System.out.println("
28
 aX_2.a();
29
 }
30
 }
```

Source Code: Src/6k/X_2.java

Result:

```
% java X_2
 main!x1 = 2
 main!x1 = 22
 in X_1!a()
 in X_1!a()!x1 = 2
 in X_1!a()!super.x1 = 1
 in X_1!a()!X_1.x1 = 1
```

7.20. A Binary Search Tree

Interface:

```
2
 * This class represents objects that can be contained in nodes in a
 * binary tree. At a minimum these objects know how to compare
 4
 * themselves to objects belonging to the same class.
 5
 6
 * @version
 $Id$
 7
 8
 * @author
 Hans-Peter Bischof
9
 * @author
 Paul Tymann
10
 * Revisions:
11
12
 $Log$
 */
13
14
15
 public interface Node {
16
 /**
17
18
 * Returns true if this Node is less than the Node referred to by the
19
 * argument.
20
 * @param
21
 Node
 the node to compare this node with
22
23
 * @return
 true if the this Node is less than the Node argument.
 */
24
2.5
26
 abstract public boolean isLess (Node aNode);
27
 /**
28
29
 * Returns true if this Node is equal to the Node referred to by the
30
 * argument.
31
 * @param
32
 Node
 the node to compare this node with
33
34
 * @return
 true if the this Node is equal to the Node argument.
35
36
37
 abstract public boolean isEqual(Node aNode);
38
39
40
 * Returns true if this Node is greater than the Node referred to by the
 * argument.
41
42
43
 * @param
 Node
 the node to compare this node with
44
45
 * @return
 true if the this Node is greater than the Node argument.
 */
46
47
48
 abstract public boolean isGreater(Node aNode);
49
50
 } // Node
```

Source Code: Src/6t/Node.java

Implementation I:

```
1
 2
 * This class allows nodes in a binary tree to hold strings. Since
 * it is an extension of the Node class, these objects can compare
 4
 * themselves to similar objects.
 5
 * Note that the methods in this class take Node objects as a
 7
 ^{\star} parameter. The method then casts the Node reference to a
 8
 * reference to a StringNode. Since the caller may pass a reference
 9
 * to a Node object that cannot be converted to s StringNode, each of
10
 * methods in this class may throw a CastClassException.
11
12
 * @version
 $Id$
13
14
 * @author
 Hans-Peter Bischof
15
 * @author
 Paul Tymann
16
17
 * Revisions:
18
 $Log$
19
 * /
20
21
 public class StringNode implements Node {
22
23
 // The string that contains the data
24
2.5
 private String info;
26
2.7
 /**
28
 * Create a new StringNode.
29
30
 * @param
 the string that is to be stored in this node
 info
31
32
33
 public StringNode( String info ) {
34
 this.info = info;
35
36
37
38
 ^{\star} Returns true if this StringNode is less than the StringNode
39
 * referred to by the argument.
40
41
 the StringNode to compare this
 * @param
 StringNode
42
 StringNode with.
43
 * @return
44
 true if the this StringNode is less than the
45
 StringNode argument.
46
47
 * @exception
 CastClassException
 if the argument cannot be
48
 converted to a StringNode
49
 */
50
51
 public boolean isLess( Node aNode ) {
```

```
52
53
 return ( info.compareTo( aNode.info ) < 0 );// wrong</pre>
54
 }
55
 /**
56
57
 * Returns true if this StringNode is equal to the StringNode
58
 * referred to by the argument.
59
60
 * @param
 StringNode
 the StringNode to compare this
 StringNode with.
61
62
 * @return
63
 true if the this StringNode is equal to the
64
 StringNode argument.
65
66
 * @exception
 CastClassException
 if the argument cannot be
67
 converted to a StringNode
 */
68
69
70
 public boolean isGreater( Node aNode ) {
71
 StringNode aStringNode = ( StringNode ) aNode;
72
73
 return ( info.compareTo( aStringNode.info ) > 0 );
74
 }
75
 /**
76
77
 * Returns true if this StringNode is greater than the StringNode
78
 * referred to by the argument.
79
80
 * @param
 StringNode
 the StringNode to compare this
81
 StringNode with.
82
 * @return
83
 true if the this StringNode is greater than the
84
 StringNode argument.
85
 * @exception
86
 CastClassException
 if the argument cannot be
87
 converted to a StringNode
 */
88
89
90
 public boolean isEqual( Node aNode ) {
91
 StringNode aStringNode = ( StringNode ) aNode;
92
93
 return ( info.compareTo( aStringNode.info ) == 0 );
94
 }
95
 /**
96
97
 * Return a string representation of the data contained in this
98
 * StringNode.
99
00
 * @return
 a string representation of this StringNode.
01
 * /
02
03
 public String toString() {
04
 return ( info );
05
```

06

07 } // StringNode

Source Code: Src/6t/StringNode.java

Implementation II:

```
1
 2
 * This class allows nodes in a binary tree to hold strings. Since
 * it is an extension of the Node class, these objects can compare
 4
 * themselves to similar objects.
 5
 * Note that the methods in this class take Node objects as a
 7
 The method then casts the Node reference to a
 * parameter.
 8
 * reference to a IntegerNode. Since the caller may pass a reference
 9
 * to a Node object that cannot be converted to s IntegerNode, each of
10
 * methods in this class may throw a CastClassException.
11
12
 * @version
 $Id$
13
14
 * @author
 Hans-Peter Bischof
15
 * @author
 Paul Tymann
16
17
 * Revisions:
18
 $Log$
19
 * /
20
21
 public class IntegerNode implements Node {
22
23
 // The string that contains the data
24
2.5
 private Integer info;
26
2.7
 /**
28
 * Create a new IntegerNode.
29
30
 * @param
 info
 the string that is to be stored in this node
31
 */
32
33
 public IntegerNode( int info ) {
34
 this.info = new Integer (info);
35
36
37
38
 * Returns true if this IntegerNode is less than the IntegerNode
39
 * referred to by the argument.
40
 the IntegerNode to compare this
41
 * @param
 IntegerNode
42
 IntegerNode with.
43
 * @return
44
 true if the this IntegerNode is less than the
45
 IntegerNode argument.
46
47
 * @exception
 CastClassException
 if the argument cannot be
48
 converted to a IntegerNode
49
 */
50
51
 public boolean isLess( Node aNode ) {
```

```
52
 IntegerNode aIntegerNode = ( IntegerNode )aNode; // correct
53
54
 return ( info.compareTo( aIntegerNode.info ) < 0 );</pre>
55
 }
56
 /**
57
58
 * Returns true if this IntegerNode is equal to the IntegerNode
59
 * referred to by the argument.
60
 * @param
61
 IntegerNode
 the IntegerNode to compare this
 IntegerNode with.
62
63
64
 * @return
 true if the this IntegerNode is equal to the
 IntegerNode argument.
65
66
67
 * @exception
 CastClassException
 if the argument cannot be
68
 converted to a IntegerNode
69
 */
70
71
 public boolean isGreater( Node aNode ) {
72
 IntegerNode aIntegerNode = ( IntegerNode ) aNode;
73
74
 return ( info.compareTo( aIntegerNode.info ) > 0 );
75
 }
76
77
78
 * Returns true if this IntegerNode is greater than the IntegerNode
79
 * referred to by the argument.
80
81
 * @param
 the IntegerNode to compare this
 IntegerNode
82
 IntegerNode with.
83
84
 * @return
 true if the this IntegerNode is greater than the
85
 IntegerNode argument.
86
87
 * @exception
 CastClassException
 if the argument cannot be
88
 converted to a IntegerNode
 */
89
90
91
 public boolean isEqual( Node aNode ) {
92
 IntegerNode aIntegerNode = ( IntegerNode ) aNode;
93
94
 return ( info.compareTo( aIntegerNode.info ) == 0 );
95
 }
96
 /**
97
98
 * Return a string representation of the data contained in this
99
 * IntegerNode.
00
01
 * @return
 a string representation of this IntegerNode.
02
 */
03
04
 public String toString() {
05
 return ( info.toString() );
```

```
06
 }
07
80
 } // IntegerNode
 Source Code: Src/6t/IntegerNode.java
• Get the name of a Class:
 1
 import java.lang.reflect.Method;
 2
 3
 public class PrintClassName {
 4
 5
 public static void printClassName(Object o)
 6
 System.out.println("o.getClass().getName() = " +
 7
 o.getClass().getName());
 8
 }
 9
10
 public static void printMethods(Object o)
11
 Method[] m = o.getClass().getMethods();
12
 for (int i = 0; i < m.length; <math>i ++ )
 System.out.println("m[" + i + "] \t = \t" +
13
14
 m[i].getName());
15
16
 }
17
18
 public static void main(String args[])
 {
19
 String aString = "aaa";
20
 Integer aInteger = new Integer("0");
21
 printClassName((Object)aString);
22
23
 printClassName((Object)aInteger);
24
2.5
 printMethods((Object)aInteger);
26
 }
27
 Source Code: Src/6/PrintClassName.java
```

7.21. Nested Classes

- Nested classes can be: non-static or static nested.
- Non-static nested classes are refered to as inner classes.
- A nested class is a class that is a member of another class.

```
class Outer{
 ...
 class AnestedClass {
 ...
}
```

- A nested class can be declared static or not.
- A static nested class is called a static nested class.

- A non static nested class is called an inner class.
- As with static methods and variables, a static nested class is associated with its enclosing class.
- And like class methods, a static nested class cannot refer directly to instance variables or methods defined in its enclosing class-it can use them only through an object reference.
- As with instance methods and variables, an inner class is associated with an instance of its enclosing class and has direct access to that object's instance variables and methods.
- Because an inner class is associated with an instance, it cannot define any static members itself.
- Example:

```
1
 public class NestedClassEx {
 3
 public int inNestedClass;
 4
 5
 void inNestedClass()
 6
 System.out.println("NestedClass!inNestedClass");
 7
 (new AinnerClass()).aInnerClassM2();
 8
 }
 9
10
 static class AstaticClass
11
 static void aStaticClassM1()
12
 System.out.println("AstaticClass!aStaticClassM1");
13
14
 void aStaticClassM2()
15
 System.out.println("AstaticClass!aStaticClassM2");
16
17
 }
18
19
 class AinnerClass
 {
 /*
20
21
 static void aInnerClassM1()
22
 System.out.println("AinnerClass!aInnerClassM1");
23
 NestedClassEx.java:15: inner classes cannot have static declarations
24
25
 static void aInnerClassM1()
26
27
28
 void aInnerClassM2()
 {
 System.out.println("AinnerClass!aInnerClassM2");
29
30
31
 }
32
33
 public static void main(String args[])
 {
34
35
 AstaticClass.aStaticClassM1();
 (new AstaticClass()).aStaticClassM2();
36
37
38
 (new NestedClassEx()).inNestedClass();
39
 // (new AinnerClass()).aInnerClassM2();
40
 }
41
```

Source Code: Src/6/NestedClassEx.java

7.22. Anonymous Classes

- Inner class can be declared without naming it.
- Anonymous classes can make code difficult to read. Their use should be limit to those classes that are very small (no more than a method or two) and whose use is well-understood (like the AWT event-handling adapter classes).
- Example:

```
public static void main(String[] args) {
 JFrame f = new JFrame("RectangleDemo");
 f.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
 });
 RectangleDemo controller = new RectangleDemo();
 controller.buildUI(f.getContentPane());
 f.pack();
 f.setVisible(true);
}
```

7.23. Static Initializer Blocks

- Static initializer blocks are primarily used for initialization.
- The code in a static initializer block is executed when the class is initialized/
- A class can have more than one static initializer block.
- S.java:

```
public class S {
 2
 3
 static public int intS;
 4
 5
 public S ()
 System.out.println("in S constructor");
 6
 7
 8
 9
 static {
10
 System.out.println("S:Static 1");
11
 }
12
13
 static {
14
 System.out.println("S: Static 2");
15
16
 public static void main(String args[])
17
18
 System.out.println("new S()
 new S());
19
20
 }
```

Source Code: Src/6_AddOn/S.java

• SubclassOfS.java:

```
1
 public class SubclassOfS extends S {
 2
 3
 public int intS;
 4
 5
 static {
 6
 System.out.println("SubclassOfS: Static 1");
 7
 }
8
9
 public SubclassOfS () {
10
 System.out.println("in SubclassOfS constructor");
11
 }
12
13
 public static void main(String args[])
14
 System.out.println("In SubClass of S");
 SubclassOfS aSubclassOfS = new SubclassOfS();
15
16
 }
17
 }
```

Source Code: Src/6_AddOn/SubclassOfS.java

7.24. Questions

• Will it compile:

```
public class Yellow {
 private String yellowPrivate = "yellowPrivate";

public static void main(String args[]) {
 System.out.println(yellowPrivate);

}

Source Code: Src/6_q/Yellow.java
```

• Will it compile and if yes, what is the output: (eine neue variable wird erzeugt).

```
1
 public class Coke {
2
 String cokePrivate = "cokePrivate";
 private
 3
 private
 String s;
4
 private static String cokePrivateS = "cokePrivateS";
5
 public void m()
 6
7
 cokePrivate = "java";
8
 }
9
10
 public void change(String cokePrivate)
 cokePrivate = "hello";
11
12
 }
13
 public void print()
 {
 System.out.println("1. cokePrivate = " + cokePrivate );
14
15
 System.out.println("2. cokePrivateS = " + cokePrivateS);
16
 System.out.println("----");
17
18
 public static void main(String args[]) {
19
 Coke aCoke = new Coke();
20
 aCoke.m();
21
 aCoke.print();
22
 aCoke.change("t");
23
 aCoke.print();
24
 }
25
```

• Will it compile: (die antwort zu der frage kann nur verneint werden)

Source Code: Src/6_q/Coke.java

```
public class Red {
 private String redPrivate = "redPrivate";
}
```

Source Code: Src/6_q/Red.java

```
1
 public class Blue {
 2
 private String bluePrivate = "bluePrivate";
 3
 4
 public boolean isLess(Red aRed)
 5
 return bluePrivate == aRed.redPrivate;
 6
 }
 7
 8
 public static void main(String args[]) {
 9
 Red aRed = new Red();
10
 Blue aBlue = new Blue();
11
 aBlue.isLess(aRed);
12
 }
13
 }
```

Source Code: Src/6_q/Blue.java

• Will it compile and if yes, what is the output:

```
1
 public class H {
 String hPrivate = "hPrivate";
 private
 3
 private static String hPrivateS = "hPrivateS";
 4
 5
 public H(String hPrivate)
 6
 this.hPrivate = hPrivate;
 7
8
 9
 public void knete()
10
 this = this("RIT");
11
12
13
 public void print(String tag) {
 System.out.println(tag + "hPrivate = " + hPrivate );
14
15
 }
16
17
 public static void main(String args[])
 {
18
 H aH = new H();
19
 aH.print("1.");
20
 aH.knete();
21
 aH.print("2.");
22
23
```

Source Code: Src/6_q/H.java

```
1
 public class Bauer {
 String bauerPrivate = "bauerPrivate";
 private
 3
 private static String bauerPrivateS = "bauerPrivateS";
 4
 5
 public Bauer()
 6
 7
 8
 public Bauer(String bauerPrivate)
 9
 this.bauerPrivate = bauerPrivate;
10
 }
11
12
 public void knete()
13
 this = new Bauer("RIT");
14
 }
15
16
 public static void main(String args[])
17
 Bauer aBauer = new Bauer();
18
 }
19
 }
```

Source Code: Src/6_q/Bauer.java

• Will it compile and if yes, what is the output: (tja, das sollte nicht so schwierig sein)

```
1
 class Oh {
 public static void intMethod(int intArg) {
 3
 intArg = 22;
 4
 5
 public static void intArrayMethod(int[] intArg) {
 6
 intArg[0] = 22;
 7
 }
 8
 public static void main(String[] args) {
 int intVariable = 2;
 9
10
 int intArray[] = \{ 2, 2, 2 \};
 System.out.println("1. " + intVariable );
11
12
 intMethod(intVariable);
13
 System.out.println("2. " + intVariable );
14
15
 System.out.println("3. " + intArray[0] );
16
 intArrayMethod(intArray);
```

```
17
 System.out.println("4. " + intArray[0] );
18
 }
19
Source Code: Src/6_q/Oh.java
• Will it compile:
 public interface I {
 static int iStatic
 = 1;
 3
 public int iPublic
 = 6;
 4
 private int iPrivate
 = 6;
 protected int iProtected = 6;
 6
Source Code: Src/6_q/I.java
• Will it compile:
1
 public interface Ic {
 2
 static int iStatic
 = 1 ;
 3
 = 6 ;
 public int iPublic
 4
 5
 public void furyo();
 6
 }
 Source Code: Src/6_q/Ic.java
 1
 public class Ic1 implements Ic {
 2
 3
 public void furyo ()
 4
 iPublic = 4;
 5
 iStatic = 2;
 }
 7
 8
 }
Source Code: Src/6_q/Ic1.java
• Will it compile: (eins ist genug)
 public class Bier {
1
2
 private int bier;
 3
 public Bier() {
 4
 5
 bier ++;
 }
```

```
7
 8
 public void print()
 9
 System.out.println("bier = " + bier );
10
 }
11
12
 public static void main(String args[])
 {
13
 Bier aBier = new Bier();
14
 for ( int i = 0; i < 1000; i ++ )
15
 aBier = new Bier();
16
 aBier.print();
17
18
 }
Source Code: Src/6_q/Bier.java
• Will it compile and what is the output: (ein Object koennte nicht zugwiesen sein)
```

```
1
 public class Wein {
 2
 private int wein;
 3
 4
 public Wein() {
 5
 wein ++;
 6
 }
 7
 8
 public void print()
9
 System.out.println("wein = " + wein );
10
11
 public static void main(String args[])
12
13
 Wein aWein;
 for ( int i = 0; i < 1000; i ++ )
14
15
 aWein = new Wein();
16
 aWein.print();
17
 }
18
 }
```

Source Code: Src/6_q/Wein.java

• Will it compile and what is the output:

```
public class ApfelSaft {
 1
 2
 private int gut;
 3
 4
 public ApfelSaft()
 5
 gut ++;
 6
 }
 7
 8
 public void print()
 {
 9
 System.out.println("gut = " + gut );
10
 }
11
```

```
12
 public static void main(String args[])
13
 ApfelSaft aApfelSaft = null;
14
 for ( int i = 0; i < 1000; i ++ )
15
 aApfelSaft = new ApfelSaft();
 aApfelSaft.print();
16
17
 }
18
 }
Source Code: Src/6_q/ApfelSaft.java
• Will it compile and what is the output: (das dritte ist falsch)
 1
 2
 public class SEqual {
 3
 4
 public static void main(String args[])
 5
 String s = "a";
 String b = "a";
 6
 7
 8
 if (s == b)
9
 System.out.println("1. s == b ");
10
 if ( s.equals(b) )
11
 System.out.println("1. s.equals(b) ");
12
13
 if ( "Furyo" == "Furyo" )
 System.out.println("2. \"Furyo\" == \"Furyo\" ");
14
15
16
 s = new String("a");
17
 b = new String("a");
18
19
 if (s == b)
20
 System.out.println("3. s == b ");
21
 if ( s.equals(b) )
22
 System.out.println("4. s.equals(b) ");
23
 }
24
25
 }
Source Code: Src/6_q/SEqual.java
1. s == b
1. s.equals(b)
2. "Furyo" == "Furyo"
4. s.equals(b)
```

7.25. What is the following Example doing?

•

• Example 1:

```
1
 2
 public abstract class Node extends Number {
 3
 4
 public byte byteValue () {
 5
 return (byte)longValue();
 6
 }
 7
 8
 public short shortValue () {
 9
 return (short)longValue();
10
11
12
 public int intValue () {
13
 return (int)longValue();
14
15
 public float floatValue () {
16
17
 return (float)doubleValue();
18
19
20
 protected abstract static class Binary extends Node {
21
22
 protected Number left;
23
24
 protected Number right;
25
26
 protected Binary () {}
27
28
 protected Binary (Number left, Number right) {
29
 this.left = left; this.right = right;
30
 }
31
 }
32
33
 protected abstract static class Unary extends Node {
34
35
 protected Number tree;
36
37
 protected Unary (){}
38
39
 protected Unary (Number tree) {
40
 this.tree = tree;
41
42
 }
43
44
 public static class Add extends Binary {
45
46
 public Add (Number left, Number right) {
47
 super(left, right);
48
49
```

```
50
 public long longValue () {
51
 return left.longValue() + right.longValue();
52
53
54
 public double doubleValue () {
5.5
 return left.doubleValue() + right.doubleValue();
56
57
 }
58
59
 public static class Mul extends Binary {
 public Mul (Number left, Number right) {
60
61
 super(left, right);
62
 }
63
64
 public long longValue () {
65
 return left.longValue() * right.longValue();
66
67
68
 public double doubleValue () {
69
 return left.doubleValue() * right.doubleValue();
70
71
 }
72
73
 public static class Minus extends Unary {
74
 public Minus (Number tree) {
75
 super(tree);
76
77
78
 public long longValue () {
79
 return - tree.longValue();
80
81
82
 public double doubleValue () {
83
 return - tree.doubleValue();
84
 }
85
 }
86
87
 public static void main(String args[])
88
 Node aNode = new Node.Add(new Double(1), new Double(2));
89
 System.out.println("i) aNode = " + aNode.floatValue() );
90
91
 aNode = new Node.Add(
92
 new Node.Mul( new Double(2), new Double(3)),
93
 new Node.Mul( new Double(4), new Double(5))
94
 );
95
 System.out.println("ii) aNode = " + aNode.floatValue() );
96
 aNode = new Node.Add(
97
 new Double(1),
98
 new Node.Minus(new Double(2))
99
00
 System.out.println("iii) aNode = " + aNode.floatValue() );
01
 }
02
 }
```

Source Code: Src/6_AddOn/Node.java

8. Generics

See also: and

and stolen from their:

• Generics enable types (classes and interfaces) to be parameters when defining classes, interfaces and methods. Much like the more familiar formal parameters used in method declarations, type parameters provide a way for you to re-use the same code with different inputs. The difference is that the inputs to formal parameters are values, while the inputs to type parameters are types.

8.1. Generic Class Definition

```
class name<T1, T2, ..., Tn> { .... }
```

Type parameter names are, by convention, single, uppercase letters. This makes it easy to differentiate between a type variable and a class/interface.

Type Parameter Naming Conventions

E - Element

K - Key

N - Number

T - Type

V - Value

8.2. Old versus New

• Old:

```
List myIntList = new LinkedList();
myIntList.add(new Integer(0));
Integer x = (Integer) myIntList.iterator().next();

• New:
List<Integer> myIntList = new LinkedList<Integer>();
myIntList.add(new Integer(0));
Integer x = myIntList.iterator().next();
```

8.3. Defining Simple Generics I

•

```
public interface List<E> {
 void add(E x);
 Iterator<E> iterator();
}

public interface Iterator<E> {
 E next();
 boolean hasNext();
}
```

Source Code: Src/11_jdk15/List.java

8.4. Defining Simple Generics II

• Node:

```
1
 public class Node<F> {
 public Node( F value, Node<F> next ) {
 3
 this.value = value;
 4
 this.next = next;
 5
 public F value;
 7
 public Node<F> next;
 8
 Source Code: Src/11_jdk15/Node.java
• The Generic Stack class:
 class RStack<E> {
 1
 2
 public void push( E x ) {
 3
 head = new Node<E>(
 x, head);
 5
 public E pop() {
 6
 7
 E result = head.value;
 8
 head = head.next;
 9
 return result;
10
11
 private Node<E> head = null;
12
13
 public static void main(String args[] )
14
 RStack<String> s;
15
 s = new RStack<String>();
16
 s.push("hello");
17
 String w = s.pop();
18
 }
19
 }
 Source Code: Src/11_jdk15/RStack.java
• How about legacy code:
 1
 class Stack {
 2
 3
 public static void main(String args[] )
 4
 RStack s;
 5
 s = new RStack();
 s.push("hello");
 7
 String w = (String)s.pop();
 8
 }
```

Source Code: Src/11_jdk15/Stack.java

Compilation:

```
% javac Stack.java
Note: Stack.java uses unchecked or unsafe operations.
Note: Recompile with -Xlint:unchecked for details
```

8.5. Remarks

- A compile-time only language extension.
- Parameterized types are NOT macro expanded. i.e., no real instantiation
- Compiler forgets type parameters after checking. Some usage limitations (arrays, instanceof) due to lack of guaranteed run-time type knowledge
- Type safety was primary concern. Readability is usually improved [Doug Lea]
- JDK 7 or later: type arguments can be empty, if the compuler can determine the type from the content

```
Box<Integer> integerBox = new Box<>();
```

8.6. An other Example

8.7. Multiple Parameter Types

```
1
 import java.util.*;
2
 3
 public class MultipleTypes<E, V> {
 4
 List<E>
 data = new ArrayList<E>();
 5
 Vector<V> volume = new Vector<V>();
 6
 public V getV() {
 7
 8
 return volume.elementAt(0);
 9
 }
10
```

Source Code: Src/11_W/MultipleTypes.java

Next

```
1
 import java.util.*;
 2
 3
 public class Sorting<E, V> {
 List<E> data = new ArrayList<E>();
 4
 5
 Vector<V> volume = new Vector<V>();
 6
 7
 public void add(E element) {
 8
 data.add(element);
9
 }
10
 public void addOne(V element) {
11
 volume.add(element);
12
13
 public V getV(int position) {
14
 return volume.elementAt(position);
15
16
17
 public static void main(String args[])
18
 Sorting<String, Integer> aSortedString = new Sorting<String, I</pre>
19
 aSortedString.add("hello");
 aSortedString.addOne(Integer.valueOf("1"));
20
21
22
 Sorting<Integer, String> aSortedInteger = new Sorting<Integer,</pre>
23
 aSortedInteger.add(Integer.valueOf("1"));
24
 aSortedInteger.addOne("hello");
25
 }
26
```

8.8. Remarks II

- No matter to what the type parameters are bound, the code for the generic class is the same.
 - Objects* are assumed at compile time.

Source Code: Src/11_W/Sorting.java

— No basic types allowed (see autoboxing)

The concept of instantiating a generic class is misleading in Java's case Is this legal?

```
List<String> ls = new ArrayList<String>(); // 1
```

• Is an ArrayList of String objects

List<Object> lo = ls;

• It is not legal, because:

```
lo.add(new Object());
String s = ls.get(0); // Versucht eine List von Objekten einer Liste mit Strings zuzuw
```

// 2

• Die Zweite Zeile wird einen C Fehler verursachen

8.9. Bounded Type Parameters

Bound Type Parameters allow to restrict the types that can be used as type arguments

```
1
 public class EvenNumbers<T extends Integer> {
 2
 3
 T n;
 4
 5
 public EvenNumbers(T n) {
 this.n = (n.intValue() % 2 == 0)? n : null;
 6
 7
 8
 9
 }
 Source Code: Src/11_W/EvenNumbers.java
8.10. Multiple Bounds
<T extends B & C & D>
8.11. A Tricky Thing
• Why is This Example Illegal?
 public class MyVector {
 2
 String[] data = null;
 3
 public MyVector( int size ) {
 4
 data = new String[size];
 5
 }
 6
 public String get( int i ) {
 7
 return data[i];
 8
 9
 public void set( int i, String val ) {
10
 data[i] = val;
11
 }
12
Source Code: Src/11_W/MyVector.java
Next
% javac MyVector.java && java 'echo MyVector.java > .x; sed -e 's/.java//' .x'
MyVector.java:4: generic array creation
 data = new E[size];
1 error
Next
 1
 import java.lang.reflect.Array;
 2
 3
 public class MyVector1<E> {
```

4

5

E[] data = null;

public MyVector1(int size) {

```
// data = (E[])new Object[size];
 6
 7
 data = (E[])getArray( new Object().getClass(), size );
 8
 9
 }
10
 public E get( int i ) {
11
 return data[i];
12
13
 public void set( int i, E val ) {
14
 data[i] = val;
15
16
 public <E> E[] getArray(Class<E> aClass, int size) {
17
 @SuppressWarnings("unchecked")
18
 E[] arr = (E[]) Array.newInstance(aClass, size);
19
20
 return arr;
21
 }
22
 public <E> E[] getArray(int size) {
23
 @SuppressWarnings("unchecked")
24
 E[] arr = (E[]) Array.newInstance(new Object().getClas
25
 return arr;
26
27
 public static void main(String args[]) {
28
 MyVector1<String> aMyVector1 = new MyVector1<String>(11);
29
 aMyVector1.set(0, "a");
30
 System.out.println("aMyVector1.get(0): " + aMyVector1.get(0));
31
32
 }
33
 }
34
35
 /*
36
 MyVector1.java:7: warning: [unchecked] unchecked cast
37
 data = (E[])getArray( new Object().getClass(), size );
38
39
 required: E[]
40
 CAP#1[]
 found:
41
 where E is a type-variable:
42
 E extends Object declared in class MyVector1
43
 where CAP#1 is a fresh type-variable:
 CAP#1 extends Object from capture of ? extends Object
44
45
 1 warning
46
47
 */
 Source Code: Src/11_W/MyVector1.java
Next
% javac -Xlint MyVector1.java
yVector1.java:6: warning: [unchecked] unchecked cast
 : java.lang.Object[]
found
required: E[]
 data = (E[])new Object[size];
```

```
-174-
MyVector1.java:7: warning: [unchecked] unchecked cast
 : java.lang.Object[]
required: E[]
 data = (E[])getArray( new Object().getClass(), size );
MyVector1.java:24: warning: [unchecked] unchecked call to set(int,E) as a member of the
 aMyVector1.set(0, "a");
3 warnings
% java MyVector1
aMyVector1.get(0): a
8.12. A Tricky Thing II
• Corrected Version (gives unchecked cast warning)
 1
 public class MyVector2<E> {
 2
 Object[] data = null;
 3
 public MyVector2( int size ) {
 4
 data = new Object[size];
 5
 6
 public E get( int i ) {
 7
 return (E)data[i];
 8
 }
 public void set( int i, E val ) {
9
10
 data[i] = val;
11
 }
12
 public static void main(String args[]) {
13
 MyVector2 aMyVector2 = new MyVector2(12);
14
 aMyVector2.set(0, "a");
1.5
 System.out.println("aMyVector2.get(0): " + aMyVector2.get(0));
16
 }
```

Source Code: Src/11_W/MyVector2.java

Next

17

18

}

8.13. Restrictions on Generics

Stolen from:

- Cannot Instantiate Generic Types with Primitive Types
- Cannot Create Instances of Type Parameters
- Cannot Declare Static Fields Whose Types are Type Parameters
- Cannot Use Casts or instanceof With Parameterized Types
- Cannot Create Arrays of Parameterized Types
- Cannot Create, Catch, or Throw Objects of Parameterized Types
- Cannot Overload a Method Where the Formal Parameter Types of Each Overload Erase to the Same Raw Type

8.14. Wildcards

- In generic code, the question mark (?), called the wildcard, represents an unknown type.
- The wildcard can be used in a variety of situations:
 - as the type of a parameter, field, or local variable;
 - sometimes as a return type (though it is better programming practice to be more specific).
 - The wildcard is never used as a type argument for a generic method invocation, a generic class instance creation, or a supertype.

8.15. Upper Bounded Wildcards

Stolen from above:

Example: public static void process(List<? extends Number>)

- List<Integer>, List<Double>, and List<Number>;
- Integer Double extends Number

Upper Bound Wildcard: "? extends E": Denotes a family of subtypes of type Type. This is the most useful wildcard

(bounded by its super class E) A method that works on lists of Vector and the subtype of Vector, such as Stack, *List<extends Vector>*

A method that works on lists of Integer and the super types of Integer, such as Integer, Number, and Object: List<? super Integer>

```
1
 import java.util.*;
 2
 3
 public class UpperBound {
 public static void main(String[] args) {
 5
 List<Double> listOfDoubles
 = new LinkedList<Double>();
 6
 List<Integer> listOfIntegers = new LinkedList<Integer>();
 7
 8
 listOfDoubles.add( Double.valueOf(1.0) );
 9
 listOfIntegers.add( Integer.valueOf(2) );
10
 System.out.println("sum of integer's is: " + sum(listOfIntegers));
11
12
 System.out.println("sum of double's is: " + sum(listOfDoubles));
 }
13
14
15
 // insqtead of double?
 private static double sum(List<? extends Number> list)
16
17
 double sum=0.0;
18
 for (Number i: list)
19
 sum+=i.doubleValue();
20
 return sum;
21
 }
22
 }
```

Source Code: Src/11_W/UpperBound.java

Next

```
% java UpperBound
sum of integer's is: 2.0
sum of double's is: 1.0
```

8.16. Unbounded Wildcards

Unbound: "?": Denotes the set of all types or any Example: public static void printList(List<?> list)

Can print a list of any type

Useful approach:

- a method that can be implemented using functionality provided in the Object class.
- code is using methods in the generic class that don't depend on the type parameter.
- for ex: List.size or List.clear.
- Class<?> is so often used because most of the methods in Class<T> do not depend on T.

```
import java.util.*;
 1
 2
 3
 public class Unbound {
 4
 5
 public static void printList(List<?> list) {
 6
 for (Object elem: list)
 7
 System.out.print(elem + " ");
 8
 System.out.println();
 9
10
11
 public static void main(String args[]) {
12
 List<Integer> listOfIntegers = Arrays.asList(1, 2, 3);
 List<String> listOfStrings = Arrays.asList("a", "b", "c");
13
14
 printList(listOfIntegers);
15
 printList(listOfStrings);
16
 }
17
 }
18
```

Source Code: Src/11_W/Unbound.java

Output:

```
% java Unbound
1 2 3
a b c
```

8.17. Lower Bounded Wildcards

A lower bounded wildcard is expressed using the wildcard character ('?'), following by the super keyword, followed by its lower bound:

Eample: public static void addNumbers(List<? super Integer> list)

The above method that works on lists of Integer and the supertypes of Integer, such as Integer, Number, and Object,

```
1
 import java.util.LinkedList;
 2
 import java.util.List;
 3
 import java.util.Date;
 4
 import java.sql.Time;
 5
 6
 class LowerBound {
 7
 public static void main(String[] args) {
 8
 List<Date> listOfDates
 = new LinkedList<Date>();
 List<Time> listOfTimes = new LinkedList<Time>();
 9
10
11
 listOfDates.add( new Date() );
12
 listOfTimes.add( new Time(12) );
13
14
 printOnlyTimeClassorSuperClass(listOfTimes);
15
 printOnlyTimeClassorSuperClass(listOfDates);
16
 }
17
18
 public static void printOnlyTimeClassorSuperClass(List<? super Time> list)
19
 System.out.println(list);
20
21
 }
 Source Code: Src/11_W/LowerBound.java
% java LowerBound
[19:00:00]
[Mon Oct 07 12:32:26 EDT 2019]
```

8.18. Summary

- Upper bound: public static void process(List<? extends Number>)

 Number class and sub classes of number, Integer, Double
- Unbound: public static void printList(List<?> list) List of all types
- Lower Bounded public static void addNumbers(List<? super Integer> list)
 Integer and super classes of Integer, Integer, Numbers, Object

8.19. Bound Types vs Wildcards

- Bounded type parameters can have multiple bounds
- Wildcards can have a lower or upper bound. There is no lower bound for type parameters
- Bounded type parameters allow to express dependencies among the types of one or more arguments in a method and/or the return type

8.20. Wildcard Example

```
1
 import java.util.*;
 2
 3
 public class WildCard {
 4
 5
 public static void printCollection_2(Collection<?> c) {
 for (Object e : c)
 6
 7
 System.out.println("2: " + e);
 8
9
 public static void printCollection(Collection c) {
10
 Iterator i = c.iterator();
11
 while ( i.hasNext() ) {
12
 System.out.println("1: " + i.next());
13
14
15
 public static void main(String args[]) {
 String anArray[] = {"echoes", "Shine", "Tiger" };
16
17
 List l = Arrays.asList(anArray);
18
 printCollection(1);
19
 printCollection_2(1);
20
 }
21
 }
2.2
```

Source Code: Src/11_W/WildCard.java

8.21. Bound Wildcards

public abstract class Shape {
 public abstract void draw(Canvas c);
}
public class Circle extends Shape {
 private int x, y, radius;
 public void draw(Canvas c) { ... } }
public class Rectangle extends Shape {
 private int x, y, width, height;
 public void draw(Canvas c) { ... } }

• These classes can be drawn on a canvas:

```
public class Canvas { public void draw(Shape s) {
 s.draw(this);
 }
}
```

- Any drawing will typically contain a number of shapes.
- Assuming that they are represented as a list, it would be convenient to have a method in Canvas that draws them all:

```
public void drawAll(List<Shape> shapes) {
 for (Shape s: shapes) {
 s.draw(this);
}
```

• What we really want is:

```
public void drawAll(List<? extends Shape> shapes) { ... }
```

- class C<T extends Figure > {..}
 - T must descend from Figure.
 - Allows Figure's features to be referenced.
 - Keyword extends is even used for interfaces!
- Example:

```
public void drawAll(List<? extends Shape> shapes) { ... }
```

- List<? extends Shape> is an example of a bounded wildcard
- However, in this case, we know that this unknown type is in fact a subtype of Shape 1. Shape is the upper bound of the wildcard.
- This defines upper bounds
- The type Collection<? super String> is a super type of any Collection where T is a super type of String
- This collection can store Strings and Objects

8.22. Model View Controller

- The MVC paradigm is a way of breaking an application, into three parts:
 - the model,
 - the view, and the
 - controller.
- Input \rightarrow Processing \rightarrow Output
- Controller \rightarrow Model \rightarrow View
- Picture:
- Model: encapsulate the logic
- View: I/O, view
- Controller: command center

How does the communication work?

- · method calls
- events (move: model, operations, view, events)

Persistance

- Controller
 - + easy to test
 - + makes it easier to re-use the mode
 - obviously more complex
- Model Active Record Pattern + easy
- harder to test
- reusing may be negatively impacted
- obviously more complex

8.23. Observer - Observable Model

- Simply, the Observer pattern allows one object (the observer) to watch another (the subject).
- The Java programming language provides support for the Model/View/Controller architecture with two classes:
- — object that wishes to be notified when the state of another object changes
- — any object whose state may be of interest, and in whom another object may register an interest

8.24. Observer

• Interface

•

void update(Observable o, Object arg)

This method is called whenever the observed object is changed. An application calls an Observable object's notifyObservers method to have all the object's observers notified of the change.

8.25. Observable

From api spec:

• This class represents an observable object, or "data" in the model-view paradigm. It can be subclassed to represent an object that the application wants to have observed.

An observable object can have one or more observers. An observer may be any object that implements interface Observer. After an observable instance changes, an application calling the Observable's notifyObservers method causes all of its observers to be notified of the change by a call to their update method.

The order in which notifications will be delivered is unspecified. The default implementation provided in the Observable class will notify Observers in the order in which they registered interest, but subclasses may change this order, use no guaranteed order, deliver notifications on separate threads, or may guarantee that their subclass follows this order, as they choose.

Note that this notification mechanism is has nothing to do with threads and is completely separate from the wait and notify mechanism of class Object.

Idea:

32

33

}

8.26. Example

```
1
 2
 3
 4
 import java.util.Observer;
 5
 import java.util.Observable;
 6
 7
 class TheObserver implements Observer {
 8
 9
 public TheObserver()
10
 }
11
12
 public void update( Observable aObservable, Object o ) {
 " + this + ": TheObserver!update");
13
 System.out.println("
14
 }
15
 }
16
17
 class TheObservable extends Observable {
18
19
 String aString;
20
21
 public TheObservable()
 " + this + ": TheObserver!TheObservabl
22
 System.out.println("
23
24
25
 public void exectueSetChanged() {
26
 setChanged();
27
28
 public void setName(String aString) {
29
 this.aString = aString;
30
 notifyObservers();
31
 }
```

public class Test {

34

```
35
36
 public static void main(String args[]) {
37
 The Observable s = new The Observable();
38
 TheObserver aTheObserver = new TheObserver();
39
40
 s.addObserver(new TheObserver());
41
 s.addObserver(new TheObserver());
42
 s.addObserver(new TheObserver());
43
 System.out.println("setName(you)");
44
 s.setName("you");
45
 System.out.println("s.exectueSetChanged()");
46
 System.out.println("setName(me)");
 s.exectueSetChanged();
47
48
 s.setName("me");
49
 }
50
 }
 Source Code: Src/13/Test.java
Next
 TheObservable@2ac1fdc4: TheObserver!TheObservable
setName(you)
s.exectueSetChanged()
setName (me)
 TheObserver@50cbc42f: TheObserver!update
 TheObserver@75412c2f: TheObserver!update
 TheObserver@282bale: TheObserver!update
Other example
Observer:
 1
 2
 import java.util.Observer;
 3
 import java.util.Observable;
 4
 5
 public class TheObserver implements Observer {
 6
 7
 int id = 0;
 8
 static int counter = 0;
 9
10
 public TheObserver()
11
 id = counter ++;
12
13
14
 public void update( Observable aObservable, Object o ) {
15
 if ( o instanceof String )
16
 System.out.println("TheObserver:update: a String object
17
 System.out.println("TheObserver:update:o " + o );
18
 } else {
19
 System.out.println("TheObserver:update: ! a String obj
 System.out.println("TheObserver:update:o " + o );
20
```

```
21
 }
22
23
24
 Source Code: Src/13/TheObserver.java
Observable:
 1
 2
 import java.util.Observer;
 3
 import java.util.Observable;
 4
 5
 public class TheObservable extends Observable {
 6
 7
 String name = null;
 8
 Integer value = null;
 9
10
 public TheObservable(String name)
 {
11
 this.name = name;
12
13
14
 public void setName(String name) {
15
 this.name = name;
16
 setChanged();
17
 notifyObservers(name);
18
19
 public void go(Integer value) {
20
 this.value = value;
21
 setChanged();
22
 notifyObservers(value);
23
24
 Source Code: Src/13/TheObservable.java
Main method
 1
 public class Main {
 2
 3
 public static void main(String args[]) {
 4
 TheObservable s = new TheObservable("Dr Hook and the Medicine
 5
 TheObserver aTheObserver = new TheObserver();
 6
 7
 s.addObserver(aTheObserver);
 8
 s.setName("you");
 9
 s.go(1234);
10
 }
11
 Source Code: Src/13/Main.java
Output
```

% java Main

TheObserver:update: a String object came in

TheObserver:update:o you

TheObserver:update: ! a String object came in

TheObserver:update:o 1234

9. Exceptions and Assertions

9.1. Exceptions

See also: and

From:

When a Java program violates the semantic constraints of the Java language, a Java Virtual Machine signals this error to the program as an exception. An example of such a violation is an attempt to index outside the bounds of an array.

Java specifies that an exception will be thrown when semantic constraints are violated and will cause a non-local transfer of control from the point where the exception occurred to a point that can be specified by the programmer. An exception is said to be thrown from the point where it occurred and is said to be caught at the point to which control is transferred.

Java programs can also throw exceptions explicitly, using throw statement.

The Java language checks, at compile time, that a Java program contains handlers for checked exceptions, by analyzing which checked exceptions can result from execution of a method or constructor.

An Error indicates are serious, most likely not recoverable, situation.

9.2. Runtime Exceptions

- unchecked exceptions classes are the class RuntimeException and its subclasses
- class Error and its subclasses

9.3. Compile Time Exceptions

• All others

9.4. Runtime Exceptions are Not Checked

The runtime exception classes (RuntimeException and its subclasses) are exempted from compile-time checking because, in the judgment of the designers of Java, having to declare such exceptions would not aid significantly in establishing the correctness of Java programs. Many of the operations and constructs of the Java language can result in runtime exceptions. The information available to a Java compiler, and the level of analysis the compiler performs, are usually not sufficient to establish that such runtime exceptions cannot occur, even though this may be obvious to the Java programmer. Requiring such exception classes to be declared would simply be an irritation to Java programmers.

For example, certain code might implement a circular data structure that, by construction, can never involve null references; the programmer can then be certain that a NullPointerException cannot occur, but it would be difficult for a compiler to prove it. The theorem-proving technology that is needed to establish such global properties of data structures is beyond the scope of this Java Language Specification.

9.5. Runtime Exceptions--The Controversy

Copied from:

- Although Java requires that methods catch or specify checked exceptions, they do not have to catch or specify runtime exceptions, that is, exceptions that occur within the Java runtime system.
- Because catching or specifying an exception is extra work, programmers may be tempted to write code that throws only runtime exceptions and therefore doesn't have to catch or specify them.
- This is "exception abuse" and is not recommended.

9.6. Throwable and Error

Please see:

- An Error is a subclass of Throwable that indicates serious problems that a reasonable application should not try to catch.
- Most such errors are abnormal conditions.
- An Error indicates typically it is not recoverable
- The ThreadDeath error, though a "normal" condition, is also a subclass of Error because most applications should not try to catch it.

```
1
 public class ErrorE {
 2
 3
 private void thisMethodThrowsAnE(int index) throws Exception, Error {
 4
 5
 if (index == 0)
 {
 6
 System.out.println("thisMethodThrowsAnException() ---> " );
 7
 throw new Exception ("in this Method Throws An Exception");
 8
 } else {
 9
 System.out.println("thisMethodThrowsAnError() ---> " );
10
 throw new Error("in thisMethodThrowsAnException");
11
 }
12
13
 }
14
15
 private void caller() {
16
 for ( int index = 0; index < 2; index ++ )
17
 try {
18
 thisMethodThrowsAnE(index);
19
 } catch (Exception e)
20
 e.printStackTrace();
21
 } catch (Error e)
22
 e.printStackTrace();
23
 } finally
 System.out.println("Finally");
2.4
25
 System.out.println("Ok, a few things to clean up" );
26
 }
27
28
 }
29
30
 public static void main(String[] args) {
31
 new ErrorE().caller();
32
33
 }
```

```
Source Code: Src/7/ErrorE.java
Output:
java ErrorE
thisMethodThrowsAnException() --->
java.lang.Exception: in thisMethodThrowsAnException
 at ErrorE.thisMethodThrowsAnE(ErrorE.java:7)
 at ErrorE.caller(ErrorE.java:18)
 at ErrorE.main(ErrorE.java:31)
Finally
Ok, a few things to clean up
thisMethodThrowsAnError() --->
java.lang.Error: in thisMethodThrowsAnException
 at ErrorE.thisMethodThrowsAnE(ErrorE.java:10)
 at ErrorE.caller(ErrorE.java:18)
 at ErrorE.main(ErrorE.java:31)
Finally
Ok, a few things to clean up
```

9.7. Try

When an exception is thrown, control is transferred from the code that caused the exception to the nearest dynamically-enclosing catch clause of a try statement that handles the exception.

Syntax:

```
try
{
 statement sequence
}
```

The exception can be thrown and caught in the same try block if necessary.

```
try
{
 f();
}
catch (ExceptionType1 e1 [ | ExceptionType2 e2 ]) {
 throw e;
}
```

9.8. Catch

It can be followed by zero or more catch blocks:

```
catch ( parameter )
{
 statement sequence
}

Example:

try {
 anObject.f();
 anObject.g();
} catch (SomeExeption_1 e) {
 // do something to recover
}
catch (SomeExeption_2 e) {
 // do something to recover
```

9.9. Finally

The finally block will be always executed, regardless of what happens in the try block. (with the exception of system exit)

This provides a place where you can put statements which will be always executed.

```
finally ()
{
 statement sequence
}
 1
 2
 public class Finally_1 {
 3
 private void caller() {
 5
 try {
 6
 throw new Exception("in try: caller(): in thisMetho
 7
 } catch (Exception e)
 8
 System.out.println("
 in catch caller(): caught exce
 9
 e.printStackTrace();
10
 } finally
 {
 Finally: caller()");
11
 System.out.println("
12
13
14
 private void returnS()
15
 try {
16
 throw new Exception("in try:
 returnS(): in thisMeth
17
 } catch (Exception e)
18
 System.out.println("
 in catch(): returnS: caught ex
19
 System.out.println("
 in catch(): calling System.ret
20
 return;
21
 } finally
22
 System.out.println("
 Finally: returnS()");
23
24
 // Finally_1.java:24: error: unreachable statement
25
 // System.out.println("returnS(): you will not see this line")
26
27
 private void exit()
28
 try {
29
 throw new Exception("in try:
 exit(): in thisMethodI
30
 } catch (Exception e)
31
 System.out.println("
 in catch exit(): caught except
 System.out.println("
32
 in catch exit() calling System
33
 System.exit(0);
34
 } finally
 {
35
 System.out.println("
 Finally: exit()");
36
37
 System.out.println("exit(): you will not see this line");
38
 }
39
40
 public static void main(String[] args) {
41
 new Finally_1().caller();
42
 new Finally_1().returnS();
43
 new Finally_1().exit();
```

```
44
 }
45
 Source Code: Src/7/Finally_1.java
Output:
 in catch caller(): caught exception
java.lang.Exception: in try:
 caller(): in thisMethodThrowsAnException
 at Finally_1.caller(Finally_1.java:6)
 at Finally_1.main(Finally_1.java:42)
 Finally: caller()
 in catch(): returnS: caught exception
 in catch(): calling System.returnS(0)
 Finally: returnS()
 in catch exit(): caught exception
 in catch exit() calling System.exit(0)
```

9.10. Finally

What is the output of the follwing program?

```
1
 2
 3
 public class Finally_4 {
 4
 5
 public int tryCatchFinally() {
 6
 int i = 0;
 7
 try {
 8
 i = 1;
 9
 System.out.println("a: " + i );
10
 try {
11
 i = 2;
12
 System.out.println("b: " + i );
13
 return i;
 // this will be the return val
14
 } catch (Exception e) {
15
 e.printStackTrace();
16
 } finally {
17
 System.out.println("c: " + i );
18
 ++i;
19
20
 System.out.println("d: " + i );
21
 return i;
22
 } catch (Exception e) {
23
 e.printStackTrace();
24
 } finally {
25
 System.out.println("e: " + i );
26
2.7
 System.out.println("f: " + i );
28
29
 return i;
30
31
 public static void main(String[] args) {
```

```
32
 System.out.println("Calling new Finally_4().tryCatchFinally() " + new
33
 }
34
 Source Code: Src/7/Finally_4.java
What is the output of the follwing program?
 1
 2
 3
 4
 public class Finally_5 {
 5
 6
 public void tryCatchFinally() {
 7
 try {
 8
 try {
 9
 try {
10
 int[] intArray = {1};
11
 System.out.println("" + intArray[1]);
12
 System.out.println("Exception 0 ");
13
 } catch(Exception e) {
14
 System.out.println("Exception 1 ");
15
16
 } catch(Exception e){
17
 System.out.println("Exception 2 ");
18
 }
19
 } catch(Exception e) {
20
 System.out.println("Exception 3 ");
21
 }
22
23
24
 public static void main(String[] args) {
2.5
 new Finally_5().tryCatchFinally();
26
 }
27
 }
 Source Code: Src/7/Finally_5.java
9.11. Try-with-resources Statement
```

Problem:

```
// http://docs.oracle.com/javase/tutorial/essential/exceptions/tryResourceClose.html
static String readFirstLineFromFileWithFinallyBlock(String path) throws IOException {
 BufferedReader br = new BufferedReader(new FileReader(path));
 try {
 return br.readLine();
 } finally {
 if (br != null) br.close();
 }
}
```

- Resources like streams must be closed under all circumstances.
- Try-finaly can be used to do so.
- Try-with-resources statement is the way to do it.
- For example BufferedReader, in Java SE 7 and later, implements the interface java.lang.Auto-Closeable.

Example:

9

10

try

```
1
 // first line
 2
 import java.io.*;
 3
 public class TryWithResource {
 5
 static void readAndPrint(String inF ) throws IOException {
 6
 7
 8
 try (
 BufferedReader in = new BufferedReader( new FileReader(inF) );
 9
10
 ) {
11
 System.out.println(in.readLine() );
12
 } catch (Exception e) {
13
 System.out.println("Could not open file");
14
 e.printStackTrace();
15
 }
16
 }
17
18
 public static void main(String args[]) {
19
 if ( args.length != 1 )
20
 System.out.println("Usage: java FileIO file");
21
 } else
 System.out.println("Inputfile: " + args[0]);
22
23
 try {
24
 readAndPrint(args[0]);
25
 } catch (Exception e) {
26
 e.printStackTrace();
2.7
28
 }
29
 }
30
 Source Code: Src/7/TryWithResource.java
Example with finally:
 1
 // first line
 2
 import java.io.*;
 3
 public class TryWithOutResourceAndFinally {
 4
 5
 6
 static void readAndPrint(String inF ) throws IOException
 BufferedReader in = null;
 7
 8
```

in = new BufferedReader(new FileReader(inF));

```
11
 System.out.println(in.readLine() );
12
 } catch (Exception e) {
13
 System.out.println("Could not open file");
14
 e.printStackTrace();
15
 } finally {
 if ( in != null )
16
17
 in.close();
18
 }
19
 }
20
 public static void main(String args[]) {
21
22
 if ( args.length != 1 )
23
 System.out.println("Usage: java FileIO file");
24
 } else
25
 System.out.println("Inputfile: " + args[0]);
26
 try {
27
 readAndPrint(args[0]);
28
 } catch (Exception e) {
29
 e.printStackTrace();
30
 }
31
32
 }
33
 }
```

Source Code: Src/7/TryWithOutResourceAndFinally.java

9.12. Throw

A throw statement allows an exception to be thrown.

Syntax:

throw typeThrowableException;

Example:

throw new Exception("Nope, this was not too good!");

9.13. Exceptions are Precise

Exceptions in Java are precise: when the transfer of control takes place, all effects of the statements executed and expressions evaluated before the point from which the exception is thrown must appear to have taken place.

No expressions, statements, or parts thereof that occur after the point from which the exception is thrown may appear to have been evaluated.

If optimized code has speculatively executed some of the expressions or statements which follow the point at which the exception occurs, such code must be prepared to hide this speculative execution from the user-visible state of the Java program.

9.14. Handling Asynchronous Exceptions

- · Most exceptions occur synchronously as a result of an action by the thread in which they occur
- An asynchronous exception is an exception that can potentially occur at any point in the execution of a program.
- Asynchronous exceptions are rare. They occur only as a result of:
 - An invocation of the *stop()* (Thread or ThreadGroup)
 - An internal error in the Java virtual machine

9.15. Example 1

```
1
 /**
 2
 * This class plays with exceptions
 3
 * @version
 4
 $Id$
 5
 6
 * @author
 hp bischof
 7
 8
 * Revisions:
 9
 $Log$
10
11
12
 public class Excep_1 {
13
14
 private int convert(String s) {
15
 int result = 0;
16
17
 try {
18
 result = Integer.parseInt(s);
19
 } catch ( NumberFormatException e ) {
20
 System.out.println("Haeh? " + e );
21
 e.printStackTrace();
22
23
 return result;
24
 }
25
 public static void main(String[] args) {
26
2.7
 new Excep_1().convert("42");
28
 new Excep_1().convert("opa");
29
30
 Source Code: Src/7/Excep_1.java
Result:
% java Excep_1
Haeh? java/lang/NumberFormatException: opa
java/lang/NumberFormatException: opa
 at java/lang/Integer.parseInt(Integer.java)
 at java/lang/Integer.parseInt(Integer.java)
 at Excep_1.convert(Excep_1.java:18)
 at Excep_1.main(Excep_1.java:28)
```

9.16. Example 2

```
1
 /**
 2
 * This class plays with exceptions
 3
 4
 * @version
 $Id$
 5
 6
 * @author
 hp bischof
 7
 8
 * Revisions:
 9
 $Log$
10
11
12
 public class Excep_2 {
13
14
 private void f(int n) throws NullPointerException,
15
 InterruptedException {
16
 System.out.println("f(" + n + ")" );
17
 switch (n)
 case 1: throw new NullPointerException("1");
18
19
 default: throw new InterruptedException("default");
20
21
 }
22
23
 public static void main(String[] args) {
24
 for (int index = 1; index < 3; index ++)
 {
2.5
 try {
26
 new Excep_2().f(index);
27
 } catch (NullPointerException e)
 {
28
 e.printStackTrace();
29
 }
30
31
 catch (Exception e)
32
 System.out.println(e.getMessage() );
33
34
35
36
 }
37
 Source Code: Src/7/Excep_2.java
Result:
% java Excep_2
f(1)
java/lang/NullPointerException: 1
 at Excep_2.f(Excep_2.java:17)
 at Excep_2.main(Excep_2.java:25)
f(2)
default
```

Typical compiler errors:

Exception java/lang/Exception must be caught, or it must be declared in the throws clause of this method. $new\ Excep_2\,()\,.\,f\,(3)\,;$

1 error

9.17. Example 4

```
1
 public class Excep_3 {
 2
 3
 private void thisMethodThrowsAnException() throws Exception {
 4
 System.out.println("thisMethodThrowsAnException() ---> " );
 5
 throw new Exception("in thisMethodThrowsAnException");
 6
 7
 // javac Excep_3.java
 8
 // Excep_3.java:6: unreachable statement
 9
 // System.out.println("thisMethodThrowsAnException() <--- " );</pre>
10
 //
 // 1 error
11
12
 // System.out.println("thisMethodThrowsAnException() <--- " );</pre>
13
 }
14
15
 private void caller() {
16
 try {
17
 new Excep_3().thisMethodThrowsAnException();
18
 return;
19
 } catch (Exception e)
20
 e.printStackTrace();
21
 return;
22
 } finally
2.3
 System.out.println("Finally");
24
 System.out.println("Ok, a few things to clean up" );
25
 }
26
 }
27
28
 public static void main(String[] args) {
29
 new Excep_3().caller();
30
31
 Source Code: Src/7/Excep_3.java
Result:
% java Excep_3
thisMethodThrowsAnException() --->
java.lang.Exception: in thisMethodThrowsAnException
 at Excep_3.thisMethodThrowsAnException(Excep_3.java:5)
 at Excep_3.caller(Excep_3.java:18)
 at Excep_3.main(Excep_3.java:30)
Finally
Ok, a few things to clean up
```

9.18. Example 4

```
1
2
 public class Finally_3 {
 3
 4
 int rValue = 0;
 5
 private int caller()
 try {
 7
 throw new Exception("in thisMethodThrowsAnException");
 8
 } catch (Exception e)
9
 rValue = 1;
10
 System.out.println("caller: before return! rValue = "
11
 return rValue;
12
 // rValue = 11;
13
14
 } finally
15
 System.out.println("finaly: before return! rValue = "
16
 rValue = 111;
17
 return rValue;
18
 // rValue = 1111;
19
 }
20
21
 public static void main(String[] args) {
 System.out.println("Calling new Finally_3().caller() " + new Finally_3
22
23
24
Source Code: Src/7/Finally_3.java
Result:
% java Finally_3
caller: before return! rValue = 1
finaly: before return! rValue = 1
Calling new Finally_3().caller() 111
9.19. Typical Compiler Error
```

```
Exception java/lang/Exception must be caught,
or it must be declared in the throws clause of this method.
 new Excep_2().f(3);
1 error
```

9.20. Try Example

```
1
 2
 * This class plays with exceptions
 3
 4
 * @version
 $Id$
 5
 6
 * @author
 hp bischof
 7
 8
 * Revisions:
 9
 $Log$
10
11
12
 public class Try {
13
14
 private void f(int n) throws Exception {
15
 System.out.println("f(" + n + ")");
16
 switch (n)
17
 case 1: throw new NullPointerException("1");
 default: throw new Exception("default");
18
19
 }
20
 }
21
22
 public static void main(String[] args) {
23
 int countExceptions = 0;
24
 for (int index = 0; index < 3; index ++ )
2.5
 try {
26
 new Try().f(index);
27
 } catch (Exception e)
28
 e.printStackTrace();
29
30
31
 finally {
32
 countExceptions ++;
33
34
35
 System.out.println("Caught " + countExceptions +
36
 " exceptions.");
37
 }
38
Source Code: Src/7/Try.java
Result:
% java Try
f(0)
java/lang/Exception: default
 at Try.f(Try.java:18)
 at Try.main(Try.java:26)
f(1)
java/lang/NullPointerException: 1
 at Try.f(Try.java:17)
 at Try.main(Try.java:26)
f(2)
```

java/lang/Exception: default
 at Try.f(Try.java:18)
 at Try.main(Try.java:26)
Caught 3 exceptions.

9.21. Example Throw and Re-throw

```
1
 // What is the exceution order?
 2
 3
 public class Deep {
 4
 static int exceptionCounter = 0;
 5
 static final int MAX = 2;
 7
 private void importantFunction(int n) throws NullPointerException,
 8
 InterruptedException {
 9
 System.out.println("importantFunction -->");
10
 switch (n)
11
 case 1: throw new NullPointerException("1");
12
 default: throw new InterruptedException("default");
13
14
 }
15
16
17
 private void smartFunction() throws Exception {
18
 try {
19
 importantFunction(exceptionCounter);
20
 importantFunction(exceptionCounter);
21
 } catch (NullPointerException e)
22
 e.printStackTrace();
23
 throw new Exception ("Programming error, Please call 555 1234 3
24
 } catch (InterruptedException e)
2.5
 e.printStackTrace();
26
 throw new Exception("User Error error, Please call your brain"
27
28
 finally {
29
 if ( ++exceptionCounter >= MAX )
30
 System.err.println("Something is wrong");
31
 System.err.println("BYE");
32
 System.exit(1);///// never do this
33
 }
34
 }
35
36
37
 public static void main(String[] args) {
38
 try {
39
 Deep aDeep = new Deep();
40
 System.out.println("---> ");
41
 aDeep.smartFunction();
42
 System.out.println("====> ");
43
 aDeep.smartFunction();
44
 } catch (Exception e)
 {
45
 System.out.println("Main ");
46
 e.printStackTrace();
47
 }
48
49
```

Source Code: Src/7/Deep.java

Result:

9.22. Exceptions and Inheritance

```
1
 // What is the exceution order?
 2
 3
 public class ExceptionsAndInheritance1 {
 4
 5
 public void importantFunction() throws InterruptedException {
 System.out.println("ExceptionsAndInheritance1:importantFunction -->");
 7
 throw new InterruptedException("ExceptionsAndInheritance1.java");
 8
 }
 9
10
 public static void main(String[] args) {
11
 try {
12
 new ExceptionsAndInheritance1().importantFunction();
13
 } catch (Exception e)
14
 System.out.println("Main ");
15
 e.printStackTrace();
16
17
18
 }
 Source Code: Src/7/ExceptionsAndInheritance1.java
Next:
 // What is the execution order?
 2
 3
 public class ExceptionsAndInheritance2 extends
 ExceptionsAndInheritance1 {
 4
 5
 6
 public void importantFunction() {
 7
 System.out.println("ExceptionsAndInheritance2:importantFunction -->");
 8
 9
 public static void main(String[] args) {
10
 ExceptionsAndInheritance2 e2 = new ExceptionsAndInheritance2();
11
 ExceptionsAndInheritance1 e1 = (ExceptionsAndInheritance2)e2;
12
13
 e2.importantFunction();
14
 try {
 e1.importantFunction();
15
16
 } catch (Exception e)
17
 System.out.println("Main ");
18
 e.printStackTrace();
19
 }
20
21
 Source Code: Src/7/ExceptionsAndInheritance2.java
```

Will it compile? explain your answer.

9.23. A 'Real Example'

Use:

```
1
 2
 3
 public class TestAbstract {
 5
 public static void main(String args[])
 6
 {
 7
 Square aSquare;
 8
 Circle aCircle;
 9
10
 for (int index = 1; index >= -1; index -= 2) {
11
 try {
12
 aSquare = new Square(index);
13
 aCircle = new Circle(index);
14
15
 System.out.println( "Circle");
 System.out.println( "\t" + aCircle.area() );
16
17
 System.out.println( "\t" + aCircle.perimeter() );
18
19
 System.out.println( "Square");
20
 System.out.println( "\t" + aSquare.area() );
21
 System.out.println( "\t" + aSquare.perimeter() );
22
 }
23
 catch ( Exception e )
24
 System.out.println(e.getMessage() );
25
 }
26
 }
27
28
 }
29
```

Source Code: Src/7/TestAbstract.java

```
1
 /**
2
 * Abstract class
 3
 * @version
 $Id$
 4
 5
 * @author hp bischof
 6
7
 * Revisions:
 $Log$
9
 */
10
11
 abstract class Area {
12
13
 public abstract int area() throws Exception;
14
 public abstract int perimeter() throws Exception;
15
16
 }
17
```

Source Code: Src/7/Area.java

```
1
 /**
 2
 * This class implements a Circle class.
 3
 4
 * @version
 $Id$
 5
 * @author
 6
 hp bischof
 7
 8
 * Revisions:
 9
 $Log$
10
 */
11
12
 public class Circle extends Area {
13
14
 private int radius;
15
 public Circle(int _radius) throws Exception {
16
17
 if (radius < 0)
18
 throw new Exception("Negativ radius (" +
19
 radius + ") is not acceptable");
20
 else
21
 radius = _radius;
22
 }
23
24
 public int area() throws Exception
25
 if ( radius < 0 )</pre>
26
 throw new Exception("Circle is not initialized");
2.7
 else
28
 return (int) (Math.PI * radius * radius);
29
 }
30
31
 public int perimeter() throws Exception {
32
 if (radius < 0)
33
 throw new Exception("Circle is not initialized");
34
 else
35
 return (int) (Math.PI * radius * radius);
36
 }
37
38
 }
```

Source Code: Src/7/Circle.java

```
1
 /**
 2
 * This class implements a Square class.
 3
 4
 * @version
 $Id$
 5
 * @author
 6
 hp bischof
 7
 8
 * Revisions:
 9
 $Log$
10
 */
11
12
 public class Square extends Area {
13
14
 private int length;
15
16
 public Square(int _length) throws Exception {
17
 if ( length < 0 )
18
 throw new Exception("Negative length (" +
19
 length + ") is not acceptable");
20
 else
21
 length = _length;
22
 }
23
24
 public int area() throws Exception {
25
 if (length < 0)
26
 throw new Exception("Square is not initialized");
27
 else
28
 return length * length;
29
 }
30
31
 public int perimeter() throws Exception {
32
 if (length < 0)
33
 throw new Exception("Square is not initialized");
34
 else
35
 return 4 * length;
36
 }
37
38
 }
```

Source Code: Src/7/Square.java

9.24. Reading From Files

```
1
 import java.io.*;
 2
 public class FileIO {
 3
 4
 static void cp(String inF, String outF )
 5
 BufferedReader in = null;
 6
 BufferedWriter out = null;;
 7
 8
 try {
 9
 in = new BufferedReader(
10
 new FileReader(inF) );
11
 out = new BufferedWriter(
12
 new FileWriter(outF) );
13
 int oneInt;
14
 while ( ( oneInt = in.read() ) >= 0 )
15
 out.write(oneInt);
16
 }
17
 }
 catch (FileNotFoundException e )
18
19
 e.printStackTrace();
20
 System.out.println("Can't find the file!");
21
 }
22
 catch ( IOException e ) { // Throws: IOException !!!
23
 e.printStackTrace();
24
 System.out.println("Could not be opened for writing!");
2.5
26
 catch ( Exception e )
27
 System.out.println("Can't find the file!");
28
29
 finally {
30
 try {
31
 if ( in != null )
32
 in.close();
33
 if ( out != null )
34
 out.close();
35
 } catch ( IOException e ) {}
36
 }
37
 }
38
39
 public static void main(String args[]) {
40
 if ( args.length != 2 )
41
 System.out.println("Usage: java FileIO f1 f2");
42
 else
43
 System.out.println(args[0] + " " + args[1] );
44
 cp(args[0], args[1]);
45
 }
46
 }
47
```

Source Code: Src/7/FileIO.java

With try-with-resources

```
1
 import java.io.*;
 2
 public class FileIO_withTR {
 3
 4
 static void cp(String inF, String outF )
 5
 6
 try (
 7
 BufferedReader in = new BufferedReader(
 8
 new FileReader(inF) );
 9
 BufferedWriter out = new BufferedWriter(
10
 new FileWriter(outF) );
11
 )
 {
12
 int oneInt;
13
 while ( ( oneInt = in.read() ) >= 0 )
14
 out.write(oneInt);
15
 }
16
17
 catch (FileNotFoundException e )
18
 e.printStackTrace();
19
 System.out.println("Can't find the file!");
20
 }
21
 catch ( IOException e ) { // Throws: IOException !!!
22
 e.printStackTrace();
23
 System.out.println("Could not be opened for writing!");
24
25
 catch ( Exception e )
 {
26
 System.out.println("Can't find the file!");
2.7
 }
28
 }
29
30
 public static void main(String args[]) {
31
 if ( args.length != 2 )
32
 System.out.println("Usage: java FileIO_withTR f1 f2");
33
 else
34
 System.out.println(args[0] + " " + args[1] );
35
 cp(args[0], args[1]);
36
 }
37
 }
38
```

Source Code: Src/7/FileIO_withTR.java

See also

9.25. Incomplete Exception Index

- ArithmeticException
- ArrayIndexOutOfBoundsException
- ArrayStoreException
- ClassCastException
- ClassNotFoundException
- CloneNotSupportedException

- Exception
- IllegalAccessException
- IllegalArgumentException
- IllegalMonitorStateException
- IllegalStateException
- IllegalThreadStateException
- IndexOutOfBoundsException
- InstantiationException
- InterruptedException
- NegativeArraySizeException
- NoSuchFieldException
- NoSuchMethodException
- NullPointerException
- NumberFormatException
- RuntimeException
- SecurityException
- StringIndexOutOfBoundsException

...

9.26. Exception Class

See also

Exception()

Constructs an Exception with no specified detail message.

Exception(String)

Constructs an Exception with the specified detail message.

9.27. Throwable

Exception Class is a subclass of

fillInStackTrace()

Fills in the execution stack trace.

getLocalizedMessage()

Creates a localized description of this Throwable.

getMessage()

Returns the detail message of this throwable object.

printStackTrace()

Prints this Throwable and its backtrace to the standard error stream.

printStackTrace(PrintStream)

Prints this Throwable and its backtrace to the specified print stream.

printStackTrace(PrintWriter)

Prints this Throwable and its backtrace to the specified print writer.

toString()

Returns a short description of this throwable object.

9.28. Create a new Exception class

Use standard inheritance techniques. The superclass should be or a sub class.

```
/**
 1
 2
 * Thrown to indicate that a method has been passed
 3
 * an illegal or inappropriate ssid.
 */
 4
 5
 class NumberException extends Exception
 7
 /**
 8
 9
 * Constructs an NumberException with no detail message
10
11
 public NumberException()
12
 super();
13
14
 /**
15
16
 * Constructs an NumberException with Number.Exception detail message
17
 ** @param
18
 s
 the detail message.
19
 */
20
 public NumberException(String s)
21
 super(s);
22
23
 }
```

Source Code: Src/7/NumberException.java

9.29. Exception and Inheritance

Is the 'throws' part of the method signature?

```
Example:
Class A: private void f(int n) throws Exception {
Class B extends A: private void f(int n) throws Exception {
 1
 2
 public class A {
 3
 4
 private void f(int n) throws Exception {
 5
 System.out.println("f(" + n + ")");
 switch (n)
 7
 case 1: throw new NullPointerException("1");
 8
 // break;
 unreachable
 9
 default: throw new Exception("default");
10
 }
11
 }
12
13
 public static void main(String[] args) {
14
 try {
15
 new A().f(1);
16
 } catch (Exception e)
17
 e.printStackTrace();
18
19
20
Source Code: Src/7/A.java
 1
 2
 public class B extends A {
 3
 private void f(int n) {
 4
 5
 System.out.println("f(" + n + ")");
 7
 8
 public static void main(String[] args) {
 9
 new B().f(1);
10
11
 }
 Source Code: Src/7/B.java
```

9.30. Student Question

```
1
 public class Test
 {
 2
 3
 http://download.oracle.com/javase/tutorial/essential/exceptions/finally.html
 4
 5
 https://docs.oracle.com/javase/specs/jls/se8/html/jls-14.html#jls-14.20.2
 6
 public int tryCatchFinally() {
 7
 8
 try {
 9
 try {
10
 System.out.println("Inner TRY");
11
 int i = 1/0;
12
 System.out.println("Never Seen: Inner TRY after 1/0");
13
 return 1;
14
 } catch (Exception e) {
15
 System.out.println("Inner CATCH");
16
 System.out.println(e);
 int i = 1/0;
17
18
 System.out.println("Never Seen: Inner CATCH after 1/0");
19
 return 2;
20
21
 finally {
22
 System.out.println("Inner FINALLY!");
23
 // int i = 1/0;
24
 // System.exit(1);
25
 // what will happen if we comment this line ou
 return 3;
26
27
 } catch (Exception e) {
2.8
 System.out.println("Outer Catch");
29
 return 4;
30
 } finally {
31
 System.out.println("Outer FINALLY");
32
 // System.exit(1); // hat will happen if we comment this
33
 return 6; // what will happen if we comment this line ou
34
 }
35
 }
36
37
38
 public static void main(String[] args ) {
39
 // return value is?
40
 System.out.println("new Test().tryCatchFinally(); = " +
41
 new Test().tryCatchFinally() );
42
 }
43
 Source Code: Src/7/Test.java
```

• Will it compile?

• Will it execute?

9.31. Student Question II

```
1
 public class Test_2
 2
 /*
 3
 TRY
 CATCH
 4
 5
 nested catch
 6
 CATCH after 1/0
 7
 FINALLY
 8
 new Test_2().tryCatchFinally(); = 3
 9
 */
 /*
10
11
 http://download.oracle.com/javase/tutorial/essential/exceptions/finally.html
12
 */
13
 public int tryCatchFinally() {
14
 try {
15
 System.out.println("TRY");
16
 int i = 1/0;
17
 System.out.println("TRY after 1/0");
18
 return 1;
19
 } catch (Exception e) {
20
 System.out.println("CATCH");
21
 try {
22
 int i = 1/0;
23
24
 } catch (Exception ee) {
25
 System.out.println("nested catch");
26
27
 System.out.println("CATCH after 1/0");
2.8
 return 2;
29
 } finally {
30
 System.out.println("FINALLY");
31
 return 3; // same question
32
 }
33
 }
34
35
36
 public static void main(String[] args ) {
37
 // is the return value 2?
 System.out.println("new Test_2().tryCatchFinally(); = " +
38
39
 new Test_2().tryCatchFinally() );
40
 }
41
```

Source Code: Src/7/Test_2.java

- Will it compile?
- Will it execute?

9.32. Assertions

- assertions are used for pre/post conditions.
- An assertion is a boolean expression that a programmer specifically proclaims to be true during program runtime execution
- Declaration:

```
assert expression1;
assert expression1 : errorMessageExpr
```

9.33. Assertions: Example

```
1
 2
 * Execution: java -ea Assertion_1
 3
 4
 public class Assertion_1 {
 5
 public void method( int value ) {
 6
 assert 0 \le value : -1;
 7
 System.out.println("asertM ---->");
 8
 System.out.println("\tvalue = " + value );
9
 System.out.println("asertM <----");</pre>
10
11
12
 public static void main( String[] args ) {
13
 Assertion_1 asertM = new Assertion_1();
14
 asertM.method( 1 );
15
 asertM.method(-1);
16
 }
17
Source Code: Src/7/Assertion_1.java
% javac Assertion_1.java
% java Assertion_1
asertM ---->
 value = 1
asertM <----
asertM ---->
 value = -1
asertM <----
% java -ea Assertion_1
asertM ---->
 value = 1
asertM <----
Exception in thread "main" java.lang.AssertionError: 0
 at Assertion_1.method(Assertion_1.java:6)
 at Assertion_1.main(Assertion_1.java:15)
make: *** [run] Error 1
```

9.34. Assertions: Processed

```
if if true
then yes
 : No further action
else no
 if if expression2 exists
```

9.35. Assertions: Enable

• Java command line argument -ea

9.36. Assertions: Throwable

See also:

```
1
 2
 * Execution: java -ea:
 3
 public class Assertion_2 {
 4
 public void method( int value ) {
 5
 6
 assert 0 <= value: "Value must be postive =" + value + "=";
 7
 System.out.println("asertM ---->");
 8
 System.out.println("\tvalue = " + value );
 9
 System.out.println("asertM <----");</pre>
10
 }
11
12
 public static void printAssertion( AssertionError ae ) {
13
 StackTraceElement[] stackTraceElements = ae.getStackTrace();
 StackTraceElement stackTraceElement = stackTraceElements[ 0 ];
14
15
 System.err.println( "AssertionError" );
16
17
 System.err.println( " class=
 " + stackTraceElement.getClas
 System.err.println( " method= " + stackTraceElement.getMeth
18
19
 System.err.println( " message= " + ae.getMessage() );
20
 }
21
22
 public static void main( String[] args ) {
23
 Assertion_2 asertM = new Assertion_2();
```

```
24
 try {
25
 asertM.method( 1 );
26
 asertM.method(-1);
27
 } catch( AssertionError ae )
 {
28
 printAssertion(ae);
29
30
 }
31
Source Code: Src/7/Assertion_2.java
% java -ea Assertion_2
asertM ---->
 value = 1
asertM <----
AssertionError
 class= Assertion_2
 method= method
 message= Value must be positive =-1=
 1
 /*
 2
 * Execution: java -ea:
 3
 public class Assertion_3 {
 4
 5
 public int method( int i ) {
 6
 7
 if (i % 3 == 0) {
 8
 System.out.println("i % 3 == 0");
 9
 } else if (i % 3 == 1) {
10
 System.out.println("i % 3 == 1");
11
 } else {
12
 System.out.println("else");
13
 assert false : i;
14
 return 99;
15
16
 }
17
18
 public static void main( String[] args ) {
19
 Assertion_3 asertM = new Assertion_3();
20
 try {
 System.out.println( asertM.method( 3 ));
21
22
 System.out.println( asertM.method( 5 ));
23
 } catch( AssertionError ae )
24
 ae.printStackTrace();
25
 }
26
27
```

Source Code: Src/7/Assertion_3.java

% java -ea Assertion_3 i % 3 == 0 99 else java.lang.AssertionError: 5 at Assertion_3.method(Assertion_3.java:13) at Assertion_3.main(Assertion_3.java:22)

9.37. Assertions: Disabling

- Assertions can also be disabled down to the class level
- ullet the command line argument -disableassertions (-da parallels the syntax of the assertion-enabling switch.
- a command line can contain as many enable- and disable-assertion switches as desired.

10. I/O: Files and Streams

See also:

File:

- Files can store persistent information.
- Objects can be stored in a file.
- Files offer random access.
- Files can be created, removed, overwritten and appended.
- Files must have a name the name depends on the operating system. They don't depend on Java.

In Java, file I/O as well as keyboard/screen I/O is handled by streams.

10.1. Overview

- package has two inheritance chains that can be used for dealing with files. One chain starts with the abstract classes and and the second chain starts with and
- InputStream and OutputStream and their subclasses are used for input and output of byte values.

InputStreamReader and OutputStreamWriter combine an encoding and a stream and thus are the preferred classes for text input and output. This means they are byte based.

• The Reader and Writer classes are defined for reading from character files. They provide facilities specific to character files, such as, reading a line of input.

Reader and Writer classes are abstract — they can have abstract methods (declaration without a body) and no objects may be instantiated. Abstract classes define basic behavior for related subclasses including instance variables and some method implementations.

Text files normally contain byte values that represent a selection of char values by way of an encoding like 8859_1 (ISO Latin-1), or a code page like Cp850 (PC Latin-1), or with the unicode transfer format UTF8.

10.2. Input Stream

For an input stream, the source of data might be a file, a String, an array of bytes, or bytes written to an output stream (typically by another thread). There are also "filter input streams" that take data from another input stream and transform or augment the data before delivering it as input. For example, a passes bytes through verbatim but counts line terminators as they are read.

The drawings have been created by

10.3. Output Stream

For an output stream, the sink of data might be a file, an array of bytes, or a buffer to be read as an input stream (typically by another thread). There are also "filter output streams" that transform or augment data before writing it to some other output stream.

An instance of class File represents a path name (a String) that might identify a particular file within a file system. Certain operations on the file system, such as renaming and deleting files, are done by this class rather than through streams.

10.4. Using Streams

No matter where the information is coming from or going to the algorithm for reading/writing is pretty much always the same:

Reading:

```
open a stream for reading
while more information
 read
 process
```

close stream

Writing:

```
open a stream for writing
while more information
 process
 write
```

close stream

10.5. File Descriptor

An instance of class represents an abstract indication of a particular file within a file system; such file descriptors are created internally by the Java I/O system.

Methods

public native boolean valid()

Tests if this file descriptor object is valid. Returns: true if the file descriptor object represents a valid, open file or socket; false otherwise.

sync

Force all system buffers to synchronize with the underlying device. This method returns after all modified data and attributes of this FileDescriptor have been written to the relevant device(s). In particular, if this FileDescriptor refers to a physical storage medium, such as a file in a file system, sync will not return until all in-memory modified copies of buffers associated with this File Descriptor have been written to the physical medium.

From the source file (FileDescriptor.java):

```
* Force all system buffers to synchronize with the underlying
 ^{\star} device. This method returns after all modified data and
 * attributes of this FileDescriptor have been written to the
 * relevant device(s). In particular, if this FileDescriptor
 * refers to a physical storage medium, such as a file in a file
 * system, sync will not return until all in-memory modified copies
 * of buffers associated with this FileDescriptor have been
 * written to the physical medium.
 * sync is meant to be used by code that requires physical
 * storage (such as a file) to be in a known state For
 * example, a class that provided a simple transaction facility
 * might use sync to ensure that all changes to a file caused
 * by a given transaction were recorded on a storage medium.
 * sync only affects buffers downstream of this FileDescriptor. If
 * any in-memory buffering is being done by the application (for
 * example, by a BufferedOutputStream object), those buffers must
 * be flushed into the FileDescriptor (for example, by invoking
 * OutputStream.flush) before that data will be affected by sync.
 * @exception SyncFailedException
 Thrown when the buffers cannot be flushed,
 or because the system cannot guarantee that all the
 buffers have been synchronized with physical media.
 * @since
 1.1
public native void sync() throws SyncFailedException;
```

The Solaris man

sync() causes all information in memory that should be on disk to be written out. This includes modified super blocks, modified i-nodes, and delayed block I/O.

It should be used by programs that examine a file system, such as fsck.1m df.1m etc. It is mandatory before a re-boot.

The writing, although scheduled, is not necessarily completed before sync() returns. The fsync function completes the writing before it returns.

10.6. Data Processing Streams

Processing streams perform some sort of operation, such as buffering or character encoding, as they read and write. Like the data sink streams, java/io often contains pairs of streams: one that performs a particular operation during reading and another that performs the same operation (or reverses it) during writing. This table gives java/io's processing streams

Process	Character Stream	Byte Stream				
Buffering	BufferedReader,	BufferedInputStream,				
	BufferedWriter	BufferedOutputStream				
Filtering	FilterReader,	FilterInputStream,				
	FilterWriter	FilterOutputStream				
Converting between	InputStreamReader,					
Bytes and Characters	OutputStreamWriter					
Concatenation		SequenceInputStream				
Object Serialization		ObjectInputStream,				
		ObjectOutputStream				
Data Conversion		DataInputStream,				
		DataOutputStream				
Counting	LineNumberReader	LineNumberInputStream				
Peeking Ahead	PushbackReader	PushbackInputStream				
Printing	PrintWriter	PrintStream				

10.7. Data Sink Streams

Data sink streams read from or write to specialized data sinks such as strings, files, or pipes. Typically, for each reader or input stream intended to read from a specific kind of input source, java/io contains a parallel writer or output stream that can create it. The following table gives java/io's data sink streams.

Sink Type	Character Streams	Byte Streams
Memory	CharArrayReader,	ByteArrayInputStream,
	CharArrayWriter	ByteArrayOutputStream
	StringReader,	StringBufferInputStream
	StringWriter	StringBufferInputStream
Pipe	PipedReader,	PipedInputStream,
	PipedWriter	PipedOutputStream
File	FileReader,	FileInputStream,
	FileWriter	FileOutputStream

CharArrayReader and CharArrayWriter

ByteArrayInputStream and ByteArrayOutputStream

Use these streams to read from and write to memory. You create these streams on an existing array and then use the read and write methods to read from or write to the array.

FileReader and FileWriter

FileInputStream and FileOutputStream

Collectively called file streams, these streams are used to read from or write to a file on the native file system.

PipedReader and PipedWriter

PipedInputStream and PipedOutputStream

Implement the input and output components of a pipe. Pipes are used to channel the output from one program (or thread) into the input of another.

StringReader and StringWriter

StringBufferInputStream

Use StringReader to read characters from a String as it lives in memory. Use StringWriter to write to a String. StringWriter collects the characters written to it in a StringBuffer, which can then be converted to a String. StringBufferInputStream is similar to StringReader, except that it reads bytes from a StringBuffer.

java/io

The hierarchy of classes defined in package

10.8. A Copy Program

```
1
 import java.io.*;
 2
 3
 public class InOut_1 {
 4
 public static void main( String args[] ) {
 5
 byte[] buffer = new byte[1024];
 6
 int
 n;
 7
 if ( args.length < 2 )</pre>
 8
 9
 System.err.println(
10
 "Usage: java InOut_1 from to");
11
 System.exit(1);
12
 }
13
14
 try (
1.5
 DataInputStream in = new DataInputStream(
16
 new FileInputStream(args[0]) );
17
 DataOutputStream out = new DataOutputStream(
 new FileOutputStream(args[1]) );
18
19
 ) {
20
21
 while ( (n = in.read(buffer)) != -1) {
22
 out.write(buffer, 0, n);
23
 }
24
25
26
 catch (FileNotFoundException ef)
 System.out.println("File not found: " + args[1]);
27
28
29
 catch ( IOException ef)
30
 System.out.println("File not found: " + args[1]);
31
32
 catch (Exception e)
33
 System.out.println("ExceptionType occurred: " +
34
 e.getMessage() );
35
 }
36
37
38
```

Source Code: Src/9_was/InOut_1.java

Result:

```
% java InOut_1
% java InOut_1 InOut_2.class x
% diff InOut_1.class x
You can skip forward ...
 1
 import java.io.*;
 2
 3
 public class Skip {
 4
 public static void main( String args[] ) {
 5
 byte[] buffer = new byte[1024];
 6
 int
 n;
 7
 8
 if ( args.length < 2 )</pre>
9
 System.err.println(
10
 "Usage: java Skip from to");
11
 System.exit(1);
12
 }
13
14
 try (
15
 DataInputStream in = new DataInputStream(
16
 new FileInputStream(args[0]) );
17
 DataOutputStream out = new DataOutputStream(
18
 new FileOutputStream(args[1]) );
19
 ) {
20
21
 in.skipBytes(10);
2.2
 while ( (n = in.read(buffer)) != -1) {
23
 out.write(buffer, 0, n);
24
25
 }
 } catch (FileNotFoundException ef) {
26
27
 System.out.println("File not found: " + args[1]);
28
29
 catch ( IOException ef)
30
 System.out.println("File not found: " + args[1]);
31
32
 catch (Exception e)
 {
33
 System.out.println("ExceptionType occurred: " +
34
 e.getMessage() );
35
 }
36
37
 }
38
```

Source Code: Src/9_was/Skip.java

10.9. Size Matters: The second Copy Program

Does the size of the read and write blocks matter?

```
1
 import java.io.*;
 2
 3
 4
 public class InOut_2 {
 5
 static final int BUFSIZE = 1024;
 7
 public static void copy( String inF , String outF, int bufSize ) {
 8
 DataInputStream in;
 9
 DataOutputStream out;
10
 byte[] buffer = new byte[bufSize];
11
 int
12
13
14
 try (
15
 DataInputStream in = new DataInputStream(
16
 new FileInputStream(inF) );
17
 DataOutputStream out = new DataOutputStream(
18
 new FileOutputStream(outF) );
19
 ) {
20
21
 while ( (n = in.read(buffer)) != -1) {
22
 out.write(buffer, 0, n);
23
 }
24
2.5
26
 catch (FileNotFoundException ef)
27
 System.out.println(ef.getMessage() );
28
29
 catch ( IOException ef)
30
 System.out.println(ef.getMessage() );
31
32
 catch (Exception e)
 {
33
 System.out.println("ExceptionType occurred: " +
34
 e.getMessage() );
35
 }
36
 }
37
38
39
 public static void main( String args[] ) {
40
 bufSize = BUFSIZE;
41
42
 if ( args.length < 2 )</pre>
43
 System.err.println(
 "Usage: java InOut_1 from to [size]");
44
45
 System.exit(1);
46
 }
47
48
 if ( args.length == 3 )
49
 try {
50
 bufSize = Integer.parseInt(args[2]);
```

```
51
52
 catch ( NumberFormatException e ) {
 System.out.println("Can't convert " + args[2]
53
54
 + " to an integer.");
55
56
57
 }
58
 System.out.println("BufferSize = " + bufSize);
 copy(args[0], args[1], bufSize);
60
 }
61
 }
```

Source Code: Src/9_was/InOut_2.java

Result:

```
% for i in 1 2 512 1024 10240
> /usr/bin/time java InOut_2 from to $i && diff from to
> done
BufferSize = 1
real
 49.8
user
 21.3
 24.4
sys
BufferSize = 2
real
 27.0
 10.8
user
 12.3
sys
BufferSize = 512
 0.8
real
 0.2
user
 0.2
sys
BufferSize = 1024
real 0.8
user 0.1 0.2
BufferSize = 10240
 1.0
real
 0.2
user
sys
 0.1
```

10.10. Reading from Stdin

```
1
 import java.io.*;
 2
 3
 public class stdin {
 4
 public static void main( String args[] ) {
 5
 LineNumberInputStream input;
 7
 if ( args.length > 1 )
 8
 System.err.println(
 9
 "Usage: java stdin file-name");
10
 System.exit(1);
11
 }
12
13
 try {
14
 String line;
15
 //
16
 if ( args.length == 1 )
17
 input = new LineNumberInputStream(
18
 new DataInputStream(
19
 new FileInputStream(args[0]) );
20
 else
21
 input = new LineNumberInputStream( System.in );
22
23
24
 while ( (input.read()) !=-1 ) {
2.5
26
27
 System.out.println("# lines = " + input.getLineNumber() );
28
 input.close();
29
30
 catch (FileNotFoundException e)
31
 System.out.println(e.getMessage());
32
 }
33
 catch ( IOException e)
34
 System.out.println(e.getMessage());
35
36
 catch (Exception e)
37
 System.out.println("ExceptionType occurred: " +
38
 e.getMessage() );
39
 }
40
41
 }
```

Source Code: Src/14/stdin.java

10.11. Reading/Writing Compressed Files

```
1
 2
 /**
 3
 * Opens the file with the data.
 4
 * A rewind will happen, if this method gets called more than once.
 5
 public void openFileForReading() {
 6
 try {
 7
 8
 if ( isBinaryInput )
9
 bInputStream = new DataInputStream(
10
 new GZIPInputStream(
11
 new FileInputStream(inpu
12
 )
13
 );
14
15
 } else {
16
 inputStream = new BufferedReader(new FileReader(inputF
17
 }
18
19
 } catch ( Exception e ) {
20
 e.printStackTrace();
21
 InOutErr.out.println("ParticleViewExtractor: -openFileForReadi
22
 }
23
 }
24
25
26
27
 * Convert Data to Binary format
 */
28
29
 public void doConvertToBinary(String fileName)
30
 try {
31
 BufferedReader inputStream = new BufferedReader(new FileReader
32
 DataOutputStream outputStream = new DataOutputStream(
33
 new GZIPOutputStream(
34
 new FileOutputStream(fil
35
 )
36
 );
 . . .
37
 }
```

Source Code: Src/14/Compressed.java

10.12. A Grep Program

Extract from:

```
BufferedReader(Reader)
Create a buffering character-input
stream that uses a default-sized input buffer.
BufferedReader(Reader, int)
Create a buffering character-input
stream that uses an input buffer of the specified size.
```

```
1
 import java.io.*;
 2
 3
 public class Grep {
 4
 public static void main( String args[] ) {
 5
 if ( args.length < 2 )</pre>
 6
 7
 System.err.println(
 8
 "Usage: java Grep search-string file-name [outputfilename]");
 9
 System.exit(1);
10
11
 // Grep.java:20: error: auto-closeable resource output may not be assigned
12
 //
 output = new PrintWriter( new FileWriter(args[2]) );
13
 //
14
 // Grep.java:22: error: auto-closeable resource output may not be assigned
15
 //
 output = new PrintWriter(System.out);
 //
16
17
18
 try
 {
19
 BufferedReader input = new BufferedReader(
20
 new FileReader(args[1])
21
22
 PrintWriter output = null;
23
24
 String line;
25
 if ( args.length == 3 )
26
 output = new PrintWriter( new FileWriter(args[2]) );
27
 } else
2.8
 output = new PrintWriter(System.out);
29
30
 while ( ( line = input.readLine() ) != null ) {
31
 if ( line.indexOf(args[0]) >= 0 )
32
 output.println(line);
33
 }
34
35
 catch (FileNotFoundException e)
36
 System.out.println(e.getMessage());
37
38
 catch ( IOException e)
39
 System.out.println(e.getMessage());
40
41
 catch (Exception e)
42
 System.out.println("ExceptionType occurred: " +
43
 e.getMessage() );
44
 }
45
46
 }
47
```

Source Code: Src/9_was/Grep.java

If you are interested in line numbers, choose LineNumberReader

```
1
 import java.io.*;
 2
 3
 public class Grep2 {
 4
 public static void main( String args[] ) {
 5
 LineNumberReader input;
 PrintWriter
 output;
 7
 8
 if ( args.length < 2 )</pre>
 9
 System.err.println(
10
 "Usage: java Grep search-string file-name [outputfilename]");
11
 System.exit(1);
12
 }
13
14
 try {
15
 String line;
16
 input = new LineNumberReader (
17
 new BufferedReader(
 new FileReader(args[1])
18
19
20
 );
21
 if ( args.length == 3 )
22
 output = new PrintWriter( new FileWriter(args[2]) );
23
 } else
24
 output = new PrintWriter(System.out);
2.5
26
 while ( ( line = input.readLine() ) != null ) {
27
 if ( line.indexOf(args[0]) >= 0 )
28
 output.println(input.getLineNumber() +
 ": " + line);
29
30
31
 output.close();
32
 input.close();
33
34
 catch (FileNotFoundException e)
35
 System.out.println(e.getMessage());
36
37
 catch ( IOException e)
38
 System.out.println(e.getMessage());
39
 }
40
 catch (Exception e)
41
 System.out.println("ExceptionType occurred: " +
42
 e.getMessage() );
43
 }
44
45
 }
46
 }
```

Source Code: Src/9_was/Grep2.java

```
% java Grep2 Grep Grep.java
3: public class Grep {
10: "Usage: java Grep search-string file-name [output-filename]");
%
```

10.13. Regular Expressions

• See also here:

10.14. Regular Expressions in Java

See also here:

- Classes for matching character sequences against patterns specified by regular expressions.
- An instance of the Pattern class represents a regular expression that is specified in string form in a syntax similar to that used by Perl.
- Instances of the Matcher class are used to match character sequences against a given pattern.

10.15. Example 1

```
1
 /*
 2
 * Checks for invalid characters
 3
 * in email addresses
 4
 * /
 5
 6
 import java.util.regex.*;
 7
 8
 public class EmailValidation {
 9
 /*
10
 * Checks for email addresses starting with
11
12
 * inappropriate symbols like dots or @ signs.
 */
13
14
 public static void checkForPorA(String aPossibleEmail )
15
 Pattern p = Pattern.compile("^\\.|^\\@");
16
 Matcher m = p.matcher(aPossibleEmail);
17
 if (m.find())
18
 System.err.println(aPossibleEmail + " - Email addresses don't start"
19
 " with dots or @ signs.");
20
 else
21
 System.err.println(aPossibleEmail + " is valid.");
22
 }
23
 /*
24
25
 * Checks for email addresses starting with
26
 * www.
27
 */
28
 public static void checkForWWW(String aPossibleEmail )
29
 Pattern p = Pattern.compile("^www\\.");
30
 Matcher m = p.matcher(aPossibleEmail);
31
 if (m.find())
 System.err.println(aPossibleEmail + " - Email addresses don't start"
32
33
 " with www.");
34
 else
35
 System.err.println(aPossibleEmail + " is valid.");
36
 }
37
38
39
 /*
```

```
40
 * Checks for invalid characters in email addresses.
 */
41
42
 public static void checkForInvalidC(String aPossibleEmail ) {
 Pattern p = Pattern.compile("[^A-Za-z0-9\\.\\@_\\-^#]+");
43
44
 Matcher m = p.matcher(aPossibleEmail);
4.5
 StringBuffer sb = new StringBuffer();
46
 boolean result = m.find();
47
 boolean deletedIllegalChars = false;
48
49
 while(result) {
 deletedIllegalChars = true;
50
51
 m.appendReplacement(sb, "");
52
 result = m.find();
53
 }
54
 if (deletedIllegalChars) {
55
56
 System.out.println("It contained incorrect characters" +
57
 " , such as spaces or commas.");
58
 }
59
 }
60
61
62
 public static void main(String[] args) throws Exception {
63
64
65
 checkForPorA("hpb@cs.rit.edu");
66
 checkForPorA("@cs.rit.edu");
67
68
 checkForWWW("www.cs.rit.edu");
69
70
 checkForInvalidC("hpb@cs.rit.edu");
71
 checkForInvalidC("p b@cs.rit.edu");
72
73
 }
 }
74
```

Source Code: Src/9_reg_ex/EmailValidation.java

10.16. Example 2

```
1
 2
 * Checks for invalid characters
 3
 * in email addresses
 4
 */
 5
 6
 import java.util.regex.*;
 7
8
 public class TheN {
9
10
 * Palindroms
11
 */
12
13
 public static void checkForP(String aPossibleEmail ) {
```

```
14
 Pattern p = Pattern.compile("^.$");
15
 Matcher m = p.matcher(aPossibleEmail);
16
 if (m.find())
17
 System.err.println(aPossibleEmail + " one character");
18
 else
19
 System.err.println(aPossibleEmail + " more than one character");
20
 }
21
22
 public static void checkForP2(String aPossibleEmail )
 {
 Pattern p = Pattern.compile("^(.).\1$");
23
2.4
 Matcher m = p.matcher(aPossibleEmail);
25
 if (m.find())
26
 System.err.println(aPossibleEmail + " 2 char palindrom");
27
 else
28
 System.err.println(aPossibleEmail + " ! a 2 char palindrom");
29
 }
30
31
 public static void main(String[] args) throws Exception {
32
33
34
 checkForP("a");
35
 checkForP("aa");
36
37
 checkForP2("a");
38
 checkForP2("ata");
39
40
 if ( Pattern.matches("^(.)\\1$", "aa" ))
41
 System.err.println("palindrom");
42
43
 }
44
 }
```

Source Code: Src/9_reg_ex/TheN.java

10.17. Serializing Objects

- Two of the byte streams, and are specialized streams that let you read and write objects. Reading and writing objects is a process known as object serialization. Object serialization has many uses, including remote method invocation (RMI). In addition to the object streams, java/io has other classes and interfaces that define the API to help classes perform serialization for its instances.
- Only objects that support the interface can be written to streams. The class of each serializable object is encoded including the class name and signature of the class, the values of the object's fields and arrays, and the closure of any other objects referenced from the initial objects
- Reconstructing an object from a stream requires that the object first be written to a stream.
- The default serialization mechanism for an object writes the class of the object, the class signature, and the values of all non-transient and non-static fields. References to other objects (except in transient or static fields) cause those objects to be written also. Multiple references to a single object are encoded using a reference sharing mechanism so that graphs of objects can be restored to the same shape as when the original was written.

Object writer:

```
1
 import java.io.*;
 2
 import java.util.Date;
 3
 4
 public class ObjectWriter_1 {
 5
 public static void main( String args[] ) {
 6
 7
 Date d = new Date();
 8
 9
 try {
10
 FileOutputStream ostream =
11
 new FileOutputStream("object_1.ser");
12
 ObjectOutputStream p = new ObjectOutputStream(ostream);
13
 p.writeInt(12345);
14
 System.out.println("Integer = " + 1234);
15
 p.writeObject("Today");
16
 System.out.println("String = " + "Today");
17
 p.writeObject(d);
18
 System.out.println("Date = " + d);
19
 p.flush();
20
 p.close();
21
 }
22
 catch ( IOException e)
23
 System.out.println(e.getMessage());
24
25
26
 }
27
Source Code: Src/9_was/ObjectWriter_1.java
Output:
% java ObjectWriter_1
Integer = 1234
String = Today
Date = Mon Nov 1 08:42:38 EDT 2010
```

Object Reader:

```
1
 import java.io.*;
 2
 import java.util.Date;
 3
 4
 public class ObjectReader_1 {
 5
 public static void main( String args[] ) {
 6
 7
 try {
 8
 FileInputStream istream =
 9
 new FileInputStream("object_1.ser");
10
 ObjectInputStream p = new ObjectInputStream(istream);
11
 int i = p.readInt();
12
 System.out.println("Integer = " + i);
13
 String today = (String)p.readObject();
14
 System.out.println("String = " + today);
15
 Date date = (Date)p.readObject();
16
 System.out.println("Date = " + date);
17
 p.close();
18
 istream.close();
19
20
 catch ( IOException e)
21
 System.out.println(e.getMessage());
22
23
 catch ( ClassNotFoundException e)
24
 System.out.println(e.getMessage());
2.5
 }
26
27
 }
28
 Source Code: Src/9_was/ObjectReader_1.java
Output
% java ObjectReader_1
Integer = 1234
String = Today
Date = Mon Nov 1 08:42:38 EDT 2010
```

Octal dump:

ls -l o*a																
-rw		1 h	.pb		fac			60	Oct	4	10:	49 ok	oject	_1.s	er	
<pre>yps 9 85 od -c object_1.ser</pre>																
0000000	254	355	\0	005	W	004	\0	\0	0	9	t	\0	005	T	0	d
0000020	а	У	s	r	\0	016	j	а	V	а		u	t	i	1	
0000040	D	a	t	е	h	j	201	001	K	Y	t	031	003	\0	\0	Х
0000060	р	W	\b	\0	\0	\0	326	365	<	0	232	Х				
0000074																

When an object is serialized, any object reference it contains are also serialized. A example.

```
1
 import java.io.*;
 2
 import java.util.*;
 3
 4
 public class ObjectWriter_2 {
 5
 public static void main( String args[] ) {
 6
 7
 Hashtable aHashTable = new Hashtable();
 8
 aHashTable.put("plus Movie", "A little Voice");
 9
 aHashTable.put("minus Movie", "Independence Day");
10
11
 try {
12
 FileOutputStream ostream =
 new FileOutputStream("object_2.ser");
13
14
 ObjectOutputStream p = new ObjectOutputStream(ostream);
15
 p.writeObject(aHashTable);
 System.out.println("aHashTable = " + aHashTable.toString());
16
17
 p.flush();
18
 p.close();
19
 }
20
 catch ( IOException e)
21
 System.out.println(e.getMessage());
22
23
24
 }
25
 }
 Source Code: Src/9_was/ObjectWriter_2.java
Output:
% java ObjectWriter_2
aHashTable = {minus Movie=Independence Day, plus Movie=A little Voice}
```

```
1
 import java.io.*;
 2
 import java.util.*;
 3
 4
 public class ObjectReader_2 {
 public static void main( String args[] ) {
 5
 6
 7
 Hashtable aHashTable;
 8
 9
 try {
10
 FileInputStream istream =
11
 new FileInputStream("object_2.ser");
12
 ObjectInputStream p = new ObjectInputStream(istream);
13
14
 aHashTable= (Hashtable)p.readObject();
15
 System.out.println("aHashTable = " + aHashTable.toString());
16
 p.close();
17
18
 catch ( IOException e)
19
 System.out.println(e.getMessage());
20
21
 catch ( ClassNotFoundException e)
22
 System.out.println(e.getMessage());
23
 }
24
 }
25
 }
```

Output:

Source Code: Src/9_was/ObjectReader_2.java

% java ObjectReader_2
aHashTable = {minus Movie=Independence Day, plus Movie=A little Voice}

10.18. Can an Object include itself?

```
1
 import java.io.*;
 2
 import java.util.*;
 3
 4
 public class Self {
 5
 public static void main( String args[] ) {
 6
 7
 Hashtable aHashTable = new Hashtable();
 aHashTable.put("plus Movie", "A little Voice");
 8
 9
 aHashTable.put("The HashTable", aHashTable);
10
11
 try {
12
 FileOutputStream ostream =
13
 new FileOutputStream("self.ser");
14
 ObjectOutputStream p = new ObjectOutputStream(ostream);
1.5
 p.writeObject(aHashTable);
16
 p.flush();
17
 p.close();
18
 }
19
 catch ( IOException e)
20
 System.out.println(e.getMessage());
21
22
 catch (Exception e)
23
 System.out.println(e.getMessage());
24
 e.printStackTrace();
25
 System.exit(1);
2.6
 }
27
28
 }
29
 Source Code: Src/9_was/Self.java
Output:
% java Self
% od -c self.ser
0000000 254 355 \0 005
 \0 023
 j
 t
 i
 s
 r
 а
 V
 а
0000020
 1
 e 023 273 017
 !
 1
 Η
 h
 t
 b
0000040
 J 344 270 003
 \0 002
 F
 \0
 \n
 1
 d
 С
 а
 F
. . .
0000160
 Μ
 V
 i
 е
 t \0 016
 Α
 1
 i
 t
 t
 1
 0
0000200
 V
 i
 С
 Х
0000210
```

```
1
 import java.io.*;
 2
 import java.util.*;
 3
 4
 public class Self_Reader {
 5
 public static void main( String args[] ) {
 6
 7
 Hashtable aHashTable;
 8
 9
 try {
10
 FileInputStream istream =
11
 new FileInputStream("self.ser");
12
 ObjectInputStream p = new ObjectInputStream(istream);
13
14
 aHashTable= (Hashtable)p.readObject();
 System.out.println("plus Movie = " + aHashTable.get("plus Movie"));
15
 System.out.println("The HashTable" + aHashTable.get("The HashTable"));
16
17
 System.out.println("aHashTable = " + aHashTable.toString());
18
 p.close();
19
20
 catch ( IOException e)
 {
21
 System.out.println(e.getMessage());
22
23
 catch ( ClassNotFoundException e)
24
 System.out.println(e.getMessage());
25
 }
26
 }
2.7
 }
 Source Code: Src/9_was/Self_Reader.java
Output:
% java Self_Reader 2>&1 | more // version jdk1.3.1
plus Movie = A little Voice
java/lang/StackOverflowError
 at java/lang/StringBuffer.<init>(StringBuffer.java)
 at java/gutil.Hashtable.toString(Hashtable.java)
 at java/gutil.Hashtable.toString(Hashtable.java)
% java Self_Reader // version jdk1.4
plus Movie = A little Voice
The HashTable{The HashTable=(this Map), plus Movie=A little Voice}
aHashTable = {The HashTable=(this Map), plus Movie=A little Voice}
```

10.19. Make it Serializable

The first shot is using a 'Serializable' class:

aObjectWriter_3.local = 42

```
1
 import java.io.*;
 2
 import java.util.*;
 3
 4
 public class ObjectWriter_3 extends Hashtable {
 5
 int local = 42;
 7
 public static void main( String args[] ) {
 8
 9
 ObjectWriter_3 aObjectWriter_3 = new ObjectWriter_3();
10
11
 try {
12
 FileOutputStream ostream =
13
 new FileOutputStream("object_3.ser");
14
 ObjectOutputStream p = new ObjectOutputStream(ostream);
15
 p.writeObject(aObjectWriter_3);
16
 System.out.println("aObjectWriter_3 = " + aObjectWriter_3.toString()
17
 System.out.println("aObjectWriter_3.local = " + aObjectWriter_3.loca
18
 p.flush();
19
 p.close();
20
21
 catch ( IOException e)
22
 System.out.println(e.getMessage());
23
 e.printStackTrace();
24
25
26
 }
27
 }
 Source Code: Src/9_was/ObjectWriter_3.java
Output:
% java ObjectWriter_3
aObjectWriter_3 = {}
```

```
1
 import java.io.*;
 2
 import java.util.*;
 3
 4
 public class ObjectReader_3 {
 5
 public static void main( String args[] ) {
 6
 7
 ObjectWriter_3 aObjectWriter_3;
 8
 9
 try {
10
 FileInputStream istream =
11
 new FileInputStream("object_3.ser");
12
 ObjectInputStream p = new ObjectInputStream(istream);
13
14
 aObjectWriter_3= (ObjectWriter_3)p.readObject();
15
 System.out.println("ObjectWriter_3.local = " + aObjectWriter_3.local
16
 p.close();
17
18
 catch ( IOException e)
19
 System.out.println(e.getMessage());
20
 e.printStackTrace();
21
22
 catch ( ClassNotFoundException e)
23
 System.out.println(e.getMessage());
24
 e.printStackTrace();
25
 }
26
 }
2.7
 }
 Source Code: Src/9_was/ObjectReader_3.java
Output:
% java ObjectReader
aObjectWriter_3.local = 42
```

- An object is serializable only if its class implements the Serializable interface. Thus, if you
 want to serialize the instances of one of your classes, the class must implement the Serializable
 interface. The good news is that Serializable is an empty interface. That is, it doesn't contain
 any method declarations; it's purpose is simply to identify classes whose objects are serializable.
- You don't have to write any methods. The serialization of instances of this class are handled by the defaultWriteObject method of ObjectOutputStream. This method automatically writes out everything required to reconstruct an instance of the class, including the following:
 - Class of the object
 - Class signature
 - Values of all non-transient and non-static members, including members that refer to other objects

```
1
 import java.io.*;
 2
 import java.util.*;
 3
 4
 public class ObjectWriter_4 implements Serializable {
 5
 int local = 42;
 private void writeObject(ObjectOutputStream s) throws IOException {
 6
 7
 s.defaultWriteObject();
 8
 // customized serialization code
 9
 }
10
11
 private void readObject(ObjectInputStream s) throws IOException {
12
 try {
13
 s.defaultReadObject();
14
15
 catch ( ClassNotFoundException e)
16
 System.out.println(e.getMessage());
17
 e.printStackTrace();
18
 }
19
 // customized deserialization code
20
21
22
 // followed by code to update the object, if necessary
23
 }
24
25
 public static void main( String args[] ) {
26
2.7
 ObjectWriter_4 aObjectWriter_4 = new ObjectWriter_4();
28
29
 try {
30
 FileOutputStream ostream =
31
 new FileOutputStream("object_4.ser");
32
 ObjectOutputStream p = new ObjectOutputStream(ostream);
33
 p.writeObject(aObjectWriter_4);
34
 System.out.println("aObjectWriter_4 = " + aObjectWriter_4.toString()
35
 System.out.println("aObjectWriter_4.local = " + aObjectWriter_4.local
36
 p.flush();
37
 p.close();
38
39
 catch ( IOException e)
40
 System.out.println(e.getMessage());
41
 e.printStackTrace();
42
 }
43
44
 }
45
 Source Code: Src/9_was/ObjectWriter_4.java
```

Output:

```
% java ObjectWriter_4
aObjectWriter_4 = ObjectWriter_4@1dc60810
aObjectWriter_4.local = 42
```

The reader program must not be modified.

10.20. Serialization Notes

Interitance Comments

- When a class implements the java.io. Serializable interface, all its sub-classes are serializable as well.
- When an object has a reference to another object, these objects must implement the Serializable interface separately
- Serialization is not secure
- Serialized data can be signed and sealed
- JVM associates a long number with each serializable class, a Serial Version UID
- If a serializable class doesnât declare a serialVersionUID, the JVM will generate one automatically at run-time
- It is highly recommended that each class declares its serialVersionUID as the generated one is compiler dependent
- static final long serialVersionUID = 42L;

10.21. StreamTokenizer

The StreamTokenizer class takes an input stream and parses it into "tokens", allowing the tokens to be read one at a time. The parsing process is controlled by a table and a number of flags that can be set to various states. The stream tokenizer can recognize identifiers, numbers, quoted strings, and various comment styles.

Each byte read from the input stream is regarded as a character in the range '\u0000' through '\u000FF'. The character value is used to look up five possible attributes of the character: white space, alphabetic, numeric, string quote, and comment character. Each character can have zero or more of these attributes.

In addition, an instance has four flags. These flags indicate:

- Whether line terminators are to be returned as tokens or treated as white space that merely separates tokens.
- Whether C-style comments are to be recognized and skipped.
- Whether C++-style comments are to be recognized and skipped.
- Whether the characters of identifiers are converted to lowercase.

A typical application first constructs an instance of this class, sets up the syntax tables, and then repeatedly loops calling the nextToken method in each iteration of the loop until it returns the value TT_EOF.

The first program:

```
1
 import java.io.*;
 2
 public class St_1 {
 3
 public static void main( String args[] ) {
 4
 StreamTokenizer input;
 5
 if ( args.length > 1 )
 System.err.println("Usage: java St [file-name]");
 7
 System.exit(1);
 8
 }
 9
 try {
10
 String line;
11
 if ( args.length == 1 )
12
 input = new StreamTokenizer( new FileReader(args[0]) );
13
 else
14
 input = new StreamTokenizer(
15
 new InputStreamReader(System.in) );
16
 while ( input.TT_EOF != input.nextToken() ) {
17
 System.out.println(input.lineno() + ": "
18
 + input.toString());
19
20
 }
21
 catch (FileNotFoundException e)
22
 System.out.println(e.getMessage());
23
24
 catch ( IOException e)
2.5
 System.out.println(e.getMessage());
26
27
 catch ( Exception e)
28
 System.out.println("Exception occurred: " + e.getMessage() );
29
 e.printStackTrace();
30
 }
31
 }
32
 }
```

Source Code: Src/9_was/St_1.java

Result:

```
% head -1 /etc/passwd
root:x:0:1:Super-User:/:/sbin/sh
% head -1 /etc/passwd | java St_1
1: Token[root], line 1
1: Token[':'], line 1
1: Token[x], line 1
1: Token[':'], line 1
1: Token[n=0.0], line 1
1: Token[':'], line 1
1: Token[n=1.0], line 1
1: Token[':'], line 1
1: Token[Super-User], line 1
1: Token[':'], line 1
% java St_1 /etc/passwd | sed 7q
1: Token[root], line 1
1: Token[':'], line 1
1: Token[x], line 1
1: Token[':'], line 1
1: Token[n=0.0], line 1
1: Token[':'], line 1
1: Token[n=1.0], line 1
% java St_1
hello
1: Token[hello], line 1
a b:c d;e
2: Token[a], line 2
2: Token[b], line 2
2: Token[':'], line 2
2: Token[c], line 2
2: Token[d], line 2
2: Token[';'], line 2
2: Token[e], line 2
% java St_1
aa ///
1: Token[aa], line 1
sss // wwww
2: Token[sss], line 2
222 + #
3: Token[n=222.0], line 3
3: Token['+'], line 3
3: Token['#'], line 3
```

The second program is a beginning of a calculator:

```
1
 import java.io.*;
 2
 3
 public class St_2 {
 4
 5
 StreamTokenizer input;
 6
 7
 public void adjustT() {
 8
 input.resetSyntax();
 9
 input.commentChar('#');
 // comments from #
10
 // to end-of-line
 input.wordChars('0', '9');
 // parse decimal
11
12
 // numbers as words
13
 input.wordChars('.', '.');
 input.wordChars('+', '+');
14
 // operators as words
 input.wordChars('-', '-');
15
 // operators as words
 input.wordChars('*', '*');
16
 // operators as words
17
 input.wordChars('/', '/');
 // operators as words
 input.whitespaceChars(0, ' ');
 // ignore white space
18
19
 input.eolIsSignificant(true);
 // need '\n'
20
 }
21
22
 public void processInput() throws IOException {
23
 while ( input.TT_EOF != input.nextToken() ) {
24
 if ( input.ttype != input.TT_EOL )
2.5
 System.out.println(input.lineno() + ": " +
26
 input.sval);
27
 else
28
 System.out.println("Saw EOL");
29
 }
30
 }
31
32
33
 public static void main( String args[] ) {
34
35
 St_2 = new St_2();
36
37
 if ( args.length > 1 )
38
 System.err.println(
39
 "Usage: java St [file-name]");
40
 System.exit(1);
41
 }
42
43
 try {
44
 String line;
45
 if ( args.length == 1 )
46
 aSt_2.input = new StreamTokenizer(
47
 new FileReader(args[0]) );
48
 else
49
 aSt_2.input = new StreamTokenizer(
50
 new InputStreamReader(System.in) );
 aSt_2.adjustT();
51
```

```
aSt_2.processInput();
52
53
54
55
 catch (FileNotFoundException e)
 System.out.println(e.getMessage());
56
57
58
 catch ( IOException e)
 {
59
 System.out.println(e.getMessage());
60
 }
61
 catch (Exception e)
 System.out.println("ExceptionType occurred: " +
62
 e.getMessage() );
63
64
 e.printStackTrace();
65
66
 }
67
 }
```

Source Code: Src/9_was/St_2.java

Result:

% java St_2

Saw EOL

2 + 3

1: 2

1: +

1: 3 Saw EOL

2 - 3

2: 2

2: -

2: 3

Saw EOL

A simple calculator:

```
The first idea for the process loop:
```

```
public void processInput() throws IOException {
 while ( input.TT_EOF != new Expression(input) ) {
 ;
 ;
}
```

What do you think?

• Scanner:

```
1
 2
 import java.io.BufferedReader;
 3
 import java.io.FilterReader;
 4
 import java.io.IOException;
 5
 import java.io.Reader;
 6
 import java.io.StreamTokenizer;
 7
 8
 /** lexical analyzer for arithmetic expressions.
 9
 Comments extend from # to end of line.
10
 Words are composed of digits and decimal point(s).
 White space consists of control characters and space and is ignored;
11
12
 however, end of line is returned.
13
 Fixes the lookahead problem for TT_EOL.
 */
14
15
 public class Scanner extends StreamTokenizer {
16
 /** kludge: pushes an anonymous Reader which inserts
17
 a space after each newline.
18
19
 public Scanner (Reader r) {
20
 super (new FilterReader(new BufferedReader(r)) {
21
 protected boolean addSpace;
 // kludge to add space after \n
22
 public int read () throws IOException {
 int ch = addSpace ? ' ' : in.read();
23
24
 addSpace = ch == '\n';
25
 return ch;
26
 }
27
 });
28
 resetSyntax();
29
 commentChar('#');
 // comments from # to end-of-line
30
 wordChars('0', '9');
 // parse decimal numbers as words
31
 wordChars('.', '.');
32
 whitespaceChars(0, ' ');
 // ignore control-* and space
33
 // need '\n'
 eolIsSignificant(true);
34
 }
35
 }
```

Source Code: Src/9_e/Scanner.java

• Expression.java

```
1
 2
 * Thanks to ats
 3
 */
 4
 import java.io.InputStreamReader;
 5
 import java.io.IOException;
 6
 import java.io.ObjectOutputStream;
 7
 import java.io.StreamTokenizer;
 8
 import java.util.Vector;
 9
10
 /** recognizes, stores, and evaluates arithmetic expressions.
11
 * /
12
 public abstract class Expression {
13
 final static int eol = StreamTokenizer.TT_EOL; // switch use ...
14
 final static int eof = StreamTokenizer.TT_EOF; // must be const :(
15
 final static int word = StreamTokenizer.TT_WORD;
16
17
 /** reads lines from standard input, parses, and evaluates them
18
 or writes them as a Vector to standard output if -c is set.
19
 @param args if -c is specified, a Vector is written.
 */
20
21
 public static void main (String args []) {
22
 Scanner scanner = new Scanner(new InputStreamReader(System.in));
2.3
 try {
24
 do
25
 try {
2.6
 Number n = Expression.line(scanner);
2.7
 System.out.println(n.floatValue());
28
 } catch (java.lang.Exception e) {
29
 System.err.println(scanner +": "+ e);
30
 while (scanner.ttype != scanner.TT_EOL
31
 && scanner.nextToken() != scanner.TT_EOF)
32
33
 } while (scanner.ttype == scanner.TT_EOL);
34
 } catch (IOException ioe) { System.err.println(ioe); }
35
36
 /** indicates parsing errors.
37
38
 public static class Exception extends java.lang.Exception {
39
 public Exception (String msg) {
40
 super (msg);
41
 }
42
43
 /** recognizes line: sum '\n';
44
 an empty line is silently ignored.
45
 @param s source of first input symbol, may be at end of file.
46
 @return tree for sum, null if only end of file is found.
47
 Othrows Exception for syntax error.
48
 Othrows IOException discovered on s.
 * /
49
50
 public static Number line (Scanner s) throws Exception, IOException {
51
 for (;;)
```

```
52
 switch (s.nextToken()) {
53
 default:
54
 Number result = sum(s);
55
 if (s.ttype != eol) throw new Exception("expecting nl");
56
 return result;
57
 case eol: continue;
 // ignore empty line
58
 case eof: return null;
59
60
 }
 /** recognizes product: term [{ ('*'|'%'|'/') term }];
61
 @param s source of first input symbol, advanced beyond product.
62
63
 @return tree with evaluators.
64
 @see Expression#sum
 */
65
66
 public static Number product (Scanner s) throws Exception, IOException {
67
 Number result = term(s);
68
 for (;;)
69
 switch (s.ttype) {
70
 case '*':
71
 s.nextToken();
72
 result = new Node.Mul(result, term(s));
73
 continue;
74
 case '/':
75
 s.nextToken();
76
 result = new Node.Div(result, term(s));
77
 continue;
78
 case '%':
79
 s.nextToken();
80
 result = new Node.Mod(result, term(s));
81
 continue;
82
 default:
83
 return result;
84
 }
85
 /** recognizes sum: product [{ ('+'|'-') product }];
86
 @param s source of first input symbol, advanced beyond sum.
87
88
 @return tree with evaluators.
89
 @see Expression#line
90
 * /
91
 public static Number sum (Scanner s) throws Exception, IOException {
92
 Number result = product(s);
93
 for (;;)
94
 switch (s.ttype) {
95
 case '+':
96
 s.nextToken();
97
 result = new Node.Add(result, product(s));
98
 continue;
99
 case '-':
00
 s.nextToken();
01
 result = new Node.Sub(result, product(s));
02
 continue;
03
 default:
04
 return result;
05
 }
```

```
06
07
 /** recognizes term: '('sum')' | Number;
 @param s source of first input symbol, advanced beyond term.
80
09
 @return tree with evaluators.
10
 @see Expression#sum
11
 * /
12
 public static Number term (Scanner s) throws Exception, IOException {
13
 switch (s.ttype) {
14
 case '(':
15
 s.nextToken();
 Number result = sum(s);
16
17
 if (s.ttype != ')') throw new Exception("expecting )");
18
 s.nextToken();
19
 return result;
20
 case word:
 result = s.sval.indexOf(".") < 0 ? (Number) new Long(s.sval)
21
2.2
 : (Number) new Double (s.sval);
23
 s.nextToken(); return result;
24
25
 throw new Exception("missing term");
26
27
 // end of class Expression
 Source Code: Src/9_e/Expression.java
Node:
 1
 2
 * Thanks to ats
 3
 4
 5
 import java.io.Serializable;
 6
 7
 /** base class to store and evaluate arithmetic expressions.
 8
 Defines most value-functions so that subclasses need only deal
 9
 with long and double arithmetic.
10
 public abstract class Node extends Number implements Serializable {
11
12
13
 /** maps byte arithmetic to long.
14
 @return truncated long value.
 */
15
16
 public byte byteValue () {
17
 return (byte)longValue();
18
 }
19
20
 /** maps short arithmetic to long.
21
 @return truncated long value.
22
23
 public short shortValue () {
24
 return (short)longValue();
25
 }
26
27
 /** maps int arithmetic to long.
```

```
28
 @return truncated long value.
29
 */
30
 public int intValue () {
31
 return (int)longValue();
32
33
34
 /** maps float arithmetic to double.
35
 @return truncated double value.
36
37
 public float floatValue () {
 return (float)doubleValue();
38
39
 }
40
41
 /** represents a binary operator.
42
 Must be subclassed to provide evaluation.
43
 * /
44
 protected abstract static class Binary extends Node {
45
 /** left operand subtree.
46
 @serial left operand subtree.
 */
47
48
 protected Number left;
49
50
 /** right operand subtree.
51
 @serial right operand subtree.
 */
52
53
 protected Number right;
54
5.5
 /** builds a node with two subtrees.
56
 @param left left subtree.
57
 @param right right subtree.
58
59
 protected Binary (Number left, Number right) {
60
 this.left = left; this.right = right;
61
62
 }
63
64
 /** represents a unary operator.
65
 Must be subclassed to provide evaluation.
66
 * /
67
 protected abstract static class Unary extends Node {
68
 /** operand subtree.
69
 @serial operand subtree.
70
 */
71
 protected Number tree;
72
73
 /** builds a node with a subtree.
74
 @param tree subtree.
75
76
 protected Unary (Number tree) {
77
 this.tree = tree;
78
79
 }
80
81
 /** implements addition.
```

```
82
 */
83
 public static class Add extends Binary {
84
 /** builds a node with two subtrees.
85
 @param left left subtree.
86
 @param right right subtree.
 * /
87
88
 public Add (Number left, Number right) {
89
 super(left, right);
90
91
 /** implements long addition.
92
93
 @return sum of subtree values.
94
 */
95
 public long longValue () {
96
 return left.longValue() + right.longValue();
97
98
99
 /** implements double addition.
00
 @return sum of subtree values.
 */
01
02
 public double doubleValue () {
03
 return left.doubleValue() + right.doubleValue();
04
05
 }
06
07
 /** implements subtraction.
08
 * /
09
 public static class Sub extends Binary {
10
 /** builds a node with two subtrees.
11
 @param left left subtree.
12
 @param right right subtree.
 */
13
14
 public Sub (Number left, Number right) {
15
 super(left, right);
16
 }
17
18
 /** implements long subtraction.
19
 @return difference of subtree values.
2.0
 * /
21
 public long longValue () {
22
 return left.longValue() - right.longValue();
23
 }
24
25
 /** implements double subtraction.
26
 @return difference of subtree values.
27
28
 public double doubleValue () {
29
 return left.doubleValue() - right.doubleValue();
30
 }
31
 }
32
33
 /** implements multiplication.
34
35
 public static class Mul extends Binary {
```

```
/** builds a node with two subtrees.
36
37
 @param left left subtree.
38
 @param right right subtree.
 */
39
40
 public Mul (Number left, Number right) {
41
 super(left, right);
42
43
44
 /** implements long multiplication.
 @return product of subtree values.
4.5
 */
46
47
 public long longValue () {
48
 return left.longValue() * right.longValue();
49
50
51
 /** implements double multiplication.
52
 @return product of subtree values.
53
 */
54
 public double doubleValue () {
 return left.doubleValue() * right.doubleValue();
55
56
57
 }
58
59
 /** implements division.
 */
60
61
 public static class Div extends Binary {
62
 /** builds a node with two subtrees.
63
 @param left left subtree.
64
 @param right right subtree.
 */
65
66
 public Div (Number left, Number right) {
67
 super(left, right);
68
 }
69
70
 /** implements long division.
71
 @return quotient of subtree values.
 */
72
73
 public long longValue () {
74
 return left.longValue() / right.longValue();
75
76
77
 /** implements double division.
78
 @return quotient of subtree values.
79
 */
80
 public double doubleValue () {
81
 return left.doubleValue() / right.doubleValue();
82
83
 }
84
 /** implements modulus.
85
86
 */
87
 public static class Mod extends Binary {
 /** builds a node with two subtrees.
88
89
 @param left left subtree.
```

```
90
 @param right right subtree.
91
 */
92
 public Mod (Number left, Number right) {
93
 super(left, right);
94
95
96
 /** implements long modulus.
97
 @return remainder after division of subtree values.
98
 */
99
 public long longValue () {
00
 return left.longValue() % right.longValue();
01
02
03
 /** implements double modulus.
04
 @return remainder after division of subtree values.
05
 * /
06
 public double doubleValue () {
07
 return left.doubleValue() % right.doubleValue();
08
 }
09
 }
10
11
 /** implements sign change.
12
 */
13
 public static class Minus extends Unary {
14
 /** builds a node with a subtree.
15
 @param tree subtree.
16
 */
17
 public Minus (Number tree) {
18
 super(tree);
19
 }
20
21
 /** implements long sign change.
22
 @return negative of subtree value.
 */
23
24
 public long longValue () {
25
 return - tree.longValue();
26
27
28
 /** implements double sign change.
29
 @return negative of subtree values.
 */
30
31
 public double doubleValue () {
32
 return - tree.doubleValue();
33
34
 }
35
 }
```

Source Code: Src/9_e/Node.java

Result:

```
% java Expression
2 * ( 1 - 2 )
-2.0
```

10.22. Not Discussed.

· PipedInputStream

A piped input stream should be connected to a piped output stream; the piped input stream then provides whatever data bytes are written to the piped output stream. Typically, data is read from a PipedInputStream object by one thread and data is written to the corresponding Piped-OutputStream by some other thread. Attempting to use both objects from a single thread is not recommended, as it may deadlock the thread. The piped input stream contains a buffer, decoupling read operations from write operations, within limits

• PushbackInputStream

A PushbackInputStream adds functionality to another input stream, namely the ability to "push back" or "unread" one byte. This is useful in situations where it is convenient for a fragment of code to read an indefinite number of data bytes that are delimited by a particular byte value; after reading the terminating byte, the code fragment can "unread" it, so that the next read operation on the input stream will reread the byte that was pushed back. For example, bytes representing the characters constituting an identifier might be terminated by a byte representing an operator character; a method whose job is to read just an identifier can read until it sees the operator and then push the operator back to be re-read.

• DigestInputStream

A transparent stream that updates the associated message digest using the bits going through the stream. To complete the message digest computation, call one of the digest methods on the associated message digest after your calls to one of this digest input stream's read methods.

- JCE (Java Crypto Package)
- ZipIn/Out-putStream

This class implements an input stream filter for reading files in the ZIP file format. Includes support for both compressed and uncompressed entries.

• and more

10.23. try-with-resources Statement

- try-with-resources statement is a try statement that declares one or more resources
- resource is an object that must be closed after the program is finished with it
- try-with-resources statement ensures that each resource is closed at the end of the statemento

Example: Not using try-with-resources

```
1
 // first line
 2
 import java.io.*;
 3
 public class TryWithOutResourceAndFinally {
 4
 5
 6
 static void readAndPrint(String inF ) throws IOException {
 7
 BufferedReader in = null;
 8
 9
 try
10
 in = new BufferedReader( new FileReader(inF) );
11
 System.out.println(in.readLine() );
12
 } catch (Exception e) {
13
 System.out.println("Could not open file");
14
 e.printStackTrace();
```

```
15
 } finally {
16
 if ( in != null )
17
 in.close();
18
 }
19
 }
20
21
 public static void main(String args[]) {
22
 if ( args.length != 1 )
23
 System.out.println("Usage: java FileIO file");
24
 } else
 System.out.println("Inputfile: " + args[0]);
25
26
 try {
27
 readAndPrint(args[0]);
28
 } catch (Exception e) {
29
 e.printStackTrace();
30
 }
31
 }
32
 }
33
 }
```

Source Code: Src/7/TryWithOutResourceAndFinally.java

Example: Not using try-with-resources

```
// first line
 1
 2
 import java.io.*;
 3
 public class TryWithResource {
 4
 5
 6
 static void readAndPrint(String inF ) throws IOException {
 7
 8
 try (
 9
 BufferedReader in = new BufferedReader( new FileReader(inF) );
10
 ) {
11
 System.out.println(in.readLine() );
12
 } catch (Exception e) {
13
 System.out.println("Could not open file");
14
 e.printStackTrace();
15
 }
16
 }
17
18
 public static void main(String args[]) {
19
 if ( args.length != 1 )
20
 System.out.println("Usage: java FileIO file");
21
 } else
22
 System.out.println("Inputfile: " + args[0]);
23
 try {
24
 readAndPrint(args[0]);
25
 } catch (Exception e) {
26
 e.printStackTrace();
27
 }
28
 }
29
 }
```

```
30  }
Source Code: Src/7/TryWithResource.java
Output:
% java TryWithResource TryWithResource.java
Inputfile: TryWithResource.java
// first line
```

10.24. Examples from the JDK Distribution

The following are examples from the JDK 10 release I used them as are.

10.25. Examples from the JDK Distribution: CustomAutoCloseableSample.java

```
1
 2
 * Copyright (c) 2014, Oracle and/or its affiliates. All rights reserved.
 3
 4
 * Redistribution and use in source and binary forms, with or without
 5
 * modification, are permitted provided that the following conditions
 6
 are met:
 7
 8
 - Redistributions of source code must retain the above copyright
 9
 notice, this list of conditions and the following disclaimer.
10
11
 - Redistributions in binary form must reproduce the above copyright
12
 notice, this list of conditions and the following disclaimer in the
13
 documentation and/or other materials provided with the distribution.
14
15
 - Neither the name of Oracle nor the names of its
16
 contributors may be used to endorse or promote products derived
17
 from this software without specific prior written permission.
18
19
 * THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS
20
 * IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO,
21
 * THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
2.2
 * PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR
23
 * CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL,
24
 * EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO,
25
 * PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR
26
 * PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF
2.7
 * LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING
28
 * NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS
29
 * SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
 */
30
31
 /*
32
33
 * This source code is provided to illustrate the usage of a given feature
34
 * or technique and has been deliberately simplified. Additional steps
35
 * required for a production-quality application, such as security checks,
36
 * input validation, and proper error handling, might not be present in
37
 * this sample code.
```

```
*/
38
39
40
 import java.io.BufferedOutputStream;
41
 import java.io.IOException;
42
 import java.io.OutputStream;
43
 import java.io.PrintStream;
 import java.nio.file.Files;
44
45
 import java.nio.file.Path;
46
 import java.nio.file.Paths;
47
48
49
 * This sample demonstrates the ability to create custom resource that
50
 * implements the {@code AutoCloseable} interface. This resource can be used i
51
 * the try-with-resources construct.
52
53
 public class CustomAutoCloseableSample {
54
55
 /**
56
 * The main method for the CustomAutoCloseableSample program.
57
 * @param args is not used.
58
59
60
 public static void main(String[] args) {
61
 * TeeStream will be closed automatically after the try block.
62
63
 */
64
 try (TeeStream teeStream = new TeeStream(System.out, Paths.get("out.tx
 PrintStream out = new PrintStream(teeStream)) {
65
66
 out.print("Hello, world");
67
 } catch (Exception e) {
68
 e.printStackTrace();
69
 System.exit(1);
70
 }
71
 }
72
 /**
73
74
 * Passes the output through to the specified output stream while copying
75
 * The TeeStream functionality is similar to the Unix tee utility.
76
 * TeeStream implements AutoCloseable interface. See OutputStream for deta
77
78
 public static class TeeStream extends OutputStream {
79
80
 private final OutputStream fileStream;
81
 private final OutputStream outputStream;
82
 /**
83
84
 * Creates a TeeStream.
85
86
 * @param outputStream an output stream.
87
 * @param outputFile
 an path to file.
88
 * @throws IOException If an I/O error occurs.
89
90
 public TeeStream(OutputStream outputStream, Path outputFile) throws IC
91
 this.fileStream = new BufferedOutputStream(Files.newOutputStream(c
```

```
92
 this.outputStream = outputStream;
93
 }
94
 /**
95
 ^{\star} Writes the specified byte to the specified output stream
96
97
 * and copies it to the file.
98
99
 * @param b the byte to be written.
00
 * @throws IOException If an I/O error occurs.
 * /
01
02
 @Override
03
 public void write(int b) throws IOException {
04
 fileStream.write(b);
05
 outputStream.write(b);
06
 }
07
 /**
08
09
 * Flushes this output stream and forces any buffered output bytes
10
 * to be written out.
11
 * The <code>flush</code> method of <code>TeeStream</code> flushes
12
 * the specified output stream and the file output stream.
13
14
 * @throws IOException if an I/O error occurs.
 */
15
 @Override
16
17
 public void flush() throws IOException {
18
 outputStream.flush();
19
 fileStream.flush();
20
 }
21
 /**
22
23
 * Closes underlying streams and resources.
 * The external output stream won't be closed.
24
25
 * This method is the member of AutoCloseable interface and
26
 * it will be invoked automatically after the try-with-resources block
27
28
 * @throws IOException If an I/O error occurs.
 */
29
30
 @Override
31
 public void close() throws IOException {
32
 try (OutputStream file = fileStream) {
33
 flush();
34
35
 }
36
 }
37
 }
```

Source Code: Src/7_JDK/CustomAutoCloseableSample.java

10.26. Examples from the JDK Distribution: Unzip.java

```
1
 2
 * Copyright (c) 2014, Oracle and/or its affiliates. All rights reserved.
 3
 4
 * Redistribution and use in source and binary forms, with or without
 5
 * modification, are permitted provided that the following conditions
 6
 * are met:
 7
 8
 - Redistributions of source code must retain the above copyright
 9
 notice, this list of conditions and the following disclaimer.
10
11
 - Redistributions in binary form must reproduce the above copyright
12
 notice, this list of conditions and the following disclaimer in the
13
 documentation and/or other materials provided with the distribution.
14
15
 - Neither the name of Oracle nor the names of its
16
 contributors may be used to endorse or promote products derived
17
 from this software without specific prior written permission.
18
 * THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS
19
 * IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO,
2.0
 * THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
21
22
 * PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR
23
 * CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL,
24
 * EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO,
25
 * PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR
26
 * PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF
27
 * LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING
 * NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS
28
29
 * SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
30
 */
31
 /*
32
 * This source code is provided to illustrate the usage of a given feature
33
34
 * or technique and has been deliberately simplified. Additional steps
35
 * required for a production-quality application, such as security checks,
36
 * input validation, and proper error handling, might not be present in
37
 * this sample code.
 */
38
39
40
 import java.io.IOException;
41
 import java.io.UncheckedIOException;
42
 import java.nio.file.*;
43
44
 import static java.nio.file.StandardCopyOption.REPLACE_EXISTING;
45
 /**
46
 * Extract (unzip) a file to the current directory.
47
48
49
 public class Unzip {
50
51
 /**
52
 * The main method for the Unzip program. Run the program with an empty
53
 * argument list to see possible arguments.
54
```

```
55
 * @param args the argument list for {@code Unzip}.
 */
56
57
 public static void main(String[] args) {
58
 if (args.length != 1) {
59
 System.out.println("Usage: Unzip zipfile");
60
61
 final Path destDir = Paths.get(".");
62
63
 * Create AutoCloseable FileSystem. It will be closed automatically
64
 * after the try block.
65
66
 try (FileSystem zipFileSystem = FileSystems.newFileSystem(Paths.get(ar
67
 Path top = zipFileSystem.getPath("/");
68
69
 Files.walk(top).skip(1).forEach(file -> {
70
 Path target = destDir.resolve(top.relativize(file).toString())
71
 System.out.println("Extracting " + target);
72
 try {
73
 Files.copy(file, target, REPLACE_EXISTING);
74
 } catch (IOException e) {
75
 throw new UncheckedIOException(e);
76
77
 });
78
 } catch (UncheckedIOException | IOException e) {
79
 e.printStackTrace();
80
 System.exit(1);
81
 }
82
 }
83
```

Source Code: Src/7_JDK/Unzip.java

10.27. Examples from the JDK Distribution: ZipCat.java

```
1
 2
 * Copyright (c) 2014, Oracle and/or its affiliates. All rights reserved.
 3
 4
 * Redistribution and use in source and binary forms, with or without
 5
 * modification, are permitted provided that the following conditions
 6
 * are met:
 7
 8
 - Redistributions of source code must retain the above copyright
 9
 notice, this list of conditions and the following disclaimer.
10
11
 - Redistributions in binary form must reproduce the above copyright
12
 notice, this list of conditions and the following disclaimer in the
13
 documentation and/or other materials provided with the distribution.
14
15
 - Neither the name of Oracle nor the names of its
16
 contributors may be used to endorse or promote products derived
17
 from this software without specific prior written permission.
18
19
 * THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS
```

```
20
 * IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO,
 * THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
21
22
 * PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR
23
 * CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL,
24
 * EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO,
2.5
 * PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR
26
 * PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF
27
 * LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING
28
 * NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS
29
 * SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
30
31
32
 /*
33
 * This source code is provided to illustrate the usage of a given feature
34
 * or technique and has been deliberately simplified. Additional steps
35
 * required for a production-quality application, such as security checks,
36
 * input validation, and proper error handling, might not be present in
37
 * this sample code.
38
 */
39
40
 import java.io.IOException;
41
 import java.io.InputStream;
42
 import java.nio.file.FileSystem;
43
 import java.nio.file.FileSystems;
44
 import java.nio.file.Files;
45
 import java.nio.file.Paths;
46
47
 /**
48
 * Prints data of the specified file to standard output from a zip archive.
49
50
 public class ZipCat {
51
52
53
 * The main method for the ZipCat program. Run the program with an empty
 * argument list to see possible arguments.
54
55
56
 * @param args the argument list for ZipCat
 */
57
58
 public static void main(String[] args) {
59
 if (args.length != 2) {
60
 System.out.println("Usage: ZipCat zipfile fileToPrint");
61
 }
 /*
62
 * Creates AutoCloseable FileSystem and BufferedReader.
63
64
 * They will be closed automatically after the try block.
65
 * If reader initialization fails, then zipFileSystem will be closed
66
 * automatically.
67
 */
68
 try (FileSystem zipFileSystem
69
 = FileSystems.newFileSystem(Paths.get(args[0]),null);
70
 InputStream input
71
 = Files.newInputStream(zipFileSystem.getPath(args[1]))) {
72
 byte[] buffer = new byte[1024];
73
 int len;
```

```
74
 while ((len = input.read(buffer)) != -1) {
75
 System.out.write(buffer, 0, len);
76
 }
77
 } catch (IOException e) {
78
79
 e.printStackTrace();
 System.exit(1);
80
81
82
 }
83
```

Source Code: Src/7_JDK/ZipCat.java

11. Threads

See also: and

Homework Idea: Correct a selfie

11.1. Intro

Java programs, applications, and applets can consists of threads which conceptually are executed in parallel. This section demonstrates with simple examples how threads are created and manipulated, how exclusive access to common variables is managed, how conditional access is obtained, and how threads are connected with pipelines. Two classical examples concern communication with semaphores and conditional access to resources.

11.2. Principles and Features

- A thread is a thread of execution in a program. The Java Virtual Machine allows an application to have multiple threads of execution running concurrently.
- Every thread has a priority. Threads with higher priority are executed in preference to threads with lower priority.
- Each thread may or may not also be marked as a daemon. The Java Virtual Machine exits when the only threads running are daemon threads.
- When code running in some thread creates a new Thread object, the new thread has its priority initially set equal to the priority of the creating thread, and is a daemon thread if and only if the creating thread is a daemon, unless specified otherwise.
- As is everything else, during construction the object is controlled by method; afterwards it's execution can be controlled through *start()*, *setPriority()*,
 - ... investigated with *getPriority()* and *isAlive()*. JDK 1.1 is supposed to implement interruptions as well

The Thread java doc page:

11.3. Creation and Using

- Threads can be created using an instance of a class which is a subclass of Thread.
- Threads can be created using an instance of a class that implements the interface.

Why are there two different ways?

```
public interface Runnable {
 public abstract void run();
Example: run
 1
 2
 public class Thread_1 extends Thread
 3
 4
 private int info;
 5
 static int x = 0;
 6
 7
 public Thread_1 (int info) {
 8
 this.info = info;
 9
10
11
 public void run () {
12
 if ( info == 1 )
 {
13
 x = 3;
 try { sleep(100); } catch (Exception e ) {}
14
15
 } else
16
 x = 1;
17
 }
18
19
 public static void main (String args []) {
 Thread_1 aT1 = new Thread_1(1);
20
2.1
 Thread_1 aT2 = new Thread_1(2);
22
 aT1.start();
23
 aT2.start();
24
 System.err.println(x);
25
 }
26
 }
Source Code: Src/11/Thread_1.java
Result:
% java Thread_1
3
 1
 2
 public class Thread_example extends Thread
 3
 4
 int value = 0; // static?
 5
 int id;
 6
```

```
7
 public Thread_example (int id) {
 8
 this.id = id;
9
10
11
 public int getValue() {
12
 return value;
13
14
 public void compute()
15
 if ( id == 1 ) {
16
 value = 1;
17
 }
18
 if ( id == 2 ) {
19
 value = 2;
20
 }
21
 }
 public void run () {
22
23
 compute();
24
25
26
 public static void main (String args []) {
27
 Thread_example aT1 = new Thread_example(1);
28
 Thread_example aT2 = new Thread_example(2);
29
 aT1.start();
30
 aT2.start();
31
 System.out.println(aT1.getValue() + aT2.getValue());
32
 }
33
Source Code: Src/11/Thread_example.java
Result:
% java Thread_example
What kinds of output are possible?
Example: runnable
1
 2
 public class Thread_1b implements Runnable {
 3
 4
 private String info;
 int x = 0;
 5
 6
 7
 public Thread_1b (String info) {
 8
 this.info = info;
 9
10
11
 public void run () {
12
 x=1;
13
 System.out.print(info);
14
15
16
 public static void main (String args []) {
17
 if (args != null)
 {
```

Source Code: Src/11/Thread_1b.java

Output:

 $\mbox{\ensuremath{\$}}$ java Thread_1 a b c d e f g h i j k l m n o p q r s bdfhjlnpracegikmoqs%

Next

Example: Termination

```
1
 2
 public class Thread_2 extends Thread
 3
 4
 private String info;
 5
 6
 public Thread_2 (String info) {
 7
 this.info = info;
 8
 9
 public void run () {
10
11
 long sleep = (int) (Math.random() * 10000);
12
 System.out.println(info + " sleeps for " + sleep );
13
 try {
14
 sleep(sleep);
15
16
 catch ( InterruptedException e ) {
17
 e.getMessage();
18
 }
19
 }
20
21
 public static void main (String args []) {
22
 int count = 0;
23
 if (args != null)
24
 for (int n = 0; n < args.length; ++ n) {
2.5
 Thread_2 aT1 = new Thread_2(args[n]);
 if (n % 2 == 0)
26
27
 aT1.setPriority(Thread.MIN_PRIORITY);
28
 aT1.start();
29
30
 while ( count != 1 )
31
 try {
32
 count = activeCount();
33
 System.out.println("activeCount() = " +
34
 count );
35
 sleep(500);
36
 }
37
 catch ( InterruptedException e ) {
38
 e.getMessage();
39
 }
40
 }
41
42
43
```

Source Code: Src/11/Thread_2.java

```
java Thread_2 a b c d
activeCount() = 5
b sleeps for 1063
d sleeps for 8295
a sleeps for 2197
c sleeps for 2619
activeCount() = 5
activeCount() = 5
activeCount() = 4
activeCount() = 4
activeCount() = 3
activeCount() = 2
...
activeCount() = 2
activeCount() = 1
```

Stolen from Java doc (sun)

- Threads belong to groups, represented as ThreadGroup objects and ordered hierarchically. Through a group, several threads can be controlled together; e.g., a group defines a maximum priority for it's members. As a thread can only influence threads in it's own group, the extent of a thread's influence on others can be limited.
- Threads and groups have names, which, however, are mostly useful for documentation and debugging. Theoretically, the classes can be used to identify all threads and all groups; this can be used to build a thread variant of ps(1).
- Internally, the Java runtime system uses several threads that deal, for example, with unreachable objects (garbage collection). If a main program is started, this takes place in the thread main. Once a window is opened, more threads are added.

The execution of the Java Virtual Machine ends once most threads reach the end of their run() methods. "Most" means that there are user and daemon threads and thread groups; execution of the JVM ends when there are no more user threads. The distinction is made by calling setDaemon(); the distinction is necessary, because threads that deliver events and manage painting in a window system are irrelevant for deciding if an application has completed it's job

11.4. Interruption

from:

```
1
 public class InterruptExample extends Thread {
 2
 3
 4
 public InterruptExample(String name) {
 5
 setName(name);
 6
 }
 7
 8
 public static void sleepForAbit(long sleepTime )
 9
10
 sleep(sleepTime);
 } catch (InterruptedException e) {
11
12
 System.err.println(Thread.currentThread().getName() + " Was interr
13
14
15
16
 public void run() {
17
18
 System.err.println(getName() + " has started!");
19
 double x = 1;
 while (x > 0) {
20
 // forever loop
21
 x = x * 2 - x;
 // x is constant
22
 sleepForAbit(200);
23
 if ( isInterrupted() ) {
 System.err.println(Thread.currentThread().getName() +
24
2.5
 break;
26
 }
27
28
29
 System.err.println(getName() + " has exited!");
30
 }
31
 public static void main(String args[]){
32
33
34
 InterruptExample aThread = new InterruptExample("aThread");
35
 aThread.start();
 // should allow the thread to enter the while
36
 sleepForAbit(100);
37
 aThread.interrupt();
38
39
 }
40
 Source Code: Src/11/InterruptExample.java
State: see java doc
% java InterruptExample
aThread has started!
aThreadis interrupted
aThread has exited
```

```
if (Thread.interrupted()) // Clears interrupted status!
 throw new InterruptedException();
 public class Thread_3 extends Thread
 2
 private String info;
 3
 Thread_3 aT1;
 4
 5
 public Thread_3 (String info) {
 6
 this.info = info;
 7
 }
 8
 public static void sleepForAbit(long sleepTime )
 9
 try {
10
 sleep(sleepTime);
11
 } catch (InterruptedException e) {
12
 System.err.println("Was interrupted in sleepForAbit");
13
 }
14
15
16
 public void run () {
17
 System.out.println(info + " is running");
18
 try {
 // thread has to be here
19
 sleep(1000000);
20
21
 catch ( InterruptedException e ) {
2.2
 System.err.println("Interrupted!");
23
 if ( isInterrupted() )
24
 System.err.println("yup it's true.");
25
26
 System.out.println(info + ": exit run");
27
28
 public static void main (String args []) {
29
30
 Thread_3 aT1 = new Thread_3("first");
31
32
 aT1.start();
33
 sleepForAbit(100);
34
 System.err.println("interrupt 'first'");
35
 aT1.interrupt();
36
 }
37
```

Source Code: Src/11/Thread_3.java

Result:

% java Thread_3
first is running
interrupt 'first'
Interrupted!
first: exit run

Extract from Javadoc:

The interrupted status of the current thread is cleared when this exception is thrown.

11.5. Join

```
1
 public class Join extends Thread
 {
 2
 private String info;
 3
 Join aT1;
 4
 5
 public Join (String info) {
 6
 this.info = info;
 7
 8
9
 public void run () {
10
 System.out.println(info + " is running");
11
 try {
12
 sleep(1000);
13
14
 catch ( InterruptedException e ) {
15
 System.err.println("Interrupted!");
16
 System.out.println(info + ": exit run");
17
18
19
20
 public static void main (String args []) {
21
 Join aT1 = new Join("first");
22
23
 aT1.start();
24
25
 try {
26
 aT1.join();
27
 System.err.println("Got it");
28
29
 catch ( InterruptedException e ) {
30
 e.printStackTrace();
31
32
 System.err.println("main end");
33
34
```

Source Code: Src/11/Join.java

Result:

first is running third is running second is running second: exit run third: exit run first: exit run Got it

Extract from Javadoc:

The interrupted status of the current thread is cleared when this exception is thrown.

11.6. Join II

Does this code produces he correct output?

```
1
 // fuer jedes resultat ein der es ausrechnet
 2
 // auf das ende der ausrechner muss gewartet werden
 3
 public class Evaluator extends Thread {
 int i, j;
 4
 5
 final static int MAX = 2;
 Evaluator()
 {
 7
 8
 Evaluator(int i, int j) {
9
 this.i = i;
10
 this.j = j;
11
12
 static int a[][] = new int[MAX][MAX];
13
 static int b[][] = new int[MAX][MAX];
 static int c[][] = new int[MAX][MAX];
14
15
 public void run(){
16
 for ( int index = 0; index < MAX; index ++ )</pre>
17
 try { sleep (100); } catch (Exception e ){};
18
 c[i][j] += a[i][index] * b[index][j];
19
 }
20
21
 public String print(int a[][], String whichOne){
22
 String rValue = whichOne + ": \n";
23
 for (int i = 0; i < MAX; i++) {
24
 for (int j = 0; j < MAX; j++) {
2.5
 rValue += a[i][j] + " ";
26
27
 rValue = rValue + "\n";
28
29
30
 return rValue;
31
32
 public void init()
 {
 for (int i = 0; i < MAX; i++) {
 // i-->
33
34
 for(int j =0; j < MAX; j++) {
35
 a[i][j] = b[i][j] = 2 + i + j;
 // v
36
 }
37
 }
38
39
40
 public String toString() {
 String rValue = print(a, "A") + print(b, "B") + print(c, "C")
41
42
 return rValue;
43
 public void multiply(){
44
45
 Evaluator et[] = new Evaluator[ MAX * MAX];
46
 for (int i = 0; i < MAX; i++) {
47
 for (int j = 0; j < MAX; j++) {
48
 new Evaluator(i, j).start();
49
 }
50
 }
```

Source Code: Src/11/Evaluator.java

Does this code produces he correct output? Any problems?

```
1
 // es gibt immer nur einen ausrechner, aber das ergebniss is richtig
 2
 public class Evaluator_2 extends Thread {
 3
 int i, j;
 4
 final static int MAX = 2;
 5
 Evaluator_2() {
 6
 7
 Evaluator_2(int i, int j)
 {
 8
 this.i = i;
 9
 this.j = j;
10
 }
11
 static int a[][] = new int[MAX][MAX];
12
 static int b[][] = new int[MAX][MAX];
13
 static int c[][] = new int[MAX][MAX];
14
 public void run(){
15
 for ( int index = 0; index < MAX; index ++ )</pre>
16
 c[i][j] += a[i][index] * b[index][j];
17
18
19
 public String print(int a[][], String whichOne){
20
 String rValue = whichOne + ": \n";
21
 for (int i = 0; i < MAX; i++) {
22
 for (int j = 0; j < MAX; j++) {
23
 rValue += a[i][j] + " ";
2.4
 rValue = rValue + "\n";
25
26
27
28
 return rValue;
29
30
 public void init()
 {
31
 for (int i = 0; i < MAX; i++) {
 // i-->
32
 for (int j = 0; j < MAX; j++) {
33
 a[i][j] = b[i][j] = 2 + i + j;
 //
34
 }
35
 }
36
37
38
 public String toString(){
39
 String rValue = print(a, "A") + print(b, "B") + print(c, "C")
40
 return rValue;
41
 }
```

```
42
 public void multiply(){
43
 System.out.println(this);
44
 for (int i = 0; i < MAX; i++) {
45
 for (int j = 0; j < MAX; j++) {
46
 Evaluator_2 et = new Evaluator_2(i, j);
47
 et.start();
48
 try {
49
 et.join();
50
 } catch (Exception e ) {
51
52
 }
53
54
 System.out.println(this);
55
56
 public static void main(String[] args) {
57
 Evaluator_2 eval = new Evaluator_2();
58
 eval.init();
59
 eval.multiply();
60
 }
61
Source Code: Src/11/Evaluator_2.java
Next
 1
 public class Evaluator_3 extends Thread {
 2
 int i, j;
 3
 final static int MAX = 2;
 4
 Evaluator_3()
 5
 6
 Evaluator_3(int i, int j)
 {
 7
 this.i = i;
 8
 this.j = j;
9
10
 static int a[][] = new int[MAX][MAX];
 static int b[][] = new int[MAX][MAX];
11
12
 static int c[][] = new int[MAX][MAX];
13
 public void run(){
14
 for ( int index = 0; index < MAX; index ++ )</pre>
15
 c[i][j] += a[i][index] * b[index][j];
16
17
 }
18
 public String print(int a[][], String whichOne){
19
 String rValue = whichOne + ": \n";
20
 for (int i = 0; i < MAX; i++) {
21
 for(int j =0; j < MAX; j++) {
 rValue += a[i][j] + " ";
22
23
24
 rValue = rValue + "\n";
25
26
27
 return rValue;
28
29
 public void init()
 {
```

```
30
 for (int i = 0; i < MAX; i++) {
 // i-->
31
 for(int j =0; j < MAX; j++) {
 // j
32
 a[i][j] = b[i][j] = 2 + i + j;
33
 }
34
 }
35
36
37
 public String toString(){
 String rValue = print(a, "A") + print(b, "B") + print(c, "C")
38
39
 return rValue;
40
41
 public void multiply(){
42
 Evaluator_3 et[] = new Evaluator_3[ MAX * MAX];
43
 System.out.println(this);
44
 for (int i = 0; i < MAX; i++) {
45
 for (int j = 0; j < MAX; j++) {
46
 et[counter] = new Evaluator_3(i, j);
47
 et[counter].start();
48
 }
49
 }
50
 for (int i = 0; i < MAX * MAX; i++) {
51
 try{
52
 et[counter].join();
53
 }
54
 catch(InterruptedException e) {
55
 System.out.println("Interrupted!");
56
57
 System.out.println(this);
58
59
60
 public static void main(String[] args) {
 Evaluator_3 eval = new Evaluator_3();
61
62
 eval.init();
63
 eval.multiply();
64
 }
65
```


Source Code: Src/11/Evaluator_3.java

11.7. Using the Interface Runnable

```
1
 import java.util.*;
2
 3
 public class Thread_R implements Runnable
 4
 private String name;
 5
 private Vector aVector;
 7
 public Thread_R (String name) {
 8
 this.name = name;
 9
10
11
 public void run () {
12
 System.out.println("Hi :) ... my name is: " + name );
13
14
15
 public static void main (String args []) {
16
 String names[] = { "bono", "U2" };
17
 for ( int index = 0; index < names.length; index ++ )</pre>
 new Thread( new Thread_R( names[index] ) ).start();
18
19
 }
20
21
 }
```

Source Code: Src/11/Thread_R.java

11.8. Thread States

11.9. Threads and Cores

```
1
 import java.util.*;
 2
 3
 public class CoresTest extends Thread
 4
 static final int soManyThreads = Runtime.getRuntime().availableProcessors
 5
 static final int soOftenPerThread = 10000000;
 static final int multiplier
 = 100000000;
 7
 static long milliSeconds = 0;
 double result = 0;
 8
 9
 int id;
10
 public CoresTest(int index) {
11
12
 id = index;
13
14
 public static void init() {
15
 milliSeconds = System.currentTimeMillis();
16
17
 public static void end(String s)
 " + ( System.currentTimeMillis() - mil
18
 System.err.println(s + ":
19
 System.err.println(" # of cores" +
 ":
20
 Runtime.getRuntime().availableProcess
21
 public void singleThreadTest (int soOften) {
22
23
 for (int index = 0; index < soOften; index ++ )</pre>
 {
24
 for (int k = 0; k < multiplier; k ++ )
2.5
 result = Math.sqrt(index) + Math.sqrt(index) + Math.sq
26
 }
27
 }
28
 }
29
 public void run () {
30
 singleThreadTest (soOftenPerThread);
31
32
 public static void main (String args []) {
33
 CoresTest single = new CoresTest(0);
34
 CoresTest[] many = new CoresTest[soManyThreads];
35
 CoresTest o = null;
36
 init();
37
 single.singleThreadTest(soOftenPerThread * soManyThreads);
38
 end("Single Thread Test");
39
40
 init();
 for ( int index = 0; index < soManyThreads; index ++ ) {</pre>
41
42
 many[index] = new CoresTest(soOftenPerThread);
43
 many[index].start();
44
45
 try {
46
 for ( int index = 0; index < soManyThreads; index ++ )
47
 many[index].join();
48
 }
49
 } catch (Exception e ) {
50
 e.printStackTrace();}
 end("Multiple Core Test");
51
```

```
52  }
53  }
Source Code: Src/11/CoresTest.java
Output:
Single Thread Test: 8632
# of cores: 16
Multiple Core Test: 745
# of cores: 16
```

11.10. Limited Number of Threads

• You can only run a limited number of threads at the same time

```
1
 import java.util.*;
 2
 3
 public class ThreadMax extends Thread {
 int id;
 4
 5
 public ThreadMax(int id)
 this.id = id;
 6
 7
 8
 public void run () {
 9
 try {
10
 System.out.println("ThreadMax Start =
 " + id);
11
 Thread.sleep(4000);
 System.out.println("ThreadMax End =
 " + id);
12
13
 } catch (Exception e)
14
 e.printStackTrace();
15
 System.exit(0);
16
17
 }
18
 private void processCommand() {
19
 System.out.println("processCommand");
20
 }
21
22
 public String toString() {
23
 return "ThreadMax: " + id;
24
25
 public static void main (String args []) {
26
 try {
27
 for (int index = 0; index < 100000; index ++ )
28
 new ThreadMax(index).start();
29
 } catch (Error e)
 {
30
 System.out.println("Error");
31
 e.printStackTrace();
32
 System.exit(0);
33
 } catch (Exception e)
34
 System.out.println("Exception");
35
 e.printStackTrace();
36
 System.exit(0);
```

```
37
38
 }
39
 Source Code: Src/11/ThreadMax.java
Output
% java ThreadMax
ThreadMax Start =
 3033
[1.048s] [warning] [os, thread] Failed to start thread - pthread_create failed (EAGAIN) f
java.lang.OutOfMemoryError: unable to create native thread: possibly out of memory or
 at java.base/java.lang.Thread.start0(Native Method)
 at java.base/java.lang.Thread.start(Thread.java:813)
 at ThreadMax.main(ThreadMax.java:28)
11.11. Thread Pools
 — Instead of staring a new thread for every task, the task is passed to the thread pool
 — A thread from the thread pool will take over this taks if a thread is free, or completed the
 previous task
 — The number of active threads at any given moment in time is bound
 — Question: Recourses of thread pool management vs. thread creation
• A thread pool has typically:
 - worker threads
An example:
 1
 public class HpWorker_1 implements Runnable {
 2
 3
 private int id;
 4
 private int sleepTime;
 5
 public HpWorker_1(int id, int sleepTime) {
 6
 7
 this.id
 = id;
 8
 this.sleepTime = sleepTime;
 9
10
 public void run() {
 System.out.println("Start =
 " + id);
11
12
 try {
13
 Thread.sleep(sleepTime);
14
 } catch (InterruptedException e) {
15
 e.printStackTrace();
16
```

" + id);

System.out.println("End =

17

```
18
19
 public String toString(){
20
 return "HpWorker_1: " + id;
21
22
 }
 Source Code: Src/11/HpWorker_1.java
Use:
 1
 import java.util.concurrent.ExecutorService;
 2
 import java.util.concurrent.Executors;
 3
 4
 public class HpSimpleThreadPoolUse_1 {
 5
 public static final int MAX = 2;
 public static final int SLEEP_TIME = 1000; // 100
 6
 7
 public static void main(String[] args) {
 8
 ExecutorService executor = Executors.newFixedThreadPool(MAX);
 9
 for (int i = 0; i < MAX * 3; i++) {
10
 if ( i % 2 == 0 )
11
 executor.execute(new HpWorker_1(i, 4 * SLEEP_TIME));
12
 else
13
 executor.execute(new HpWorker_1(i, SLEEP_TIME));
14
 }
15
 executor.shutdown();
 // awaitTermination(long timeout, TimeUnit unit) throws InterruptedExc
16
17
 // Blocks until all tasks have completed execution after a
18
 // shutdown request, or the timeout occurs,
19
 // or the current thread is interrupted, whichever happens first.
20
21
 while ( !executor.isTerminated() ) {
22
 try { Thread.sleep(100); } catch ( Exception e ) { }
2.3
24
 System.out.println("all threads have terminated");
25
 }
26
27
 }
 Source Code: Src/11/HpSimpleThreadPoolUse_1.java
Example:
% java HpSimpleThreadPoolUse_1
Start =
 0
Start =
 1
End = 1
Start =
 2
End = 0
Start =
 3
End = 3
Start =
End = 2
Start =
End = 5
```

```
End = 4
all threads have terminated
```

A Very Simplified Thread Pool Implementation

```
1
 import java.util.concurrent.LinkedBlockingQueue;
 2
 3
 public class HpThreadPool {
 4
 private final int nThreads;
 5
 private final Worker[] threads;
 6
 private final LinkedBlockingQueue queue;
 7
 8
 private boolean shutDownThePool = false;
 9
10
 public HpThreadPool(int nThreads) {
11
 this.nThreads = nThreads;
12
 queue = new LinkedBlockingQueue();
13
 threads = new Worker[nThreads];
14
15
 for (int i = 0; i < nThreads; i++)
16
 ( threads[i] = new Worker()).start();
17
 }
18
19
 public void execute(Runnable task) {
20
 if ( ! shutDownThePool )
21
 synchronized (queue) {
22
 queue.add(task);
23
 queue.notify();
24
25
 }
26
27
 public void shutdown() {
28
 synchronized (queue) {
29
 shutDownThePool = true;
30
31
32
 public boolean isTerminated() {
33
 boolean rValue = false;
34
 synchronized (queue) {
35
 rValue = shutDownThePool && queue.isEmpty();
36
 if (rValue)
 {
37
 for (int i = 0; i < nThreads; i++) {
38
 synchronized ( threads[i] )
39
 threads[i].thisIsAnActiveThread = false;
40
 queue.notify();
41
 }
42
 }
43
 }
44
45
 return rValue;
46
 }
47
```

```
48
 private class Worker extends Thread {
49
 public boolean thisIsAnActiveThread = true;
50
 public void run() {
51
 Runnable task;
52
53
 while (thisIsAnActiveThread) {
54
 synchronized (queue) {
55
 while (queue.isEmpty()) {
56
 try {
57
 queue.wait();
58
 if ( ! thisIsAnActiveThread )
59
 return;
60
 } catch (InterruptedException e) {
61
 System.out.println("An error occurred while qu
62
63
 }
64
 task = (Runnable) queue.poll();
65
 }
66
67
 try {
68
 task.run();
69
 } catch (RuntimeException e) {
70
 System.out.println("HpThreadPool: Something went wrong
71
 e.printStackTrace();
72
 }
73
 }
74
 }
7.5
 }
76
 Source Code: Src/11/HpThreadPool.java
Use:
 1
 import java.util.concurrent.ExecutorService;
 2
 import java.util.concurrent.Executors;
 3
 public class HpSimpleThreadPoolUse_2 {
 4
 5
 public static final int MAX = 1;
 6
 public static final int SLEEP_TIME = 1200; // 100
 7
 public static void main(String[] args) {
 8
 HpThreadPool executor = new HpThreadPool(MAX);
 9
 // is it possible to have less than max threads running?
10
 for (int i = 0; i < 1 + MAX * 2; i++) {
11
 if ( i % 2 == 0 )
 executor.execute(new HpWorker_1(i, 4 * SLEEP_TIME));
12
13
 else
14
 executor.execute(new HpWorker_1(i, SLEEP_TIME));
15
16
17
 executor.shutdown();
18
19
 while ( !executor.isTerminated() ) {
20
 System.out.println("check if terminated ...");
```

```
21
 try { Thread.sleep(5000); } catch ( Exception e ) { }
22
23
 System.out.println("all threads have terminated");
24
25
 }
26
 }
 Source Code: Src/11/HpSimpleThreadPoolUse_2.java
Output:
% java HpSimpleThreadPoolUse_2
check if terminated ...
Start =
 1
Start =
 2
 0
Start =
End = 1
 3
Start =
End = 3
Start =
 4
End = 0
End = 2
 5
Start =
Start =
 6
all threads have terminated # io latency
End = 5
End = 4
End = 6
```

11.12. Competing Threads

Threads can obtain exclusive access to an object if all competing threads use a synchronized statement or call a method with synchronized attribute. Class methods monitor the class description, other methods monitor their receiver, the statement monitors the indicated value. The attribute synchronized precedes the result type.

Adding or deleting a synchronized modifier of a method does not break compatibility with existing binaries.

• the execution of methods can be synchronized.

```
public synchronized method( ...) { ... }
public static synchronized method( ...) { ... }
```

• synchronized statements which allow access to an associated object.

```
synchronized(aObj) { ... }

public synchronized method( ...) { ... }

is aequivalent to
```

```
public method( ...) {
 synchronized ( this ) {
 }
}
```

Note: Interface methods can't be native, static, synchronized, final, private, or protected

11.13. Example 0

```
1
 import java.util.*;
 2
 3
 public class Thread_0 extends Thread
 {
 4
 private String info;
 5
 static Object o = new Object();
 7
 public Thread_0 (String info) {
 8
 this.info
 = info;
 9
10
 public void run () {
11
12
 synchronized (o) {
 System.err.println(info + ": is in protected()");
13
14
 System.err.println(info + ": exit run");
15
 }
16
 }
17
18
 public static void main (String args []) {
19
 Thread_0 aT4_0 = new Thread_0("first");
20
 Thread_0 aT4_1 = new Thread_0("second");
21
22
 aT4_0.start();
23
 aT4_1.start();
24
2.5
 }
 Source Code: Src/11/Thread_0.java
Next
 1
 import java.util.*;
 2
 3
 public class Thread_00 extends Thread
 4
 private String info;
 5
 6
 public Thread_00 (String info) {
 7
 this.info
 = info;
 8
9
10
 public synchronized void run () {
 System.err.println(info + ": is in protected()");
11
12
 System.err.println(info + ": exit run");
13
14
15
 public static void main (String args []) {
16
 Thread_00 aT4_00 = new Thread_00("first");
17
 Thread_00 aT4_1 = new Thread_00("second");
18
 aT4_00.start();
19
20
 aT4_1.start();
21
 }
```

```
22
 }
Source Code: Src/11/Thread_00.java
```

11.14. Example I

```
1
 import java.util.*;
 2
 3
 public class M extends Thread
 4
 private String info;
 5
 private Vector aVector;
 6
 7
 public M (String info) {
 8
 this.info
 = info;
 9
10
11
 private synchronized void inProtected () {
12
 System.err.println(info + ": is in protected()");
13
 try {
14
 sleep(1000);
15
16
 catch ( InterruptedException e ) {
17
 System.err.println("Interrupted!");
18
19
 System.err.println(info + ": exit run");
20
 }
21
22
 public void run () {
23
 inProtected();
24
25
 public static void main (String args []) {
26
27
 Vector aVector = new Vector();
28
 M aT4_0 = new M("first");
29
30
 aT4_0.start();
31
 aT4_0.inProtected();
32
 }
33
Source Code: Src/11/M.java
Output:
first: is in protected()
first: exit run
first: is in protected()
```

first: exit run

11.15. Example II

This example has a problem.

zwei underschiedlich empfaenger fuer die methode

```
1
 import java.util.*;
 2
 3
 public class Thread_4 extends Thread
 {
 4
 private String info;
 5
 private Vector aVector;
 7
 public Thread_4 (String info, Vector aVector) {
 8
 this.info
 = info;
 9
 this.aVector = aVector;
10
 }
11
12
 private synchronized void inProtected () {
13
 System.err.println(info + ": is in protected()");
14
 aVector.addElement(info);
15
 try {
16
 if (info.equals("second"))
17
 sleep(1000);
18
 else
19
 sleep(3000);
20
 }
 catch ( InterruptedException e ) {
21
22
 System.err.println("Interrupted!");
23
24
 System.err.println(info + ": exit run");
25
 }
26
27
 public void run () {
28
 inProtected();
29
30
31
 public static void main (String args []) {
32
 Vector aVector = new Vector();
33
 Thread_4 aT4_0 = new Thread_4("first", aVector);
34
 Thread_4 aT4_1 = new Thread_4("second", aVector);
35
36
 aT4_0.start();
37
 aT4_1.start();
38
 }
39
```

Source Code: Src/11/Thread_4.java

Result:

first: is in protected()
second: is in protected()

second: exit run
first: exit run

the only possible output?

11.16. Object Synchronization

```
1
 import java.util.*;
 2
 3
 public class Thread_5 extends Thread
 {
 4
 private String info;
 5
 static Vector aVector;
 6
 7
 public Thread_5 (String info, Vector aVector) {
 8
 this.info = info;
 9
 this.aVector = aVector;
10
 }
11
12
 public void inProtected () {
13
 synchronized ( aVector )
14
 System.err.println(info + ": is in protected()");
15
 try {
16
 if (info.equals("second"))
17
 sleep(1000);
18
 else
19
 sleep(3000);
20
21
 catch ( InterruptedException e ) {
22
 System.err.println("Interrupted!");
23
24
 System.err.println(info + ": exit run");
2.5
 }
26
27
28
 public void run () {
29
 inProtected();
30
31
32
 public static void main (String args []) {
33
 Vector aVector = new Vector();
34
 Thread_5 aT5_0 = new Thread_5("first", aVector);
35
 Thread_5 aT5_1 = new Thread_5("second", aVector);
36
37
 aT5_0.start();
38
 aT5_1.start();
39
 }
40
```

Source Code: Src/11/Thread_5.java

Der Vector kann nich mehr veraendert werden, nachdem der Konstuctor genedet hat.

```
% java Thread_5
first: is in protected()
first: exit run
second: is in protected()
second: exit run
```

the only possible output?

11.17. Object Synchronization II

```
1
 import java.util.*;
 2
 3
 public class Thread_5b extends Thread
 4
 private String info;
 5
 private Vector aVector = new Vector();
 6
 7
 public Thread_5b (String info) {
 8
 this.info = info;
 9
10
11
 public void inProtected () {
12
 synchronized ( aVector )
13
 System.err.println(info + ": is in protected()");
14
 try {
15
 sleep(3000);
16
17
 catch ( InterruptedException e ) {
18
 System.err.println("Interrupted!");
19
20
 System.err.println(info + ": exit run");
21
 }
22
2.3
24
 public void run () {
25
 inProtected();
26
27
28
 public static void main (String args []) {
29
 Thread_5b aT5_0 = new Thread_5b("first");
30
 Thread_5b aT5_1 = new Thread_5b("second");
31
32
 aT5_0.start();
33
 aT5_1.start();
34
 }
35
```

Source Code: Src/11/Thread_5b.java

11.18. Object Synchronization III

What problem do you see? How to fix it?

Das zu sychonizierende Object is zweimal vorhangen

```
1
 2
 import java.util.*;
 3
 4
 public class Thread_5c extends Thread
 5
 private String info;
 6
 static Vector aVector;
 7
 8
 public Thread_5c (Vector aVector, String info) {
 9
 this.aVector = aVector;
10
 this.info
 = info;
11
 }
12
13
 public void inProtected () {
14
 synchronized ( aVector )
15
 System.err.println(info + ": is in protected()");
16
 try {
17
 sleep(100);
18
 }
19
 catch ( InterruptedException e ) {
20
 System.err.println("Interrupted!");
21
22
 System.err.println(info + ": exit run");
23
 }
24
 }
25
26
 public void run () {
27
 inProtected();
28
29
30
 public static void main (String args []) {
31
 Thread_5c aT5_0 = new Thread_5c(new Vector(), "first");
32
 aT5_0.start();
33
34
 Thread_5c aT5_1 = new Thread_5c(new Vector(), "second");
35
 aT5_1.start();
36
 }
37
 }
```

Source Code: Src/11/Thread_5c.java

Explain all possible outputs.

```
1
2 import java.util.*;
3
4 public class Thread_5d extends Thread {
5 private String info;
```

```
6
 static Vector aVector;
 7
 8
 public Thread_5d (Vector aVector, String info) {
 9
 this.aVector = aVector;
10
 this.info
 = info;
11
 }
12
13
 public void inProtected () {
14
 synchronized ( aVector )
 System.err.println(info + ": is in protected()");
15
16
 try {
17
 sleep(100);
18
 }
19
 catch ( InterruptedException e ) {
20
 System.err.println("Interrupted!");
21
22
 System.err.println(info + ": exit run");
23
 }
24
 }
25
26
 public void run () {
27
 inProtected();
28
29
30
 public static void main (String args []) {
31
 Vector aVector = new Vector();
32
 Thread_5d aT5_0 = new Thread_5d(aVector, "first");
33
 aT5_0.start();
34
35
 try { sleep(1000); } catch ( InterruptedException e ) { Syste
36
37
 aVector = new Vector();
38
 Thread_5d aT5_1 = new Thread_5d(aVector, "second");
39
 aT5_1.start();
40
 }
41
```

Source Code: Src/11/Thread_5d.java

Explain all possible outputs.

Der Vektor kann ein oder zwei mal vorhanden sein

11.19. Class Synchronization

```
1
 import java.util.*;
 2
 3
 public class ClassT extends Thread
 4
 private String info;
 5
 private Vector aVector;
 6
 7
 public ClassT (String info, Vector aVector) {
 8
 this.info
 = info;
 9
 this.aVector = aVector;
10
 }
```

```
11
12
 static synchronized void staticInProtected1(String s) {
13
 System.err.println(s + ": ---->");
14
 try {
 sleep(1000);
15
16
 }
17
 catch ( InterruptedException e ) {
18
 System.err.println("Interrupted!");
19
 }
 staticInProtected2(s);
20
21
 System.err.println(s + ": <----");</pre>
22
 }
23
24
 static synchronized void staticInProtected2(String s) {
25
 System.err.println(s + ": ====>");
26
 try {
27
 sleep(1000);
28
29
 catch ( InterruptedException e ) {
30
 System.err.println("Interrupted!");
31
32
 System.err.println(s + ": ====>");
33
 }
34
35
 public void run () {
36
 staticInProtected1(info);
37
38
39
 public static void main (String args []) {
40
 Vector aVector = new Vector();
41
 ClassT aClassT_0 = new ClassT("first", aVector);
 ClassT aClassT_1 = new ClassT("second", aVector);
42
43
44
 ClassT.staticInProtected1("main");
45
 aClassT_0.start();
 aClassT_1.start();
46
47
 aClassT_0.staticInProtected1("aClassT_0");
48
 aClassT_1.staticInProtected1("aClassT_1");
49
 }
50
```

Source Code: Src/11/ClassT.java

Result:

```
% java ClassT
main: --->
main: ====>
main: ====>
main: <----
aClassT_0: ---->
aClassT_0: ====>
aClassT_0: ====>
aClassT_0: <----
aClassT_1: ---->
aClassT_1: ====>
aClassT_1: ====>
aClassT_1: <----
first: ---->
first: ====>
first: ====>
first: <----
second: --->
second: ====>
second: ====>
second: <----
```

One more:

```
1
 import java.util.*;
 2
 3
 public class Thread_6 extends Thread
 {
 4
 private String info;
 5
 private Vector aVector;
 6
 7
 public Thread_6 (String info, Vector aVector) {
 8
 = info;
 this.info
 9
 this.aVector = aVector;
10
 }
11
12
 private void inProtected_1 () {
13
 synchronized ( aVector )
14
 System.err.println("1: " + info + ": is in ");
15
 try {
16
 sleep(1000);
17
 }
 catch ( InterruptedException e ) {
18
19
 System.err.println("Interrupted!");
20
 System.err.println("1: " + info + ": exit");
21
22
 }
23
 }
24
2.5
 private void inProtected_2 () {
26
 synchronized ( info )
 System.err.println("2: " + info + ": is IN ");
27
28
 try {
29
 sleep(5000);
30
31
 catch ( InterruptedException e ) {
32
 System.err.println("Interrupted!");
33
34
 System.err.println("2: " + info + ": EXIT");
35
 }
36
 }
37
38
 private static void inProtected_3 () {
39
 System.err.println("3: IN ");
40
 try {
41
 sleep(9000);
42
43
 catch ( InterruptedException e ) {
44
 System.err.println("Interrupted!");
45
46
 System.err.println("3: EXIT");
47
 }
48
49
 public void run () {
50
 inProtected_1();
51
 inProtected_2();
```

```
52
 Thread_6.inProtected_3();
53
 }
54
55
 public static void main (String args []) {
56
 Vector aVector = new Vector();
57
 Thread_6 aT6_0 = new Thread_6("first", aVector);
 Thread_6 aT6_1 = new Thread_6("second", aVector);
58
59
60
 aT6_0.start();
61
 aT6_1.start();
62
 }
63
 }
```

Source Code: Src/11/Thread_6.java

11.20. Wait and Notify

By using wait and notify a thread can give up its lock at an abritary point and the wait for another thread to give it back for continuation.

```
1
 import java.util.Vector;
 2
 3
 public class WaitAndNotify_0 extends Thread
 4
 5
 private static int counter = 0;
 private String name = null;
 6
 7
 private Vector aVector;
 8
 9
 public WaitAndNotify_0 (String name, Vector aVector) {
10
 this.aVector = aVector;
11
 this.name = name;
12
13
 }
14
15
 public void run () {
16
 synchronized ( aVector )
17
 name.equals("two")
 )
18
 System.out.println(getName() + " will wait ...");
19
 aVector.notify();
20
 System.out.println(getName() + " done.");
21
 } else {
22
 try {
23
 aVector.wait();
2.4
 } catch ( IllegalMonitorStateException e )
25
 System.out.println( ": IllegalMonitorStateExce
26
 } catch ( InterruptedException e )
27
 System.out.println(": InterruptedException");
28
29
 System.out.println(getName() + " is awake!");
30
 }
31
 }
32
33
34
35
 public static void main (String args []) {
36
 Vector theVector = new Vector();
37
 new WaitAndNotify_0("one", theVector).start();
38
 new WaitAndNotify_0("two", theVector).start();
39
 }
40
```

Source Code: Src/11/WaitAndNotify_0.java

Reihenfolge is nicht garatiert.

11.21. One after the Other

```
1
 import java.util.Vector;
 2
 3
 public class WaitAndNotify_First extends Thread {
 4
 5
 private static int counter = 0;
 private String name = null;
 6
 7
 private Vector aVector;
 8
 9
 public WaitAndNotify_First (String name, Vector aVector) {
10
 this.aVector = aVector;
11
 this.name = name;
12
13
 }
14
15
 public void run () {
16
 synchronized ( aVector )
17
 name.equals("two")
 )
18
 System.out.println(getName() + " will wait ...");
 aVector.notify();
19
20
 System.out.println(getName() + " done.");
21
 } else {
22
 System.out.println(getName() + " will wait ...");
23
24
 new WaitAndNotify_First("two", aVector).start(
25
 aVector.wait();
26
 } catch ( IllegalMonitorStateException e )
27
 System.out.println( ": IllegalMonitorStateExce
28
 } catch ( InterruptedException e )
 {
29
 System.out.println(": InterruptedException");
30
 }
31
 System.out.println(getName() + " is awake!");
32
 }
33
 }
34
 }
35
36
37
 public static void main (String args []) {
38
 Vector theVector = new Vector();
39
 new WaitAndNotify_First("one", theVector).start();
40
 }
41
```

Source Code: Src/11/WaitAndNotify_First.java

Erzeugen verzeogert

11.22. Wait and Notify II

What is wrong here: Ordnung - der letzte muss nicht der letzte sein.

```
1
 import java.util.Vector;
 2
 3
 public class WaitAndNotify extends Thread
 4
 5
 private String info;
 6
 static Vector aVector = new Vector();
 7
 8
 public WaitAndNotify (String info, Vector aVector) {
9
 this.info = info;
10
 this.aVector = aVector;
11
12
13
 public void doTheJob() {
14
 synchronized ( aVector )
15
 if ( info.equals("last") )
 System.out.println(info + " is waking up ...");
16
17
 aVector.notifyAll();
18
 System.out.println(info + " done.");
19
 } else {
20
 System.out.println(info + " is waiting");
21
 try {
22
 aVector.wait();
23
 } catch ( IllegalMonitorStateException e )
24
 System.out.println(info +
25
 ": IllegalMonitorStateException");
26
 } catch ( InterruptedException e )
27
 System.out.println(info +
2.8
 ": InterruptedException");
29
30
 System.out.println(info + " is awake!");
31
 }
32
 }
33
 }
34
35
36
 public void run () {
37
 doTheJob();
38
39
40
 public static void main (String args []) {
41
 new WaitAndNotify("first", aVector).start();
42
 new WaitAndNotify("second", aVector).start();
43
 new WaitAndNotify("last", aVector).start();
44
 }
45
 }
```

Source Code: Src/11/WaitAndNotify.java

Result:

% java WaitAndNotify
first is waiting
second is waiting
last is waking up ...
last done.
first is awake!
second is awake!

11.23. Wait and Notify III

```
1
 import java.util.Vector;
 2
 3
 public class WaitAndNotify_2 extends Thread
 4
 5
 private String info;
 6
 static Integer monitor = new Integer(3);
 7
 static int count = 0;
 static int max = 0;
 8
 9
10
 public WaitAndNotify_2 (String info) {
 this.info = info;
11
12
 // max ++;
13
14
1.5
 public void doTheJob() {
16
 synchronized ( monitor )
17
 System.out.println(info + " is waiting");
18
 count ++;
19
 // if ( count == max );
20
 if ( count == 3 )
21
 monitor.notifyAll();
22
 else
23
 try {
24
 monitor.wait();
25
 sleep(1000);
2.6
 } catch ( Exception e )
27
 System.out.println(info +
28
 ": IllegalMonitorStateException");
29
30
 System.out.println(info + " is awake!");
31
 }
32
 }
33
34
35
 public void run () {
36
 doTheJob();
37
38
39
 public static void main (String args []) {
40
 new WaitAndNotify_2("first").start();
41
 new WaitAndNotify_2("second").start();
42
 new WaitAndNotify_2("last").start();
43
44
 }
```

Source Code: Src/11/WaitAndNotify_2.java

Result:

```
% java WaitAndNotify_2
first is waiting
second is waiting
last is waiting
last is awake!
first is awake!
second is awake!
```

11.24. Be carefull with wait(long timeout)

```
1
 import java.util.Vector;
 2
 import java.util.Date;
 3
 4
 5
 public class WaitAndNotify_3 extends Thread
 6
 7
 private String info;
 8
 static Vector aVector = new Vector();
 9
10
 public WaitAndNotify_3 (String info, Vector aVector) {
11
 this.info = info;
12
 this.aVector = aVector;
13
 }
14
1.5
 public void doTheJob() {
 synchronized ( aVector )
16
17
 System.out.println(info + " is waiting. " + new Date() );
18
 try {
19
 aVector.wait(1000);
20
 } catch ( Exception e )
2.1
 System.out.println(info + ": Exception");
22
 e.printStackTrace();
23
24
 System.out.println(info + " is awake! " + new Date());
25
 }
2.6
 }
27
28
29
 public void run () {
30
 doTheJob();
31
 }
32
33
 public static void main (String args []) {
34
 new WaitAndNotify_3("first", aVector).start();
35
 new WaitAndNotify_3("second", aVector).start();
36
 // new WaitAndNotify_3("last", aVector).start();
37
 }
38
```

Source Code: Src/11/WaitAndNotify_3.java

% java WaitAndNotify_3
first is waiting. Mon Apr 16 15:02:10 EDT 2001
second is waiting. Mon Apr 16 15:02:11 EDT 2001
first is awake! Mon Apr 16 15:02:12 EDT 2001
second is awake! Mon Apr 16 15:02:12 EDT 2001

11.25. Lock Objects

See also:

TBD

Stole from java doc:

Interfaces and classes providing a framework for locking and waiting for conditions that is distinct from built-in synchronization and monitors. The framework permits much greater flexibility in the use of locks and conditions, at the expense of more awkward syntax. The Lock interface supports locking disciplines that differ in semantics (reentrant, fair, etc), and that can be used in non-block-structured contexts including hand-over-hand and lock reordering algorithms. The main implementation is ReentrantLock.

The ReadWriteLock interface similarly defines locks that may be shared among readers but are exclusive to writers. Only a single implementation, ReentrantReadWriteLock, is provided, since it covers most standard usage contexts. But programmers may create their own implementations to cover nonstandard requirements.

The Condition interface describes condition variables that may be associated with Locks. These are similar in usage to the implicit monitors accessed using Object.wait, but offer extended capabilities. In particular, multiple Condition objects may be associated with a single Lock. To avoid compatibility issues, the names of Condition methods are different from the corresponding Object versions. Executors

Copied from:

- An object that executes submitted Runnable tasks.
- This interface provides a way of decoupling task submission from the mechanics of how each task will be run, including details of thread use, scheduling, etc.
- An Executor is normally used instead of explicitly creating threads. For example, rather than invoking new Thread(new(RunnableTask())).start() for each of a set of tasks, you might use:

Stolen from java doc:

In all of the previous examples, there's a close connection between the task being done by a new thread, as defined by its Runnable object, and the thread itself, as defined by a Thread object. This works well for small applications, but in large-scale applications, it makes sense to separate thread management and creation from the rest of the application. Objects that encapsulate these functions are known as executors. The following subsections describe executors in detail.

11.26. Executors: Thread Pools

- Using thread pools avoids the overhead of creating threads
- This reduces also memory management overheads
- Help to make usage of multiple processors
- Designed for problems which have recursive solutuions

11.27. Examples

```
9
 public class T extends Thread
10
 private String info;
11
 static Object o = new Object();
12
 public T (String info) {
13
 this.info
 = info;
14
15
 public void run () {
16
 synchronized ( o ) {
17
 while ( true ) {
18
 System.out.println(info);
19
 try {
20
 o.notify();
21
 sleep(100);
22
 o.wait();
23
 } catch (Exception e ) { }
24
 }
25
 }
26
27
 public static void main (String args []) {
28
 ( new T("0") ).start();
29
 ( new T("1") ).start();
30
 }
31
 }
Source Code: Src/Question_Week_5/T.java
Next
 1
 2
 * is this output
 3
 <--
 4
 5
 * the only possible output?
 6
 7
 public class T_1 extends Thread
 8
 9
 private synchronized void inProtected () {
10
 System.err.println("--> ");
11
 try {
12
 sleep(1000);
13
14
 catch ( InterruptedException e ) {
15
 System.err.println("Interrupted!");
16
17
 System.err.println("<-- ");</pre>
18
 }
19
20
 public void run () {
21
 inProtected();
22
23
 public static void main (String args []) {
24
 new T_1().start();
25
 new T_1().start();
26
 }
```

```
27
 }
28
 Source Code: Src/Question_Week_5/T_1.java
Next
 1
 2
 * is this output
 3
 <--
 4
 5
 * the only possible output?
 * nein unterschiedliche zwei objekte
 6
 7
 8
 public class T_2 extends Thread
 9
 static String info;
10
11
 public T_2(String info )
12
 this.info = info;
13
 private void inProtected () {
14
15
 synchronized ( info )
 {
 System.err.println("--> " + info);
16
17
 try {
18
 sleep(1000);
19
 } catch ( Exception e ) {
20
 e.printStackTrace();
21
22
 System.err.println("<-- " + info);</pre>
23
 }
 }
24
25
26
 public void run () {
27
 inProtected();
28
29
 public static void main (String args []) {
30
 String aString = "a";
 T_2 one = new T_2 (aString);
31
32
 one.start();
33
 T_2 two = new T_2 (aString);
34
 two.start();
35
 aString = "b";
 // new T_2("a").start();
36
37
 // new T_2("b").start();
38
39
40
 }
Source Code: Src/Question_Week_5/T_2.java
```

Next

```
1
 2
 * is this output
 --->
 3
 <--
 4
 . . .
 5
 * the only possible output?
 * ja ein objekt
 6
 7
 */
 8
 public class T_2b extends Thread
9
 private String info;
10
11
 public T_2b(String info )
12
 this.info = info;
13
 private synchronized void inProtected () {
14
15
 System.err.println("--> " + info);
16
 try {
17
 sleep(1000);
18
 } catch ( Exception e ) {
19
 e.printStackTrace();
20
21
 System.err.println("<-- " + info);</pre>
22
 }
23
24
 public void run () {
25
 inProtected();
26
27
 public static void main (String args []) {
 new T_2b("hello").start();
28
29
 new T_2b("hello").start();
30
31
 }
32
Source Code: Src/Question_Week_5/T_2b.java
Next
 * is this output
 2
 3
 <--
 4
 5
 * the only possible output?
 6
 * ja ein objekt
 */
 7
 public class T_2c extends Thread
 9
 private String info;
10
11
 public T_2c(String info )
12
 new T_2c("hello").start();
13
 this.info = info;
14
15
 private void inProtected () {
16
 synchronized ( info )
17
 System.err.println("--> " + info);
```

```
18
 try {
 sleep(1000);
19
20
 } catch ( Exception e ) {
21
 e.printStackTrace();
22
23
 System.err.println("<-- " + info);</pre>
24
 }
25
 }
26
27
 public void run () {
28
 inProtected();
29
30
 public static void main (String args []) {
31
 new T_2c("hello").start();
32
33
 }
34
 }
Source Code: Src/Question_Week_5/T_2c.java
Next
 /*
 1
 2
 * is this output
 3
 <--
 5
 * the only possible output?
 6
 * wievele objekte werden benutzt?
 7
8
 public class T_3 extends Thread
9
 private int info;
10
11
 public T_3 (int info) {
12
 this.info
 = info;
13
14
 public synchronized void run () {
15
16
 System.err.println("--> " + info);
17
 try {
 sleep(1000);
18
19
 } catch ( Exception e ) {
20
 e.printStackTrace();
21
 }
22
 System.err.println("<-- " + info);</pre>
23
 }
24
25
 public static void main (String args []) {
 for ( int i = 1; i < 100; i ++ )
26
27
 new T_3(i).start();
28
 }
29
 }
```

Source Code: Src/Question_Week_5/T_3.java

Next

```
1
 2
 * is this output
 --->
 3
 <--
 4
 . . .
 5
 * the only possible output?
 * nur ein objekt wird benutzt
 7
 */
 8
 public class T_4 extends Thread
 9
10
 static Object o = new Object();
 String info;
11
12
13
 public T_4(String info )
 {
14
 this.info = info;
15
16
17
 public void run () {
18
 synchronized ( o ) {
 System.err.println("--->" + info);
19
20
 try {
21
 sleep(1000);
22
23
 catch ( InterruptedException e ) {
24
 System.err.println("Interrupted!");
25
26
 System.err.println("<---" + info);</pre>
27
 }
28
 }
29
30
 public static void main (String args []) {
31
 new T_4("1").start();
 new T_4("2").start();
32
33
 new T_4("3").start();
34
 }
35
 }
Source Code: Src/Question_Week_5/T_4.java
Next
 1
 import java.util.Vector;
 2
 3
 /* is 0 1 0 1 ... the only possible output? */
 4
 5
 public class T_8 extends Thread {
 6
 7
 private String info;
 8
 private Vector aVector;
 9
10
 public T_8(String info, Vector aVector) {
11
 this.info = info;
```

```
12
 this.aVector = aVector;
13
 }
14
15
 public void run() {
16
 inProtected();
17
18
19
 public void inProtected() {
20
 int x = 0;
 // currently considering only 10 output pairs, but will work f
21
22
 // infinity while(true)
23
 while (x < 4) {
24
 synchronized (aVector) {
25
26
 if (info.equals("zero")) {
27
 System.out.println("0");
28
 aVector.notify();
29
 try {
30
 aVector.wait();
31
 } catch (InterruptedException e) {
32
 System.out.println(": Interrup
33
34
 } else {
35
 System.out.println("1");
36
 try {
37
 aVector.notify();
38
 aVector.wait();
39
 } catch (InterruptedException e) {
40
 System.out.println(": Interrup
41
 }
42
43
 }
44
 }
45
 x++;
46
 }
47
48
49
 public static void main(String args[]) {
50
 @SuppressWarnings("rawtypes")
51
 Vector aVector = new Vector();
52
 T_8 t0 = new T_8 ("zero", aVector);
53
 T_8 t1 = new T_8 ("one", aVector);
54
55
 t0.start();
56
 t1.start();
57
 }
58
```

Source Code: Src/Question_Week_5/T_8.java

```
1
 2
 1 0 1 0 1 ...
 * is this output
 3
 4
 * the only possible output?
 5
 6
 * Falsch: es ist nichtgarantiert, in welcher die
 7
 * Threads eintreten.
 8
9
 public class X extends Thread
10
 private String info;
11
 static Object o = new Object();
12
 public X (String info) {
13
 this.info
 = info;
14
15
 public void run () {
16
 while (true)
17
 synchronized ( o ) {
18
 System.out.println(info);
19
 try {
 o.notify();
20
21
 sleep(100);
22
 o.wait(1);
23
 } catch (Exception e ) { }
24
 }
25
 }
26
27
 public static void main (String args []) {
2.8
 ( new X("0") ).start();
29
 ( new X("1") ).start();
30
 }
31
 }
Source Code: Src/Question_Week_5/X.java
Next
 1
 * Should print out 0 1 0 1 0 1 ...
 3
 * Is this correct?
 5
 * nicht richtig,
 6
 * weil der Konstruktor fuer das Objekt mit der Id O
 7
 * nicht zuende gehen muss bevor der 2. Konstruktor
 8
 * zuende geht.
 9
10
 */
11
 public class XX extends Thread {
12
 private String info;
13
 static Object o = new Object();
14
15
 public XX (String info) {
 this.info = info;
16
17
 synchronized ( o ) {
18
 if (info.equals("0"))
```

```
19
 ( new XX("1") ).start();
20
 }
21
22
 public void run () {
23
 while ( true ) {
2.4
 synchronized ( o ) {
25
 System.out.println(info);
26
 try {
27
 o.notify();
28
 sleep(100);
 o.wait();
29
30
 } catch (Exception e ) { }
31
 }
32
 }
33
34
 public static void main (String args []) {
35
 new XX("0").start();
36
 }
37
 }
Source Code: Src/Question_Week_5/XX.java
Next
 1
 2
 * Should print out 0 1 0 1 0 1 ...
 3
 4
 5
 6
 public class XXX extends Thread {
 7
 private String info;
 8
 static Object o = new Object();
 9
 static boolean oneIsRunning = false; // is static important?
10
 // es wird nur ein
11
 // Objekt erzeugt
12
 public XXX (String info) {
13
 this.info
 = info;
14
15
 public void run () {
16
 while ( true )
 {
17
 synchronized ( o ) {
18
 o.notify();
19
 System.out.println(info);
20
 try {
21
 if ( ! oneIsRunning )
22
 ( new XXX("1") ).start();
23
 oneIsRunning = true;
24
 }
25
 sleep(300);
26
 o.wait();
27
 } catch ( Exception e ) { }
28
 }
29
 }
30
```

Source Code: Src/Question_Week_5/XXX.java

11.28. Deadlock — an Overview

• Problem:

Resource 1 and and resource 2 must be used exclusively

Process 1 holds resource 1 and is requestion resource 2

Process 2 holds resource 2 and is requestion resource 1

11.29. Deadlock

• A set of processes is in a deadlock state when every process in the set is waiting for an event that can be caused by only another process in the set

11.30. Necessary Conditions

- A deadlock can occur if the following four conditions hold
 - mutual exclusion: least one resource must be held in a non-sharable mode
 - hold and wait: there is a process that is holding a resource and is waiting to acquire another that is currently being held by other processes
 - no preemption: resources can only be released voluntarily
 - circular wait: See intro example

11.31. Resource Graphs

11.32. Addressing Deadlock

- Prevention: Design the system so that deadlock is impossible
- Avoidance: Construct a model of system states, then choose a strategy that will not allow the system to go to a deadlock state
- Detection & Recovery: Check for deadlock (periodically or sporadically), then recover

11.33. Prevention

- Necessary conditions for deadlock
 - Mutual exclusion
 - Hold and wait
 - Circular waiting
 - No preemption
- Ensure that at least one of the necessary conditions is false at all times
- Mutual exclusion must hold at all times (you can fudge things to get around this)

11.34. Hold and Wait

- Need to be sure a process does not hold one resource while requesting another
- Approach 1: Force a process to request all resources it needs at one time (usually at startup). The process dies, if not all ressources are available.
- Approach 2: If a process needs to acquire a new resource, it must first release all resources it holds, then reacquire all it needs
- Problems:
 - resource utilization may be low
 - starvation is possible

11.35. Circular Wait

Have a situation in which there are K processes holding units of K resources

- There is a cycle in the graph of processes and and resources
- Choose a resource request strategy by which no cycle will be introduced
- Total order on all resources, then can only ask for resources in numerical order (a minor variation is to merely insist that no process request a resource lower than what it is already holding).
- For example, if a set of resource types includes tape drives, disks, and printers, then the weights might be assigned as follows:

```
-- W(tape drive) = 1
```

- W(disk drive) = 5
- -- W(printer) = 12
- If A needs tape, disk and printer and B needs printer and disk

```
-A \rightarrow tape
```

- $-B \rightarrow disk$
- $-B \rightarrow printer$
- $-A \rightarrow disk$
- $--A \rightarrow printer$
- F should be defined in order of normal usage
- Proof by contradiction
 - Assume a circular wait exists
 - Let the set of processes involved in the circular wait be $\{P(0), P(1), P(2), P(n)\}$, where P(i) is waiting for a resource R(i), which is held by process P((i+1)%(n+1)) (modulo arithmetic is used on the indexes, so that P(n) is waiting on R(n) which is held by P(0))
 - Then, since P(i+1) is holding R(i) while requesting R(i+1), then $W(R\ i\) \le W(R\ i+1\)$ for all i
 - But this means that

```
W(R \ 0) \le W(R \ 1) \le W(R \ 0)
```

• By transitivity, $W(R \ 0) \le W(R \ 0)$, which is impossible

11.36. Avoid Starvation and Deadlock

- Fairness is a problem, if several concurrent threads are competing for resources.
- A system is fair when each thread gets enough access to a limited resource to make a reasonable progress.
- A fair system prevents starvation and deadlock. Starvation occurs when one or more threads in your program is blocked from gaining access to a resource and thus cannot make progress.

• Deadlock is the ultimate form of starvation; it occurs when two or more threads are waiting on a condition that cannot be satisfied. Deadlock most often occurs when two (or more) threads are each waiting for the other(s) to do something.

11.37. DeadLocks

Is there a dead lock in this program?
 und ist im synchronozierten block, bevor dem Aufruf inprtected_1 und fuer den ersten gilt das aequivalente, dann ist ein deadlock.

```
import java.util.*;
 1
 2
 3
 public class DeadLock extends Thread
 4
 private static String ol
 = new String();
 5
 private static String o2 = new String();
 6
 private String info;
 7
 8
 public DeadLock (String info) {
 9
 this.info
 = info;
10
11
12
 private void inProtected_1 () {
13
 synchronized ( o2 )
14
 inProtected_2();
15
 }
16
 }
17
 private void inProtected_2 () {
18
19
 synchronized ( o1 )
20
 inProtected_1();
21
2.2
 }
23
24
 public void run () {
25
 if ( info.equals("first") )
26
 synchronized (o1)
2.7
 inProtected_1();
28
29
 } else
30
 synchronized ( o2 )
31
 inProtected_2();
32
 }
33
 }
34
35
 public static void main (String args []) {
36
 new DeadLock("second").start();
37
 new DeadLock("first").start();
38
 }
39
```

Source Code: Src/11/DeadLock.java

• Is there a dead lock in this program?

Ja, falls es jeder thread in den erste. s. block schaft. Sonst, Nein, aber ein StackOverflow wird eintreten.

• Is there a dead lock in this program?

11.38. Dining Philosophers

The dining philosophers are often used to illustrate various problems that can occur when many synchronized threads are competing for limited resources.

The story goes like this: Five philosophers are sitting at a round table. In front of each philosopher is a bowl of rice. Between each pair of philosophers is one chopstick. Before an individual philosopher can take a bite of rice he must have two chopsticks — one taken from the left, and one taken from the right. The philosophers must find some way to share chopsticks such that they all eat with an reasonable frequency.

```
1
 2
 import java.util.Random;
 3
 import java.util.Vector;
 4
 5
 /** A class implementing the Dining Philosphers */
 6
 public class Philosopher extends Thread {
 7
 8
 protected static Random random = new Random();
 // randomize
 9
 protected int me;
 // number for trace
10
 protected Integer left, right;
 // my chopsticks
11
12
 public Philosopher (int me, Integer left, Integer right) {
13
 this.me = me; this.left = left; this.right = right;
14
15
 /** philosopher's body: think and eat 5 times */
16
 public void run () {
17
 for (int n = 1; n \le 5; ++ n) {
18
 System.out.println(me+" thinks");
19
20
 Thread.sleep((long)(random.nextFloat()*1000));
21
 } catch(Exception e) {
 e.printStackTrace();
22
23
 }
24
 System.out.println(me+" is trying to eat");
25
 synchronized ( left ) {
26
 synchronized ( right )
2.7
 System.out.println("\t" + me+" eats");
28
 try {
29
 Thread.sleep((long)(random.nextFloat()*1000));
30
 } catch(Exception e) {
31
 e.printStackTrace();
32
33
 }
34
 }
35
 System.out.println("\t" + me+" leaves");
36
 }
37
38
 /** sets up for 5 philosophers */
39
 public static void main (String args []) {
40
 Integer f[] = new Integer[5];
41
 for (int n = 0; n < 5; ++ n)
42
 f[n] = new Integer(n);
43
 Philosopher p[] = new Philosopher[5];
44
 p[0] = new Philosopher(0, f[4], f[0]);
 // backwards
45
 for (int n = 1; n < 5; ++ n)
 p[n] = new Philosopher(n, f[n-1], f[n]);
46
47
 for (int n = 0; n < 5; ++ n) p[n].start();
48
 }
49
 }
```

Source Code: Src/11/Philosopher.java

What is wrong with this solution?

Angenommen es sind nur zwei Philosopher am Tisch un jeder greift nach seiner linken

Gabel und is erfolgreich, dann hat er keinen Zugriff zu rechten Gabel.

11.39. Semaphore

1965, suggested Edsger. W. Dijkstra to using an integer variable to count the number of wake ups: Semaphores (semaphore is a greek word, it stands for signal). A synchronization variable that take a positive integer variable. A semaphore has two operations:

- P (dutch for "to test", proberen): an atomic operation that waits for the semaphore to become positive, then decrements it by 1.
- V (dutch for "to increment", verhogen): an atomic operation that increments the semaphore by 1.

The P(S) operation on Semaphore S is:

```
If S > 0 then S := S - 1 else (Wait on S)
```

The V(S) operation on Semaphore S is:

```
If (One or more processes are waiting on S) then (Let one of the processes proceed) else S \; := \; S \; + \; 1
```

It is assumed that P() and V() are indivisible.

If a thread tries to make a semaphore value to become negative, the thread is blocked until another thread makes the semaphore value positive.

```
1
 public class Semaphore {
 2
 protected int n;
 3
 4
 public Semaphore (int n) {
 5
 this.n = n;
 6
 7
 8
 public synchronized void P () {
 9
 if (n \le 0) {
10
 try {
11
 // see in object
 wait();
12
 } catch(Exception e) {
13
 e.printStackTrace();
14
 }
15
 -- n;
16
17
 }
18
19
 public synchronized void V () {
20
 if (++ n > 0)
 // see in object
21
 notify();
22
 }
23
 }
```

Source Code: Src/11/Semaphore.java

A thread blocks by calling wait(). Notification happens through notify() which, however, only releases one waiting thread from being blocked.

11.40. Semaphore II

```
1
 public class S extends Thread {
 2
 protected int n;
 3
 4
 public S (int n) {
 5
 this.n = n;
 6
 7
 8
 public synchronized void P () {
 9
 if (n \le 0) {
10
 try {
11
 // see in object
 wait();
12
 } catch(Exception e) {
13
 e.printStackTrace();
14
15
16
 -- n;
17
 }
18
 public synchronized void V () {
19
20
 if (++ n > 0)
21
 // see in object
 notify();
22
23
24
 public void run() {
2.5
 for ( int i = n; i >= 0; i -- ) {
 System.out.println("i = " + i);
26
27
 System.out.println("before P ");
28
 P();
29
 System.out.println("after P ");
30
 }
31
 static public void main(String args[] ) {
32
33
 S aS1 = new S(3);
34
 aS1.start();
35
 try {
36
 System.out.println("\tsleeping ...");
37
 sleep(1000);
38
 System.out.println("\tbefore V ");
39
 aS1.V();
40
 System.out.println("\tafter V ");
41
42
 catch ( InterruptedException e ) {
43
 System.err.println("\tInterrupted!");
44
 }
45
 }
46
```

Source Code: Src/11/S.java

Output:

11.41. Producer-Consumer Problem

Two processes share a common fixed size buffer. One of them, the producer, puts information into the buffer and the consumer takes it out.

Trouble arises when the producer wants to put a new item in the buffer, but it is already full. Similarily, if the consumer wants to remove an item from the buffer when the buffer is empty.

We will use three semaphores to solve this problem.

- full for counting the number of slots that are full.
- *empty* for counting the number of slots that are empty.
- *mutex* to make sure the producer and consumer do not access the buffer at the same time.
- *full* is initially 0
- *empty* is initially N
- mutex is initially $1 \rightarrow no$ process is in its critical region.

What do you think about:

```
1
 public class Consumer extends Thread {
 2
 final int N = 100;
 Semaphore mutex = new Semaphore(1);
 3
 // access the buffer semaphor
 4
 Semaphore empty = new Semaphore(N);
 // number of emtpy slots
 5
 Semaphore full = new Semaphore(0);
 // number of used slots
 6
 7
 }
 void insertItem(int i)
 8
 void consumeItem(int i)
 {
 }
 9
 void workWithIt(int i)
 }
10
 void producer()
11
12
 {
 int item;
13
14
 while (true)
15
 item = (int)Math.random();
16
 // decrement count of full slo
 empty.P();
17
 // enter critical region
 mutex.P();
18
 insertItem(item);
19
 mutex.V();
 // leave critical region
20
 full.V();
 // increment count of full slo
21
 }
22
 }
23
 void consumer()
24
25
 int item = 3;
26
 while ( true )
27
 // decrement count of full slo
 full.P();
28
 mutex.P();
 // enter critical region
 // take it
29
 consumeItem(item);
30
 // enter critical region
 mutex.V();
31
 empty.V();
 // increment count of full slo
32
 workWithIt(item);
33
 }
34
 }
35
```

Source Code: Src/11/Consumer.java

What do you think about:

```
1
 public class Consumer_2 extends Thread {
 2
 final int N = 100;
 3
 // access the buffer semaphor
 Semaphore mutex = new Semaphore(1);
 4
 Semaphore empty = new Semaphore(N);
 // number of emtpy slots
 5
 Semaphore full = new Semaphore(0);
 // number of used slots
 6
 7
 void insertItem(int i)
 {
 }
8
 void consumeItem(int i)
 {
 }
 9
 void workWithIt(int i)
 }
10
11
 void producer()
12
13
 int item;
14
 // Die beiden down-Operationen des Erzeugers sind ausgefuehrt
 // Falls der Puffer voll ist, wird der Erzeuger blockiert und
15
16
 // Wenn der Verbraucher das naechste Mal auf den Puffer zugre:
17
 while ( true )
18
 item = (int)Math.random();
19
 mutex.P();
 // enter critical region
20
 // decrement count of full slo
 empty.P();
21
 insertItem(item);
22
 mutex.V();
 // leave critical region
23
 // increment count of full slo
 full.V();
24
 }
25
 }
26
 void consumer()
27
28
 int item = 3;
29
 while (true)
30
 // decrement count of full slo
 full.P();
31
 // enter critical region
 mutex.P();
32
 // take it
 consumeItem(item);
33
 mutex.V();
 // enter critical region
34
 empty.V();
 // increment count of full slo
35
 workWithIt(item);
36
 }
37
38
```

Source Code: Src/11/Consumer_2.java

11.42. Questions

What is going on here?

•

```
1
 public class T_1 extends Thread
 2
 3
 private static synchronized void inProtected () {
 System.err.println("--> ");
 4
 5
 try {
 6
 sleep(1000);
 7
 }
 catch ( InterruptedException e ) {
8
9
 System.err.println("Interrupted!");
10
 System.err.println("<-- ");</pre>
11
12
 }
13
14
 public void run () {
15
 inProtected();
16
 }
 public static void main (String args []) {
17
18
 new T_1().start();
 new T_1().start();
19
20
 new T_1().start();
21
 }
22
 }
```

Source Code: Src/11q/T_1.java

-->

<--

-->

<---

<--

.

<-- hello

```
public class T_2 extends Thread {
 2
 private String info;
 3
 4
 public T_2 (String info) {
 5
 this.info = new String(info);
 6
 }
 7
 private void inProtected () {
8
9
 synchronized ( info )
10
 System.err.println("--> " + info);
11
 try {
 sleep(1000);
12
13
 } catch ( Exception e ) {
14
 e.printStackTrace();
15
 }
16
 System.err.println("<-- " + info);</pre>
17
 }
18
 }
19
20
 public void run () {
21
 inProtected();
22
 public static void main (String args []) {
23
 String a = "hello";
24
25
 new T_2(a).start();
26
 new T_2(a).start();
27
28
29
 }
Source Code: Src/11q/T_2.java
--> hello
--> hello
<-- hello
```

1 import java.util.Vector; 2 public class T_3 extends Thread 3 static Vector aVector = new Vector(); 4 private int info; 5 public T_3 (int info) { 6 7 this.info = info;8 } 9 10 public synchronized void run () { 11 System.err.println("--> " + info); 12 try { 13 sleep(1000); 14 } catch (Exception e) { 15 e.printStackTrace(); 16 System.err.println("<-- " + info);</pre> 17 18 } 19 20 public static void main (String args []) { 21 for (int i = 1; i < 100; i ++) 22 new $T_3(i).start();$ 23 } 24 } Source Code: Src/11q/T_3.java --> 1 --> 2 --> 3 --> 4 --> 5 . . . <-- 94 <-- 95 <-- 96 <-- 97 <-- 98 <-- 99 1 import java.util.*; 2 3 public class T_4_1 extends Thread 4 static Object o = new Object(); 5 public T_4_1()

7 }
8 public void run () {

o = new Object();

6

```
9
 synchronized ( o ) {
10
 System.err.println("--->");
11
 try {
12
 sleep(1000);
13
 catch ( InterruptedException e ) {
14
15
 System.err.println("Interrupted!");
16
17
 System.err.println("<---");</pre>
18
 }
19
 }
20
21
 public static void main (String args []) {
22
 new T_4_1().start();
23
 new T_4_1().start();
24
 new T_4_1().start();
25
 }
26
Source Code: Src/11q/T_4_1.java
--->
<---
--->
<---
--->
```

<---

.

<---

```
import java.util.*;
1
 2
 3
 public class T_4 extends Thread
 4
 static Object o = new Object();
 5
 public void run () {
 synchronized ( o ) {
 6
 7
 System.err.println("--->");
8
 try {
9
 sleep(1000);
10
11
 catch ( InterruptedException e ) {
 System.err.println("Interrupted!");
12
13
 System.err.println("<---");</pre>
14
15
 }
16
 }
17
18
 public static void main (String args []) {
19
 new T_4().start();
20
 new T_4().start();
21
 new T_4().start();
22
 }
23
 }
Source Code: Src/11q/T_4.java
--->
<---
--->
<---
--->
```

•

<---

```
import java.util.*;
 1
 2
 3
 public class T_5 extends Thread
 4
 static Object o = new Object();
 5
 static int
 counter = 0;
 6
 7
 public void run () {
 8
 if ( ++counter == 1 )
 9
 o = new Object();
 //
10
 read x
11
 synchronized ( o ) {
12
13
 System.err.println("--->" );
14
 try {
15
 sleep(1000);
16
 }
 catch ( InterruptedException e ) {
17
18
 System.err.println("Interrupted!");
19
20
 System.err.println("<---");</pre>
21
 }
22
 }
23
24
 public static void main (String args []) {
25
 new T_5().start();
26
 new T_5().start();
27
 new T_5().start();
28
 }
29
 }
Source Code: Src/11q/T_5.java
--->
<---
--->
<---
--->
```

.

```
1
 import java.util.*;
 2
 3
 public class T_6 extends Thread
 4
 static Object o = new Object();
 5
 static int
 counter = 0;
 6
 public void run () {
 7
 8
 if (counter++ == 1)
 9
 o = new Object();
10
11
 synchronized ( o ) {
12
 System.err.println("--->" );
13
 try {
14
 sleep(1000);
15
 }
16
 catch ( InterruptedException e ) {
 System.err.println("Interrupted!");
17
18
19
 System.err.println("<---");</pre>
20
 }
21
 }
22
23
 public static void main (String args []) {
24
 new T_6().start();
25
 new T_6().start();
26
 new T_6().start();
27
 }
28
 Source Code: Src/11q/T_6.java
--->
--->
<---
<---
<---
• Will the following program terminate?
import java.util.Vector;
public class T_1 extends Thread
 private String info;
 Vector aVector;
 Vector bVector;
 public T_1 (String info, Vector aVector) {
 this.info = info;
 this.aVector = aVector;
 public void run() {
```

```
synchronized ( aVector )
 if ( info.equals("last") )
 aVector.notifyAll();
 } else {
 System.out.println(info + " is waiting");
 try {
 aVector.wait();
 } catch (Exception e )
 System.out.println(info +
 ": InterruptedException");
 System.out.println(info + " is awake!");
 }
 }
 }
 public static void main (String args []) {
 Vector aVector = new Vector();
 Vector bVector = new Vector();
 new T_1("first", aVector).start();
 new T_1("second", bVector).start();
 new T_1("last", bVector).start();
 }
}
```

11.43. Questions

11.44. Questions from Students

```
1
 import java.util.*;
 2
 public class M extends Thread
 {
 3
 private String info;
 4
 private Vector aVector;
 5
 6
 public M (String info) {
 7
 this.info
 = info;
 8
 }
 private synchronized void inProtected () {
 9
10
 System.err.println(info + ": is in protected()");
11
 try {
12
 sleep(1000);
13
 }
 catch ( InterruptedException e ) {
14
15
 System.err.println("Interrupted!");
16
 System.err.println(info + ": exit run");
17
18
19
 public void run () {
20
 inProtected();
21
22
 public static void main (String args []) {
23
 Vector aVector = new Vector();
```

24

```
M aT4_0 = new M("first");
25
 M at5_0 = new M("second");
26
27
 aT4_0.start();
28
 at5_0.start();
29
 aT4_0.inProtected();
30
 at5_0.inProtected();
31
 }
32
 }
33
Source Code: Src/StudentT_Q/M.java
Next
 /*
 1
 2
 3
 Q2. If the object is synchronized in the main method, what is the sign
 4
 5
 Q3.In what scenario will a running thread go to a ready state?
 6
 7
 Q4.In the slide numbered 12.8, it says Interface methods cannot be syd
 8
 9
 public class T_7 extends Thread
10
 static String the Value;
11
 T_7(String theValue)
 this.theValue = theValue;
12
13
14
 public void run () {
15
 synchronized ( theValue )
 if ( this.theValue.equals("1") )
16
17
 theValue = "3";
18
 else
19
 theValue = "4";
20
 }
21
 }
22
23
 public static void main (String args []) {
24
 T_7 aT_7 = new T_7("1");
25
 T_7 = T_7 = new T_7("1");
26
 aT_7_1.run();
27
 aT_7_2.run();
28
 synchronized ( theValue )
 {
29
 System.out.println("aT_7_1.theValue _7.i = " + aT_7_1
30
 System.out.println("aT_7_2.theValue = " + aT_7_2.the
31
32
 }
33
 }
```

Source Code: Src/StudentT_Q/T_7.java

12. Lambda Expressions

Material copied from and

- Enable to treat functionality as a method argument, or code as data.
- A function that can be created without belonging to any class.
- A lambda expression can be passed around as if it was an object and executed on demand.
- Lambda expressions provide a clear and concise way to represent one method interface using an expression.
- Lambda expressions helps to iterate, filter and extract data from collection.
- Java lambda expressions are Java's first step into
- Java lambda expressions are mainky used to implement simple event listeners/callbacks, or in functional programming with the Java Streams API

Good Use Cases:

5

- Selection
- Pre/Post-conditions

12.1. Java Lambda Expression Example

```
1
 @FunctionalInterface
 2
 interface LambdaExpression1Interface {
 3
 4
 void anExample(int x);
 5
 }
 6
 7
 public class LambdaExpression1 {
 8
 9
 public static void main(String args[]) {
10
 LambdaExpression1Interface lambdaObj = (int aInt)->System.out
11
12
 lambdaObj.anExample(42);
13
 }
14
15
 }
 Source Code: Src/18_1/LambdaExpression1.java
Output:
java LambdaExpression1
42
Next:
 1
 import java.util.ArrayList;
 2
 class LambdaExpression2
 3
 4
 public static void main(String args[])
```

6

```
ArrayList<Integer> arrL = new ArrayList<Integer>();
 7
 arrL.add(1); arrL.add(2); arrL.add(3); arrL.add(4);
 8
 9
 arrL.forEach(n \rightarrow { if (n % 2 == 0) System.out.println(n); });
10
 }
11
 }
 Source Code: Src/18_1/LambdaExpression2.java
Output:
java LambdaExpression2
4
Next:
 1
 import java.util.ArrayList;
 2
 class LambdaExpression3
 3
 {
 public static void main(String args[])
 4
 5
 6
 ArrayList<Integer> arrL = new ArrayList<Integer>();
 7
 ArrayList<Integer> arrN = new ArrayList<Integer>();
 8
 arrL.add(1); arrL.add(2); arrL.add(3); arrL.add(4);
 9
 arrL.forEach(n \rightarrow { if (n % 2 == 0) arrN.add(n); });
10
11
12
 System.out.println("arrL:");
13
 arrL.forEach(n -> { System.out.println(n); });
14
 System.out.println("arrN:");
15
 arrN.forEach(n -> { System.out.println(n); });
16
 }
17
 }
 Source Code: Src/18_1/LambdaExpression3.java
Output:
java LambdaExpression3
arrL:
1
2
3
4
arrN:
2
4
Would arrL.forEach(n \rightarrow \{ if (n % 2 == 0) arrL.add(n); \} );
work?
```

12.2. Java Lambda Expression Syntax

```
(argument-list) -> {body}
```

- Argument-list: It can be empty or non-empty as well.
- Arrow-token: It is used to link arguments-list and body of expression.
- Body: It contains expressions and statements for lambda expression.
- No return type: The java 8 compiler is able to infer the return type by checking the code.

12.3. Matching Lambdas to Interfaces

- A single method interface is referred to as a functional interface.
- Note: For JDK ≤ 8 Java interface can contain both default methods and static methods
- Matching a Java lambda expression against a functional interface is divided into these steps:
 - Does the interface have only one method?
 - Does the parameters of the lambda expression match the parameters of the single method?
 - Does the return type of the lambda expression match the return type of the single method?

If the answer is yes to these three questions, then the given lambda expression is matched successfully against the interface.

12.4. Lambda Expressions vs. Anonymous Interface Implementations

- An anonymous interface implementation can have state (member variables) whereas a lambda expression cannot.
- A lambda expression is thus said to be stateless

12.5. Lambda Type Inference

- With lambda expressions the type can often be inferred from the surrounding code
- The compiler infers the type of a parameter by looking elsewhere for the type in this case the method definition.

12.6. Lambda Parameters

- Java lambda expressions are effectively just methods, lambda expressions can take parameters just like methods
- Zero Parameters:

```
() -> System.out.println("Zero parameter lambda");
```

• Zero Parameters:

```
(id) -> System.out.println("One parameter lambda " + id);
```

• Multiple Parameters:

```
(id1, id2) -> System.out.println("Mutltiple parameter lambda " + id1 + "/
• var Parameter Types from Java 11:
```

```
- -
```

```
Function<String, String> toLowerCase = (var input) -> input.toLowerCase()
```

12.7. Returning a Value From a Lambda Expression

· Return statement as ususal

12.8. Lambdas as Objects

• Java lambda expression is essentially an object

```
public interface MyComparator {
 public boolean compare(int a1, int a2);
}
MyComparator myComparator = (a1, a2) -> return a1 > a2;
boolean result = myComparator.compare(2, 5);
```

12.9. Examples

The following examples show different ways om solution for the same problem.

12.10. Example - Without Lambda

```
1
 public class Id {
 2
 3
 private String name;
 4
 private int number;
 5
 6
 public Id(String name, int number) {
 7
 this.name = name;
8
 this.number = number;
 9
10
 public String toString() {
11
 return "my name is: " + name + "/" + number;
12
13
 public String getName() {
14
 return name;
15
16
 public int getNumber() {
 return number;
17
18
 public void printNumber() {
19
20
 System.out.println("
 " + number);
21
22
 public void printName() {
 " + name);
23
 System.out.println("
24
 }
```

25

5

import java.util.List;

}

```
Source Code: Src/18_1/Id.java
Next
 1
 import java.util.Arrays;
 2
 import java.util.Comparator;
 3
 import java.util.Collections;
 4
 import java.util.ArrayList;
 5
 import java.util.List;
 6
 import java.util.stream.Collectors;
 7
 8
 public class WithoutLambda {
 9
10
 public static void printIdsHigherThan(List<Id> roster, int low, in
 for (Id p : roster) {
11
12
 if ( (low <= p.getNumber() )</pre>
13
 && (p.getNumber() <= high ) )
14
 p.printNumber();
15
 }
16
 }
17
 public static void main(String[] args) {
18
 List<Id> persons = Arrays.asList(
19
 new Id("Joe",
 1234),
20
 new Id("Jane",
 123),
21
 new Id("You",
 12));
22
23
 printIdsHigherThan(persons, 12, 123);
24
 }
25
26
Source Code: Src/18_1/WithoutLambda.java
Next
12.11. Example - Without Lambda - With Interface
 @FunctionalInterface
 2
 interface Check {
 3
 boolean doTheCheck(Id thisId, int low, int high);
 4
 Source Code: Src/18_1/Check.java
Next:
 1
 import java.util.Arrays;
 2
 import java.util.Comparator;
 3
 import java.util.Collections;
 4
 import java.util.ArrayList;
```

```
6
 import java.util.stream.Collectors;
 7
 8
 public class WithoutLambdaInterface implements Check {
 9
10
 public boolean doTheCheck(Id thisId, int low, int high) {
11
 return ( ( low <= thisId.getNumber() )</pre>
12
 && ( thisId.getNumber() <= high ) );
13
 public void printIdsHigherThan(List<Id> roster, int low, int high)
14
15
 for (Id p : roster) {
16
 if (doTheCheck(p, low, high))
17
 p.printNumber();
18
19
20
 public void printIdsHigherThanWithTester(List<Id> roster, Check to
21
 for (Id p : roster) {
2.2
 if ( tester.doTheCheck(p, low, high) )
23
 p.printNumber();
2.4
 }
25
 }
26
 public void work() {
27
 List<Id> persons = Arrays.asList(
2.8
 new Id("Joe",
 1234),
29
 new Id("Jane",
 123),
 new Id("You",
 12) );
30
31
32
 System.out.println("printIdsHigherThan(persons, 12, 123);");
33
 printIdsHigherThan(persons, 12, 123);
34
35
 System.out.println("printIdsHigherThanWithTester(persons, new
36
 printIdsHigherThanWithTester(persons, new WithoutLambdaInterfa
37
38
 public static void main(String[] args) {
 new WithoutLambdaInterface().work();
39
40
 }
41
```

Source Code: Src/18_1/WithoutLambdaInterface.java

12.12. Example - Without Lambda - With Anonymous Class

```
1
 import java.util.Arrays;
2
 import java.util.Comparator;
 3
 import java.util.Collections;
 4
 import java.util.ArrayList;
 5
 import java.util.List;
 6
 import java.util.stream.Collectors;
 7
8
 public class WithoutLambdaAnonmymousClass {
9
 public void printIdsHigherThanWithTester(List<Id> roster,
10
11
 Check tester,
12
 int low, int high) {
```

```
13
 for (Id p : roster) {
14
 if ( tester.doTheCheck(p, low, high) )
15
 p.printNumber();
16
17
18
 public void work() {
19
 List<Id> persons = Arrays.asList(
20
 new Id("Joe",
 1234),
21
 new Id("Jane", 123),
 new Id("You",
22
 12));
23
24
 printIdsHigherThanWithTester(persons, new Check() {
25
 public boolean doTheCheck(Id thisId, int low, int high
26
 return ( ( low <= thisId.getNumber() )</pre>
27
 && ( thisId.getNumber() <= high ) );
28
29
 } }, 12, 123);
30
 }
 public static void main(String[] args) {
31
 new WithoutLambdaAnonmymousClass().work();
32
33
34
 }
```

Source Code: Src/18_1/WithoutLambdaAnonmymousClass.java

12.13. Example - With Lambda

```
@FunctionalInterface
 1
 2
 interface Addable{
 3
 int add(int a,int b);
 4
 5
 6
 public class WithLambda_0{
 7
 public static void main(String[] args) {
 8
 //int a; not a new scope, like anonymous classes
 9
10
 Addable ad1=(a,b) \rightarrow (a+b);
11
 System.out.println(ad1.add(10,20));
12
13
 Addable ad2=(int a,int b)->(a+b);
14
 System.out.println(ad2.add(100,200));
15
 }
16
```

Source Code: Src/18_1/WithLambda_0.java

12.14. Example - With Lambda 1

1

```
import java.util.Arrays;
 2
 import java.util.Comparator;
 3
 import java.util.Collections;
 4
 import java.util.ArrayList;
 5
 import java.util.List;
 6
 import java.util.stream.Collectors;
 7
 8
 public class WithLambda_1 {
 9
10
 public void work() {
11
 List<Id> persons = Arrays.asList(
12
 new Id("Joe",
 1234),
13
 new Id("Jane", 123),
 new Id("You",
 12));
14
15
16
 persons.forEach( (p)->System.out.println(p.getName())
 );
17
18
 public static void main(String[] args) {
19
 new WithLambda_1().work();
20
 }
21
 }
 Source Code: Src/18_1/WithLambda_1.java
Example - Without Lambda 2
 1
 import java.util.Arrays;
 2
 import java.util.Comparator;
 3
 import java.util.Collections;
 4
 import java.util.ArrayList;
 5
 import java.util.List;
 6
 import java.util.stream.Collectors;
 7
 8
 public class WithLambda_2 implements CheckNoLimit {
 9
10
 public boolean doTheCheck(Id p)
11
 return p.getNumber() >= 12 && p.getNumber() <= 123;</pre>
12
 }
13
 public static void printPersons (List<Id> roster, CheckNoLimit test
14
 for (Id p : roster) {
15
 if (tester.doTheCheck(p))
16
 p.printName();
17
 }
1 8
 }
19
20
 public void work() {
21
 List<Id> persons = Arrays.asList(
22
 new Id("Joe",
 1234),
23
 new Id("Jane", 123),
24
 new Id("You",
 12));
25
26
 printPersons(persons, new WithLambda_2() );
27
28
 public static void main(String[] args) {
```

12.15. Example - With Lambda 3

```
1
 import java.util.Arrays;
 2
 import java.util.Comparator;
 3
 import java.util.Collections;
 4
 import java.util.ArrayList;
 5
 import java.util.List;
 6
 import java.util.stream.Collectors;
 7
 8
 public class WithLambda_3 {
 9
10
 public static void printPersons (List<Id> roster, CheckNoLimit test
11
 for (Id p : roster) {
12
 if (tester.doTheCheck(p))
13
 p.printName();
14
 }
15
 }
16
17
 public void work()
18
 List<Id> persons = Arrays.asList(
19
 new Id("Joe",
 1234),
20
 new Id("Jane", 123),
21
 new Id("You",
 12));
22
23
 printPersons(persons, (Id p) -> p.getNumber() >= 12 && p.getNu
24
 }
25
 public static void main(String[] args) {
26
 new WithLambda_3().work();
27
 }
28
 }
```

12.16. Example - Without Lambda 4

Source Code: Src/18_1/WithLambda_3.java

```
1
 import java.util.Arrays;
2
 import java.util.Comparator;
3
 import java.util.Collections;
 4
 import java.util.ArrayList;
5
 import java.util.List;
 6
 import java.util.stream.Collectors;
 7
8
 public class WithLambda_4 implements Check {
9
 public boolean doTheCheck(Id p, int low, int high) {
10
```

```
return p.getNumber() >= low && p.getNumber() <= high;</pre>
11
12
 }
 public static void printPersons (List<Id> roster, Check tester, int
13
14
 for (Id p : roster) {
15
 if (tester.doTheCheck(p, low, high))
16
 p.printName();
17
 }
18
 }
19
20
 public void work()
 {
21
 List<Id> persons = Arrays.asList(
22
 new Id("Joe",
 1234),
23
 new Id("Jane", 123),
 12));
24
 new Id("You",
25
26
 printPersons(persons, new WithLambda_4(), 12, 123 );
27
28
 public static void main(String[] args) {
29
 new WithLambda_4().work();
30
 }
31
 }
```

Source Code: Src/18_1/WithLambda_4.java

12.17. Example - With Lambda 5

```
1
 import java.util.Arrays;
 2
 import java.util.Comparator;
 3
 import java.util.Collections;
 4
 import java.util.ArrayList;
 5
 import java.util.List;
 6
 import java.util.stream.Collectors;
 7
8
 public class WithLambda_5 implements Check {
 9
10
 public boolean doTheCheck(Id p, int low, int high)
11
 return p.getNumber() >= low && p.getNumber() <= high;</pre>
12
13
 public static void printPersons(List<Id> roster, Check tester, int
14
 for (Id p : roster) {
15
 if (tester.doTheCheck(p, low, high))
16
 p.printName();
17
 }
18
 }
19
 public void work() {
20
21
 List<Id> persons = Arrays.asList(
22
 new Id("Joe",
 1234),
23
 new Id("Jane", 123),
24
 new Id("You",
 12));
25
26
 printPersons(persons, (Id p, int low, int high) -> p.getNumber
27
 }
```

```
public static void main(String[] args) {
 new WithLambda_5().work();
}

Source Code: Src/18_1/WithLambda_5.java
```

12.18. Example

Convert

```
import java.util.*;
1
 2
 3
 public class Sort {
 4
 public static void main(String args[]) {
5
 List l = new ArrayList<String>();
6
 1.add("a"); 1.add("b");
7
 1.add("0"); 1.add("a");
8
 Collections.sort(1);
9
 System.out.println(1);
10
 }
11
 }
12
```

Source Code: Src/18_1/Sort.java

- Using anonymous classes
- Lampda Expression using a Lambda variable: Collections.sort(l, compareLambda);
- Direct Lampda Expression as argumment: Collections.sort(l, (S ...));

12.19. Lambdas and Method Reference

Copied from

Method references let you reuse existing method definitions and pass them just like lambdas.

```
Lambda Method: (Apple a) -> a.getWeight()
Method References: Apple::getWeight

Lambda Method: () -> Thread.currentThread().dumpStack()
Method References: Thread.currentThread()::dumpStack

Lambda Method: (str, i) -> str.substring(i)
Method References: String::substring

Lambda Method: (Apple a) -> a.getWeight
Method References: Apple::getWeight

Lambda References: (String s) -> System.out.println(s)
Method References: System.out::println
```

How to access

Example:

26

```
1
 2
 import java.util.Arrays;
 3
 import java.util.ArrayList;
 4
 5
 public class MethodReferences {
 6
 public static void main(String args[])
 7
 8
 ArrayList<String> arrL = new ArrayList<String>();
 9
 arrL.add("a"); arrL.add("X"); arrL.add("b");
10
 arrL.sort( String::compareToIgnoreCase);
 System.out.println("compareToIgnoreCase:\n
11
 ");
12
 arrL.forEach(n -> { System.out.print(n); });
13
 System.out.println();
14
 arrL.sort( String::compareTo);
 ");
15
 System.out.println("compareTo:\n
 arrL.forEach(n -> { System.out.println(n); });
16
17
 }
18
 }
Source Code: Src/18_1/MethodReferences.java
Next
 1
 2
 import java.util.ArrayList;
 3
 import java.util.Set;
 import java.util.HashSet;
 4
 5
 @FunctionalInterface
 6
 7
 interface IdI {
 8
 int getId();
 9
 }
10
11
 class Id implements IdI {
 int idNumber = 0;
12
13
 { this.idNumber = -1;
14
 Id()
15
 Id(int idNumber)
 { this.idNumber = idNu
16
17
 public int getId()
 { return idNumber; }
 int compareIdObject2(Id a1, Id a2)
 { return al.idNumber -
18
19
 int compareIdObject(Id a2)
 { return a2.idNumber -
20
 static int compareId(Id a1, Id a2)
 { return al.idNumber -
21
 public String toString()
 { return "" + idNumber
22
23
 public class MethodReferences_2 {
24
 public static void main(String args[]) {
25
 ArrayList<Id> arrL = new ArrayList<Id>();
```

Id id1 = new Id(1);

Id id2 = new Id(2);

27

```
28
 Id id3 = new Id(3);
29
 arrL.add(id1); arrL.add(id2); arrL.add(id3);
30
31
 arrL.sort( Id::compareId);
32
 System.out.println("Id::compareId:\n
33
 arrL.forEach(n -> { System.out.print(n); });
34
35
 arrL.sort((a, b) -> Id.compareId(a, b) );
 System.out.println("\n(a, b) -> Id.compareId(a, b):");
36
37
 arrL.forEach(n -> { System.out.print(n); });
38
39
 arrL.sort( Id::compareIdObject);
 System.out.println("\nId::compareIdObject:");
40
41
 arrL.forEach(n -> { System.out.print(n); });
42
43
 arrL.sort( id1::compareIdObject2);
44
 System.out.println("\nid1::compareIdObject2:");
45
 arrL.forEach(n -> { System.out.print(n); });
46
47
Source Code: Src/18_1/MethodReferences_2.java
Next
 1
 @FunctionalInterface
 2
 interface NoteI {
 3
 Note getNote(String msg);
 4
 5
 class Note{
 Note(String theNote) {
 6
 7
 System.out.print("--" + theNote);
 8
 }
 9
 }
10
 public class MethodReferenceNew {
11
 public static void main(String[] args) {
12
 NoteI aNote = Note::new;
 // when does this do?
13
 aNote.getNote("hello my friend");
14
15
Source Code: Src/18_1/MethodReferenceNew.java
```

12.20. Constructing Method References

Next

- A method reference to a static method (Integer::parseInt)
- A method reference to an instance method of an arbitrary type (String::length)
- A method reference to an instance method of an existing object (expensiveTransaction::getValue)

13. Streams

Images and text copied and modified from

See also

Text is copied from:

13.1. Streams: Idea 1

Code before JDK 8:

```
List<Transaction> groceryTransactions = new Arraylist<>();
for ( Transaction t: transactions ) {
 if ( t.getType() == Transaction.GROCERY ) {
 groceryTransactions.add(t);
 }
Collections.sort(groceryTransactions, new Comparator() {
 public int compare(Transaction t1, Transaction t2) {
 return t2.getValue().compareTo(t1.getValue());
 }
 });
List<Integer> transactionIds = new ArrayList<>();
 for(Transaction t: groceryTransactions) {
 transactionsIds.add(t.getId());
Code after or with JDK 8 as a stream:
List<Integer> transactionsIds =
 transactions.stream()
 .filter(t -> t.getType() == Transaction.GROCERY)
 .sorted(comparing(Transaction::getValue).reversed())
 .map(Transaction::getId)
 .collect(toList());
```

13.2. Streams: Idea 2 - Parallelizing the Code

Example 1:

13.3. Streams - A Introcuction

Defintion of a stream? A short definition is âa sequence of elements from a source that supports aggregate operations.

- Sequence of elements: A stream provides an interface to a sequenced set of values of a specific element type.
- Streams donât actually store elements; they are computed on demand.
- Source: Streams consume from a data-providing source such as collections, arrays, or I/O resources.
- Aggregate operations: Streams support SQL-like operations and common operations from functional programing languages, such as filter, map, reduce, find, match, sorted, and so on.

The classes Stream, IntStream, LongStream, and DoubleStream are streams over objects and the primitive int, long and double types.

13.4. Streams vs Collections

- Pipelining: Many stream operations return a stream themselves.
- Allows operations to be chained to form a larger pipeline which enables certain optimizations, such as laziness and short-circuiting, which we explore later.
- Internal iteration: In contrast to collections, which are iterated explicitly (external iteration), stream operations do the iteration behind the scenes for you.

13.5. A More Detailed Look

- No storage. A stream is not a data structure that stores elements; instead, it conveys elements from a source such as a data structure, an array, a generator function, or an I/O channel, through a pipeline of computational operations.
- Functional in nature. An operation on a stream produces a result, but does not modify its source. For example, filtering a Stream obtained from a collection produces a new Stream without the filtered elements, rather than removing elements from the source collection.
- Laziness-seeking. Many stream operations, such as filtering, mapping, or duplicate removal, can be implemented lazily, exposing opportunities for optimization. For example, "find the first String with three consecutive vowels" need not examine all the input strings. Stream operations are divided into intermediate (Stream-producing) operations and terminal (value- or side-effect-producing) operations. Intermediate operations are always lazy.
- Intermediate operations are further divided into stateless and stateful operations.
 - Stateless operations, such as filter and map, retain no state from previously seen element when processing a new element.
 - Stateful operations, such as distinct and sorted, may incorporate state from previously seen elements when processing new elements.
- Possibly unbounded. While collections have a finite size, streams need not. Short-circuiting operations such as limit(n) or findFirst() can allow computations on infinite streams to complete in finite time.
- Consumable. The elements of a stream are only visited once during the life of a stream. Like an Iterator, a new stream must be generated to revisit the same elements of the source.

13.6. Creation of Streams

Streams can be obtained in a number of ways:

• From a Collection via the stream() and parallelStream() methods;

- From an array via Arrays.stream(Object[]);
- From static factory methods on the stream classes, such as Stream.of(Object[]), IntStream.range(int, int) or Stream.iterate(Object, UnaryOperator);
- The lines of a file can be obtained from BufferedReader.lines();
- Streams of file paths can be obtained from methods in Files;
- Streams of random numbers can be obtained from Random.ints();
- Numerous other stream-bearing methods in the JDK, including BitSet.stream(), Pattern.splitAsStream(java.lang.CharSequence), and JarFile.stream().

Stream<Integer> parallelStream = myList.parallelStream();

```
Stream<Integer> stream = Stream.of(1,2,3,4);
SWithStreamIdMultipleConditionstream<Integer> sequentialStream = myList.stream
Arrays.stream(Object[]);
Stream<Integer> sequentialStream = myList.stream();
```

13.7. Linear - Examples 1 - filter and collect

Without streams:

```
1
 import java.util.ArrayList;
 2
 import java.util.Arrays;
 3
 import java.util.List;
 4
 5
 public class WithoutStreams {
 6
 7
 public static void main(String[] args) {
 8
 9
 List<String> lines = Arrays.asList("one", "two", "three");
 List<String> result = getFilterOutput(lines, "two");
10
11
 for (String tmp : result) {
12
 System.out.println("main: " + tmp);
13
14
15
 }
16
17
 private static List<String> getFilterOutput(List<String> lines, St
18
 List<String> result = new ArrayList<>();
19
 for (String line : lines) {
20
 if (!"three".equals(line)) {
21
 result.add(line);
22
 }
23
 }
24
 return result;
25
 }
26
27
```

Source Code: Src/18/WithoutStreams.java

With streams:

```
1
 import java.util.Arrays;
 2
 import java.util.List;
 3
 import java.util.stream.Collectors;
 4
 5
 public class WithStreams {
 6
 7
 public static void main(String[] args) {
 8
 9
 List<String> lines = Arrays.asList("one", "two", "three");
10
11
 List<String> result = lines.stream()
12
 .filter(line -> !"three".equals(line))
13
 .collect(Collectors.toList());
14
15
 result.forEach(System.out::println);
16
17
 }
18
19
```

Source Code: Src/18/WithStreams.java

13.8. Linear - Examples 2 - filter(), findAny() and orElse()

```
1
 import java.util.Arrays;
 2
 import java.util.List;
 3
 4
 public class WithoutStreamId {
 5
 6
 public static void main(String[] args) {
 7
 8
 List<Id> persons = Arrays.asList(
 9
 new Id("Joe",
 1234),
10
 new Id("Jane", 123),
11
 new Id("You",
 12) );
12
 System.out.println("getByName(persons, You): " + getByName(persons, You): 
 System.out.println("getByName(persons, x): " + getByName(persons, x): " + g
13
14
 }
 15
16
 private static Id getByName(List<Id> persons, String name) {
17
 Id result = null;
18
 for (Id tmp : persons) {
 19
 if (name.equals(tmp.getName())) {
20
 result = tmp;
21
 }
22
 23
 return result;
24
 }
25
 }
 26
```

13

14

15

16

17

```
Source Code: Src/18/WithoutStreamId.java
Next
 1
 import java.util.Arrays;
 2
 import java.util.List;
 3
 4
 public class WithStreamId {
 5
 6
 public static void main(String[] args) {
 7
 8
 List<Id> persons = Arrays.asList(
 9
 new Id("Joe",
 1234),
 new Id("Jane", 123),
10
 new Id("You", 12));
11
12
13
 System.out.println("You: " +
14
 persons.stream()
15
 .filter(x -> "You".equals(x.getName()))
16
 .findAny()
17
 .orElse(null) );
18
19
 System.out.println("x: " +
20
 persons.stream()
21
 .filter(x -> "x".equals(x.getName()))
22
 .findAny()
23
 .orElse(null) );
24
25
 }
26
27
 }
Source Code: Src/18/WithStreamId.java
Next
 1
 import java.util.Arrays;
 2
 import java.util.List;
 3
 4
 public class WithStreamIdMultipleConditions {
 5
 6
 public static void main(String[] args) {
 7
 8
 List<Id> persons = Arrays.asList(
 9
 new Id("Joe",
 1234),
10
 new Id("Jane", 123),
11
 new Id("You", 12));
12
```

System.out.println("You && 12: " +

.filter((p) -> "You".equals(p.getName()) && 12 == p.ge

persons.stream()

.orElse(null));

.findAny()

```
18
19
 System.out.println("You && 123: " +
20
 persons.stream()
21
 .filter(p -> {
22
 if ("You".equals(p.getName()) && 123 == p.getNumber
2.3
 return true;
24
25
 return false;
26
 }).findAny()
27
 .orElse(null) );
28
29
 }
30
 }
```

Source Code: Src/18/WithStreamIdMultipleConditions.java

13.9. Mapping and Collecting

```
1
 import java.math.BigDecimal;
 2
 import java.util.ArrayList;
 import java.util.Arrays;
 3
 4
 import java.util.List;
 5
 import java.util.stream.Collectors;
 6
 7
 public class Getting {
8
9
 public static void main(String[] args) {
10
 List<Id> all = Arrays.asList(
11
 1234),
12
 new Id("Joe",
 new Id("Jane", 123),
13
14
 new Id("You",
 12));
15
16
 //Before Java 8
17
 List<String> result = new ArrayList<>();
18
 for (Id person : all) {
19
 result.add(person.getName());
20
21
 System.out.println(result);
22
 // With Java 8
23
24
 List<String> collect = all.stream().map(x -> x.getName()).coll
25
 System.out.println(collect);
26
27
 }
28
29
 }
30
```

Source Code: Src/18/Getting.java

13.10. Parallelism

```
double average = roster
 .parallelStream()
 .filter(p -> p.getGender() == Person.Sex.MALE)
 .mapToInt(Person::getAge)
 .average()
 .getAsDouble();
 1
 import java.util.Arrays;
 2
 import java.util.Comparator;
 3
 import java.util.Collections;
 4
 import java.util.ArrayList;
 5
 import java.util.List;
 6
 import java.util.stream.Collectors;
 7
 8
 public class P {
 9
10
 public static void main(String[] args) {
11
12
 Arrays.asList("a", "b", "c", "d", "e")
13
 .parallelStream()
14
 .filter(s -> {
15
 System.out.format("filter: %s [%s]\n",
16
 s, Thread.currentThread().getName());
17
 return true;
18
 })
19
 .map(s \rightarrow {
20
 System.out.format("map: %s [%s]\n",
21
 s, Thread.currentThread().getName());
22
 return s.toUpperCase();
23
 })
24
 .sorted((s1, s2) \rightarrow {}
25
 System.out.format("sort: %s <> %s [%s]\n",
26
 s1, s2, Thread.currentThread().getName());
27
 return s1.compareTo(s2);
28
29
 .forEach(s -> System.out.format("forEach: %s [%s]\n",
30
 s, Thread.currentThread().getName()));
31
 }
32
33
 }
```

Source Code: Src/18/P.java

13.11. Example:

```
1
 // /Volumes/home_8tb_hpb/hpb/Desktop/Download/jdk1.8.0_231/sample/laml
 2
 import java.io.IOException;
 3
 import java.io.UncheckedIOException;
 import java.nio.file.Files;
 4
 5
 import java.nio.file.Path;
 6
 import java.nio.file.Paths;
 7
 import java.util.Arrays;
 8
 import java.util.List;
 9
 import java.util.regex.Pattern;
10
 import java.util.stream.Stream;
11
12
 import static java.util.stream.Collectors.toList;
13
14
 public class Ex {
15
16
 private static void printUsageAndExit(String... str) {
17
 System.out.println("Usage: " + Ex.class.getSimpleName()
 + " [OPTION]... PATTERN FILE...");
18
19
 System.out.println("Search for PATTERN in each FILE. "
20
 + "If FILE is a directory then whole file tree of the direct
21
 + " will be processed.");
 System.out.println("Example: grep -m 100 'hello world' main.c'
22
23
 System.out.println("Options:");
24
 System.out.println("
 -m NUM: stop analysis after NUM matche
2.5
 Arrays.asList(str).forEach(System.err::println);
26
 System.exit(1);
27
 }
28
29
 public static void main(String[] args) throws IOException {
30
 long maxCount = Long.MAX_VALUE;
 if (args.length < 2) {
31
32
 printUsageAndExit();
33
34
 int i = 0;
35
 //parse OPTIONS
36
 while (args[i].startsWith("-")) {
37
 switch (args[i]) {
38
 case "-m":
39
 try {
40
 maxCount = Long.parseLong(args[++i]);
41
 } catch (NumberFormatException ex) {
42
 printUsageAndExit(ex.toString());
43
 }
44
 break;
45
 default:
46
 printUsageAndExit("Unexpected option " + args[i]);
47
48
 i++;
49
50
 //parse PATTERN
51
 Pattern pattern = Pattern.compile(args[i++]);
```

```
52
 if (i == args.length) {
53
 printUsageAndExit("There are no files for input");
54
55
56
 try {
57
 List<Path> files = Arrays.stream(args, i, args.length)
58
 .map(Paths::get)
59
 // flatMap ensures each I/O-based stream will be of
60
 .flatMap(Ex::getPathStream)
 .filter(Files::isRegularFile)
61
62
 .collect(toList());
63
 files.parallelStream()
64
 // flatMap ensures each I/O-based stream will be of
65
 .flatMap(Ex::path2Lines)
66
 .filter(pattern.asPredicate())
67
 .limit(maxCount)
68
 .forEachOrdered(System.out::println);
69
 } catch (UncheckedIOException ioe) {
70
 printUsageAndExit(ioe.toString());
71
72
73
 private static Stream<Path> getPathStream(Path path) {
74
75
 return Files.walk(path);
76
 } catch (IOException e) {
77
 throw new UncheckedIOException(e);
78
79
80
 private static Stream<String> path2Lines(Path path) {
81
 try {
82
 return Files.lines(path);
8.3
 } catch (IOException e) {
 throw new UncheckedIOException(e);
84
8.5
86
 }
87
```

Source Code: Src/18_1/Ex.java

14. Collections

40 questions:

14.1. What is a Collection

Stolen from

- A is simply an object that groups multiple elements into a single unit.
- Collections are used to store, retrieve and manipulate data, and to transmit data from one method to another.
- The primary use of the Collection interface is to pass around collections of objects where maximum generality is desired.
- Collections typically represent data items that form a natural group.

Sorting:

```
1
 import java.util.*;
2
 3
 public class Sort {
 4
 public static void main(String args[]) {
 5
 List l = Arrays.asList(args);
 6
 Collections.sort(1);
 System.out.println(1);
 7
8
 }
 9
 }
10
Source Code: Src/9/Sort.java
% java Sort X Mac OS
[Mac, OS, X]
```

• How does this work? In detail.... See here:

14.2. How could we Implement the Previous Example?

- Assume the list is an array
- We handle only String objects
- How about this:

```
1
 public class BubbleSort {
 2
 3
 public static void printIt(String aCollection[] )
 4
 for (int index=0; index<aCollection.length; index++)</pre>
 5
 System.out.println(index + "\t" + aCollection[index] )
 6
 7
 8
 public static void sort(String aCollection[] )
 9
 for (int index=0; index < aCollection.length - 1; index++)</pre>
10
 for (int walker=0; walker < aCollection.length - 1; walker++)</pre>
11
 if ( aCollection[walker].compareTo(aCollection[walker+1]) > 0
12
 String tmp = aCollection[walker];
13
 aCollection[walker] = aCollection[walker + 1];
14
 aCollection[walker+1] = tmp;
15
 }
16
17
 }
18
 }
19
20
 public static void main( String args[] ) {
21
 String[] aCollection = new String[3];
 aCollection[0] = "c";
22
23
 aCollection[1] = "b";
 aCollection[2] = "a";
24
25
26
 sort(aCollection);
```

• What do we need:

39

- a way to access every object in the array
- we use the String objects compareTo method
- Will this work for other kind of objects?

14.3. Implementation of Sort

```
1
 import java.util.*;
 2
 3
 public class HpCollections {
 4
 5
 static Object anArray[] = null;
 6
 7
8
 public static void sort(List aList) {
 9
 anArray = aList.toArray();
10
11
 for (int index=0; index<anArray.length - 1; index++)</pre>
12
 for (int walker=0; walker<anArray.length - index - 1; walk
13
 String left = (String) anArray[walker];
14
 String right = (String) anArray[walker+1];
15
 if ( left.compareTo( right ) > 0 )
16
 Object tmp = anArray[walker];
17
 anArray[walker] = anArray[walker + 1];
18
 anArray[walker+1] = tmp;
19
20
 }
21
22
 aList = Arrays.asList(anArray);
23
24
25
 public String toString()
26
 String s = new String ();
27
 for (Object o: anArray )
 s = s + "/" + o ;
28
29
 return s;
30
 }
31
32
 public static void main(String args[]) {
33
 args = new String[4];
34
 args[0] = "z"; args[1] = "x";
 args[2] = "a"; args[3] = "t";
35
36
 List l = Arrays.asList(args);
37
 // HpCollections_remove.sort(1);
38
 // HpOKCollections.sort(l);
```

// Collections.sort(1);

```
40
 HpCollections.sort(1);
41
 System.out.println(1);
42
 }
43
 }
44
 Source Code: Src/Collection_5/HpCollections.java
Output
% java HpOKCollections
[z, x, a, t]
Next:
 1
 import java.util.*;
 2
 3
 public class HpCollections_remove {
 4
 5
 public static void sort(List aList) {
 6
 Object anArray[] = aList.toArray();
 7
 for (int index=0; index<anArray.length - 1; index++)</pre>
 8
 9
 for (int walker=0; walker<anArray.length - index - 1; walker=0
10
 Comparable left = (Comparable) anArray[walker];
11
 Comparable right = (Comparable) anArray[walker+1];
12
 if ( left.compareTo( right ) > 0 )
13
 Object tmp = anArray[walker];
 anArray[walker] = anArray[walker + 1];
14
15
 anArray[walker+1] = tmp;
16
 }
17
 }
18
 }
19
2.0
 for (Object o: anArray )
 System.out.println("anArray: " + o );
21
22
 for (int index=0; index<anArray.length; index++)</pre>
23
 aList.remove(index );
 /*
24
25
 Exception in thread "main" java.lang.UnsupportedOperationException
26
 at java.base/java.util.AbstractList.remove(AbstractList.java:1
27
 at HpCollections_remove.sort(HpCollections_remove.java:23)
 at HpCollections.main(HpCollections.java:37)
28
 */
29
30
 aList.add(anArray[index]);
31
 }
32
 }
33
34
 }
35
Source Code: Src/Collection_5/HpCollections_remove.java
```

Next:

```
1
 import java.util.*;
 2
 3
 public class HpOKCollections {
 4
 5
 public static void sort(List list) {
 6
 Object a[] = list.toArray();
 7
 Arrays.sort(a);
 // ...
 8
 ListIterator i = list.listIterator();
 9
 for (int j=0; j<a.length; j++) {
10
 // this is it
 i.next();
 // modification of the list
11
 i.set(a[j]);
12
 }
13
 }
14
15
 }
16
```

Source Code: Src/Collection_5/HpOKCollections.java

Next:

```
1
 import java.util.*;
 2
 3
 public class Sort {
 4
 public static void main(String args[]) {
 5
 args = new String[4];
 args[0] = "z"; args[1] =
 "x";
 6
 7
 args[2] = "a"; args[3] =
8
 List l = Arrays.asList(args);
 9
 // Collections.sort(l);
10
 HpOKCollections.sort(1);
11
 System.out.println(1);
12
 }
13
 }
14
```

Source Code: Src/Collection_5/Sort.java

Why does it not work?

- take a look at this class

14.4. What Is a Collections Framework?

A collections framework is a unified architecture for representing and manipulating collections. All collections frameworks contain three things:

- Interfaces: abstract data types representing collections. Interfaces allow collections to be manipulated independently of the details of their representation.
- Implementations: concrete implementations of the collection interfaces. In essence, these are reusable data structures.
- Algorithms: methods that perform useful computations, like searching and sorting, on objects that implement collection interfaces. These algorithms are said to be polymorphic because the same method can be used on many different implementations of the appropriate collections interface. In essence, algorithms are reusable functionality.

14.5. Iterators

- The object returned by the method is very similar to an Enumeration, but differs in two respects:
 - Iterator allows the caller to remove elements from the underlying collection during the iteration with well-defined semantics.
 - Method names have been improved.

Use of an iterator:

```
1
 2
 import java.util.*;
 3
 4
 public class UseIterator {
 5
 public static void main(String args[]) {
 int index = 0;
 6
 7
 List l = Arrays.asList(args);
 Iterator alterator = l.iterator();
 8
 9
 while ( aIterator.hasNext() )
10
 System.out.println(++index + ": " +
11
 (String) a Iterator.next() );
12
 }
13
 }
14
 }
Source Code: Src/9/UseIterator.java
java UseIterator A Day at the Races
1: A
2: Day
3: at
4: the
5: Races
```

14.6. Benefits of a Collections Framework

- It reduces programming effort
- It increases program speed and quality
- It allows interoperability among unrelated APIs
- It reduces effort to design new APIs
- It fosters software reuse

14.7. Collection Interface

• The core interfaces is:

copied from

- The interface is the root of the collection hierarchy. A Collection represents a group of objects, known as its elements. Some Collection implementations
 - allow duplicate elements and others do not.

- some are ordered and others unordered.

Collection is used to pass collections around and manipulate them when maximum generality is desired.

• Interfaces:

Collection

- Enumeration
- List
- Map
- Queue
- RandomAccess
- Set
- SortedMap
- SortedSet

14.8. Set Interface

A is a collection that cannot contain duplicate elements.

- Two Set objects are equal if they contain the same elements.
- See also and
- A is an ordered collection

14.9. Lists

• Lists can contain duplicate elements.

14.10. Maps

- A is an object that maps keys to values.
- Maps cannot contain duplicate keys: Each key maps to one value.

14.11. Maps vs Collections

- Collections: add, remove, lookup
- Maps: key value pair, access values stored by key

14.12. A Picture

14.13. See Here

14.14. General Purpose Implementations

	Implementation			
	Hash Table	Resizable Array	Balanced Tree	Linked List
Interface Set	HashSet		TreeSet	
Interface List		ArrayList		LinkedList
Interface Map	HashMap		TreeMap	

- The fact that the new implementations are unsynchronized represents a break with the past
- If you need a synchronized collection, the synchronization wrappers, allow any collection to be transformed into a synchronized collection. Thus, synchronization is optional for the new collection implementations where it was mandatory for the old.
- As a rule of thumb, you should be thinking about the interfaces rather than the implementations.

14.15. Implementations: Set

- · HashSet and
- TreeSet.
- HashSet is much faster (constant time vs. log time for most operations), but offers no ordering guarantees.
- If it is needed to use the operations in the SortedSet, or in-order iteration is important to use TreeSet.

14.16. Implementations: List

- · ArrayList and
- LinkedList.
- ArrayList offers constant time positional access

14.17. Implementations: Map

- HashMap and
- TreeMap
- The situation for Map is exactly analogous to Set.

14.18. Algorithms

• prints out its arguments in lexicographic order :

```
import java.util.*;
1
 2
 3
 public class Sort {
 4
 public static void main(String args[]) {
 5
 List l = Arrays.asList(args);
 6
 Collections.sort(1);
 7
 System.out.println(1);
 8
 }
 9
 }
10
```

Source Code: Src/9/Sort.java

14.19. Examples: HashSet

```
1
 2
 import java.util.HashSet;
 3
 import java.util.Set;
 4
 5
 public class HashSetEx_1 {
 6
 7
 private Set<Integer> universe;
 8
 9
 private Set<Integer> fill(int soMany) {
10
 Set<Integer> universe = new HashSet<Integer>();
 for ( int index = 0; index < soMany; index ++ )</pre>
11
 universe.add(new Integer(9999999 * index));
12
13
 return universe;
14
 }
15
 public static void main(String args[])
16
 Set<Integer> universe = null;
17
 HashSetEx_1 aHashSetEx_1 = new HashSetEx_1();
18
 universe = aHashSetEx_1.fill(253);
19
 System.out.println("1: " + universe );
20
 // universe.remove( new Integer(1) );
21
 // System.out.println("2: " + universe );
22
23
 universe.remove( new Integer(10) );
24
25
 // System.out.println("3: " + universe );
26
 }
27
 }
28
 /*
29
 for(Integer id : stars.keySet()) {
30
 ids.add(id);
31
32
 if(ids.size() >= keepStars)
33
 break;
34
 }
35
36
 return ids;
37
```

14.20. Examples: HashMap I

```
1
2 import java.util.HashMap;
3 import java.util.Map;
4 import java.util.Set;
5 import java.util.Iterator;
```

Source Code: Src/9/HashSetEx_1.java

```
6
 7
 public class HashMapEx {
 8
 9
 private Map<Integer, String> universe;
10
11
 private Map<Integer, String> fill(int soMany) {
12
 universe = new HashMap<Integer, String>();
13
 for ( int index = 0; index < soMany; index ++ )</pre>
14
 universe.put(new Integer(index), "_" + index);
1.5
 return universe;
16
 }
17
18
 private Map<Integer, String> delete(int what) {
19
 try {
20
 for (Integer id : universe.keySet() ) {
21
 System.out.println("try to delete: " + id);
2.2
 if ( id.equals(new Integer(what) ) )
23
 universe.remove(id);
24
 System.out.println("deleted: " + id);
25
26
 } catch ( Exception e ) {
27
 System.out.println("Exception ..... ");
28
 e.printStackTrace();
29
30
 return universe;
31
32
3.3
 /*
34
 The iterators returned by all of this class's "collection view methods
Concurrent Modification Exception. Thus, in the face of concurrent modification,
35
36
 Note that the fail-fast behavior of an iterator cannot be guaranteed
on on a best-effort basis. Therefore, it would be wrong to write a program that
37
 */
38
39
 private Map<Integer, String> deleteUsingKeySetCorrect(int what) {
40
 try {
41
 Iterator alterator = universe.keySet().iterator();
42
 while ( aIterator.hasNext() )
43
 aIterator.next();
44
 aIterator.remove();
45
46
 } catch ( Exception e ) {
47
 System.out.println("Exception ");
48
 e.printStackTrace();
49
50
 return universe;
51
52
 }
53
54
 public static void main(String args[])
55
 Map<Integer, String> universe;
56
 HashMapEx aHashMapEx = new HashMapEx();
57
 universe = aHashMapEx.fill(3);
```

```
58
59
 System.out.println("1: " + universe );
60
 aHashMapEx.deleteUsingKeySetCorrect(1);
61
62
63
 universe = aHashMapEx.fill(3);
64
 aHashMapEx.delete(1);
65
 System.out.println("2: " + universe );
66
67
68
Source Code: Src/9/HashMapEx.java
1: \{0=_0, 1=_1, 2=_2\}
1
Exception .....
java.util.ConcurrentModificationException
 at java.util.HashMap$HashIterator.nextEntry(HashMap.java:793)
 at java.util.HashMap$KeyIterator.next(HashMap.java:828)
 at HashMapEx.delete(HashMapEx.java:18)
 at HashMapEx.main(HashMapEx.java:37)
2: \{0=\_0, 2=\_2\}
```

From: Note that this implementation is not synchronized. If multiple threads access this map concurrently, and at least one of the threads modifies the map structurally, it must be synchronized externally. (A structural modification is any operation that adds or deletes one or more mappings; merely changing the value associated with a key that an instance already contains is not a structural modification.) This is typically accomplished by synchronizing on some object that naturally encapsulates the map. If no such object exists, the map should be "wrapped" using the Collections.synchronizedMap method. This is best done at creation time, to prevent accidental unsynchronized access to the map:

```
Map m = Collections.synchronizedMap(new HashMap(...));
```

The iterators returned by all of this class's "collection view methods" are fail-fast: if the map is structurally modified at any time after the iterator is created, in any way except through the iterator's own remove or add methods, the iterator will throw a Concurrent-ModificationException. Thus, in the face of concurrent modification, the iterator fails quickly and cleanly, rather than risking arbitrary, non-deterministic behavior at an undetermined time in the future.

Note that the fail-fast behavior of an iterator cannot be guaranteed as it is, generally speaking, impossible to make any hard guarantees in the presence of unsynchronized concurrent modification. Fail-fast iterators throw ConcurrentModificationException on a best-effort basis. Therefore, it would be wrong to write a program that depended on this exception for its correctness: the fail-fast behavior of iterators should be used only to detect bugs.

14.21. List Iterator

- An iterator for lists allows the programmer to traverse the list
 - in either direction

- modify the list during iteration
- obtain the iterator's current position in the list.
- A ListIterator has no current element
- its cursor position always lies between the element that would be returned by a call to previous() and the element that would be returned by a call to next()
- In a list of length n, there are n+1 valid index values, from 0 to n, inclusive.

```
1
 2
 import java.util.Stack;
 3
 import java.util.ListIterator;
 4
 import java.util.Collection;
 5
 6
 public class ListItereatorEx {
 7
 // private Collection<String> palindrom;
 8
 private Stack<String> palindrom;
 9
10
 private Collection<String> fill(String words[]) {
 palindrom = new Stack<String>();
11
12
 for (String id : words ) {
13
 palindrom.push(id);
14
1.5
 return palindrom;
16
 }
17
18
 private Collection<String> leftRight()
 ListIterator<String> aListIterator = palindrom.listIterator(2)
19
20
 String s = aListIterator.next();
21
 System.out.println("s = " + s);
22
 aListIterator.set("ZZ top");
23
 return palindrom;
24
 }
25
26
 public static void main(String args[])
 Collection<String> aStack;
27
 String theOnes[] = { "a", "b", "c", "d" };
28
 ListItereatorEx o = new ListItereatorEx();
29
30
31
 aStack = o.fill(theOnes);
32
 System.out.println("1: " + aStack );
33
34
 aStack = o.leftRight();
35
 System.out.println("2: " + aStack );
36
37
38
```

Source Code: Src/9/ListItereatorEx.java

Why is this important?

14.22. Collections.sort()

How does Collections.sort() work?

```
1
 import java.util.*;
 2
 3
 public class Sort {
 4
 public static void main(String args[]) {
 5
 List 1 = Arrays.asList(args);
 Collections.sort(1);
 7
 System.out.println(1);
 }
 9
 }
10
 Source Code: Src/9/Sort.java
From java doc
```

sort

public static void sort(List list)

Sorts the specified list into ascending order, according to the natural order: This sort is guaranteed to be stable: equal elements will not be reordered as

The specified list must be modifiable, but need not be resizable.

The sorting algorithm is a modified mergesort (in which the merge is omitted :

Parameters:

list - the list to be sorted.

 ${\tt ClassCastException}$ - if the list contains elements that are not mutually compared to the contains of th UnsupportedOperationException - if the specified list's list-iterator does not See Also:

Comparable

14.23. Object Ordering

• A List I may be sorted as follows:

Collections.sort(1);

Class	Natural Ordering		
Byte	signed numerical		
Character	unsigned numerical		
Long	signed numerical		
Integer	signed numerical		
Short	signed numerical		
Double	signed numerical		
Float	signed numerical		
BigInteger	signed numerical		
BigDecimal	signed numerical		
File	system-dependent lexicographic on pathname.		

```
String lexicographic
Date chronological
```

CollationKey locale-specific lexicographic

• The Comparable interface consists of a single method:

```
public interface Comparable {
 public int compareTo(Object o);
Example:
 1
 import java.util.*;
 2
 3
 public class Name implements Comparable {
 4
 protected String firstName, lastName;
 5
 6
 public Name(String firstName, String lastName) {
 7
 if (firstName==null | lastName==null)
 8
 throw new NullPointerException();
 9
 this.firstName = firstName;
10
 this.lastName = lastName;
11
 }
12
13
 public String firstName()
 {
 return firstName;
14
15
 }
16
 public String lastName()
17
 return lastName;
18
 }
19
20
 public boolean equals(Object o) {
2.1
 if (!(o instanceof Name))
22
 return false;
2.3
 Name n = (Name)o;
24
 return n.firstName.equals(firstName) &&
25
 n.lastName.equals(lastName);
26
 }
27
28
 public String toString() {
29
 return firstName + " " + lastName;
30
 }
31
32
 public int compareTo(Object o) {
33
 Name n = (Name)o;
34
 int lastCmp = lastName.compareTo(n.lastName);
35
 return (lastCmp!=0 ? lastCmp :
36
 firstName.compareTo(n.firstName));
37
 }
38
39
40
 public static void main(String args[]) {
41
 Name n[] = {
```

```
42
 new Name ("Bond",
 "James"),
43
 new Name ("Jack",
 "Blues"),
 "Blues"),
44
 new Name ("Elwood",
45
 new Name ("You",
 "Me")
46
 };
47
 List l = Arrays.asList(n);
48
 Collections.sort(1);
49
 System.out.println(1);
50
 }
51
 }
52
Source Code: Src/9/Name.java
```

See also

14.24. Filling a HashTable and using a reasonable hashfunction

 Object.hashCode contract: s1.equals(s2) implies that s1.hashCode()==s2.hashCode() for any two sets s1 and s2,

```
public int hashCode() {
 return 31*super.firstName.hashCode() + super.lastName.hashCode();
```

Example:

```
import java.util.*;
 1
 2
 3
 public class Hash_1 extends Name_1 {
 4
 static final int MAX = 20000;
 5
 static HashMap aHashMap = new HashMap();
 6
 7
 public Hash_1(String firstName, String lastName) {
 8
 super(firstName, lastName);
 9
10
11
 public static void init()
12
13
 long milliSeconds = System.currentTimeMillis();
 for ( int index = 0; index <= MAX; index ++ ) {</pre>
14
15
 if (index % 1000 == 0)
 System.out.println(index + "/" + MAX );
16
 aHashMap.put( new Hash_1( "A" + index, "A" + index),
17
 new Hash_1( "A" + index, "A" + index)
18
19
 );
20
21
 System.out.println("Time for filling: " +
22
 ( System.currentTimeMillis() - milliSeconds) );
2.3
 }
24
25
 public static void findIt(Hash_1 aHash_1)
 long milliSeconds = System.currentTimeMillis();
26
```

```
27
 if ( aHashMap.containsKey( aHash_1 ) )
 System.out.print("\taHashMap: containsKey takes: ");
28
29
 System.out.println(System.currentTimeMillis() - milliSeconds);
30
31
 }
32
33
 public static void findMax()
34
 Hash_1 = new Hash_1 ( "A" + MAX, "A" + MAX);
35
 System.out.println("Find Max = " + aHash_1);
36
 findIt (aHash_1);
37
 }
38
39
 public static void findMiddle()
 Hash_1 = new Hash_1 ( "A" + ( MAX/2), "A" + ( MAX/2));
40
41
 System.out.println("Find Middle = " + aHash_1);
42
 findIt (aHash_1);
4.3
 }
44
45
 public static void findMin()
 Hash_1 = new Hash_1 ( "A" + 0, "A" + 0);
46
 System.out.println("Find Min = " + aHash_1);
47
48
 findIt (aHash_1);
49
 }
50
51
52
 public static void main(String args[] )
53
 long milliSeconds = System.currentTimeMillis();
54
55
 init();
56
 findMax();
57
 findMiddle();
58
 findMin();
59
 System.exit(0);
60
 }
61
 }
62
Source Code: Src/9/Hash_1.java
Output:
Time for filling: 1638
Find Max = A20000 \ A20000
 aHashMap: containsKey takes: 0
Find Middle = A10000 A10000
 aHashMap: containsKey takes: 0
Find Min = A0 A0
 aHashMap: containsKey takes: 0
```

14.25. Filling a HashTable and not using a reasonable hashfunction

public int hashCode() {

```
return 1;
Example
 import java.util.*;
 1
 2
 3
 public class Hash_2 extends Name_2 {
 4
 static final int MAX = 20000;
 5
 static HashMap aHashMap = new HashMap();
 6
 7
 public Hash_2(String firstName, String lastName) {
 8
 super(firstName, lastName);
 9
 }
10
11
12
 public static void init()
 {
 long milliSeconds = System.currentTimeMillis();
13
 for ( int index = 0; index <= MAX; index ++ ) {</pre>
14
 if (index % 3000 == 0)
15
16
 System.out.println(new Date() +
17
 ": " + index + "/" + MAX );
 aHashMap.put( new Hash_2( "A" + index, "A" + index),
18
19
 new Hash_2( "A" + index, "A" + index)
20
 );
21
22
 System.out.println("Time for filling: " +
23
 ( System.currentTimeMillis() - milliSeconds) );
24
 }
25
26
 public static void findIt(Hash_2 aHash_2)
27
 long milliSeconds = System.currentTimeMillis();
28
 if ( aHashMap.containsKey( aHash_2 ) )
 System.out.print("\taHashMap: containsKey takes: ");
29
30
 System.out.println(System.currentTimeMillis() - milliSeconds);
31
32
 }
33
34
 public static void findMax()
 Hash_2 = new Hash_2 ( "A" + MAX, "A" + MAX);
35
36
 System.out.println("Find Max = " + aHash_2);
37
 findIt (aHash_2);
38
 }
39
40
 public static void findMiddle()
 Hash_2 = new Hash_2 ( "A" + ( MAX/2), "A" + ( MAX/2));
41
 System.out.println("Find Middle = " + aHash_2);
42
43
 findIt (aHash_2);
44
 }
45
46
 public static void findMin()
 Hash_2 = new Hash_2 ( "A" + 0, "A" + 0);
47
 System.out.println("Find Min = " + aHash_2);
48
```

```
49
 findIt(aHash_2);
50
 }
51
52
 public static void main(String args[] )
53
 long milliSeconds = System.currentTimeMillis();
54
55
56
 init();
57
 findMax();
 findMiddle();
58
59
 findMin();
60
 System.exit(0);
61
 }
62
63
 Source Code: Src/9/Hash_2.java
Output:
% java Hash_2
Wed Sep 18 12:25:54 EDT 2002: 0/20000
Wed Sep 18 12:25:58 EDT 2002: 3000/20000
Wed Sep 18 12:26:08 EDT 2002: 6000/20000
Wed Sep 18 12:26:31 EDT 2002: 9000/20000
Wed Sep 18 12:27:11 EDT 2002: 12000/20000
Wed Sep 18 12:27:58 EDT 2002: 15000/20000
Wed Sep 18 12:29:01 EDT 2002: 18000/20000
Time for filling: 252173
Find Max = A20000 \ A20000
 aHashMap: containsKey takes: 1
Find Middle = A10000 A10000
 aHashMap: containsKey takes: 85
Find Min = A0 A0
 aHashMap: containsKey takes: 16
```

14.26. Routine Data Manipulation

The Collections class provides three algorithms for doing routine data manipulation on List objects.

- reverse: Reverses the order of the elements in a List.
- fill: Overwrites every element in a List with the specified value.
- copy: Takes two arguments, a destination List and a source List, and copies the elements of the source into the destination.
- See java doc ...

14.27. Sorting Maps

- · A Map is not sorted
- Collections.sort():

public static void sort(List list)

• Convert Maps to Lists.

```
1
 import java.util.*;
 2
 3
 public class UseCollectionS
 4
 static ArrayList aArrayList = new ArrayList();
 5
 static HashMap aHashMap = new HashMap();
 6
 7
 public static void main(String args[] )
 8
 9
 for ( int index = 0; index < args.length; ++index)</pre>
10
 aHashMap.put(args[index], args[index] + " " + new Date
11
12
 System.out.println("The HashMap: " + aHashMap);
13
14
 List l = new ArrayList(aHashMap.values());
15
 Collections.sort(1);
16
 System.out.println("The List: " + 1);
17
18
 }
19
 }
20
 Source Code: Src/9/UseCollectionS.java
Output:
javac UseCollectionS.java && java UseCollectionS a b c d
The HashMap: {a=a Wed Nov 06 10:23:47 EST 2019, b=b Wed Nov 06 10:23:47 ES
```

The List: [a Wed Nov 06 10:23:47 EST 2019, b Wed Nov 06 10:23:47 EST 2019, c Wed Nov 06 10:23:

14.28. Shuffling

The shuffle algorithm does the opposite of what sort does:

- it destroys any trace of order that may have been present in a List.
- It's useful in implementing games of chance.
- It's useful for generating test cases.

14.29. Searching

The binarySearch algorithm searches for a specified element in a sorted List using the binary search algorithm.

```
import java.util.*;

public class Name implements Comparable {
 protected String firstName, lastName;

public Name(String firstName, String lastName) {
 if (firstName==null | lastName==null)
```

```
8
 throw new NullPointerException();
 9
 this.firstName = firstName;
10
 this.lastName = lastName;
11
 }
12
13
 public String firstName()
14
 return firstName;
15
16
 public String lastName()
 {
17
 return lastName;
18
 }
19
20
 public boolean equals(Object o) {
21
 if (!(o instanceof Name))
22
 return false;
23
 Name n = (Name)o;
2.4
 return n.firstName.equals(firstName) &&
25
 n.lastName.equals(lastName);
26
 }
27
28
 public String toString() {
29
 return firstName + " " + lastName;
30
 }
31
32
 public int compareTo(Object o) {
33
 Name n = (Name)o;
 int lastCmp = lastName.compareTo(n.lastName);
34
35
 return (lastCmp!=0 ? lastCmp :
36
 firstName.compareTo(n.firstName));
37
 }
38
39
40
 public static void main(String args[]) {
41
 Name n[] = {
 new Name("Bond",
 "James"),
42
 "Blues"),
43
 new Name("Jack",
44
 new Name ("Elwood",
 "Blues"),
45
 new Name("You",
 "Me")
46
 } ;
47
 List l = Arrays.asList(n);
48
 Collections.sort(1);
49
 System.out.println(1);
50
51
 }
52
```

Source Code: Src/9/Name.java

Next:

```
1
 import java.util.*;
 2
 3
 public class Name_1 extends Name {
 4
 static final int MAX = 5;
 5
 public Name_1(String firstName, String lastName) {
 6
 7
 super(firstName, lastName);
8
 }
 9
10
 public int hashCode() {
 return 31*super.firstName.hashCode() + super.lastName.hashCode
11
12
13
14
15
 public static void main(String args[] )
16
 HashMap aHashMap = new HashMap();
17
 long milliSeconds = System.currentTimeMillis();
18
19
20
 milliSeconds = System.currentTimeMillis();
21
 for ( int i = 1; i < MAX; i ++ )
 {
22
 System.out.println("1: " + i );
23
 for (int index = 0; index < 10000; index ++ )
24
 aHashMap.put( new Name_1( "A" + index, "A" + :
 new Name_1( "B" + index, "A" + index)
25
26
 );
27
 System.out.println("Time Name_1: " + ( System.currentTimeMill:
28
29
 milliSeconds ) );
30
31
 }
32
33
 }
34
Source Code: Src/9/Name_1.java
Next:
 1
 import java.util.*;
 2
 3
 public class SortTest extends Name_1 {
 4
 static final int MAX = 20000;
 5
 static HashMap aHashMap = new HashMap();
 static TreeMap aTreeMap = new TreeMap();
 7
 static ArrayList aArrayList = new ArrayList();
 8
 9
 public SortTest(String firstName, String lastName) {
10
 super(firstName, lastName);
11
12
13
14
 public static void init()
15
 long milliSeconds = System.currentTimeMillis();
```

```
for ( int index = 0; index <= MAX; index ++ ) {</pre>
16
17
 if (index % 1000 == 0)
 System.out.println(index + "/" + MAX );
18
19
 aTreeMap.put( new SortTest( "A" + index, "A" + index),
20
 new SortTest( "A" + index, "A" + index)
21
22
 aHashMap.put( new SortTest( "A" + index, "A" + index),
23
 new SortTest( "A" + index, "A" + index)
24
 );
 aArrayList.add( new SortTest( "A" + index, "A" + index
25
26
27
 System.out.println("Time for filling: " +
28
 ( System.currentTimeMillis() - milliSeconds) );
29
 }
30
31
 public static void findIt(SortTest aSortTest)
32
 long milliSeconds = System.currentTimeMillis();
33
 if ( aArrayList.contains( aSortTest ) )
34
 System.out.print("\taArrayList: contains takes: ");
 System.out.println( System.currentTimeMillis() - milliSeconds)
35
36
37
 milliSeconds = System.currentTimeMillis();
38
 if ( aArrayList.indexOf( aSortTest ) >= 0 )
39
 System.out.print("\taArrayList: indexOf takes: ");
 System.out.println(System.currentTimeMillis() - milliSeconds);
40
41
42
 milliSeconds = System.currentTimeMillis();
43
 if ( aHashMap.containsKey( aSortTest ) )
44
 System.out.print("\taHashMap: containsKey takes: ");
45
 System.out.println(System.currentTimeMillis() - milliSeconds);
46
47
 milliSeconds = System.currentTimeMillis();
48
 if ( aTreeMap.containsKey( aSortTest ) )
49
 System.out.print("\taTreeMap: containsKey takes: ");
50
 System.out.println(System.currentTimeMillis() - milliSeconds);
51
52
 }
53
54
 public static void findMax()
 {
55
 SortTest aSortTest = new SortTest( "A" + MAX, "A" + MAX);
56
 System.out.println("Find Max = " + aSortTest);
57
 findIt(aSortTest);
58
59
60
 public static void findMiddle()
 SortTest aSortTest = new SortTest( "A" + ( MAX/2), "A" + ( MAX
61
62
 System.out.println("Find Middle = " + aSortTest);
63
 findIt(aSortTest);
64
 }
65
66
 public static void findMin()
 SortTest aSortTest = new SortTest( "A" + 0, "A" + 0);
67
68
 System.out.println("Find Min = " + aSortTest);
69
 findIt(aSortTest);
```

```
70
 }
71
72
73
 public static void main(String args[] )
 long milliSeconds = System.currentTimeMillis();
74
7.5
76
 init();
77
 findMax();
78
 findMiddle();
79
 findMin();
80
 System.exit(0);
81
 }
82
83
84
 Source Code: Src/9/SortTest.java
Output:
0/20000
1000/20000
2000/20000
3000/20000
4000/20000
5000/20000
6000/20000
7000/20000
8000/20000
9000/20000
10000/20000
11000/20000
12000/20000
13000/20000
14000/20000
15000/20000
16000/20000
17000/20000
18000/20000
19000/20000
20000/20000
Time for filling: 128
Find Max = A20000 \ A20000
 aArrayList: contains takes: 5
 aArrayList: indexOf takes: 1
 aHashMap: containsKey takes: 0
 aTreeMap: containsKey takes: 0
Find Middle = A10000 A10000
 aArrayList: contains takes: 1
 aArrayList: indexOf takes: 0
 aHashMap: containsKey takes: 0
 aTreeMap: containsKey takes: 0
Find Min = A0 A0
 aArrayList: contains takes: 0
```

aArrayList: indexOf takes: 0
aHashMap: containsKey takes: 0
aTreeMap: containsKey takes: 0

14.30. Finding Extreme Values

The min and max algorithms return, respectively, the minimum and maximum element contained in a specified Collection.

14.31. Comparable

How about comparing based on different criterias?

- See also
- The Comparable interface consists of a single method:

```
public interface Comparable {
 public int compareTo(Object o);
}

•

a < b → a.compareTo(b) < 0
a == b → a.compareTo(b) == 0
a > b → a.compareTo(b) > 0
```

• Lists and arrays of objects that implement this interface can be sorted automatically by

```
Collections.sort()
```

• A class's natural ordering is said to be consistent with equals if and only if

```
(e1.compareTo((Object)e2)==0)
```

has the same boolean value as

```
e1.equals((Object)e2)
```

for every e1 and e2 of class C.

• It is strongly recommended, but not strictly required that

```
(x.compareTo(y)==0) == (x.equals(y))

• o = ( name, age)

— equals: name + age

— compareTo: name
```

must ensure that

```
-- sgn(x.compareTo(y)) == -sgn(y.compareTo(x)) for all x and y.
```

- (x.compareTo(y)>0 && y.compareTo(z)>0) implies x.compareTo(z)>0.
- x.compareTo(y)==0 implies that sgn(x.compareTo(z)) == sgn(y.compareTo(z)), for all z.

14.32. Example I:

• Let's take a look at this example:

```
1
 2
 * "Note: this class has a natural ordering
 3
 that is inconsistent with equals.
 */
 4
 5
 6
 import java.util.*;
 7
 8
 public class ComparableEx implements Comparable {
 9
 protected String firstName;
 protected String lastName;
10
11
12
 public ComparableEx(String firstName, String lastName) {
13
 this.firstName = firstName;
 this.lastName = lastName;
14
15
 }
16
17
 public boolean equals(Object o) {
18
 if (!(o instanceof ComparableEx))
19
 return false;
20
 ComparableEx n = (ComparableEx)o;
 return firstName.equals(n.firstName)
21
 & &
22
 lastName.equals(n.lastName);
23
 }
24
2.5
 public int compareTo(Object o) {
26
 ComparableEx n = (ComparableEx)o;
 // cast execption
27
 return lastName.compareTo(lastName);
28
29
 public String toString()
 return firstName + "/" + lastName;
30
31
 }
32
33
 public static void main(String args[]) {
34
 ComparableEx n[] = {
35
 new ComparableEx("James",
 "Bond"),
 "Bond"),
36
 new ComparableEx("James",
37
 new ComparableEx("Jack",
 "Blues"),
38
 new ComparableEx("Elwood",
 "Blues")
39
 };
40
 List l = Arrays.asList(n);
41
 Collections.sort(1);
42
 System.out.println(1);
43
44
 }
45
```

Source Code: Src/9/ComparableEx.java

Es wird ein Teil der Information des kompletten Objects verwendet.

14.33. Warning

What is the problem here?

Nur ein Nachname wird eingefuegt... doppelte Nachnamen werde ignoriert...

```
1
 2
 import java.util.*;
 3
 4
 public class ComparatorExTree {
 5
 6
 protected String firstName;
 7
 protected String lastName;
 8
 9
 static final Comparator nameC = new Comparator() {
10
 public int compare(Object o1, Object o2) {
11
 ComparatorExTree n1 = (ComparatorExTree) o1;
12
 ComparatorExTree n2 = (ComparatorExTree) o2;
13
 return n1.lastName.compareTo(n2.lastName);
14
 }
15
 };
16
17
 public ComparatorExTree(String firstName, String lastName) {
18
 this.firstName = firstName;
19
 this.lastName = lastName;
20
 }
21
 public boolean equals(Object o) {
22
23
 if (!(o instanceof ComparatorExTree))
24
 return false;
25
 ComparatorExTree n = (ComparatorExTree)o;
26
 return firstName.equals(n.firstName)
2.7
 lastName.equals(n.lastName);
28
 }
29
30
 public String toString() {
 return firstName + "; " + lastName;
31
32
 }
33
34
 public int compareTo(Object o) {
35
 ComparableEx n = (ComparableEx)o;
 // cast execption
36
 if (firstName.compareTo(firstName) == 0)
37
 return lastName.compareTo(lastName);
38
 else
39
 return 0;
40
 }
41
42
 public static void main(String args[]) {
43
 ComparatorExTree n[] = {
44
 new ComparatorExTree("You",
 "Name"),
45
 new ComparatorExTree("Roger",
 "Bond"),
 "Bond"),
46
 new ComparatorExTree("James",
47
 new ComparatorExTree("Jack",
 "Blues"),
48
 new ComparatorExTree("Elwood",
 "Blues")
49
 } ;
50
 TreeSet 1 = new TreeSet(nameC);
51
52
 for ( int i = 0; i < n.length; i ++ )
 System.out.println(i + " " + n[i]);
53
```

```
54
 1.add(n[i]);
55
56
 System.out.println("the TreeSet: " + 1);
57
 }
58
 }
59
 Source Code: Src/9/ComparatorExTree.java
Output:
java ComparatorExTree
0 You; Name
1 Roger; Bond
2 James; Bond
3 Jack; Blues
4 Elwood; Blues
the TreeSet: [Jack; Blues, Roger; Bond, You; Name]
14.34. Comparator
(From java doc)
The relation that defines the imposed ordering that a given comparator c imposes
on a given set of objects S is:
For all x, y \in S:
\{(x, y) \text{ such that c.compare}(x, y) \le 0\}.
The quotient for this total order is:
\{(x, y) \text{ such that c.compare}(x, y) == 0\}.
14.35. Example
```

```
1
 2
 import java.util.*;
 3
 4
 class HpComparator implements Comparator {
 5
 public int compare(Object o1, Object o2)
 6
 String s1 = (String) o1;
 7
 String s2 = (String) o2;
 8
 return s1.compareTo(s2);
 9
 }
10
 public boolean equals(Object o) {
11
 return true;
12
 }
13
 }
 public class HpC_C_ex
14
15
 public static void sort(List aList) {
16
 Object anArray[] = aList.toArray();
17
18
 for (int index=0; index<anArray.length - 1; index++)</pre>
19
 for (int walker=0; walker<anArray.length - index - 1;</pre>
```

```
20
 Comparable left = (Comparable) anArray[walker];
21
 Comparable right = (Comparable) anArray[walker+1]
22
 if ( left.compareTo( right ) > 0 )
23
 Object tmp = anArray[walker];
24
 anArray[walker] = anArray[walker + 1];
2.5
 anArray[walker+1] = tmp;
26
 }
27
 }
28
 }
29
 ListIterator anIterator = aList.listIterator();
30
 for (int j=0; j<anArray.length; j++) {</pre>
31
 anIterator.next();
32
 anIterator.set(anArray[j]);
33
 }
34
35
 }
36
 public static void sort(List aList, Comparator aComparator) {
37
 Object anArray[] = aList.toArray();
38
39
 for (int index=0; index<anArray.length - 1; index++)</pre>
 for (int walker=0; walker<anArray.length - index - 1;</pre>
40
 Object left = anArray[walker];
41
42
 Object right = anArray[walker+1];
43
 if ( aComparator.compare(left, right ) > 0 )
44
 Object tmp = anArray[walker];
45
 anArray[walker] = anArray[walker + 1];
46
 anArray[walker+1] = tmp;
47
 }
48
 }
49
 }
50
 ListIterator anIterator = aList.listIterator();
51
 for (int j=0; j<anArray.length; j++) {</pre>
52
 anIterator.next();
53
 anIterator.set(anArray[j]);
54
 }
55
56
 }
57
58
 public static void main(String args[]) {
59
 args = new String[4];
60
61
 args[0] = "x"; args[1] = "b"; args[2] = "a"; args[3] = "d
 List l = Arrays.asList(args);
62
 HpC_C_ex.sort(1);
63
64
 System.out.println("1. " + 1);
65
66
 args[0] = "x"; args[1] = "b"; args[2] = "a"; args[3] = "d
67
 l = Arrays.asList(args);
68
 HpC_C_ex.sort(l, new HpComparator() );
 System.out.println("2. " + 1);
69
70
71
 }
72
 }
73
```

Source Code: Src/9/HpC_C_ex.java

14.36. Collections.sort()

8

```
1
 import java.util.*;
 2
 3
 public class HpComparator {
 4
 5
 public static void sort(List list ) {
 6
 Object anArray[] = list.toArray();
 7
 ////// this is the
 // Arrays.sort(a, c);
 8
 // http://www.cs.rit.edu/~hpb/Jdk5/api/java/util/
 9
10
 for (int index=0; index<anArray.length - 1; index++)</pre>
11
 for (int walker=0; walker<anArray.length - index - 1;</pre>
12
 Object left = anArray[walker];
13
 Object right = anArray[walker+1];
14
 if ( left.compareTo(right ) > 0 )
15
 Object tmp = anArray[walker];
16
 anArray[walker] = anArray[walker + 1];
17
 anArray[walker+1] = tmp;
18
 }
19
 }
20
 }
21
22
23
 ListIterator i = list.listIterator();
 for (int j=0; j<anArray.length; j++) {</pre>
24
25
 i.next();
26
 i.set(anArray[j]);
2.7
 }
28
 }
29
30
 }
31
 Source Code: Src/9/HpComparator_1.java
Next:
The List: [a Sun Oct 04 13:08:09 EDT 2010, b Sun Oct 04 13:08:10 EDT 2010, c
Sun Oct 04 13:08:10 EDT 2010, d Sun Oct 04 13:08:10 EDT 2010]
```

```
1
 import java.util.*;
2
3
 public class HpComparator {
4
5
 public static void sort(List list, Comparator c) {
6
 Object anArray[] = list.toArray();
7
 // Arrays.sort(a, c);
 ////// this is the
 // http://www.cs.rit.edu/~hpb/Jdk5/api/java/util/
```

9 10 for (int index=0; index<anArray.length - 1; index++)</pre>

```
11
 for (int walker=0; walker<anArray.length - index - 1;</pre>
12
 Object left = anArray[walker];
13
 Object right = anArray[walker+1];
14
 if ( c.compare(left, right ) > 0 )
 {
15
 Object tmp = anArray[walker];
 anArray[walker] = anArray[walker + 1];
16
17
 anArray[walker+1] = tmp;
18
 }
19
 }
20
 }
21
2.2
23
 ListIterator i = list.listIterator();
 for (int j=0; j<anArray.length; j++) {</pre>
24
25
 i.next();
26
 i.set(anArray[j]);
27
 }
28
 }
29
30
 }
31
```

Function pointer in C/C++

14.37. Comparator in separate Classes

Source Code: Src/9/HpComparator_3.java

The use:

```
1
 import java.util.*;
 2
 3
 public class ComparatorExTreeClass {
 4
 static HpbComparator theNth = new HpbComparator();
 5
 6
 protected static int soManyS;
 7
 protected String name;
 8
 protected int
 waitingListN;
 9
10
 public ComparatorExTreeClass(String name) {
11
 if (name==null)
12
 throw new NullPointerException();
13
 this.name = name;
14
 this.waitingListN = soManyS ++;
15
16
17
 public ComparatorExTreeClass(String name, int waitingListN) {
18
 this (name);
19
 this.waitingListN = waitingListN;
20
 }
21
22
23
 public String getName()
24
 return name;
25
 }
```

26

```
27
 public String toString() {
28
 return name + " - " + waitingListN;
29
30
31
 public static void main(String args[]) {
32
 WaitingList n[] = {
33
 new WaitingList("Bond"),
34
 new WaitingList("Jack"),
35
 new WaitingList("Elwood"),
36
 new WaitingList("You", -1),
37
 new WaitingList("Me", -1)
38
 } ;
39
 TreeSet 1 = new TreeSet(theNth);
40
41
 for ( int i = 0; i < n.length; i ++ )
42
 System.out.println(i + " " + n[i]);
43
 1.add(n[i]);
44
45
 System.out.println("the TreeSet: " + 1);
46
47
 }
48
 Source Code: Src/9/ComparatorExTreeClass.java
The comparator:
 1
 2
 import java.util.*;
 3
 4
 public class HpbComparator implements Comparator {
 5
 6
 public int compare(Object o1, Object o2) {
 7
 8
 if ( ( ol instanceof WaitingList ) &&
 9
 ( o2 instanceof WaitingList ) )
10
 WaitingList n1 = (WaitingList) o1;
11
 WaitingList n2 = (WaitingList) o2;
12
 int nameCompareV = n1.name.compareTo(n2.name);
13
 return ( nameCompareV == 0 ?
14
 n1.waitingListN - n2.waitingListN :
15
 nameCompareV);;
16
 } else
17
 return -1;
18
 }
19
 }
20
```

Source Code: Src/9/HpbComparator.java

Questions:

- Which classes do you need?
- Comparator, do you need them?
- which kind of collections do you need?

14.38. Exercise II

- What do you have to be aware of, if you write a compareTo method?
- What do you have to be aware of, if you write a compare method?

Under Construction

15. Networking

15.1. The Subject

Computer networks are the biggest *Big New Thing* for decades. They are now of central importance to all information technology. With the recent explosive growth of the internet, they are rapidly "she" becoming of crucial importance to all of modern society.

15.2. A Network Architecture Example: WWW

The World Wide Web is the *Big New Thing* in computer networking. History:

In 1989, Tim Berners Lee proposed a global hypertext project, to be known as the World Wide Web. Based on the earlier "Enquire" work, it was designed to allow people to work together by combining their knowledge in a web of hypertext documents. Tim Berners Lee wrote the first World Wide Web server and the first client, a wysiwyg hypertext browser/editor which ran in the NeXTStep environment. This work was started in October 1990, and the program "WorldWideWeb" was first made available within CERN in December, and on the Internet at large in the summer of 1991.

Through 1991 and 1993, Tim Berners Lee continued working on the design of the Web, coordinating feedback from users across the Internet. His initial specifications of URIs, HTTP and HTML were refined and discussed in larger circles as the Web technology spread.

See also:

A browser, or viewer program is used to fetch and display "pages" of information from a server. A page is simply an ASCII text file, written using a simple markup language called Hypertext Meta Language (HTML). You may find an introduction

Uniform Resource Locators - URLs

The URL is the basis of the WWW. Think of a URL as an address that can lead you to any file on any machine anywhere in the world. Unlike the common postal address, however, these are written backwards. (Actually backwards makes more sense. My postal address was:

HP Bischof 3002 ST RT 48 Oswego, 13126 NY, USA.

vs.

HP Bischof Am Kaninchen Weg 12 8456 Laupheim

But if you want to deliver a letter to me, shouldn't you first go to the USA, then NY, then Oswego, then 3002 ST RT 48, then to HP Bischof? The URL is written in that more logical order.)

A URL defines the location of a WWW page in the following way:

service:host:port/file and resource details

For example:

http://www.cs.rit.edu:80/~hpb/CS3/all-2.2.html#section4 http://www.av.digital.com/cgi-bin/query?pg=q&what=web

URLs on the Web don't have to use the HTTP protocol. Some other URLs you might encounter are:

ftp file transfer protocol

news

for Usenet news groups

telnet

for telnet

mailto

to send email to a specific address

Connection Establishment

To fetch a WWW page, the browser application process running on your local computer first establishes a connection to the remote host.

What this means is that the browser process uses the facilities of the network connecting the two computers to send a "connection request" message to a server process running on the computer whose name was given in the URL.

If the remote server process is prepared to accept the connection, it responds with a "connection accepted" message.

Note that we are, for the moment, ignoring the process of "looking up" the remote host - discovering the network address associated with its domain name.

The HTTP Protocol

Once the two application processes have an established connection between them, they can communicate reliably.

The browser then sends a request, in ordinary plain text, to the server, thus:

GET /home.html

The string *GET something* is one of many commands defined in the Hypertext Transfer Protocol, HTTP. The server responds by returning the contents of a file.

Finally, the browser process interprets the HTML markup in the returned file, and displays it to the user.

15.3. What is the Internet

The Internet (short for inter networking, the practice of linking technologically different and independently operated networks), is a network of networks which allows users to communicate using electronic mail, to retrieve data stored in databases, and to access distant computers. The "core" of Internet includes the National Science Foundation's NSFNET, the Department of Energy's Energy Science Network (ESnet), the NASA Science Internet (NSI) as well as Defense's ARPANET and Terrestrial Wideband Network (TWBnet). Internet also includes a larger, and continually expanding, collection of interconnected regional, campus, and other networks throughout the U.S.

and overseas, as well as several networks that provide service on a for-profit basis.

These linked networks are independently operated; there is no central control of Internet. Internet began as an Advanced Research

Projects Agency research project to investigate computer networking technology. The networks that comprise the National Research and

Education Network (NREN), a component of the High Performance Computing and Communications Program, are a part of the current Internet.

Copied from:

15.4. Protocol

(From: Douglas Comer defines a protocol as "a formal description of message formats and the rules two or more machines must follow to exchange those messages."

Protocols usually exist in two forms. First, they exist in a textual form for humans to understand. Second, they exist as programming code for computers to understand. Both forms should ultimately specify the precise interpretation of every bit of every message exchanged across a network.

Protocols exist at every point where logical program flow crosses between hosts. In other words, we need protocols every time we want to do something on another computer. Every time we want to print something on a network printer we need protocols. Every time we want to download a file we need protocols. Every time we want to save our work on disk, we don't need protocols - unless the disk is on a network file server.

Usually multiple protocols will be in use simultaneously. For one thing, computers usually do several things at once, and often for several people at once. Therefore, most protocols support multitasking. Also, one operation can involve several protocols. For example, consider the NFS (Network File System) protocol. A write to a file is done with an NFS operation, that uses another protocol (RPC) to perform a function call on a remote host, that uses another protocol (UDP) to deliver a datagram to a port on a remote host, that uses another protocol to deliver a datagram on an Ethernet, and so on. Along the way we made need to lookup host names (using the DNS protocol), convert data to a network standard form (using the XDR protocol), find a routing path to the host (using one or many of numerous protocols) - I think you get the idea.

15.5. Protocol Layers

Protocol layering is a common technique to simplify networking designs by dividing them into functional layers, and assigning protocols to perform each layer's task.

For example, it is common to separate the functions of data delivery and connection management into separate layers, and therefore separate protocols. Thus, one protocol is designed to perform data delivery, and another protocol, layered above the first, performs connection management. The data delivery protocol is fairly simple and knows nothing of connection management. The connection management protocol is also fairly simple, since it doesn't need to concern itself with data delivery.

Protocol layering produces simple protocols, each with a few well-defined tasks. These protocols can then be assembled into a useful whole. Individual protocols can also be removed or replaced.

The most important layered protocol designs are the Internet's original DoD model, and the OSI Seven Layer Model. The modern Internet represents a fusion of both models.

.

•

15.6. The OSI Seven-Layer Model

(From: An Internet Encyclopedia) In the 1980s, the European-dominated International Standards Organization (ISO), began to develop its Open Systems Interconnection (OSI) networking suite. OSI has two major components: an abstract model of networking (the Basic Reference Model, or — seven-layer model —), and a set of concrete protocols. The standard documents that describe OSI are for sale and not currently available online.

Parts of OSI have influenced Internet protocol development, but none more than the abstract model itself, documented in OSI 7498 and its various addenda. In this model, a networking system is divided into layers. Within each layer, one or more entities implement its functionality. Each entity interacts directly only with the layer immediately beneath it, and provides facilities for use by the layer above it. Protocols enable an entity in one host to interact with a corresponding entity at the same layer in a remote host.

Γ

```
boxht=0.5i boxwid=2i Application: box "Application"

Presentation: box with .n at last box .s "Presentation"

Session: box with .n at last box .s "Session"

Transport: box with .n at last box .s "Transport"

Network: box with .n at last box .s "Network"

DataLink: box with .n at last box .s "Data Link"

Physiscal: box with .n at last box .s "Physical"
```

The seven layers of the OSI Basic Reference Model are (from bottom to top):

- The Physical Layer describes the physical properties of the various communications media, as well as the electrical properties and interpretation of the exchanged signals. This layer defines the size of Ethernet coaxial cable, the type of BNC connector used, and the termination method.
- The Data Link Layer describes the logical organization of data bits transmitted on a particular medium. Ex: this layer defines the framing, addressing and checksumming of Ethernet packets.
- The Network Layer describes how a series of exchanges over various data links can deliver data between any two nodes in a network. Ex: this layer defines the addressing and routing structure of the Internet.
- The Transport Layer describes the quality and nature of the data delivery.
 Ex: this layer defines if and how retransmissions will be used to ensure data delivery.
- The Session Layer describes the organization of data sequences larger than the packets handled by lower layers. Ex: this layer describes how request and reply packets are paired in a remote procedure call.

- The Presentation Layer describes the syntax of data being transferred. Ex: this layer describes how floating point numbers can be exchanged between hosts with different math formats.
- The Application Layer describes how real work actually gets done. Ex: this layer would implement file system operations.

The original Internet protocol specifications defined a four-level model, and protocols designed around it (like TCP) have difficulty fitting neatly into the seven-layer model. Most newer designs use the seven-layer model.

15.7. TCP/IP

TCP/IP is the essential two-layer program that each Internet point-of-presence (POP) or SLIP/PPP user must use.

The *Transmission Control Protocol* (a protocol is a formal set of rules for communicating) manages the packaging of data into the packets that get routed on different paths over the Internet and reassembled at their destination.

The *Internet Protocol* handles the address part of each data packet so that it is routed to the right destination.

TCP/IP can be used on many data-link layers (can support many network hardware implementations).

These two protocols are the most important, TCP/IP is really a suite of protocols. (Some of these are viewed as alternative protocols and others as application protocols.) The ones you are most likely to use (directly or indirectly) are: HTTP, FTP, Telnet, Gopher, PPP, and SMTP.

Related protocols, some of them may be included in a TCP/IP package:

- User Datagram Protocol (UDP)
- Telnet
- File Transfer Protocol (FTP)
- Trivial File Transfer Protocol (TFTP)
- Simple Mail Transfer Protocol (SMTP)
- Gopher protocol
- Hypertext Transport Protocol (HTTP)

15.8. TCP/IP Layer

TCP/IP is normally considered to be a 4 layer system: .so Pic/16/tcp_ip.pic

Link layer:

the network interface layer. Includes normally the device driver in an OS.

Network layer:

The network layer handles the movement of the packets around a network. Routing of packets takes place here. IP (Internet Protocol), ICMP (Internet Control Message Protocol), and IGMP (Internet Group Management Protocol) provide the network layer in the TCP/IP suite.

Transport Layer:

Provides a flow of data between two hosts for the application layer. There are two different protocols: TCP (Transmission Control Protocol) and UDP (User Datagram Protocol).

The function of the TCP protocol, is to provide a:

reliable all data is delivered correctly

connection-oriented the protocol provides procedures for establishing

interprocess connections.

byte stream ie, no visible packetisation so far as the application

processes are concerned

end-to-end

... interprocess communication service.

The User Datagram Protocol provides a connectionless alternative transport service to TCP for applications where reliable stream service is not needed. UDP datagrams can be dropped, duplicated or delivered out of order, same as for IP.

Application Layer:

The application layer handles the details of the particular application.

• telnet for remote login

ftp the file transfer protocolSMTP simple mail transfer protocol

SNMP simple network management protocol

An example: .so Pic/16/use_tcp_ip.pic

15.9. Internet Addresses

Every Internet-connected system has a unique Internet host address.

This is a 32 bit, or 4 byte, binary number.

Internet addresses are written as a dotted sequence of the form:

a.b.c.d

where a, b, c and d etc, are the decimal values (ranging from 0 to 255) of the 4 bytes which make up the internet address, for example:

129.21.36.56

129.21.36.56 is the IP address of ilon, or to use its full name

spiegel.cs.rit.edu

We will later see how the name of a computer is mapped to its IP-address.

15.10. IP Address Classes

]

```
boxht=0.5i boxwid=0.19i y_dist=0.8i line_ht=0.5 bit_border=0.1
define bits Y
 for i = 1 to 32 do X
 box with .w at last box.e
 if (i \% 8 == 0) then Z
 line from last box.ne + (0, bit_border) to
 last
box.se - (0, bit_border)
 Z
 XY
define tags Y
 # Class box first second text
 line from 1.ne + (2 * boxwid, 0) to
 $1.ne + ( $2 * boxwid, line_ht
 line from 1.ne + (3 * boxwid, 0) to
 $1.ne + ($3 * boxwid, line_ht
 box invis with .c at 1.ne + (((3-2))/2 + 2)*boxwid, boxht/2)$4 Y
A: box invis wid 1i "Class A"
 bits(A) A_1: box with .w at A.e + (0 *
boxwid, 0) "0"
 tags(A, 1, 8, "7 bits — netid")
 tags(A, 8, 32, "24
bits — hostid")
B: box invis wid 1i "Class B" with .n at A.s - (0, y_dist)
 bits(B) B_1: box
with .w at B.e + (0 * boxwid, 0) "1" B_1: box with .w at B.e + (1 * boxwid, 0)
"0"
 tags(B, 2, 16, "14 bits — netid")
 tags(B,16, 32, "16 bits —
hostid")
C: box invis wid 1i "Class C" with .n at B.s - (0, y_dist)
 bits(C) C 1: box
with .w at C.e + (0 * boxwid, 0) "1" C_1: box with .w at C.e + (1 * boxwid, 0)
"1" C_1: box with .w at C.e + (2 * boxwid, 0) "0"
 tags(C, 3, 24, "21 bits
— netid")
 tags(C,24, 32, "8 bits — hostid")
D: box invis wid 1i "Class D" with .n at C.s - (0, y dist)
 bits(D) D 1: box
with .w at D.e + (0 * boxwid, 0) "1" D_1: box with .w at D.e + (1 * boxwid, 0)
"1" D 1: box with .w at D.e + (2 * boxwid, 0) "1" D 1: box with .w at D.e + (3
* boxwid, 0 ) "0"
 tags(D, 4, 32, "28 bits — multicast group id")
E: box invis wid 1i "Class E" with .n at D.s - (0, y dist)
 bits(E) E 1: box
with .w at E.e + (0 * boxwid, 0) "1" E 1: box with .w at E.e + (1 * boxwid, 0)
"1" E_1: box with .w at E.e + (2 * boxwid, 0) "1" E_1: box with .w at E.e + (3 *
boxwid, 0) "1" E_1: box with .w at E.e + (4 * boxwid, 0) "0"
 tags(E, 5,
32, "27 bits — reserved for future use")
```

15.11. Ethernet Address

An IP-address only makes sense to the TCP/IP suite. A data link such as an Ethernet or a token ring has its own addressing scheme (often 48 bits).

The-byte address is often used, which is divided into a 3-byte vendor ID and a 3-byte vendor-defined field. Ethernet manufacturers are assigned a unique vendor ID, and are then responsible for insuring that all of their devices have unique addresses in the last 3 bytes.

A network, such as an Ethernet can be used by different network layers at the same time. See also

15.12. Encapsulation

When an application sends data using TCP is sent down the protocol stack.

A physical property of an Ethernet frame is, that the size of its data must be between 46 and 1500 bytes.

Ethnernet- header	IP- header	TCP- header	application- header	application data
14	20	20 ———— 46 to 1500 bytes		-
Ethernetframe				

15.13. TCP Ports

TCP is using protocol port numbers to identify the ultimate destination.

How does one determine the port to communicate with?

- Well known ports
- Randomly assigned ports.

See

15.14. Socket

Two popular Application Programming Interface using TCP/IP protocols are called sockets and TLI (transport layer interface).

A socket is one end-point of a two-way communication link between two programs running on the network. Socket classes are used to represent the connection between a client program and a server program. The java.net package provides two classes--Socket and ServerSocket--that implement the client side of the connection and the server side of the connection, respectively.

A socket is a network communications endpoint.

A socket is an object from which messages are sent and received.

Socket operations resemble file operations in many respects:

- Data transfer operations on sockets work just like read and write operations on files.
- A socket is closed, just like a file, when communications is finished.

See also:

15.15. java.net

Through the classes in java.net, Java programs can use TCP or UDP to communicate over the Internet. The URL, URLConnection, Socket, and ServerSocket classes all use TCP to communicate over the network. The DatagramPacket, DatagramSocket, and MulticastSocket classes are for use with UDP.

15.16. Getting Information

Host info

```
1
 import java.net.*;
 import java.io.*;
 2
 3
 import java.util.*;
 4
 public class HostInfo {
 5
 public static void main(String argv[]) {
 6
 InetAddress ipAddr;
 7
 try {
 8
 ipAddr = InetAddress.getLocalHost();
 9
 System.out.println ("This is "+ipAddr);
10
 } catch (UnknownHostException e) {
 System.out.println ("Unknown host");
11
12
 }
13
 }
14
 }
 Source Code: Src/16/HostInfo.java
Output:
% java HostInfo
This is spiegel.cs.rit.edu/129.21.36.56
```

15.17. Makefile for the Execution of the following Examples

```
1
 dayTimeRun:
 2
 javac DayTimeServer.java
 3
 java DayTimeServer
 -port 3456 &
 4
 sleep 1
 5
 -port 3456
 java DayTime
 kill `ps -t \`tty\` | grep DayTimeServer | sed 's/ .*//'`
 6
 7
 echo $(pid)
 8
 9
 echoRun:
10
 javac EchoServer.java
11
 java EchoServer -port 4567 &
```

```
12
 sleep 1
13
 java HpEchoSocketTest -port 4567
 kill `ps -t \`tty\` | grep EchoServer | sed 's/ .*//'`
14
15
 echo $(pid)
16
17
 mtsRun:
18
 java MTS -port 63782 &
19
 java MTSclient -port 63782; java MTSclient -port 63782
20
 kill `ps -t \`tty\` | grep MTS | sed 's/ .*//'`
2.1
 echo $(pid)
 Source Code: Src/16/makefile
```

15.18. Daytime Client

see /etc/services.

37

```
1
 import java.net.*;
 2
 import java.io.*;
 3
 import java.util.*;
 4
 public class DayTime {
 5
 6
 String hostName = "spiegel.cs.rit.edu";
 7
 int
 port = 13;
 8
 9
 private void printMessage() {
10
 System.out.println("-h
 --->
 help");
 System.out.println("[-host
11
 hostName]");
12
 System.out.println("[-port
 port]");
13
14
 /**
15
16
 * Parse the commandlind arguments and sets variables.
17
18
 public void parseArgs(String args[]) {
19
2.0
 for (int i = 0; i < args.length; i ++) {
21
 if (args[i].equals("-h"))
22
 printMessage();
23
 else if (args[i].equals("-host"))
24
 hostName = args[++i];
25
 else if (args[i].equals("-port"))
26
 port = new Integer(args[++i]).intValue();
27
 }
28
 }
29
30
 public void doTheJob()
 {
31
 try {
32
 System.out.println("host: " + hostName );
33
 System.out.println("port: " + port );
34
 Socket aReadSocket = new Socket(hostName, port);
35
36
 System.out.println("aReadSocket = " + aReadSocket
```

BufferedReader readFrom = new BufferedReader (

```
38
 new InputStreamReader (aReadSocket.getInp
39
 String rTime = readFrom.readLine ();
40
 System.out.println (rTime);
41
 aReadSocket.close();
42
 } catch (Exception e) {
43
 System.out.println (e);
44
 }
45
 }
46
47
 public static void main(String argv[]) {
 DayTime aDayTime = new DayTime();
48
49
 aDayTime.parseArgs(argv);
50
 aDayTime.doTheJob();
51
52
 }
53
 Source Code: Src/16/DayTime.java
Output:
% java DayTime
host: spiegel.cs.rit.edu
port: 13
java.net.ConnectException: Operation timed out
```

15.19. Daytime Server

```
1
 import java.net.*;
 2
 import java.io.*;
 3
 import java.util.*;
 4
 // java DayTimeServer -port 12345
 5
 public class DayTimeServer extends Thread {
 6
 7
 ServerSocket
 aServerSocket;
 8
 int
 port
 = 4242;
 9
10
 public DayTimeServer()
11
12
13
 public DayTimeServer(int port)
14
 try {
15
 aServerSocket = new ServerSocket(port);
16
 System.out.println ("Listening on port: " + aServerSo
17
 } catch(Exception e) {
18
 System.out.println(e);
19
 }
20
 }
21
22
 private void printMessage() {
23
 System.out.println("-h
 --->
 help");
24
 System.out.println(" -port
 port");
```

```
25
 System.out.println(" {-port
 port }");
26
 System.out.println("or ");
27
 System.out.println(" no argument");
28
 }
29
30
31
 * Parse the commandlind arguments and sets variables.
32
33
 private void parseArgs(String args[]) {
34
 for (int i = 0; i < args.length; i ++) {
35
36
 if (args[i].equals("-h"))
37
 printMessage();
 else if (args[i].equals("-port")) {
38
39
 port = new Integer(args[++i]).intValue();
40
 new DayTimeServer(port).start();
41
 }
42
 }
43
 }
44
45
 public void run()
46
 try {
47
 for(;;) {
48
 Socket connectionToClientSocket = aServerSocket.a
49
 System.out.println(connectionToClientSocket.toStr.
50
 PrintWriter out = new PrintWriter
51
 (connectionToClientSocket.getOutputStream (),
52
 out.println("It is now: " + new Date());
53
 connectionToClientSocket.close();
54
 }
55
 } catch(Exception e) {
56
 System.out.println(e);
57
 e.printStackTrace();
58
 }
59
 }
60
61
 public static void main(String argv[]) {
62
 if ( argv.length == 0 )
63
 new DayTimeServer(0).start();
64
 else
65
 new DayTimeServer().parseArgs(argv);
66
 }
67
 }
 Source Code: Src/16/DayTimeServer.java
Output:
% java DayTimeServer &
java DayTimeServer
 -port 3456 &
[1] 25419
spiegel.cs.rit.edu 16 166 Listening on port: 3456
spiegel.cs.rit.edu 16 166 java DayTime
 -port 3456
host: spiegel.cs.rit.edu
```

```
port: 3456
Socket[addr=/129.21.36.56,port=59400,localport=3456]
aReadSocket = Socket[addr=spiegel.cs.rit.edu/129.21.36.56,port=3456,local]
It is now: Wed Nov 13 10:57:18 EST 2019
```

15.20. Reading from and Writing to a Socket

```
1
 import java.io.*;
 2
 import java.net.*;
 3
 4
 class HpEchoSocketTest {
 5
 6
 Socket aSocket;
 7
 String hostName;
 8
 int port;
 9
 PrintWriter outPutStream = null;
10
 BufferedReader inPutStream = null;
11
12
 public HpEchoSocketTest()
 {
13
14
 public HpEchoSocketTest(String name, int port) {
15
 hostName = name;
16
 this.port = port;
17
 }
18
19
 public void parseArgs(String args[]) {
20
21
 for (int i = 0; i < args.length; i ++) {
22
 if (args[i].equals("-host"))
23
 hostName = args[++i];
24
 else if (args[i].equals("-port"))
25
 port = new Integer(args[++i]).intValue
26
 }
2.7
 }
28
29
 public void createIOconections() throws Exception {
30
 try {
31
 aSocket = new Socket(hostName, port);
32
 outPutStream = new PrintWriter( aSocket.getO
33
 inPutStream = new BufferedReader( new InputS
34
 } catch (Exception e )
35
 System.out.println(e.toString());
36
 System.exit(1);
37
 }
38
39
 public void closeIOconections() throws Exception {
40
 try {
41
 inPutStream.close();
42
 outPutStream.close();
43
 } catch (Exception e )
44
 System.out.println(e.toString());
45
 System.exit(1);
 }
46
```

6 7

8

9

ServerSocket

public EchoServer()

int

```
47
48
 public void readAndPrint() throws Exception {
49
 InputStream ins;
50
 OutputStream os;
51
52
 BufferedReader stdIn = new BufferedReader(
53
 new InputStreamReader(System.in
54
 String userInput;
55
56
 while ((userInput = stdIn.readLine()) != null) {
57
 outPutStream.println(userInput);
58
 System.out.println("echo: " + inPutStream
59
60
 stdIn.close();
61
 }
62
63
 public void doTheJob()
64
 try {
65
 System.out.println("host: " + hostName );
66
 System.out.println("port: " + port );
 HpEchoSocketTest aHpEchoSocketTest = new HpEchoSocketTest
67
68
 createIOconections();
69
 readAndPrint();
70
 closeIOconections();
71
 } catch (Exception e) {
72
 System.out.println (e);
73
 }
74
 }
75
76
 public static void main(String[] args) {
77
 HpEchoSocketTest st;
78
 String host = "spiegel.cs.rit.edu";
79
 int
 port = 12345;
80
 HpEchoSocketTest aHpEchoSocketTest = new HpEchoSocket
81
 aHpEchoSocketTest.parseArgs(args);
82
 aHpEchoSocketTest.doTheJob();
83
 }
84
85
 }
 Source Code: Src/16/HpEchoSocketTest.java
EchoServer:
 import java.net.*;
 import java.io.*;
 2
 3
 import java.util.*;
 4
 // java EchoServer -port 12345
 5
 public class EchoServer extends Thread {
```

aServerSocket;

= 4242;

port

```
11
 }
12
13
 public EchoServer(int port)
14
 try {
15
 aServerSocket = new ServerSocket(port);
 System.out.println ("Listening on port: " + aServerSo
16
17
 } catch(Exception e) {
18
 System.out.println(e);
19
 }
20
 }
21
22
 private void printMessage() {
23
 System.out.println("-h
 help");
24
 System.out.println(" -port
 port");
25
 System.out.println(" {-port
 port }");
26
 System.out.println("or ");
27
 System.out.println(" no argument");
28
 }
29
 /**
30
31
 * Parse the commandlind arguments and sets variables.
32
33
 private void parseArgs(String args[]) {
34
35
 for (int i = 0; i < args.length; i ++) {
36
 if (args[i].equals("-h"))
37
 printMessage();
38
 else if (args[i].equals("-port")) {
39
 port = new Integer(args[++i]).intValue();
40
 new EchoServer(port).start();
41
 }
42
 }
43
 }
44
45
 public void run()
46
 try {
47
 for(;;) {
48
 Socket clientSocket = aServerSocket.accept();
49
 System.out.println(clientSocket.toString());
50
 PrintWriter out = new PrintWriter (clientSocket.ge
51
 BufferedReader in = new BufferedReader( new Input)
52
 while (true)
53
 String input = in.readLine();
 if ( input == null ) System.exit(0);
54
55
 System.out.println("sending back: " + inp
56
 out.println("back: " + input );
57
58
 // clientSocket.close();
59
60
 } catch(Exception e) {
61
 System.out.println(e);
62
 e.printStackTrace();
63
 }
 }
64
```

```
65
 public static void main(String argv[]) {
66
67
 if ( argv.length == 0 )
 new EchoServer(12345).start();
68
69
 else
70
 new EchoServer().parseArgs(argv);
71
 }
72
 }
 Source Code: Src/16/EchoServer.java
Output:
% java EchoServer
Listening on port: 12345
% java HpEchoSocketTest -port 12345
host: null
port: 12345
jkjkj
echo: back: jkjkj
lkklk
echo: back: lkklk
```

These are the typical steps:

- 1. Open a socket.
- 2. Open an input stream and output stream to the socket.
- 3. Read from and write to the stream according to the server's protocol.
- 4. Close the streams.
- 5. Close the socket.

15.21. Multi Client Server and Client

• telnet allows many clients to connect

15.22. MTS Server:

```
1
 // java MTS
 2
 3
 import java.net.*;
 4
 import java.io.*;
 5
 import java.util.*;
 6
 7
 public class MTS extends Thread {
 8
 9
 ServerSocket
 listen;
 hostName = "spiegel.cs.rit.edu";
10
 static String
11
 int
 port
 = 4242;
 = 0;
 int
12
 id
13
 public MTS() {
14
```

```
15
 listen = null;
16
 }
17
18
 public MTS(int port) {
19
 try {
2.0
 listen = new ServerSocket(port);
21
 System.out.println ("Listening on port: " + getLocalPe
22
 } catch(Exception e) {
23
 System.out.println(e);
24
25
 }
2.6
 public MTS(int port, int id) {
27
 this (port);
28
 this.id = id;
29
 }
30
31
 public int getLocalPort ()
32
 return listen.getLocalPort();
33
 }
34
35
 private void printMessage() {
36
 System.out.println("-h
 help");
37
 System.out.println("[-host
 hostName");
38
 System.out.println(" -port
 port");
 System.out.println(" {-port
39
 port }");
40
 System.out.println("or ");
41
 System.out.println(" no argument");
42
 }
43
44
 /**
45
 * Parse the commandlind arguments and sets variables.
46
 public void parseArgs(String args[]) {
47
48
49
 for (int i = 0; i < args.length; i ++) {
50
 if (args[i].equals("-h"))
51
 printMessage();
52
 else if (args[i].equals("-host"))
53
 hostName = args[++i];
54
 else if (args[i].equals("-port")) {
55
 port = new Integer(args[++i]).intValue();
56
 new MTS(port).listenToPort();
57
 }
58
 }
59
 }
60
61
 public void run()
62
 try {
63
 System.out.println("Wating for client to connect
 Socket clientConnection = listen.accept();
64
65
 System.out.println(clientConnection.toString());
66
 PrintWriter out = new PrintWriter (clientConnection)
67
 out.println("It is now: " + new Date());
 System.out.println(id + " .... falling asleep");
68
```

```
69
 sleep(1000);
 System.out.println("\t^* + id + " .... wake up");
70
71
 listen.close();
72
 } catch(Exception e) {
73
 System.out.println(e);
74
 e.printStackTrace();
75
 }
76
 }
77
78
 public void listenToPort()
79
 try {
80
 int id = 0;
81
 for(;;) {
82
 System.out.println("Wating for client to connect
83
 Socket clientConnection = listen.accept();
84
 System.out.println("Somebody connected ... ");
8.5
 MTS aServer = new MTS(0, id++);
86
 aServer.start();
 System.out.println("offer ... " + aServer.getLocal
87
88
 PrintWriter out = new PrintWriter (clientConnection)
89
 out.println(aServer.getLocalPort());
90
 clientConnection.close();
91
 }
92
 } catch(Exception e) {
93
 System.out.println(e);
94
 e.printStackTrace();
95
 }
96
 }
97
98
 public static void main(String argv[]) {
99
 if ( argv.length == 0 )
 new MTS(0).listenToPort();
00
01
 else
02
 new MTS().parseArgs(argv);
03
 }
0.4
 Source Code: Src/16/MTS.java
```

15.23. MTS Client:

```
1
 // java MTSclient -host spiegel -port 50405
 2
 import java.net.*;
 3
 import java.io.*;
 import java.util.*;
 4
 5
 public class MTSclient {
 6
 7
 String hostName = "spiegel.cs.rit.edu";
 8
 int
 port = 63782;
 9
10
 private void printMessage() {
 System.out.println("-h
 --->
11
 help");
12
 System.out.println("[-host
 hostName]");
```

```
13
 System.out.println("[-port
 port]");
14
 }
15
 /**
16
17
 * Parse the commandlind arguments and sets variables.
 * /
18
19
 public void parseArgs(String args[]) {
20
21
 for (int i = 0; i < args.length; i ++) {
22
 if (args[i].equals("-h"))
23
 printMessage();
2.4
 else if (args[i].equals("-host"))
25
 hostName = args[++i];
26
 else if (args[i].equals("-port"))
27
 port = new Integer(args[++i]).intValue();
28
 }
29
30
 public void doTheJob()
31
 {
32
 try {
33
 Socket socket = new Socket(hostName, port);
34
35
 BufferedReader dataStreamIn = new BufferedReader
36
 new InputStreamReader (socket.getInputStreamReader)
37
 String newPort = dataStreamIn.readLine ();
38
 System.out.println ("Use from now in port: " + new
39
 socket.close();
40
 dataStreamIn.close();
41
 socket = new Socket(hostName, new Integer(newPort
42
 dataStreamIn = new BufferedReader ( new InputStre
43
 System.out.println("got: " + dataStreamIn.readLine")
44
 } catch (Exception e) {
45
 System.out.println (e);
46
 }
47
 }
48
49
 public static void main(String argv[]) {
50
 MTSclient aMTSclient = new MTSclient();
51
 aMTSclient.parseArgs(argv);
52
 aMTSclient.doTheJob();
53
54
 }
55
 Source Code: Src/16/MTSclient.java
• Result:
# Window 1:
Listening on port: 53660
Wating for client to connect ServerSocket[addr=0.0.0.0/0.0.0.0.0,localport=
Somebody connected ...
Listening on port: 53665
offer ... 53665
```

```
Wating for client to connect ServerSocket[addr=0.0.0.0/0.0.0.0.0,localport=
Wating for client to connect ServerSocket[addr=0.0.0.0/0.0.0.0,localport=
Socket [addr=/129.21.36.56, port=53666, localport=53665]
0 .... falling asleep
 0 .... wake up
Somebody connected ...
Listening on port: 53674
offer ... 53674
Wating for client to connect ServerSocket[addr=0.0.0.0/0.0.0.0.0,localport=
Wating for client to connect ServerSocket[addr=0.0.0.0/0.0.0.0.0,localport=
Socket [addr=/129.21.36.56, port=53675, localport=53674]
1 .... falling asleep
 1 .... wake up
# Window 2:
% java MTSclient -host spiegel.cs.rit.edu -port 53660
Use from now in port: 53665
got: It is now: Mon Oct 31 16:02:53 EDT 2016Ep
```

15.24. Connection to an URL

Class URL represents a Uniform Resource Locator, a pointer to a "resource" on the World Wide Web. A resource can be something as simple as a file or a directory, or it can be a reference to a more complicated object, such as a query to a database or to a search engine. More information on the types of URLs and their formats can be found at:

```
1
 import java.io.*;
 2
 import java.net.URL;
 3
 import java.net.MalformedURLException;
 4
 5
 public class Url_Read {
 6
 public static void readFromUrl(String theUrl) {
 7
 8
 9
 URL aUrl = null;
10
 BufferedReader in = null;
11
 String line;
12
13
 try {
14
 aUrl = new URL(theUrl);
15
 System.out.println("getPort() " + aUrl.getPort());
 System.out.println("getHost() " + aUrl.getHost());
16
 System.out.println("getProtocol() " + aUrl.getProtocol(
17
18
 System.out.println("getFile() " + aUrl.getFile());
19
 System.out.println("getRef() " + aUrl.getRef());
20
2.1
 in = new BufferedReader(
22
 new InputStreamReader( aUrl.openStream() ) );
23
2.4
 while ( ( line = in.readLine() ) != null ) {
25
 System.out.println(line);
26
 }
27
```

in.close();

28

```
29
30
 } catch (MalformedURLException e) {
31
 System.err.println("Something is wrong with this " +
 theUrl + ".");
32
33
 System.exit(1);
34
 } catch (IOException e) {
35
 System.err.println("Couldn't get I/O for the connection
36
 + theUrl );
37
 System.exit(1);
38
 }
39
40
 }
41
42
 public static void main( String args[] ) {
43
44
 if ( args.length != 1 )
45
 System.err.println(
46
 "Usage: java Url_Read url");
 System.exit(1);
47
48
 }
49
50
 try {
51
 readFromUrl(args[0]);
52
53
 }
54
 catch ( NumberFormatException e)
55
 System.out.println(args[0] + " is not a number ;-(");
56
57
58
 }
59
 }
Source Code: Src/16/Url_Read.java
Output
% java Url_Read http://www.cs.rit.edu/~hpb | sed 15q
getPort() -1
getHost() www.cs.rit.edu
getProtocol() http
getFile() /~hpb
getRef() null
<HTML>
<HEAD>
<title>Hans-Peter Bischof's Home Page</title>
</HEAD>
<FRAMESET cols="230, *">
  <frame name="toc"
 TARGET="_main" src="toc.html"
 scrolling="auto":
  <frame name="intro"
 src="intro.html"
 scrolling="auto":
```

15.25. Datagram Socket

- A datagram socket is the sending or receiving point for a packet delivery service.
- Each packet sent or received on a datagram socket is individually addressed and routed.
- Multiple packets sent from one machine to another may be routed differently, and may arrive in any order.
- UDP broadcasts sends and receives are always enabled on a DatagramSocket. An example:

15.26. Datagram Server:

```
1
 import java.net.*;
 2
 import java.io.*;
 3
 import java.util.*;
 4
 5
 public class DayTimeUDPServer extends Thread {
 6
 7
 DatagramSocket
 socket;
 hostName = "spiegel";
 8
 static String
 9
 = 1313;
 int
 port
10
11
12
 public DayTimeUDPServer()
13
14
15
 public DayTimeUDPServer(int port)
16
 try {
17
 socket = new DatagramSocket(port);
18
 System.out.println ("Listening on port: "
19
 + socket.getLocalPort());
20
 } catch(Exception e) {
21
 System.out.println(e);
22
 }
23
 }
24
25
 private void printMessage() {
26
 System.out.println("-h
 --->
 help");
27
 System.out.println("[-host
 hostName");
 System.out.println(" -port
28
 port");
29
 System.out.println(" {-port
 port }");
30
 System.out.println("or ");
31
 System.out.println(" no argument");
32
 }
33
 /**
34
35
 * Parse the commandlind arguments and sets variables.
36
37
 public void parseArgs(String args[]) {
38
39
 for (int i = 0; i < args.length; i ++) {
40
 if (args[i].equals("-h"))
```

10

11

```
41
 printMessage();
42
 else if (args[i].equals("-host"))
43
 hostName = args[++i];
44
 else if (args[i].equals("-port")) {
45
 port = new Integer(args[++i]).intValue();
46
 new DayTimeUDPServer(port).start();
47
 }
48
 }
49
50
51
 public void run()
 {
52
 byte[] buf = new byte[256];
53
 try {
54
 for(;;) {
55
 String sendThis = "es schlaegt: " + new Date();
56
 DatagramPacket packet = new DatagramPacket (buf, b
57
 socket.receive(packet);
58
 InetAddress address = packet.getAddress();
 int port = packet.getPort();
59
60
 buf = sendThis.getBytes();
 packet = new DatagramPacket(buf, buf.length, addre
61
62
 System.out.println("Sending to port: " + port );
63
 System.out.println("Sending
 data: " + new Strip
64
 socket.send(packet);
65
66
 } catch(Exception e) {
67
 System.out.println(e);
68
 e.printStackTrace();
69
 }
70
 }
71
72
 public static void main(String argv[]) {
73
 if ( argv.length == 0 )
74
 new DayTimeUDPServer(0).start();
75
 else
76
 new DayTimeUDPServer().parseArgs(argv);
77
 }
78
 }
 Source Code: Src/16/DayTimeUDPServer.java
Datagram Client:
 1
 import java.net.*;
 2
 import java.io.*;
 3
 import java.util.*;
 4
 public class DayTimeUDP {
 5
 6
 String hostName = "spiegel";
 7
 int
 port = 1313;
 8
 9
 private void printMessage() {
```

System.out.println("-h

System.out.println("[-host

help");

hostName]");

```
12
 System.out.println("[-port
 port]");
13
 }
14
 /**
15
16
 * Parse the commandlind arguments and sets variables.
17
 * /
18
 public void parseArgs(String args[]) {
19
20
 for (int i = 0; i < args.length; i ++) {
21
 if (args[i].equals("-h"))
22
 printMessage();
23
 else if (args[i].equals("-host"))
24
 hostName = args[++i];
25
 else if (args[i].equals("-port"))
26
 port = new Integer(args[++i]).intValue();
27
 }
28
29
30
 public void doTheJob()
 {
31
 try {
32
 byte buf[] = new byte[64];
33
 InetAddress aInetAddress = InetAddress.getByName()
34
 DatagramPacket dp = new DatagramPacket(buf, buf.le
35
 DatagramSocket socket = new DatagramSocket();
36
 DatagramPacket packet = new DatagramPacket (buf,
37
 buf.length, aInetAddress, port);
38
 socket.send(packet);
39
40
 System.out.println("host: " + hostName );
41
 System.out.println("port: " + port );
42
 System.out.println("after creation");
43
 socket.receive(dp);
44
 System.out.println("received: -" +
45
 new String(dp.getData() ) + "-"
46
 socket.close();
47
 } catch (Exception e) {
48
 System.out.println (e);
49
 e.printStackTrace();
50
 }
51
 }
52
53
 public static void main(String argv[]) {
 DayTimeUDP aDayTimeUDP = new DayTimeUDP();
54
55
 aDayTimeUDP.parseArgs(argv);
56
 aDayTimeUDP.doTheJob();
57
58
59
 Source Code: Src/16/DayTimeUDP.java
```

• Execution:

Window 1:
% java DayTimeUDPServer -port 53818
Listening on port: 53818
Sending data: es schlaegt: Wed Nov 02 10:55:56 EDT 2016
Sending to port: 53840
Fri Oct 28 11:32:14 EDT 2016

Window 2:

% java DayTimeUDP -port 53818

host: yps port: 53818 after creation

received: -es schlaegt: Wed Nov 02 10:55:56 EDT 2016-

15.27. Remote Method Invocation

See also

Part of the text and programs are from there. Copyright belongs to and

See also

The Java Remote Method Invocation (RMI) system allows an object running in one Java Virtual Machine (VM) to invoke methods on an object running in another Java VM. RMI provides for remote communication between programs written in the Java programming language.

Distributed object applications need to:

Locate remote objects

Applications can use one of two mechanisms to obtain references to remote objects. An application can register its remote objects with RMI's simple naming facility, the rmiregistry, or the application can pass and return remote object references as part of its normal operation.

Communicate with remote objects

Details of communication between remote objects are handled by RMI; to the programmer, remote communication looks like a standard Java method invocation. Load class bytecodes for objects that are passed as parameters or return values

Because RMI allows a caller to pass pure Java objects to remote objects,

RMI provides the necessary mechanisms for loading an object's code as
well as transmitting its data.

The illustration below depicts an RMI distributed application that uses the registry to obtain references to a remote object. The server calls the registry to associate a name with a remote object. The client looks up the remote object by its name in the server's registry and then invokes a method on it.

15.28. Remote Method Invocation: Idea

The problem is: you need a reference of an object, before you can send a method to it.

15.29. Remote Method Invocation: Idea II

15.30. SenderProxy/Receiver Proxy.png

15.31. Stubs

```
// Stub class generated by rmic, do not edit.
 2
 // Contents subject to change without notice.
 3
 4
 public final class HelloImplementation_Stub
 5
 extends java.rmi.server.RemoteStub
 6
 implements HelloInterface, java.rmi.Remote
 7
 {
 8
 private static final long serialVersionUID = 2;
 9
10
 private static java.lang.reflect.Method $method_sayHello_0;
11
12
 static {
13
 try {
 $method_sayHello_0 = HelloInterface.class.getMethod(";
14
1.5
 } catch (java.lang.NoSuchMethodException e) {
16
 throw new java.lang.NoSuchMethodError(
17
 "stub class initialization failed");
18
 }
19
 }
20
 // constructors
21
2.2
 public HelloImplementation_Stub(java.rmi.server.RemoteRef ref
23
 super (ref);
24
 }
25
 // methods from remote interfaces
2.6
27
28
 // implementation of sayHello()
29
 public java.lang.String sayHello()
30
 throws java.rmi.RemoteException
31
 {
32
 try {
33
 Object $result = ref.invoke(this, $method_sayHello_0,
34
 return ((java.lang.String) $result);
35
 } catch (java.lang.RuntimeException e) {
36
 throw e;
37
 } catch (java.rmi.RemoteException e) {
38
 throw e;
39
 } catch (java.lang.Exception e) {
40
 throw new java.rmi.UnexpectedException("undeclared che
41
42
 }
```

43 }

Source Code: Src/16_D/HelloImplementation_Stub.java

Note: *rmic -keep* can generate the stubs.

15.32. Remote Method Innovation Registry

Where does the sender proxy come from?

15.33. Passing Non-remote Objects

A non-remote object, that is passed as a parameter of a remote method invocation or returned as a result of a remote method invocation, is passed by copy; that is, the object is serialized using the Java Object Serialization mechanism.

So, when a non-remote object is passed as an argument or return value in a remote method invocation, the content of the non-remote object is copied before invoking the call on the remote object.

When a non-remote object is returned from a remote method invocation, a new object is created in the calling virtual machine

15.34. Advantages of Dynamic Code Loading

- download the bytecodes (or simply code) of an object's class if the class is not defined in the receiver's virtual machine.
- types and the behavior of an object, previously available only in a single virtual machine, can be transmitted to another, possibly remote, virtual machine.
- RMI passes objects by their true type, so the behavior of those objects is not changed when they are sent to another virtual machine.
- allows new types to be introduced into a remote virtual machine, thus extending the behavior of an application dynamically.

15.35. Remote Interfaces, Objects, and Methods

- distributed application built using Java RMI is made up of interfaces and classes.
- In a distributed application some of the implementations are assumed to reside in different virtual machines.
- Objects that have methods that can be called across virtual machines are remote objects.
- An object becomes remote by implementing a remote interface, which has the following characteristics.
 - A remote interface extends the interface java/rmi.Remote.
 - Each method of the interface declares java/rmi.RemoteException in its throws clause, in addition to any application-specific exceptions.
- RMI passes a remote stub for a remote object.
- The stub acts as the local representative, or proxy, for the remote object and basically is, to the caller, the remote reference.
- The caller invokes a method on the local stub, which is responsible for carrying out the method call on the remote object.
- A stub for a remote object implements the same set of remote interfaces that the remote object implements.
- This allows a stub to be cast to any of the interfaces that the remote object implements.
- This also means that only those methods defined in a remote interface are available to be called in the receiving virtual machine.

15.36. Creating Distributed Applications Using RMI

- 1. Design and implement the components of your distributed application.
- 2. Compile sources and generate stubs.
- 3. Make classes network accessible.
- 4. Start the application.

Compile Sources and Generate Stubs

Compile as usual ... see makefile

Make Classes Network Accessible

In this step you make everything--the class files associated with the remote interfaces, stubs, and other classes that need to be downloaded to clients.

Start the Application

Starting the application includes running the RMI remote object registry, the server, and the client.

15.37. Intro Example

We have to design a protocol that allows jobs to be submitted to the server and results of the job to be returned to the client. This protocol is expressed in interfaces supported by the server and by the objects that are submitted to the sever, as shown in the following figure.

box with .sw at (1.00,8.62) width 1.25 height 0.75 box with .sw at (3.75,8.62) width 1.25 height 0.75 line -> from 2.250,9.125 to 3.750,9.125 line from 3.750,8.750 to 3.750,8.750 line -> from 3.750,8.875 to 2.250,8.875 "Client" at 1.250,8.914 ljust "Server" at 4.000,8.914 ljust "submit task" at 2.375,9.289 ljust "return results" at 2.375,8.539 ljust

15.38. Hello World

The Client:

```
1
 import java.rmi.*;
 2
 3
 public class HelloC {
 4
 public static void main(String args[] ) {
 5
 String message = "";
 6
 try {
 7
 HelloInterface obj = (HelloInterface) Naming.
 8
 lookup("//spiegel.cs.rit.edu/Helle
 9
10
 message = obj.sayHello();
11
12
 System.out.println(message);
13
14
 } catch (Exception e) {
15
 System.out.println("HelloC exception: " +
16
 e.getMessage());
17
 e.printStackTrace();
18
 }
19
 }
20
 }
```

Source Code: Src/16_D/HelloC.java

The interface:

Source Code: Src/16_D/HelloInterface.java

The implementation of the interface:

```
1
 import java.rmi.*;
 2
 import java.rmi.server.UnicastRemoteObject;
 3
 4
 public class HelloImplementation
 5
 extends UnicastRemoteObject
 6
 implements HelloInterface {
 7
 8
 public HelloImplementation() throws RemoteException {
 9
10
 public String sayHello() throws RemoteException {
11
12
 return "Spiegel: Hello World my Friend!";
13
 }
14
 }
```

Source Code: Src/16_D/HelloImplementation.java

The implementation of the server:

```
1
 import java.rmi.*;
 2
 3
 public class HelloServer {
 4
 5
 public static void main(String args[])
 6
 7
 // System.setSecurityManager(new RMISecurityManager
 8
 9
 try {
10
 HelloInterface obj = new HelloImplementation(
11
 Naming.rebind("//spiegel.cs.rit.edu/HelloServe
12
 // Naming.rebind("//129.21.36.56/HelloServer"
13
 System.out.println("HelloServer bound in regis
14
 } catch (Exception e) {
15
 System.out.println("HelloImpl err: " + e.getM
16
 e.printStackTrace();
17
 System.exit(0);
18
 }
19
 }
20
 Source Code: Src/16_D/HelloServer.java
Compilation and Execution
all:
 javac HelloInterface.java
 javac HelloImplementation.java
 # rmic HelloImplementation
 javac HelloC.java HelloServer.java
 rmiregistry &
 sleep 1
 java HelloServer &
 sleep 4
 java HelloC
```

The stub:

```
rmic -keep CbVImplementation
Warning: generation and use of skeletons and static stubs for JRMP
is deprecated. Skeletons are unnecessary, and static stubs have
been superseded by dynamically generated stubs. Users are
encouraged to migrate away from using rmic to generate skeletons and static
```

Source Code: Src/16_D/Keep_HelloImplementa-

stubs. See the documentation for java.rmi.server.UnicastRemoteObj

15.39. Argument Passing Example

Interface:

17

```
public interface CbVInterface extends java.rmi.Remote {
 1
 public String callByValue(int anArray[]) throws java.rmi.
 3
 Source Code: Src/16_CbV/CbVInterface.java
Implementation:
 1
 import java.rmi.*;
 2
 import java.rmi.server.UnicastRemoteObject;
 3
 4
 public class CbVImplementation
 5
 extends UnicastRemoteObject
 6
 implements CbVInterface {
 7
 8
 int id = 0;
 9
 public CbVImplementation() throws RemoteException {
10
 }
11
12
 public String callByValue(int array[]) throws RemoteExcep
13
 array[0] = -42;
 return id + ": CbV World my Friend!";
14
15
 }
16
 }
 Source Code: Src/16_CbV/CbVImplementation.java
Client:
 import java.rmi.*;
 2
 3
 4
 public class CbVC {
 5
 public static void makeCall(String id) {
 6
 String message = "";
 7
 try {
 8
 CbVInterface obj = (CbVInterface) Naming.lo
 9
 int anArrayLocal[] = new int[2];
10
11
 anArrayLocal[0] = 42;
12
 System.out.println("
 before Call: anAr:
13
 message = obj.callByValue(anArrayLocal);
14
 System.out.println("
 after Call: anAr:
15
16
 System.out.println(id + " - " + message);
```

} catch (Exception e) {

```
18
 System.out.println("CbVC exception: " +
19
 e.getMessage());
20
 e.printStackTrace();
21
 }
22
 public static void main(String args[] ) {
23
24
 makeCall("first");
25
 }
26
 }
 Source Code: Src/16_CbV/CbVC.java
Server:
 1
 import java.rmi.*;
 2
 3
 public class CbVServer {
 4
 5
 public static void main(String args[])
 6
 7
 // System.setSecurityManager(new RMISecurityManager
 8
 try {
 9
10
 CbVInterface obj = new CbVImplementation();
11
 Naming.rebind("//spiegel/IamACbVImplementation
12
 // Naming.rebind("//129.21.36.56/CbVServer",
13
 System.out.println("CbVServer bound in regist:
14
 } catch (Exception e) {
15
 System.out.println("CbVImpl err: " + e.getMes
16
 e.printStackTrace();
17
 }
18
 }
19
 Source Code: Src/16_CbV/CbVServer.java
Execution:
% java CbVC
 before Call: anArrayLocal[0] = 42
 after Call: anArrayLocal[0] = 42
first - 0: CbV World my Friend!
```

15.40. RMISecurityManager

rmi://host:port/name

The class defines a default security policy for RMI applications (not applets). For code loaded from a class loader, the security manager disables all functions except class definition and access. This class may be subclassed to implement a different policy. To set a RMISecurityManager, add the following to an application's main() method:

```
System.setSecurityManager(new RMISecurityManager());
```

If no security manager has been set, RMI will only load classes from local system files as defined by CLASSPATH.

Naming

is the bootstrap mechanism for obtaining references to remote objects based on Uniform Resource Locator (URL) syntax. The URL for a remote object is specified using the usual host, port and name:

```
host = host
 name of registry (defaults to the current host)
port = port
 number of registry (defaults to the registry port number)
name = name
 for remote object
The makefile:
 1
 2
 3
 all:
 4
 javac HelloInterface.java
 5
 javac HelloImplementation.java
 6
 # rmic HelloImplementation
 7
 javac HelloC.java HelloServer.java
 8
 rmiregistry &
 9
 sleep 4
10
 java HelloServer &
11
 sleep 4
12
 java HelloC
13
14
15
 clean:
16
 rm -f *class
17
 Source Code: Src/16_D/makefile
```

% make -f Makefile
javac HelloInterface.java
javac HelloImplementation.java
rmic HelloImplementation
javac HelloC.java HelloServer.java
rmiregistry &
sleep 1
java HelloServer &
sleep 4
HelloServer bound in registry
java HelloC
Hello World my friend.

Note: Make sure that *rmiregistry* is dead before you log out!

Note: Make sure that every *java server* is dead before you log out!

```
1
 #!/bin/sh
 2
 3
 killThisProcess ()
 {
 # $1
 4
 echo $1
 5
 ps -axl
 6
 grep "$1"
 7
 grep -v grep
 8
 grep -v kill
 grep -v vi
 9
 awk ' { print $2 }'
10
11
 while read x
12
 do
 echo "kill -9 $x"
13
14
 kill -9 $x 2> /dev/null
15
 done
16
17
 }
18
 killThisProcess "rmiregistry"
19
 killThisProcess "java"
```

Source Code: Src/16_D/killIt

```
% ps -edf | grep java
```

The registry by default runs on port 1099. To start the registry on a different port, specify the port number in the command. For example, to start the registry on port 2001:

```
% rmiregistry 2001
```

For example, if the registry is running on port 2001 in the Hello World example, here is the call required to bind HelloServer to the remote object reference:

```
Naming.lookup("//yps:2001/HelloServer", obj);
```

15.41. Hello World II

The Client:

```
1
 import java.rmi.*;
 2
 3
 public class HelloC {
 4
 public static void main(String args[] ) {
 5
 String message = "";
 6
 try {
 7
 Hello obj =
 (Hello) Naming.lookup("//spiegel.cs.rit.e
 8
 9
10
 message = obj.sayHello();
11
12
 System.out.println(message);
13
14
 } catch (Exception e) {
15
 System.out.println("Something went wrong: " +
16
 e.getMessage());
 e.printStackTrace();
17
18
 }
19
 }
20
 }
```

Source Code: Src/16_P/HelloC.java

The Server:

```
1
 import java.rmi.*;
 2
 import java.rmi.server.UnicastRemoteObject;
 3
 4
 public class HelloImpl
 5
 extends UnicastRemoteObject
 6
 implements Hello
 7
 {
 8
 private String name;
 9
10
 public HelloImpl(String s) throws RemoteException {
11
 name = s;
12
 }
13
14
 public String sayHello() throws RemoteException {
15
 return "Stanley Kubrick was there!";
16
 }
17
18
 public static void main(String args[])
19
20
 // Create and install a security manager
21
 // System.setSecurityManager(new RMISecurityManager
22
23
 try {
24
 HelloImpl obj = new HelloImpl("HelloServe:
 Naming.rebind("//spiegel.cs.rit.edu:2001/
25
26
 System.out.println("HelloServer bound in :
27
 } catch (Exception e) {
28
 System.out.println("HelloImpl err: " + e.
29
 e.printStackTrace();
30
 }
31
 }
32
```

Source Code: Src/16_P/HelloImpl.java

The interface:

The makefile:

```
1
 2
 3
 all: Hello.class HelloC.class HelloImpl.class
 4
 HelloImpl_Skel.class HelloImpl_Stub.class
 5
 rmiregistry 2001 &
 6
 7
 sleep 1
 8
 java HelloImpl &
 9
 sleep 4
10
 java HelloC
11
 killIt java
12
 killIt
13
14
15
 HelloImpl_Skel.class HelloImpl_Stub.class: HelloImpl.java
16
 rmic HelloImpl
17
18
 Hello.class:
 Hello.java
19
 javac Hello.java
20
21
 HelloC.class:
 HelloC.java
22
 javac HelloC.java
23
24
 HelloImpl.class:
 HelloImpl.java
25
 javac HelloImpl.java
26
27
 clean:
 rm -f *class
28
```

Source Code: Src/16_P/makefile

15.42. Multiple Servers

Client:

```
1
 import java.rmi.*;
 2
 3
 public class Client {
 4
 public static void main(String args[] ) {
 5
 String message = "";
 6
 try {
 7
 MyServer obj =
 (MyServer) Naming.lookup("//localhost:200
 8
 9
 message = obj.sayHello();
10
 System.out.println(message);
11
12
 obj = (MyServer) Naming.lookup("//localhost:2001/Set
13
14
 message = obj.sayHello();
15
 System.out.println(message);
16
 } catch (Exception e) {
17
18
 System.out.println("Something went wrong: " +
19
 e.getMessage());
20
 e.printStackTrace();
21
 }
22
23
```

Source Code: Src/16_M/Client.java

Server 1:

```
1
 import java.rmi.*;
 2
 import java.rmi.server.UnicastRemoteObject;
 3
 4
 public class Server1Impl
 5
 extends UnicastRemoteObject
 6
 implements MyServer
 7
 {
 8
 private String name;
 9
10
 public Server1Impl(String s) throws RemoteException {
11
 name = s;
12
13
14
 public String sayHello() throws RemoteException {
15
 return "Server1()";
16
 }
17
18
 public static void main(String args[])
19
20
 // Create and install a security manager
21
 // System.setSecurityManager(new RMISecurityManager
22
23
 try {
24
 Server1Impl obj = new Server1Impl("Server.")
 Naming.rebind("//localhost:2001/Server1",
25
26
 System.out.println("Server1 bound in regis
27
 } catch (Exception e) {
28
 System.out.println("Server1Impl err: "
29
 + e.getMessage());
30
 e.printStackTrace();
31
 }
32
 }
33
```

Source Code: Src/16_M/Server1Impl.java

Server:

Server 2:

```
1
 import java.rmi.*;
 2
 import java.rmi.server.UnicastRemoteObject;
 3
 4
 public class Server2Impl
 5
 extends UnicastRemoteObject
 6
 implements MyServer
 7
 {
 8
 private String name;
 9
10
 public Server2Impl(String s) throws RemoteException {
11
 name = s;
12
13
14
 public String sayHello() throws RemoteException {
15
 return "Server2()";
16
 }
17
18
 public static void main(String args[])
19
20
 // Create and install a security manager
21
 // System.setSecurityManager(new RMISecurityManager
22
23
 try {
24
 Server2Impl obj = new Server2Impl("Server")
2.5
 Naming.rebind("//localhost:2001/Server2",
26
 System.out.println("Server2Server bound in
27
 } catch (Exception e) {
28
 System.out.println("Server2Impl err: "
29
 + e.getMessage());
30
 e.printStackTrace();
31
 }
32
 }
33
```

Source Code: Src/16_M/Server2Impl.java

Make execution:

```
% make
rmic Server1Impl
rmic Server2Impl
javac Client.java
rmiregistry 2001 &
sleep 1
java Server1Impl &
java Server2Impl &
sleep 4
Server2Server bound in registry
Server1 bound in registry
java Client
Server1()
```

Server2()

15.43. Running Multiple Server on different Machines

- Before a client can connect to a server, a server process must run on this machine.
- Server can be started on a UNIX box during
 - boot time
 - via inetd
 - "by hand"
- In order to start a a server by hand, you have to log on this machine.
- ssh
- rsh ????

15.44. Startup Multiple Server on different Machines

Client:

32

```
import java.rmi.*;
2
 import java.math.*;
3
4
 public class Client {
5
6
 public static void doIt(String catServer, String mouseServer,
7
8
 MyServer aCatServer;
9
 MyServer aMouseServer;
10
 Point
 aPoint = new Point (4, 2);
11
 System.out.println("In Client: cat is on: " + catServer
12
 System.out.println("In Client: mouse is on: " + mouseServe
13
14
 System.out.println("In Client: port
 is: " + port );
15
 try {
16
 aCatServer = (MyServer) Naming.lookup("rmi://" +
 catServer + ":" + port + "/CatServer");
17
18
 aMouseServer = (MyServer)Naming.lookup("rmi://" +
19
20
 mouseServer + ":" + port + "/MouseServer"
21
22
 // ----- Cat -----
23
24
 System.out.println("In Client: aCatServer.movePoint(aPoint
25
 (aPoint = aCatServer.movePoint(aPoint)).toString() )
26
 System.out.println("In Client: aCatServer.movePoint(aPoint
27
 aCatServer.movePoint(aPoint).toString() )
28
 System.out.println("In Client: aCatServer.movePoint(aPoint
 aCatServer.movePoint(aPoint).toString() )
29
30
31
 // ----- Mouse -----
```

```
33
 System.out.println("In Client: aMouseServer.movePoint(aPo.
34
 (aPoint = aMouseServer.movePoint(aPoint)).toString()
35
 System.out.println("In Client: aMouseServer.movePoint(aPo.
36
 aMouseServer.movePoint(aPoint).toString()
37
 System.out.println("In Client: aMouseServer.movePoint(aPo
38
 aMouseServer.movePoint(aPoint).toString()
39
40
41
42
 } catch (Exception e) {
 System.out.println("Something went wrong: " +
43
44
 e.getMessage());
45
 e.printStackTrace();
46
 }
47
 }
48
49
50
 public static void main(String args[] ) {
51
 = 1099;
 int
 port
52
 String catServer = "yps";
 String mouseServer = "yps";
53
54
55
 if ( args.length >= 1 )
56
 catServer = args[0];
 if ( args.length >= 2 )
57
 mouseServer = args[1];
58
59
 if (args.length == 3)
60
 try {
61
 port = Integer.parseInt(args[2]);
62
 }
63
 catch ( NumberFormatException e )
64
 System.out.println("Hm , port = " +
 args[2] + " is not valid.");
65
66
 System.exit(1);
67
 }
68
69
 if ( args.length > 3 )
70
 System.out.println("Usage: " +
 "java Client [CatServer [MouseServer [por
71
72
 System.exit(1);
73
 }
74
75
 doIt(catServer, mouseServer, port);
76
 }
77
 }
```

Source Code: Src//16_MS/Client.java

Interface:

```
public interface MyServer extends java.rmi.Remote {
 Point movePoint(Point aPoint) throws java.rmi.RemoteExcept
 int getX() throws java.rmi.RemoteExcept
 int getY() throws java.rmi.RemoteExcept
 int getY()
```

Source Code: Src//16_MS/MyServer.java

Cat Server

```
1
 import java.rmi.*;
 2
 import java.rmi.server.UnicastRemoteObject;
 3
 4
 public class CatServer extends UnicastRemoteObject implements MySe
 5
 6
 final private int DELTA = 10;
 7
 private int x;
 8
 private int y;
 9
 private Point aPoint;
10
11
 public CatServer() throws RemoteException {
12
13
14
15
16
 public Point movePoint(Point aPoint) throws RemoteException
17
 System.out.println("\tIN CatServer: movePoint():
18
 + aPoint.toString() );
19
 return aPoint.move(DELTA, DELTA);
20
21
 public int getX() throws RemoteException {
22
 System.out.println("\tCIN atServer: getX(): " + x
23
 return x;
24
 }
2.5
26
 public int getY() throws RemoteException {
27
 System.out.println("\tCIN atServer: getY(): " + y
28
 return x;
29
 }
30
 public static void main(String args[])
31
32
 {
33
 int port = 1099;
34
35
 // System.setSecurityManager(new RMISecurityManager());
36
37
 if ( args.length == 1 )
38
 try {
39
 port = Integer.parseInt(args[0]);
40
41
 catch ( NumberFormatException e )
42
 System.out.println("Hm , port = " +
 args[0] + " is not valid.");
43
44
 System.exit(1);
45
 }
46
47
 try {
48
 CatServer obj = new CatServer();
49
 System.out.println("\tIN CatServer: " +
50
 "rmi://:" + port + "/CatServer");
 Naming.rebind("rmi://:" + port + "/CatServer",
51
```

```
52
 System.out.println("\tIN CatServer bound in reg.
53
 } catch (RemoteException e) {
54
 System.out.println("CatServer RemoteException "
55
 e.printStackTrace();
 } catch (Exception e) {
56
57
 System.out.println("CatServer err: "
58
 + e.getMessage());
59
 e.printStackTrace();
60
 }
61
 }
62
```

Source Code: Src//16_MS/CatServer.java

Point Class:

```
/**
 1
 2
 * This class implements a point in a two dimensional
 * area.
 3
 4
 * All methods print the method name, when they are called.
 5
 * state information includes:
 6
 7
 * @version
 $Id$
 8
 9
 * RIT's home page: <a href="http://www.cs.rit.edu/~hpb">RIT</a>
10
 * Revisions:
11
12
 $Log$
 */
13
14
 import java.io.*;
15
16
17
 public class Point implements Serializable {
18
19
 private int x;
 // x coordinate of the point
20
 private int y;
 // y cooridnate of the point
21
 /**
22
23
 * Constructor.
24
 \star initialize x and y values of a point
25
 * @param
26
 x coordinate
 Х
27
 * @param
 y coordinate
 У
28
 * @return
29
 a Point object
30
31
 public Point(int _x, int _y) {
32
 this.x = _x;
33
 this.y = _y;
34
 }
35
36
 private void writeObject(ObjectOutputStream s) throws IOExceptic
37
 s.defaultWriteObject();
38
 }
39
40
 private void readObject(ObjectInputStream s) throws IOException
41
 try {
42
 s.defaultReadObject();
43
 }
44
 catch ( ClassNotFoundException e)
45
 System.out.println(e.getMessage());
46
 e.printStackTrace();
47
 }
48
49
50
 * initialzes x and y of a point.
51
```

```
52
 * @param
 Х
 int x coordinate
53
 * @param
 int y coordinate
 У
54
55
 * @return
 a Point object
 */
56
57
 public Point initPoint(int _x, int _y){
58
59
 this.x = _x;
60
 this.y = _y;
61
62
 return this;
63
 }
64
 /**
65
66
 * moves a point
67
 * @param
 _x int delta x value _y int delta y value
68
69
 * @param
70
 * @return
71
 a Point object
 */
72
73
 public Point move(int _x, int _y) {
74
75
 this.x += _x;
76
 this.y += _y;
77
 return this;
78
 }
79
 /**
80
81
 * Returns the x coordinate of a point
82
 * @return x value
83
84
85
 public int getX(){
 return this.x;
86
87
 }
88
 /**
89
 * Returns the y coordinate of a point
90
91
92
 * @return y value
 */
93
94
 public int getY(){
95
 return this.y;
96
 }
97
 /**
98
99
 * Returns a String reperesentation of the point
00
 * @return String reprasentation of the point
01
02
03
 public String toString() {
04
 return "Point at (" + x + "/" + y + ")";
05
 }
```

06 }

Source Code: Src/16_MS/Point.java

Makefile:

```
1
 2
 3
 all: Point.class
 4
 CatServer_Skel.class CatServer_Stub.class \
 5
 MouseServer_Skel.class MouseServer_Stub.class
 6
 MyServer.class Client.class
 7
 8
 fireItUp
 9
10
11
 CatServer_Skel.class CatServer_Stub.class: CatServer.java
12
 rmic CatServer
13
 MouseServer_Skel.class MouseServer_Stub.class: MouseServer.java
14
 rmic MouseServer
15
16
 MyServer.class: MyServer.java
17
 javac MyServer.java
18
 Client.java
19
 Client.class:
20
 javac Client.java
21
22
 CatServer.class:
 CatServer.java
23
 javac CatServer.java
24
25
 MouseServer.class:
 MouseServer.java
26
 javac MouseServer.java
27
28
 Point.class:
 Point.java
29
 javac Point.java
30
31
 clean:
 rm -f *class
32
```

Source Code: Src/16_MS/makefile

Result:

```
IN CatServer: //yps:2001/CatServer
IN MouseServer: /yps:2001/MouseServer
IN CatServer bound in registry
In Client: cat is on: yps
In Client: mouse is on: yps
In Client: port is: 2001
IN MouseServer bound in registry
IN CatServer: movePoint(): Point at (4/2)
In Client: aCatServer.movePoint(aPoint): Point at (14/12)
IN CatServer: movePoint(): Point at (14/12)
In Client: aCatServer.movePoint(aPoint): Point at (24/22)
IN CatServer: movePoint(): Point at (14/12)
In Client: aCatServer.movePoint(aPoint): Point at (24/22)
In Client: aCatServer.movePoint(aPoint): Point at (24/22)
```

Start of a fireItUp Script:

```
1
 #!/bin/sh
 2
 3
 KILL_IT="killIt; killIt java"
 4
 ME="`who am i | sed 's/ .*//' "
 HOSTNAME="`hostname`"
 5
 6
 USEDHOSTS="yps yps yps" # <-- modify here ...
 7
 WD=`pwd`
 8
 9
10
 remote_cmd()
 # bg host cmd
11
 echo "$HOSTNAME $ME" > $HOME/.rhosts
12
13
 if [ $1 = "bg" ]
14
 then
15
 rsh $2 "rm -f $HOME/.rhosts; cd $WD && $3" &
16
 else
17
 rsh $2 "rm -f $HOME/.rhosts; cd $WD && $3"
18
 fi
19
 }
20
 kill_all()
21
22
 for i in $USEDHOSTS
23
24
25
 remote_cmd fg $i "$KILL_IT" 2>&1 > /dev/null
26
 done
27
 }
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
 kill_all
43
 sleep 2
44
45
 echo 1
46
 rmiregistry &
47
 echo "Waiting for rmiregistry .... chrr ... "; sleep 1
48
 java CatServer &
49
50
 echo 2
 remote_cmd bg yps "rmiregistry &"
51
```

```
52
53
 echo 3
 echo "Waiting for rmiregistry .... chrr ... "; sleep 2
54
55
 remote_cmd bg yps "java MouseServer &"
56
57
 echo 4
 echo "Waiting for the servers \dots chrr \dots "; sleep 2
58
59
 remote_cmd fg yps "java Client $HOSTNAME stones"
60
61
 kill_all
62
63
 exit 0
64
```

Source Code: Src/16_MS/fireItUp

15.45. Calculating PI

Server Interface:

Class java/gmath.BigDecimal

Immutable, arbitrary-precision signed decimal numbers. A BigDecimal consists of an arbitrary precision integer value and a non-negative integer scale, which represents the number of decimal digits to the right of the decimal point. (The number represented by the BigDecimal is intVal/7**scale.) BigDecimals provide operations for basic arithmetic, scale manipulation, comparison, format conversion and hashing.

The compute engine, a remote object in the server, takes tasks from clients, runs them, and returns any results. The tasks are run on the machine where the server is running. This sort of distributed application could allow a number of client machines to make use of a particularly powerful machine or one that has specialized hardware.

Client:

```
1
 import java.rmi.*;
 2
 import java.math.*;
 3
 4
 public class Client {
 5
 6
 public static void doIt(String host, String port, int digits)
 7
 String message = "";
 8
 try {
 9
 MyServer obj = (MyServer) Naming.lookup("//" +
10
 host + ":" + port + "/PiServer");
11
 System.out.println(obj.computePi(digits));
12
13
 } catch (Exception e) {
14
 System.out.println("Something went wrong: " +
15
 e.qetMessage());
16
 e.printStackTrace();
17
 }
18
19
 }
20
2.1
 public static void main(String args[] ) {
22
 int
 digits = 10;
23
 String host
 = "yps";
24
 String port
 = "";
25
26
27
 if ( args.length >= 1 )
28
 try {
29
 digits = Integer.parseInt(args[0]);
30
31
 catch ( NumberFormatException e )
32
 System.out.println("Hm , digits = " + args[0]);
33
 System.exit(1);
34
 }
35
36
 }
 if ( args.length >= 2 )
37
38
 host = args[1];
39
 }
40
41
 if (args.length == 3)
42
 try {
43
 port = args[2];
44
 Integer.parseInt(port);
45
46
 catch ( NumberFormatException e )
 {
```

```
47
 System.out.println("Port = " + port + " is not va
48
 System.exit(1);
49
 }
50
51
52
 if ( args.length > 3 ) {
 System.out.println("Usage: java Client [digits [host [por
53
54
 System.exit(1);
55
 }
 doIt(host, port, digits);
56
57
 }
58
 }
```

Source Code: Src/16_C/Client.java

Interface:

```
import java.math.*;

public interface MyServer extends java.rmi.Remote {
 BigDecimal computePi(int digits)
 throws java.rmi.RemoteException;
}
```

Source Code: Src/16_C/MyServer.java

Server:

```
1
 import java.rmi.*;
 2
 import java.math.*;
 3
 import java.rmi.server.UnicastRemoteObject;
 4
 5
 public class PiServer
 6
 extends UnicastRemoteObject
 7
 implements MyServer
 8
 {
 9
 /** constants used in pi computation */
10
 private static final BigDecimal ZERO =
 BigDecimal.valueOf(0);
11
12
 private static final BigDecimal ONE =
13
 BigDecimal.valueOf(1);
14
 private static final BigDecimal FOUR =
15
 BigDecimal.valueOf(4);
16
17
 /** rounding mode to use during pi computation */
 private static final int roundingMode =
18
19
 BigDecimal.ROUND_HALF_EVEN;
20
 /** digits of precision after the decimal point */
21
22
 private int digits;
23
24
2.5
 /**
26
 * Construct a task to calculate pi to the specified
27
 * precision.
 */
28
29
 public PiServer() throws RemoteException {
30
 System.out.println("\tPiServer: PiServer()");
31
 /**
32
 * Compute the value of pi to the specified number of
33
34
 * digits after the decimal point. The value is
 * computed using Machin's formula:
35
36
37
 pi/4 = 4*arctan(1/5) - arctan(1/239)
38
39
 * and a power series expansion of arctan(x) to
40
 * sufficient precision.
 */
41
42
 public BigDecimal computePi(int digits) throws RemoteException
43
 int scale = digits + 5;
 BigDecimal arctan1_5 = arctan(5, scale);
44
45
 BigDecimal arctan1_239 = arctan(239, scale);
46
 BigDecimal pi = arctan1_5.multiply(FOUR).subtract(
47
 arctan1_239).multiply(FOUR);
48
 return pi.setScale(digits,
49
 BigDecimal.ROUND_HALF_UP);
50
 }
 /**
51
```

05

}

```
52
 * Compute the value, in radians, of the arctangent of
 * the inverse of the supplied integer to the speficied
53
54
 * number of digits after the decimal point.
55
 * is computed using the power series expansion for the
56
 * arc tangent:
57
58
 * arctan(x) = x - (x^3)/3 + (x^5)/5 - (x^7)/7 +
59
 (x^9)/9 \dots
 */
60
 public static BigDecimal arctan(int inverseX,
61
62
 int scale)
63
64
 BigDecimal result, numer, term;
65
 BigDecimal invX = BigDecimal.valueOf(inverseX);
66
 BigDecimal invX2 =
67
 BigDecimal.valueOf(inverseX * inverseX);
68
69
 numer = ONE.divide(invX, scale, roundingMode);
70
71
 result = numer;
72
 int i = 1;
73
 do {
74
 numer =
75
 numer.divide(invX2, scale, roundingMode);
76
 int denom = 2 * i + 1;
 term =
77
78
 numer.divide(BigDecimal.valueOf(denom),
79
 scale, roundingMode);
80
 if ((i % 2) != 0) {
81
 result = result.subtract(term);
82
 } else {
83
 result = result.add(term);
84
 }
85
 i++;
86
 } while (term.compareTo(ZERO) != 0);
87
 return result;
88
 }
89
90
91
 public static void main(String args[])
92
93
 // Create and install a security manager
94
 // System.setSecurityManager(new RMISecurityManager
95
96
 try {
97
 PiServer obj = new PiServer();
98
 Naming.rebind("//yps:2042/PiServer", obj)
99
 System.out.println("PiServer bound in reg.
00
 } catch (Exception e) {
01
 System.out.println("PiServer err: " + e.ge
02
 e.printStackTrace();
03
 }
04
 }
```

Source Code: Src/16_C/PiServer.java

15.46. Receiving and Sending Objects

Interface:

Source Code: Src/16_Hash/HashTableInterface.java

Client:

```
1
 import java.rmi.*;
 2
 import java.util.*;
 3
 4
 public class HashTableC {
 5
 public static void main(String args[] ) {
 6
 String plusMovie = "Smoke Signals";
 7
 Hashtable aHashTable = new Hashtable();
 8
 aHashTable.put("plusplus Movie", "Comedian Harmonists");
 9
10
 System.out.println("Client: aHashTable local = " +
11
 aHashTable.toString());
12
 try {
13
14
 HashTableInterface obj =
15
 (HashTableInterface) Naming.lookup("//yps
16
17
 aHashTable = obj.playWithAHashTable(plusMovie);
18
19
 } catch (Exception e) {
20
 System.out.println("HelloApplet exception: " +
21
 e.getMessage());
22
 e.printStackTrace();
23
24
 System.out.println("Client: aHashTable remote = " +
25
 aHashTable.toString());
26
 }
27
 }
```

Source Code: Src/16_Hash/HashTableC.java

Server:

```
1
 import java.util.*;
 2
 import java.rmi.*;
 import java.rmi.server.UnicastRemoteObject;
 3
 4
 5
 public class HashTableServer
 6
 extends UnicastRemoteObject
 7
 implements HashTableInterface {
 8
 private String name;
 9
10
 public HashTableServer(String s) throws RemoteException {
11
 System.out.println(
12
 "\tHashTableServer: HashTableServer(String s)"
13
 name = s;
14
 }
15
16
 public Hashtable playWithAHashTable(String t)
17
 throws java.rmi.RemoteException {
 Hashtable aHashTable = new Hashtable();
18
19
 aHashTable.put("plusplus Movie", t);
20
 System.out.println("\tserver: aHashTable = " +
21
 aHashTable.toString());
22
 t = "done";
23
 return aHashTable;
24
25
 public static void main(String args[])
26
27
 // System.setSecurityManager(new RMISecurityManager
28
29
 try {
30
 HashTableServer obj = new HashTableServer("He.
31
 Naming.rebind("//yps/HelloServer", obj);
 System.out.println("HelloServer bound in regis
32
33
 } catch (Exception e) {
34
 System.out.println("HashTableServer err: " + @
35
 e.printStackTrace();
36
 }
37
 }
38
```

Source Code: Src/16_Hash/HashTableServer.java

Result:

```
% make
rmic HashTableServer
javac HashTableC.java
rmiregistry &
sleep 1
java HashTableServer &
sleep 4
 HashTableServer: HashTableServer(String s)
HelloServer bound in registry
java HashTableC
Client: aHashTable = {plusplus Movie=Comidian Harmonists}
 server: aHashTable = {plusplus Movie=Smoke Signals}
Client: aHashTable = {plusplus Movie=Smoke Signals}
Client: plusMovie = Smoke Signals
killIt java
kill -9 27386
Killed
killIt
kill -9 27366
kill -9 27374
# make clean
```

15.47. RMI and Multi Threaded Systems

How does a remote method gets executed?

The Interface:

1

2

```
3
 String sleepForAwhile() throws java.rmi.RemoteException;
 4
 }
 Source Code: Src/16_T/MultiTInterface.java
The Client:
 1
 import java.rmi.*;
 2
 3
 public class MultiTC extends Thread {
 4
 static MultiTInterface obj;
 5
 int id;
 6
 public MultiTC()
 7
 8
 public MultiTC(int id)
 9
 this.id = id;
10
11
 public void run()
12
 String message = "";
13
 try {
14
 MultiTInterface obj = (MultiTInterface) Nam
```

public interface MultiTInterface extends java.rmi.Remote {

String comeBackASAP() throws java.rmi.RemoteException;

21

22 23

2425

2627

28

}

}

```
15
 System.out.println(id +" Client Call sleep
16
 message = obj.sleepForAwhile();
17
 System.out.println(message);
18
 System.out.println(id + " Client Call come
19
 message = obj.comeBackASAP();
2.0
 System.out.println(id + " " + message);
21
 } catch (Exception e) {
22
 e.printStackTrace();
23
 }
24
 }
25
2.6
 public static void main(String args[] ) {
27
 try {
28
 new MultiTC(1).start();
29
 new MultiTC(111).start();
30
 new MultiTC(111111).start();
31
 } catch (Exception e) {
32
 e.printStackTrace();
33
 }
34
 }
35
 }
 Source Code: Src/16_T/MultiTC.java
The Server:
 1
 import java.rmi.*;
 2
 import java.rmi.server.UnicastRemoteObject;
 3
 4
 public class MultiTImpl
 5
 extends UnicastRemoteObject
 6
 implements MultiTInterface
 7
 {
 8
 private String name;
 9
10
 public MultiTImpl(String s) throws RemoteException {
11
 name = s;
12
 }
13
14
 public String sleepForAwhile() throws RemoteException {
 System.out.println("MultiTImpl: going to sleep ..
15
16
 try {
17
 Thread.sleep(2000);
18
 } catch ( Exception e )
 {
19
 e.printStackTrace();
20
```

return "sleepForAwhile";

return "comeBackASAP";

System.out.println("MultiTImpl: woke up ...");

public String comeBackASAP() throws RemoteException {

```
29
 public static void main(String args[])
30
31
 try {
32
 MultiTImpl obj = new MultiTImpl("MultiTSe:
33
 Naming.rebind("//localhost:2001/MultiTSer
 System.out.println("MultiTServer bound in
34
35
 } catch (Exception e) {
36
 System.out.println("MultiTImpl err: " + e
37
 e.printStackTrace();
38
 }
39
 }
40
 }
```

Source Code: Src/16_T/MultiTImpl.java

The makefile:

```
1
 2
 3
 all: MultiTInterface.class MultiTC.class MultiTImpl.class
 4
 rmiregistry 2001 &
 5
 sleep 1
 6
 java MultiTImpl &
 7
 sleep 4
 8
 java MultiTC 1 &
 9
 java MultiTC &
10
 killIt java
 killIt
11
12
13
 MultiTInterface.class: MultiTInterface.java
14
 javac MultiTInterface.java
15
16
 MultiTC.class: MultiTC.java
17
 javac MultiTC.java
18
19
 MultiTImpl.class:
 MultiTImpl.java
2.0
 javac MultiTImpl.java
21
22
 clean:
23
 rm -f *class
```

15.48. Dynamic Class Loading

Source Code: Src/16_T/makefile

RMI allows parameters, return values and exceptions passed in RMI calls to be any object that is serializable. RMI uses the object serialization mechanism to transmit data from one virtual machine to another and also annotates the call stream with the appropriate location information so that the class definition files can be loaded at the receiver.

When parameters and return values for a remote method invocation are unmarshaled to become live objects in the receiving VM, class definitions are required for all of the types of objects in the stream. The unmarshmaling process first attempts to resolve classes by name in its local class loading context (the context

class loader of the current thread). RMI also provides a facility for dynamically loading the class definitions for the actual types of objects passed as parameters and return values for remote method invocations from network locations specified by the transmitting endpoint. This includes the dynamic downloading of remote stub classes corresponding to particular remote object implementation classes (and used to contain remote references) as well as any other type that is passed by value in RMI calls, such as the subclass of a declared parameter type, that is not already available in the class loading context of the unmarshmaling side.

To support dynamic class loading, the RMI runtime uses special subclasses of java/io.ObjectOutputStream and java/io.ObjectInputStream for the marshal streams that it uses for marshaling and unmarshmaling RMI parameters and return values.

15.49. Java Object Serialization Security Issues

See here:

Problem:

- Classes/Objects are to remote process (JVM)
- Unmarshalled
- Developer:
 - Trust communication channel
 - Assume binary objects can not be changed
 - Assume Serialization is safe
- Idea: how to allow "xxx" to login, instead of "hpb"

```
1
 import java.io.*;
 2
 import java.util.Date;
 3
 4
 public class ObjectWriter_5 {
 5
 public static void main( String args[] ) {
 6
 try {
 7
 FileOutputStream ostream = new FileOutputStream("object_5
 8
 ObjectOutputStream p = new ObjectOutputStream(ostream);
 9
 p.writeObject("User: " + "hpb");
10
 p.close();
11
 }
12
 catch ( IOException e)
13
 System.out.println(e.getMessage());
14
15
 }
16
 }
 Source Code: Src/9_was/ObjectWriter_5.java
```

Od output:

% od -c object_5.d	ata									
0000000 254 355	005	t	U	S	е	r	:	h	р	b
0000020										
% od -c x.data										
0000000 254 355	005	t	U	s	е	r	:			
0000015										
% echo -n xxx >>	x.data	ı								
% od -c x.data										
0000000 254 355	005	t	U	s	е	r	:	Х	Х	Х
0000020										

• the same can be done with classes, and objects

Abritary Code Execution

- Code Reuse attack (return-oriented programming)
 - control of the call stack
 - Executed carefully chosen machine instructions (gadgets)

_

_

if (1 + 2 + payload + 16 > s->s3->rrec.length) return 0; /* silently

•

• defaultReadObject -

Restrict Deserialization

- Default ObjectInputStream will deserialize any serializable class
- Class Black/White Listening

16. Reflection API

Most of the stuff 'stolen' from

The represents, or reflects, the classes, interfaces, and objects in the current Java Virtual Machine.

Typical use:

- debuggers,
- · class browsers,
- GUI builders.

With the reflection API you can:

- Determine the class of an object.
- Get information about a class's modifiers, fields, methods, constructors, and superclasses.
- Find out what constants and method declarations belong to an interface.
- Create an instance of a class whose name is not known until runtime.
- Get and set the value of an object's field, even if the field name is unknown to your program until runtime.
- Invoke a method on an object, even if the method is not known until runtime.
- Create a new array, whose size and component type are not known until runtime, and then modify the array's component

16.1. Intro example

```
1
 import java.lang.reflect.*;
 2
 class Intro {
 3
 4
 5
 static void printName(Object o) {
 6
 Class c = o.getClass();
 7
 String s = c.getName();
 8
 System.out.println(s);
 9
 }
10
 public static void main(String[] args) {
11
12
 String aS = new String();
13
 printName(aS);
14
 }
15
Source Code: Src/17/Intro.java
Result:
% javac Intro.java
% java Intro
java.lang.String
```

16.2. Discovering Class Modifiers

See

```
1
 import java.lang.reflect.*;
 2
 3
 public final class MyModifier {
 4
 5
 void printName(Object o) {
 6
 Class c = o.getClass();
 7
 String s = c.getName();
 8
 System.out.println(s);
 9
 }
10
11
 public void printModifiers(Object o) {
12
 Class c = o.getClass();
13
 int m = c.getModifiers();
14
 if (Modifier.isPrivate(m))
15
16
 System.out.println("private");
17
 if (Modifier.isPublic(m))
18
 System.out.println("public");
19
 if (Modifier.isAbstract(m))
20
 System.out.println("abstract");
21
 if (Modifier.isFinal(m))
22
 System.out.println("final");
23
 }
24
2.5
 public static void main(String[] args) {
26
 MyModifier aM = new MyModifier();
27
 aM.printName(aM);
28
 aM.printModifiers(aM);
29
 }
30
31
 }
 Source Code: Src/17/MyModifier.java
Result:
% java MyModifier
MyModifier
public
final
```

16.3. Identifying Class Fields

Application such as a class browser, might want to find out what fields belong to a particular class. This can be identified by invoking the getFields method on a Class object. The getFields method returns an array of Field objects containing one object per accessible public field.

A public field is accessible if it is a member of either:

- this class
- a superclass of this class
- an interface implemented by this class
- an interface extended from an interface implemented by this class

```
1
 2
 import java.lang.reflect.*;
 3
 4
 class What {
 5
 public int publicVar;;
 6
 private int privateVar;;
 7
 static int staticVar;;
 8
 9
 static void printFieldNames(Object o) {
10
 Class c = o.getClass();
11
 Field[] publicFields = c.getFields();
12
 for (int i = 0; i < publicFields.length; i++) {</pre>
13
 String fieldName = publicFields[i].getName
14
 Class typeClass = publicFields[i].getType
15
 String fieldType = typeClass.getName();
16
 System.out.println("\tName: " + fieldName
17
 ", Type: " + fieldType);
18
 }
19
 }
20
21
 public static void main(String[] args) {
22
 String aS = new String();
23
 Thread aT = new Thread();
24
 What aW = new What();
25
 System.out.println("String: ");
26
 printFieldNames(aS);
27
28
 System.out.println("Thread: ");
29
 printFieldNames(aT);
30
31
 System.out.println("What: ");
32
 printFieldNames(aW);
33
 }
 }
```

Result:

Source Code: Src/17/What.java

% java What

tring:

Name: serialVersionUID, Type: long

Name: CASE_INSENSITIVE_ORDER, Type: java.util.Comparator

Thread:

Name: MIN_PRIORITY, Type: int Name: NORM_PRIORITY, Type: int Name: MAX_PRIORITY, Type: int

What:

Name: publicVar, Type: int

16.4. Getting Values

A development tool such as a debugger, must be able to obtain field values. This is a three-step process:

- 1. Create a Class object.
- 2. Create a Field object by invoking getField on the Class object.
- 3. Invoke one of the get methods on the Field object

```
1
 2
 import java.lang.reflect.*;
 3
 4
 class Get {
 5
 public int publicVar = 42;
 6
 private int privateVar;
 7
 static int staticVar;
 8
 9
 static void getValue(Object o) {
10
 Class c = o.getClass();
11
 Integer value;
12
 try {
13
 Field publicVarField = c.getField("public")
14
 value = (Integer) publicVarField.get(o);
15
 System.out.println("value: " + value);
16
 } catch (NoSuchFieldException e) {
17
 System.out.println(e);
18
 } catch (SecurityException e) {
19
 System.out.println(e);
20
 } catch (IllegalAccessException e) {
21
 System.out.println(e);
22
 }
23
 }
24
25
 public static void main(String[] args) {
26
 Get aG = new Get();
27
 System.out.println("Get: ");
2.8
29
 getValue(aG);
30
 }
31
 Source Code: Src/17/Get.java
% java Get
Get:
value: 42
```

16.5. Setting Values

Some debuggers allow users to change field values during a debugging session. A tool that has this capability, must call one of the Field class's set methods.

- 1. To modify the value of a field, perform the following steps: Create a Class object. For more information, see the section Retrieving Class Objects.
- 2. Create a Field object by invoking getField on the Class object.
- Class Fields shows you how. Invoke the appropriate set method on the Field object.

The Field class provides several set methods. Specialized methods, such as set-Boolean and setInt, are for modifying primitive types. If the field you want to change is an object invoke the set method. It is possible to set to modify a primitive type, but the appropriate wrapper object for the value parameter must be used.

```
1
 2
 import java.lang.reflect.*;
 3
 4
 class Set {
 5
 public int publicVar = 42;
 6
 private int privateVar;
 7
 static int staticVar;
 8
 9
 static void setValue(Object o) {
10
 Class c = o.getClass();
11
 Integer value;
12
 try {
 Field publicVarField = c.getField("public")
13
14
 publicVarField.set(o, new Integer(24) );
15
 } catch (NoSuchFieldException e) {
16
 System.out.println(e);
17
 } catch (SecurityException e) {
18
 System.out.println(e);
19
 } catch (IllegalAccessException e) {
20
 System.out.println(e);
21
 }
22
 }
23
 public static void main(String[] args) {
24
25
 Set aS = new Set();
26
 System.out.println("before: aS.publicVar = "
27
28
 + aS.publicVar);
29
 setValue(aS);
30
 System.out.println("after: aS.publicVar = "
31
 + aS.publicVar);
32
 }
33
```

Source Code: Src/17/Set.java

% java Set

before: aS.publicVar = 42
after: aS.publicVar = 24

16.6. Obtaining Method Information

34

To find out what public methods belong to a class, invoke the method named get-Methods. The array returned by getMethods contains Method objects. This can be used to uncover a method's name, return type, parameter types, set of modifiers, and set of throwable exceptions. All of this information would be useful to write a class browser or a debugger. A metod can be called with Method.invoke.

- 1. It retrieves an array of Method objects from the Class object by calling get-Methods.
- 2. For every element in the Method array, the program:
 - a. retrieves the method name by calling getName
 - b. gets the return type by invoking getReturnType
 - c. creates an array of Class objects by invoking getParameterTypes
- The array of Class objects created in the preceding step represents the parameters of the method. To retrieve the class name for every one of these parameters, the program invokes getName against each Class object in the array.

```
1
 2
 import java.lang.reflect.*;
 3
 4
 class Show {
 5
 public int publicVar = 42;
 6
 private int privateVar;
 7
 static int staticVar;
 8
 9
 public static int HPclassM(String aString)
10
 return 1;
11
12
 HPobjectM(int i, Boolean aBoolean) {
 public int
13
 return 1;
14
 }
15
16
 void showMethods(Object o) {
17
 Class c = o.getClass();
18
 Method[] theMethods = c.getMethods();
19
 for (int i = 0; i < theMethods.length; i++) {</pre>
20
 String methodString = theMethods[i].getNam
21
 System.out.println("Name: " + methodString
22
 String returnString =
23
 theMethods[i].getReturnType().getName();
 System.out.println("
24
 Return Type: " + re
25
 Class[] parameterTypes = theMethods[i].ge
26
 System.out.print(" Parameter Types:");
27
 for (int k = 0; k < parameterTypes.length</pre>
28
 String parameterString = parameter
29
 System.out.print(" " + parameterS
30
 }
31
 System.out.println();
32
 }
33
 }
```

```
35
 public static void main(String[] args) {
36
 Show aS = new Show();
37
 System.out.println("Show: ");
38
 aS.showMethods(aS);
39
40
 }
41
Source Code: Src/17/Show.java
% java Show
Show:
Name: HPclassM
  Return Type: int
  Parameter Types: java.lang.String
Name: main
  Return Type: void
  Parameter Types: [Ljava.lang.String;
Name: wait
  Return Type: void
  Parameter Types: long int
Name: HPobjectM
  Return Type: int
  Parameter Types: int java.lang.Boolean
```

16.7. Invoking Methods

37

A debugger should hallows a user to select and then invoke methods during a debugging session. Since it is not know at compile time which methods the user will invoke, the method name can not be hardcoded in the source code.

- 1. Create a Class object that corresponds to the object whose method you want to invoke. See the section Retrieving Class Objects for more information.
- 2. Create a Method object by invoking getMethod on the Class object. The get-Method method has two arguments: a String containing the method name, and an array of Class objects. Each element in the array corresponds to a parameter of the method you want to invoke. For more information on retrieving Method objects, see the section Obtaining Method Information
- 3. Invoke the method by calling invoke. The invoke method has two arguments: an array of argument values to be passed to the invoked method, and an object whose class declares or inherits the method.

```
1
 2
 import java.lang.reflect.*;
 3
 4
 class Invoke {
 5
 public int publicVar = 42;
 6
 private int privateVar;
 7
 static int staticVar;
 8
 9
 public String objectM(Boolean aBoolean, Integer i) {
10
 System.out.println("objectM: i
11
 + i);
12
 System.out.println("objectM: aBoolean = "
13
 + aBoolean);
14
 return "Alles Verloren, alles Geboren ...";
15
16
17
 void invokeMethod(Object o) {
 Class c = Invoke.class;
18
 Class[] parameterTypes = new Class[] {Boolean.clas
19
2.0
 Integer.clas
21
 Method objectM;
22
 Object[] arguments = new Object[] {new Boolean(tre
23
 new Integer(2)
24
 try {
25
 objectM = c.getMethod("objectM", paramete:
26
 System.out.println(
27
 (String) objectM.invoke((Invoke)o
28
 } catch (NoSuchMethodException e) {
29
 System.out.println(e);
30
 } catch (IllegalAccessException e) {
31
 System.out.println(e);
32
 } catch (InvocationTargetException e) {
33
 System.out.println(e);
34
 }
35
 }
36
```

```
38
 public static void main(String[] args) {
39
 Invoke aS = new Invoke();
40
 System.out.println("Invoke: ");
41
 aS.invokeMethod(aS);
42
43
 }
44
 Source Code: Src/17/Invoke.java
% java Invoke
Invoke:
objectM: i
objectM: aBoolean = true
Alles Verloren, alles Geboren ...
 1
 2
 import java.lang.reflect.*;
 3
 4
 class Stubs {
 5
 public int publicVar = 42;
 6
 private int privateVar;
 7
 static int staticVar;
 8
 9
 public String objectM(Boolean aBoolean, Integer i) {
10
 System.out.println("objectM: i
11
 + i);
 System.out.println("objectM: aBoolean = "
12
13
 + aBoolean);
 return "Alles Verloren, alles Geboren ...";
14
1.5
 }
16
17
 static void invokeMethod(Object o) {
18
 System.out.println("invokeMethod: ");
19
 Class c = o.getClass();
20
 System.out.println("class: " + c );
21
 Class[] parameterTypes = new Class[] {String.class
22
23
 Method objectM;
24
 Object[] arguments = new Object[] {new String("Me.
25
 try {
26
 objectM = c.getMethod("sayHello", paramete
27
 System.out.println(
28
 (String) objectM.invoke((HelloInte
29
 } catch (NoSuchMethodException e) {
30
 System.out.println(e);
31
 } catch (IllegalAccessException e) {
32
 System.out.println(e);
33
 } catch (InvocationTargetException e) {
34
 System.out.println(e);
35
 }
36
```

```
37
 }
38
39
 public static void main(String[] args) {
40
 try {
41
 HelloInterface aHello = new HelloImplemen
42
 invokeMethod(aHello);
43
 System.exit(0);
44
 } catch ( Exception e )
45
 e.printStackTrace();
46
47
48
 }
49
 }
```

Source Code: Src/17/Stubs.java

17. Under Construction

18. Question Regarding the Final Exam

18.1. TreeSets their utility vs HashMap

18.2. Question 1/Was asked twice

```
1
 public class X_3 extends Thread
 2
 private String info;
 3
 Object o_1;
 4
 Object o_2;
 5
 Object stop;
 6
 public X_3 (String info, Object o_1, Object o_2, Object stop)
 7
 this.info
 = info;
 8
 = o_1;
 this.o_1
 9
 this.o_2
 = 0_2;
10
 this.stop
 = stop;
11
 }
12
 public void run () {
13
 synchronized ( o_1 ) {
14
 try {
15
 synchronized ( stop ) {
 if ( info == "0")
16
17
 new X_3("1", o_2, o_1, stop).start();
18
 stop.wait();
19
 } else
20
 synchronized ( stop ) {
21
 stop.notify();
22
23
24
 synchronized ( o_2 ) {
25
 System.out.println(info + ": I am here.");
26
27
 } catch (Exception e ) { }
28
 }
```

Source Code: Src/17/X_3.java

Is it possible, by adding sleep statements, that this program will not end up in a dead lock? You can, if needed, mark the code, with numbers where you would like to add sleep statements.

Answer: yes/no Explanation:

18.3. Question 6 - 2161 Final

```
1
 public class X_6 extends Thread
 2
 private String info;
 3
 Object o_1;
 4
 Object o_2;
 5
 Object stop;
 6
 static boolean oneIsRunning = false; // is static important?
 7
 // es wird nur ein
 8
 // Objekt erzeugt
 9
 public X_6 (String info, Object o_1, Object o_2, Object stop)
10
 this.info
 = info;
11
 this.o_1
 = 0_1;
 this.o_2
12
 = 0_2;
13
 this.stop
 = stop;
14
15
 public void tryIt () {
16
 synchronized ( o_1 ) {
17
 try {
18
 synchronized ( stop ) {
19
 if ( ! oneIsRunning )
20
 new X_6("1", o_2, o_1, stop).start();
21
 oneIsRunning = true;
22
 stop.wait();
23
 } else
24
 stop.notify();
2.5
 }
26
 System.out.println("1. info: " + info );
27
 synchronized ( o_2 ) {
28
 System.out.println("2. info: " + info );
29
30
 } catch (Exception e ) { }
31
 }
32
 }
33
 public void run () {
34
 tryIt();
35
36
 public static void main (String args []) {
37
 Object o_1 = \text{new Object()};
38
 Object o_2 = \text{new Object();}
39
 Object stop = new Object();
 new X_6("0", o_1, o_2, stop).start();
40
41
 }
42
 }
 Source Code: Src/17/X_6.java
```

What is/are the output/s of this program?

18.4. Comparator

I am not sure about *Comparator* and its specific usage. You gave us the exam questionsâ12/13/2018 Version5.3, the third question is about *Comparator class*, I donât know the exactly answer.

```
1
 2
 import java.util.*;
 3
 4
 class LengthComparator implements Comparator {
 5
 public int compare(Object o1, Object o2)
 {
 6
 String s1 = (String) o1;
 7
 String s2 = (String)o2;
 8
 return s1.length() - s2.length();
 9
 }
10
11
 public class Sort {
12
13
 public static void main(String args[]) {
 String[] words = { "aaaa", "bbb", "CC", "D"};
14
15
 List 1 = Arrays.asList(words);
16
 Collections.sort(1);
17
 System.out.println("default sort: " + 1);
18
 Collections.sort(l, new LengthComparator());
19
 System.out.println("length sort: " + 1);
20
21
 }
22
```

Source Code: Src/17/Sort.java

18.5. Semaphores and Monitors

I have question about Semaphores and Monitors usage.

See chapter 11

18.6. Deadlock

I have question about: if the final exam ask us to make a deadlock, could we use sleep()?

18.7. RMI

Given is the following code:

```
1
 import java.rmi.*;
 2
 import java.rmi.server.UnicastRemoteObject;
 3
 4
 public class WaitImplementation extends UnicastRemoteObject
 5
 implements WaitInterface {
 6
 7
 int id;
 8
 public WaitImplementation() throws RemoteException {
 9
10
 public WaitImplementation(int id) throws RemoteException
11
 this.id = id;
12
13
 public int waitForAWhile() throws RemoteException {
```

```
14
 System.out.println("---> Client/" + id );
15
 try {
16
 if ( id == 1 ) Thread.sleep(100);
17
 } catch (Exception e ) {}
18
 System.out.println("<--- Client/" + id );</pre>
19
 return id;
20
 }
21
 Source Code: Src/17/WaitImplementation.java
Next
 public interface WaitInterface extends java.rmi.Remote {
 2
 int waitForAWhile() throws java.rmi.RemoteException;
 3
 Source Code: Src/17/WaitInterface.java
Next
 1
 import java.rmi.*;
 2
 3
 public class WaitServer {
 4
 5
 public static void main(String args[])
 6
 7
 // System.setSecurityManager(new RMISecurityManager
 8
 9
 try {
10
 System.out.println("WaitServer trying to bind
11
 WaitInterface obj_1 = new WaitImplementation(
12
 WaitInterface obj_2 = new WaitImplementation(
13
 Naming.rebind("//spiegel/Wait_1", obj_1);
 Naming.rebind("//spiegel/Wait_2", obj_2);
14
15
 Naming.rebind("//spiegel/Wait_3", obj_2);
16
 System.out.println("WaitServer bound in regis-
17
 } catch (Exception e) {
18
 System.exit(0);
19
 }
20
 }
21
 Source Code: Src/17/WaitServer.java
Next
 1
 import java.rmi.*;
 2
 import java.util.*;
 3
 4
 public class WaitClient extends Thread {
 5
 int id;
 6
 public WaitClient(int id)
 {
```

```
7
 this.id = id;
 8
 9
 public void run()
10
 try {
11
 WaitInterface obj = (WaitInterface) Naming
12
 obj.waitForAWhile();
13
 } catch (Exception e) { System.exit(0); }
14
15
 public static void main(String args[] ) {
16
 new WaitClient(1).start();
17
 new WaitClient(2).start();
18
 new WaitClient(3).start();
19
 }
20
```

Source Code: Src/17/WaitClient.java

Assume all is working and no exception will be thrown.

Is the following output possible?

```
---> Client/2
---> Client/1
<--- Client/1
---> Client/2
<--- Client/2
<--- Client/2
```

Answer: yes/no

18.8. 11.27

few examples related to synchronization on string objects is confusing for me. T_2.java,T_2b.java

```
1
 2
 * is this output
 3
 <--
 4
 5
 * the only possible output?
 6
 * nein unterschiedliche zwei objekte
 7
 */
 8
 public class T_2 extends Thread
 9
 static String info;
10
11
 public T_2(String info )
12
 this.info = info;
13
14
 private void inProtected () {
15
 synchronized ( info )
 System.err.println("--> " + info);
16
17
 try {
18
 sleep(1000);
19
 } catch ( Exception e ) {
```

```
20
 e.printStackTrace();
21
 }
22
 System.err.println("<-- " + info);</pre>
23
 }
24
 }
25
26
 public void run () {
27
 inProtected();
28
 }
29
 public static void main (String args []) {
 String aString = "a";
30
31
 T_2 one = new T_2 (aString);
32
 one.start();
 T_2 two = new T_2 (aString);
33
34
 two.start();
35
 aString = "b";
 // new T_2("a").start();
36
37
 // new T_2("b").start();
38
39
 }
40
 }
 Source Code: Src/Question_Week_5/T_2.java
Next
 2
 * is this output
 3
 <--
 4
 5
 * the only possible output?
 6
 * ja ein objekt
 */
 7
 8
 public class T_2b extends Thread
 9
 private String info;
10
11
 public T_2b(String info )
 this.info = info;
12
13
14
 private synchronized void inProtected () {
 System.err.println("--> " + info);
15
16
 try {
 sleep(1000);
17
18
 } catch ( Exception e ) {
19
 e.printStackTrace();
20
21
 System.err.println("<-- " + info);</pre>
22
 }
23
24
 public void run () {
25
 inProtected();
26
27
 public static void main (String args []) {
28
 new T_2b("hello").start();
```

18.9. 12.19

 $\label{lem:method} Method \ references \ for \ constructors: eg \ of \ Method \ References_2. java \\ src \ 18_1/Method \ References_2. java \\$

18.10. Laziness Streams

What do we mean by laziness seeking in Streams?

19. Under Construction

20. Under Construction

21. Under Construction

22. Homework 1

Posted: June/3/2019

Due: September/1/2019 24.00

The solutions for this homework are due September/1/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

This course uses the try command to allow students to electronically submit their work. lab1-1 submitted ON-TIME

IMPORTANT: EVERY STUDENT has to register.

All submission and registrations must be done from **glados.cs.rit.edu**.

22.1. Registering Course Database

Open a terminal window and from a Unix prompt and type the following commands: This is an example from my desktop. My computer is named *spiegel*, and my account name is *hpb*. You have to use your login credentials. You need to type in the text in bold.

```
spiegel% ssh hpb@glados.cs.rit.edu
```

```
Password: # i typed in my password followed by a return Welcome to Ubuntu 16.04.4 LTS (GNU/Linux 4.4.0-116-generic x86_64) ... more text was printed hpb[41]% try hpb-grd register/dev/null
```

If glados.cs.rit.edu does not work try queeg.cs.rit.edu.

The program should print out something like this:

We are recording the following information for you:

Permanent account: hpb
Temporary account:
Lecture section: 70
Lab section: 1
Name:

If any of this information is incorrect, see your instructor. You are registered.

You can not submit any homework before you have yourself registered!

You can submit every homework as often as you want, but each new submission will overwrite the previous submission.

My tip: submit often

22.2. Submission of your Homework

- You can submit a solution as often as you like, but only the last submission will be stored.
- I suggest to submit often, meaning submit long before the deadline. We will only accept submitted code. You will receive 0 points for the hw, if your code is not submitted.

I assume you are on your computer and you are in the directory where your solutions are. You need to type in the text in bold. You can submit every file separately: Prime.java Sticks.java Calculator.java.

You can not submit any homework before you have yourself registered!

You can submit every homework as often as you want, but each new submission will overwrite the previous submission.

My tip: submit often

```
% Is -l Prime.java
-rwx----- 1 hpb staff 1083 June 4 10:53 Prime.java
% sftp glados
(you need to type in your password)
% sftp> mkdir 605
% sftp> cd 605
% sftp> mkdir 21
% sftp> cd 21
% sftp> put Prime.java
Uploading Prime.java to /home/fac/hpb/21/Prime.java
Prime.java
% sftp> put Sticks.java
Uploading Sticks.java to /home/fac/hpb/21/Sticks.java
Sticks.java
 * Documentation: https://help.ubuntu.com
 . . .
% try hpb-grd lab1-1 Prime.java
```

Your submission will be checked for plagiarism.

You can check if the submission was successful:

```
# lab1-1 was submitted at least once
% try -q hpb-grd lab1-1
lab1-1 submitted ON-TIME # was submitted in the past
# lab1-4 was never submitted
```

```
\$ try -q hpb-grd lab1-4 No submission for lab1-4. \# was not submitted in the past
```

You need to replace lab1-1 accordingly for other submissions.

22.3. Programming Standard

Please make sure that your code is compatible with the

We will take points of, if your code does not follow this standard.

22.4. Teamwork

All work has to be submitted as a team of 2. You have to appear to the grading sessions on time. You have to select a grading slot during the first week. A schedule will be posted at the grad lab door at the beginning of the first week.

You will receive 0 points if you are late for your grading session.

The graders determine who answers the questions.

22.5. Homework 1.1 (10 Points)

Objective: Compilation of a Java program, designing, implementing, and testing of a algorithm.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested Explanation: You can lose up to 100% if your solution if you can not explain your solution during the grading session

Homework Description:

1.1 is the only homework everybody has to submit. All other homwerks are submitted as a team of 2.

A number p is a prime number if p has the following properties:

- p must be a integer
- p > 1 and
- the factors of p are 1 and itself.

The following program prints out all prime numbers in the range of [2 ... 10]:

```
1
 class Prime {
 2
 3
 public static boolean isPrime(int n) {
 4
 5
 for ( int index = 2; index < n; index ++ ) {
 6
 if (n \% index == 0)
 7
 return false;
 8
 }
 9
10
 return true;
11
12
 public static void main( String args[] ) {
13
 for ( int index = 2; index <= 10; index ++ )
14
 if ( isPrime(index) )
15
 System.out.println(index + " " );
```

```
16  }
17  }
Source Code: Src/21/Prime.java
```

The that every natural number n and n > 1, n is either a prime number, or can be represented as a product of prime numbers. In other words n can be represented as:

$$n = p_1 * \cdots * p_k; 1 \le i \le k$$

The number of the prime factorials of n is defined as: k

The sum of the prime factorials of n is defined as:

$$sum_of_prim_factorials := \sum_{i=1}^{k} p_i$$

Explanation:

The prime factorials of 6 are 2 and 3 and the number of the prime factorials of 6 is 2. The sum of the prime factorials are 2 + 3 == 5.

Your Work:

Modify Prime.java in such a way that it prints out the sum of the prime factorials for non-prime numbers, where k == 2. In other words n is the product of two prime numbers.

Note: The prime factorials of 8 are 2, 2, and 2; therefore k == 3. Therefore nothing will be printed for 8.

Requirements:

- You have to name your program Prime.java
- You can only use basic types.
- You can not use any publicly available class or library which can determine if a number is a prime number.
- Your program has to compute the sum of the prime factorials. In other words your program can not be something like:

```
1
 class PrimeWrong {
 2
 public static void main( String args[] ) {
 3
 4
 System.out.println("The sum of all primes for 4:
 5
 System.out.println("The sum of all primes for 6:
 6
 System.out.println("The sum of all primes for 9:
 7
 System.out.println("The sum of all primes for 10:
 System.out.println(" ... ");
 8
 9
10
 }
```

Source Code: Src/21/PrimeWrong.java

Example:

An example of a solution execution:

```
% java Prime
The sum of all primes for 4:
 (2 + 2)
 5
 (2 + 3)
The sum of all primes for 6:
The sum of all primes for 9:
 6
 (3 + 3)
 7
The sum of all primes for 10:
 (2 + 5)
The sum of all primes for 14:
 9
 (2 + 7)
The sum of all primes for 15:
 8
 (3 + 5)
```

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab1-1 'All files required'
```

Solution:

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

```
1
 2
 * all is hardcoded
 3
 * 1 is not a prime number
 4
 * the code is not optimized
 5
 */
 6
 class PrimeSol {
 7
 8
 static int firstOne = 0;
 9
 static int secondOne = 0;
 public static boolean isPrime(int n) {
10
11
 for (int index = 2; index < n; index ++) {
 if (n \% index == 0)
12
13
 return false;
14
15
 return true;
16
 }
17
 private static int findAllPrimesUpTo2(int n) {
18
 int findAllPrimesUpTo2 = 0;
19
 int mayBePrime = 1;
20
 int k = 0;
21
 firstOne = 0;
22
 secondOne = 0;
23
 if (n < 2)
24
 return -1;
 while ( (k < 3) \&\& (n > 1) )
25
26
 mayBePrime++;
27
 if ( isPrime (mayBePrime)
28
 while ( ( k < 3 ) && ( n % mayBePrime == 0
29
30
 findAllPrimesUpTo2 +=mayBePrime;
31
 n = n / mayBePrime;
 if (firstOne == 0)
32
```

```
33
 firstOne = mayBePrime;
34
 else
35
 secondOne = mayBePrime;
36
37
 }
38
 }
39
40
 if (k == 2)
41
 return findAllPrimesUpTo2;
42
 else
43
 return -1;
44
45
 public static void main( String args[] ) {
46
 int minimum = 2;
47
 int maximum = 20;
48
 int findAllPrimesUpTo2 = 0;
49
50
51
 for ( int index = minimum; index <= maximum; index ++ ) {</pre>
52
 int sum = findAllPrimesUpTo2(index);
53
 if (sum > 0)
 System.out.println("The sum of all primes
54
55
 + index + ":
 " + sum + "
56
 }
57
58
59
 }
60
 }
```

Source Code: Src/21/PrimeSol.java

22.6. Homework 1.2 (10 Points)

Objective: Designing, implementing, and testing of a algorithm.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Assume you have a balance scale like:

and a set of weights. The number of weights of the set is defined as: |W| = n. The *weightSet* is defined as:

$$weightSet = \{w_1, \dots, w_n\}$$

Given is a object w_object , which weighs n; does a combination of weights

$$\{w_1, \cdots, w_k\}$$

exist so such

$$toWeigh = \sum_{i=1}^{k} w_i; 1 \le k \le n$$

Print out one set, if such a set exist.

Explanation:

Given is the following weightSet = $\{1, 2, 3, 4, 6\}$ and a w_object which weighs 5. The following combinations would add up to the weight of w_object :

- 1 + 4 = 5
- $\cdot 2 + 3 = 5$

Your Work:

You have weights with the following weight:

$$weightSet = 1g, 5g, 8g, 12g, 35g, 61g$$

You have the following weights to weigh:

$$toWeigh = 1g, 6g, 9g, 24g, 110g, 111g, 115g, 62g, 202g, 203g, 204g, 205g$$

Write a program which can determine if a combination for all $n \in toWeigh \ a \ combination \ elements \in of \ weightSet \ exist, so \ such$

$$toWeigh = \sum_{i=1}^{k} w_i; 1 \le k \le n$$

Write a program to solve the problem.

A snippet of the code might look like this:

Requirements:

- You have to name the file: BalanceScale.java
- The unknown weight is positioned on the left, all other weights have to be positioned on the right side of the scale.
- If weightSolution1 and weightSolution2 are both solutions for a weight, then you have to print the set with the most weights. The weight 5 can be balanced with weightSolution1 = $\{1, 4\}$ and weightSolution2 = $\{5\}$. You have to print $\{4, 1\}$ and only $\{4, 1\}$. The order of the weights printed has to be from higher to lower.
- You can hardcode all values in your program.
- Every weight exists exactly once, and for all i, k:

$$w_i \neq w_k$$
, for $i \neq k$.

- You can use basic types and arrays.
- You can not use any publicly available class or library which can determine if a particular set of weights matches the weight.

Example:

An example of a solution execution:

```
% java BalanceScale
1g: yes; used myWeights = 1g
3g: yes; used myWeights = 2g 1g
4g: yes; used myWeights = 3g 1g
5g: yes; used myWeights = 3g 2g
7g: yes; used myWeights = 4g 2g 1g
```

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab1-2 'All files required'
```

Solution:

29

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

```
1
 * W = \{ w_1, w_2, \dots w_n \}
 2
 * k = | W | = (2 ^n) - 1
 3
 4
 * index 0 -- > k used for all bits == 1 will use all possible con
 5
 * index == 3 use w_0, w_2
 6
 */
 7
 public class BalanceScale {
 8
 // static int[] myWeights = { 1, 4, 5, 8, 12, 20, 35, 61, 80
 9
 static int[] myWeights = { 1, 2, 3, 4, 5, 7, 8, 12, 20, 35, 6
10
 static int soManyBalanceWeights = myWeights.length;
11
 // static int[] toWeigh = { 5, 6, 7, 20, 61, 80 };
12
 static int[] to Weigh = \{1, 3, 4, 5, 7\};
13
14
 private static void sortWeights() {
15
 for (int index = 0; index < myWeights.length - 1; index++</pre>
 for (int walker = 0; walker < myWeights.length - )</pre>
16
17
 if ( myWeights[walker] > myWeights[walker
 int tmp = myWeights[walker];
18
19
 myWeights[walker] = myWeights[wal]
20
 myWeights[walker+1] = tmp;
 }
21
22
 }
23
 }
2.4
25
 private static String printUsedWeights(int value) {
26
 String returnValue = "";
27
 for ( int index = soManyBalanceWeights; index >= 0 ; index
 if ( ( ( 1 << index ) & value ) == ( 1 << index )</pre>
28
```

returnValue += myWeights[index] + "g ";

```
30
31
 }
 if ( returnValue == "" )
32
33
 returnValue = "empty set";
34
 return returnValue;
35
 }
36
37
 private static int soManyBitsArel(int value) {
 int returnValue = 0;
38
39
 for (int index = soManyBalanceWeights; index >= 0; index
 if ( ( ( 1 << index ) & value ) == ( 1 << index )</pre>
40
41
 returnValue ++;
42
43
 }
44
 return returnValue;
45
 }
46
47
 private static int calculteWeightForThisSet(int value) {
48
 int sum = 0;
 for ( int index = soManyBalanceWeights - 1; index >= 0 ;
49
 if ( ( ( 1 << index ) & value ) == ( 1 << index )
50
51
 sum += myWeights[index];
52
 }
53
54
 }
55
 return sum;
56
 }
57
 private static void testIfaCombinationForThisWeightExist(int
58
 int setSize
 = (int) Math.pow(2, myWeights.lend
59
 boolean foundAset
 = false;
60
 int largestSetSoFar
 = 0;
61
62
 int index = 0;
 // see comment in loop
63
 while ( index < setSize ) {</pre>
64
65
 int sum = calculteWeightForThisSet(index);
66
 if ( ( thisWeight == sum ) )
 {
67
 if ( soManyBitsAre1(largestSetSoFar) < sol</pre>
68
 largestSetSoFar = index;
69
70
 index ++;
71
72
 if ( soManyBitsAre1(largestSetSoFar) > 0 )
73
 System.out.println(thisWeight + "g:
74
 "\tyes; used myWeights = "
 + printUsedWeight:
75
 }
76
 public static void main( String[] arguments ) {
77
 sortWeights();
78
 for ( int index = 0; index < toWeigh.length; index ++ )
79
 testIfaCombinationForThisWeightExist (toWeigh[inde:
80
 }
81
 }
```

22.7. Homework 1.3 (10 Points)

Objective: Modifying an existing program based on new requirements.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested Explanation: You can lose up to 100% if your solution if you can be

Explanation: You can lose up to 100% if your solution if you can not explain your solution during the grading session

Homework Description:

In hw 1.2 you had to positioned the unknown weight on the left, and all other weights have to be positioned on the right side of the scale. This restriction does not apply for this home work.

The number of weights of the set is defined as: |W| = n. The weightSet is defined as:

$$weightSet = \{w_1, \dots, w_n\}$$

Given is a object w_object , which weighs n; does a combination of weights

$$\{w_1, \cdots, w_k\}$$

exist so such

$$n + \sum_{i=1}^{p} w_i = \sum_{i=1}^{k} w_i; 1 \le p \le n; 1 \le k \le n$$

Print out one set, if such a set exist.

Explanation:

Assume give is the following set weightSet = $\{1, 2, 4, 6\}$ and a w_object which weighs 5.

The scale would be balanced if you put

left: $1 + w_object (1 + 5)$ right: 6

Your Work:

You have weights with the following weight: 1g, 5g, 8g, 12g, 12g, 35g, and 61g.

Write a program which can determine if a combination for n = 1, 6, 9, 24, 110, 111, 115, 62, 24, 202, 203, 204, 205 exist.

Write a program to solve the problem.

A snippet of the code might look like this:

Requirements:

- You have to name the file: BalanceScaleLeftRight.java
- You can hardcode all values in your program.
- Every weight exists exactly once, and for all i, k:

```
w_i \neq w_k for i \neq k.
```

- You can use basic types and arrays.
- You can not use any publicly available class or library which can determine if a particular set of weights matches the weight.

Example:

An example of a solution execution:

```
% java BalanceScaleLeftRight
2g:
 yes; used myWeights = 8g - 5g
3g:
 yes; used myWeights = 12g - 8g
4g:
8g:
 yes; used myWeights = 8g
 yes; used myWeights = 12g - 8g 5g
9a:
40g:
 yes; used myWeights = 35g 5g
150g:
 yes; used myWeights = 150g
 yes; used myWeights = 150g - 12g 8g 5g
151g:
152g:
```

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab1-3 'All files required'
```

Solution:

14

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

```
1
 * W = \{ w_1, w_2, \dots w_n \}
 * k = | W | = (2 ^n) - 1
 3
 4
 * index 0 -- > k used for all bits == 1 will use all possible con
 5
 * index == 3 use w_0, w_2
 6
 7
 * B = { w_1, -1 * w_1, ... -1 * w_n } = { b_1, ... b_2n }
 * n = sum ( i = 1 to k } b_i; so such for all i, i, k; i !=k, b_:
 8
 9
10
 */
11
 public class BalanceScaleLeftRight {
12
 static int[] originalWeights = { 1, 8, 12 };
 static int[] to Weigh = \{ 2, 3, 4, 7, 8, 39 \};
1.3
```

static int[] myWeights = new int[originalWeights.length * 2]

```
15
 soManyBalanceWeights = myWeights.length;
 static int
16
 private static String printUsedWeights (int thisWeight, int vo
17
18
 String returnValue = thisWeight + "g ";
19
 for (int index = soManyBalanceWeights; index >= 0; index
 if ( ( ( 1 << index ) & value ) == ( 1 << index )</pre>
20
21
 if ( myWeights[index] <= 0 )</pre>
22
 returnValue += ( -1 * myWeights[in
23
24
 returnValue += " | ";
25
2.6
 for ( int index = soManyBalanceWeights; index >= 0 ; index
27
 if ( ( ( 1 << index ) & value ) == ( 1 << index )</pre>
28
 if ( myWeights[index] > 0 )
29
 returnValue += ( myWeights[index
30
 }
31
 return returnValue;
32
 }
33
 private static void prepareWeights () {
 for ( int index = 0; index < originalWeights.length; index</pre>
34
35
 myWeights[2 * index ] = originalWeights[index]
36
 myWeights[2 * index + 1] = originalWeights[index]
37
 }
38
 }
39
40
 private static int calculteWeightForThisSet(int value) {
41
 int sum = 0;
 for ( int index = soManyBalanceWeights; index >= 0 ; index
42
43
 if ( ( ( 1 << index ) & value ) == ( 1 << index )</pre>
44
 sum += myWeights[index];
45
 }
46
47
 }
48
 return sum;
49
50
 private static void testIfaCombinationForThisWeightExist(int
51
 int setSize
 = (int)Math.pow(2, myWeights.length
52
 boolean foundAset = false;
53
54
 int index = 0;
 // see comment in loop
55
56
 while ( ( index < setSize ) && ! foundAset ) {</pre>
57
 int sum = calculteWeightForThisSet(index);
58
 if ( ! ( foundAset = ( thisWeight == sum ) ) )
59
 index ++;
60
 }
61
 if (foundAset)
 System.out.println(printUsedWeights(thisWeight, in
62
63
 } else
64
 System.out.println(thisWeight + "g: \t\tno set car
65
 }
66
 public static void main( String[] arguments ) {
67
 prepareWeights();
 for ( int index = 0; index < toWeigh.length; index ++ )</pre>
68
```

Source Code: Src/21/BalanceScaleLeftRight.java

23. Homework 2

Posted: June/4/2018

Due: September/8/2019 24.00

The solutions for this homework are due September/8/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

23.1. Homework 2.1 (15 Points)

Objective: Understanding of an existing algorithm.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Take a look at the following program:

```
1
 import java.util.Vector;
 2
 3
 public class Expression {
 4
 5
 public static void main (String args []) {
 6
 Vector<String> aLine = new Vector<String>();
 7
 8
 /*
 9
 for (String arg: args) {
10
11
 aLine.add(arg);
12
 aLine.add("2");
13
14
 aLine.add("+");
 aLine.add("2");
15
16
 aLine.add("*");
17
 aLine.add("3");
18
19
 if (aLine.size() > 0)
20
 System.out.println(copyExpression(aLine) + " == "
21
 }
22
 public static String copyExpression (Vector aLine) {
23
 String rValue = "";
24
25
 for ( int index = 0; index < aLine.size(); index ++ )
26
 rValue += aLine.elementAt(index) + " ";
27
28
 return rValue;
29
 }
 /** recognizes sum: sum [{ ('+'|'-') product }];
30
31
 */
32
 public static double sum (Vector s) {
33
 double result = product(s);
34
```

```
35
 while (s.size() > 0) {
36
 char op = ((String)s.elementAt(0)).charAt(0);
37
 switch (op) {
38
 case '+':
39
 s.remove(0);
40
 result = result + product(s);
41
 continue;
42
 case '-':
43
 s.remove(0);
44
 result = result - product(s);
45
 continue;
46
 default:
47
 return result;
48
 }
49
 }
50
 return result;
51
 }
52
 /** recognizes product: term [{ ('*'|'%'|'/') term }];
53
54
 public static double product (Vector s) {
55
56
 double result = term(s);
57
 if (s.size() == 0)
58
 return result;
59
 while (s.size() > 0) {
60
 char op = ((String)s.elementAt(0)).charAt(0);
61
 switch (op) {
62
 case '*':
63
 s.remove(0);
64
 result = result * term(s);
65
 continue;
 case '/':
66
67
 s.remove(0);
68
 result = result / term(s);
69
 continue;
 case '%':
70
71
 s.remove(0);
72
 result = result % term(s);
7.3
 continue;
74
 default:
75
 return result;
76
 }
77
78
 return result;
79
 }
80
81
 public static double term (Vector s) {
82
 double result;
83
 char op = ((String)s.elementAt(0)).charAt(0);
84
85
 switch (op) {
86
 default:
87
 result = Double.parseDouble((String)s.eler
 s.remove(0);
88
```

```
89  }
90  return result;
91  }
92
93  }
Source Code: Src/22/Expression.java
```

and analyze the functionality of this program.

Explanation:

This program calls a number of methods based on the operators. The understanding of the method calls, and modification of *aLine* is paramount to understand the functionality of the program. Good examples to use are:

```
2 * 3 + 4 // ex 1
2 + 3 * 4 // ex 3
```

Your Work:

You can add an explanation of this program as comment at the beginning of the code. It might be easiest to explain the functionality of this program by using an example.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab2-1 'All files required'
```

23.2. Homework 2.2 (15 Points)

Objective: Modification of an existing algorithm.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Modify your solution to hw 2.1 so that '(', ')' can be part of the expression.

Explanation:

Your main program might look like:

Your Work:

My solution requires ~9 additional lines of code.

Requirements:

You have to name the file *ExpressionLR.java*. Add your answers to the program and submit the modified program as your solution.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab2-2 'All files required'
```

Solution:

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

```
1
 import java.util.Vector;
 2
 3
 public class ExpressionLR {
 4
 5
 public static void main (String args []) {
 6
 Vector<String> aLine = new Vector<String>();
 7
 8
 /*
 9
 for ( String arg: args ) {
10
 }
11
 aLine.add(arg);
 */
12
13
 aLine.add("2");
14
 aLine.add("+");
15
 aLine.add("2");
 aLine.add("*");
16
17
 aLine.add("3");
18
19
 if (aLine.size() > 0)
 System.out.println(copyExpression(aLine) + " == "
20
 }
21
22
23
 public static String copyExpression (Vector aLine) {
 String rValue = "";
24
25
 for ( int index = 0; index < aLine.size(); index ++ )</pre>
 {
```

```
26
 rValue += aLine.elementAt(index) + " ";
27
 }
28
 return rValue;
29
 }
30
 public static double sum (Vector s) {
31
 double result = product(s);
32
33
 while (s.size() > 0) {
34
 char op = ((String)s.elementAt(0)).charAt(0);
35
 switch (op) {
36
 case '+':
37
 s.remove(0);
38
 result = result + product(s);
39
 continue;
40
 case '-':
41
 s.remove(0);
42
 result = result - product(s);
43
 continue;
44
 default:
45
 return result;
46
 }
47
 }
48
 return result;
49
 }
50
51
 public static double product (Vector s) {
52
 double result = power(s);
53
 if (s.size() == 0)
54
 return result;
55
 while (s.size() > 0) {
56
 char op = ((String)s.elementAt(0)).charAt(0);
57
 switch (op) {
58
 case '*':
59
 s.remove(0);
 result = result * power(s);
60
61
 continue;
 case '/':
62
63
 s.remove(0);
64
 result = result / power(s);
65
 continue;
 case '%':
66
67
 s.remove(0);
 result = result % power(s);
68
69
 continue;
70
 default:
71
 return result;
72
 }
73
 }
74
 return result;
75
 /** recognizes power: term ['^' term }];
76
 */
77
78
 public static double power (Vector s) {
79
 double result = term(s);
```

```
80
 Vector<Double> aVector = new Vector<Double>();
81
 aVector.add( result );
82
 if (s.size() == 0)
83
84
 return result;
85
 while (s.size() > 0) {
86
 char op = ((String)s.elementAt(0)).charAt(0);
87
 switch (op) {
 case '^':
88
89
 s.remove(0);
90
 // result = Math.pow(result , term
91
 double theTerm = term(s);
92
 aVector.add(theTerm);
93
 continue;
94
 default:
95
 return performPowerOperation(aVec
96
 }
97
98
 return performPowerOperation(aVector);
99
 }
00
01
 public static double term (Vector s) {
02
 double result;
03
 char op = ((String)s.elementAt(0)).charAt(0);
04
05
 switch (op) {
06
 case '(':
07
 s.remove(0);
08
 result = sum(s);
09
 op = ((String)s.elementAt(0)).charAt(0);
10
 s.remove(0);
 if ( op != ')' )
11
12
 System.out.println("Incorrect");
13
 break;
14
 default:
 result = Double.parseDouble((String)s.elen
15
16
 s.remove(0);
17
18
 return result;
19
 }
20
21
 public static double performPowerOperation(Vector<Double> aVec
22
 double result = 0.0;
 for (int index = 0; index < aVector.size(); index</pre>
23
24
 if ( aVector.size() >= 2 )
25
 double last = aVector.get( aVector
26
 double secondLast = (double)aVect
27
 result = Math.pow(secondLast, last
28
 aVector.remove(aVector.size() - 2
29
 aVector.remove(aVector.size() - 1
30
 aVector.add( result);
31
 }
32
33
 return aVector.get(0);
```

```
34  }
35  }
Source Code: Src/22/ExpressionLR.java
```

23.3. Homework **2.3** (**0** Points)

Objective: Understanding strings

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

This program

```
1
 class StringThing {
 2
 public static void method(String id, String literal, String aNew
 3
 System.out.println(id + ".
 " + (literal == aNewString
 4
 5
 public static void main( String args[] ) {
 6
 String aString = "654";
 7
 String bString = "654";
 String cString = "6" + "54";
 8
 9
10
 System.out.println("I.
 bString == aString
 );
11
 System.out.println("II.
 ( bString == aString )
 System.out.println("III " +
 ( bString + "" == aString
12
13
 System.out.println("IV. " +
 ( (bString + "" ) == aSt
 ( ( "" + bString ) == aS
14
 System.out.println("V.
15
16
17
 "654" == aString
 System.out.println("a.
 );
 " +
18
 System.out.println("b.
 ( "65" + 4 == aString ) );
19
 aString + 6 * 54);
 System.out.println("c.
 " +
20
 654 + 4 + aString
 System.out.println("d.
21
 System.out.println("e.
 (654 + 4) + aString
 );
 " +
 (654 - 5 + "" + 4 + aString
22
 System.out.println("f.
 " +
23
 System.out.println("g.
 654 * 4 + aString
 );
 " +
24
 System.out.println("h.
 654 / 1 + aString
 );
 " +
25
 System.out.println("i.
 (654 - 0) + aString
 " +
 ( "654" == aString )
26
 System.out.println("j.
 );
 " +
 ("65" + "4" == "654"
27
 System.out.println("q.
 )
28
 System.out.println("h.
 ( "654" == cString )
 );
29
30
 method("1", "xyz", "x" + "yz");
 method("2", "xyz", "x" + "y" + "z");
31
 method("3", "6" + "5" + "4", "6" + 5 * 6 + 4);
32
33
 method("4", "xyz", new String("x") + "yz");
 method("5", "6" + "5" + "4", "6" + (4 - 6) + 4);
34
 method("6", "6" + "5" + "4", "6" + 5 + 4);
35
36
 }
```

```
37  }
Source Code: Src/22/StringThing.java
produces the following output:
```

```
false
II.
 true
III
 false
IV.
 false
V.
 false
false
b.
 true
 654324
c.
d.
 6544654
е.
 658654
f.
 6494654
q.
 2616654
h.
 654654
i.
 654654
j.
 true
g.
 true
h.
 true
1.
 true
2.
 true
3.
 false
4.
 false
5.
 false
6.
 true
```

Explanation:

You should not run the code in order to conclude the answer. You should use the knowledge you have, without executing the code. Java evaluates expressions strictly from left to right. Keep this in mind when you think about line a). "I." + "x" == "x" becomes "I.x" == "x", which is false. The compiler will create literals if possible.

It might help to understand:

Your Work:

You have to answer the following questions by adding comments to the code.

- Explain the output.
- How many strings will be generated in the lines marked I) ... V), a) ... h) and 1. ... 6? You need to be able to explain your answer by adding comments to the code.
- When is the earliest moment the garbage collector can free up memory for each of the lines marked I) ... V), a) ... h) and 1. ... 6? You need to be able to explain your answer by adding comments to the code.

Requirements:

You have to name the file *StringThing.java*. Add your answers to the program and submit the modified program as your solution.

Submission:

- % ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
- # password
- # go to the directory where your solution is \dots
- % try hpb-grd lab2-3 'All files required'

24. Homework 3

Posted: June/4/2018

Due: September/15/2019 24.00

The solutions for this homework are due September/15/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

24.1. Homework **3.1** (10 Points)

Objective: Understanding strings

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

This program

```
1
 class StringThing {
  2
 public static void method(String id, String literal, String aNew
  3
 " + (literal == aNewString
 System.out.println(id + ".
  4
 }
  5
 public static void main( String args[] ) {
 String aString = "654";
  6
  7
 String bString = "654";
 String cString = "6" + "54";
  8
  9
10
 System.out.println("I.
 bString == aString
 );
11
 System.out.println("II. " +
 ( bString == aString )
 System.out.println("III " +
 ( bString + "" == aString
12
 System.out.println("IV. " +
 ( ( bString + "" ) == aS
13
 " +
14
 System.out.println("V.
 ( ( "" + bString ) == aS
15
16
17
 "654" == aString
 System.out.println("a.
 );
 " +
18
 System.out.println("b.
 ("65" + 4 == aString));
 " +
19
 System.out.println("c.
 aString + 6 * 54);
 " +
20
 System.out.println("d.
 654 + 4 + aString
 );
 " +
21
 System.out.println("e.
 (654 + 4) + aString
 );
 " +
 (654 - 5 + "" + 4 + aStription + 4 + a
22
 System.out.println("f.
 " +
23
 System.out.println("g.
 654 * 4 + aString );
 " +
24
 System.out.println("h.
 654 / 1 + aString );
 " +
25
 System.out.println("i.
 (654 - 0) + aString
 );
 " +
 ( "654" == aString )
26
 System.out.println("j.
 );
 " +
 ( "65" + "4" == "654"
27
 System.out.println("q.
28
 System.out.println("h.
 " +
 ( "654" == cString )
 );
29
30
 method("1", "xyz", "x" + "yz");
31
 method("2", "xyz", "x" + "y" + "z");
 method("3", "6" + "5" + "4", "6" + 5 * 6 + 4);
32
 method("4", "xyz", new String("x") + "yz");
33
 method("5", "6" + "5" + "4", "6" + (4 - 6) + 4);
34
```

```
35 method("6", "6" + "5" + "4", "6" + 5 + 4);
36 }
37 }
```

Source Code: Src/22/StringThing.java

produces the following output:

```
false
II.
 true
III
 false
IV.
 false
V.
 false
false
b.
 true
 654324
c.
d.
 6544654
е.
 658654
f.
 6494654
q.
 2616654
 654654
h.
i.
 654654
j.
 true
 true
q.
h.
 true
1.
 true
2.
 true
3.
 false
4.
 false
5.
 false
6.
 true
```

Explanation:

You should not run the code in order to conclude the answer. You should use the knowledge you have, without executing the code. Java evaluates expressions strictly from left to right. Keep this in mind when you think about line a). "I." + "x" == "x" becomes "I.x" == "x", which is false. The compiler will create literals if possible.

It might help to understand:

Your Work:

You have to answer the following questions by adding comments to the code.

- Explain the output.
- How many strings will be generated in the lines marked I) ... V), a) ... h) and 1. ... 6? You need to be able to explain your answer by adding comments to the code.
- When is the earliest moment the garbage collector can free up memory for each of the lines marked I) ... V), a) ... h) and 1. ... 6? You need to be able to explain your answer by adding comments to the code.

Requirements:

You have to name the file *StringThing.java*. Add your answers to the program and submit the modified program as your solution.

Submission:

- % ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
- # password
- # go to the directory where your solution is \dots
- % try hpb-grd lab3-1 'All files required'

24.2. Homework **3.2** (**10** Points)

Objective: Working with the Scanner Class.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Your assignment is to create a word search application using the Scanner class.

You program should prompt the user for an input file that will contain the word search puzzle. You program should then present that puzzle to the user and ask which word to search for. Your search should be able to find all occurrences of a word horizontally, and vertically, both forwards and backwards.

If the file entered by the user is not present, you must inform the user and prompt again. If the user enters âexitâ at this prompt, the program should exit with code 0.

Explanation:

A possible word search puzzle file:

```
% cat word_puzzle.txt
xcoto
ootmm
ttoll
otact
oilir
```

The execution of a solution looks like:

```
% java WordSearch
Word search puzzle file name: word_puzzle.txt
 xcoto
 ootmm
 ttoll
 otact
 oilir
Word to search for:
Found "to" in row: 0 xcoto
Found "to" in row: 1 ootmm
Found "to" in row: 2 ttoll
Found "to" in row: 3 otact
Found "to" in column: 0 xotoo
Found "to" in column: 1 cotti
Found "to" in column: 2 otoal
 xcoto
 ootmm
 ttoll
 otact
```

```
oilir
Word to search for:
exit
Word to search for:
exit
% echo $?
0
```

Requirements:

- You have to name your file WordSearch.java
- You have to find all occurrences (vertical/horizontal).
- You can assume that your word search puzzle is 6 x 6.
- You may only use basic Java types and arrays.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab3-2 'All files required'
```

Solution:

26

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

```
1
 import java.io.File;
 2
 import java.io.FileNotFoundException;
 3
 import java.util.Scanner;
 4
 5
 public class WordSearch
 6
 7
 static String[] puzzle = null;
 8
 static int puzzleLenght = 0;
 9
10
 public static String reverseStringR(String original) {
11
 if(original.length() == 1) {
12
 return original;
13
14
 return reverseString(original.substring(1)) + original.sub
15
16
 public static String reverseString(String original) {
 String rValue = "";
17
18
 for ( int index = original.length() -1; index >= 0; index
19
 rValue += original.charAt(index);
20
21
 return rValue;
22
 }
23
24
 public static void printNiceIfFound(String searchWord, int ro
 String rowOrColumn = row < puzzleLenght ? "row" : "column</pre>
25
```

System.out.println("Found \"" + searchWord + "\" in " + re

```
27
 ": " + row % puzzleLenght + " " + puzzle
28
 }
29
 public static boolean checkForWord(String searchWord) {
30
 boolean retVal = false;
31
 String reverse = reverseString(searchWord);
32
 for (int row = 0; row < puzzle.length; ++row) {</pre>
 if ( checkString(searchWord, puzzle[row]) | checkStr.
33
34
 printNiceIfFound(searchWord, row);
35
 retVal = true;
36
 }
37
 }
38
 return retVal;
39
 }
40
41
 public static void addVerticalLinesToPuzzle() {
42
 boolean retVal = false;
43
 int
 addAtThisLinePostion = puzzleLenght;
44
45
 for (int col = 0; col < puzzleLenght; ++col) {</pre>
 String colString = "";
46
47
48
 for( int row = 0; row < puzzleLenght; ++row) {</pre>
49
 colString += puzzle[row].substring(col, col + 1);
50
51
 puzzle[addAtThisLinePostion++] = colString;
52
 }
53
 }
54
55
 public static boolean checkString(String searchWord, String as
56
 return aString.indexOf(searchWord) >= 0;
57
 }
58
59
 public static void printPuzzle() {
60
61
 System.out.println();
62
 for (int index = 0; index < puzzleLenght; index ++ )</pre>
63
 System.out.println("
 " + puzzle[index]);
64
 }
65
66
 public static void readPuzzle(Scanner userInput) {
 System.out.print("Word search puzzle file name: ");
67
68
 String fileName = userInput.nextLine();
 if ( fileName.equals("exit")) {
69
70
 System.exit(0);
71
 }
72
 int count = 0;
73
 try {
74
 Scanner puzzleParser = new Scanner(new File(fileName)
75
 while (puzzleParser.hasNext()) {
76
 String line = puzzleParser.nextLine().trim();
77
 if (puzzle == null) {
78
 puzzleLenght = line.length();
79
 puzzle = new String[ puzzleLenght * 2];
80
 }
```

```
81
 // puzzle input must have even columns and rows
82
 puzzle[count++] = line;
83
84
 }
 } catch (FileNotFoundException e) {
85
 System.out.println("Can't find that file! Try Again."
86
87
 readPuzzle(userInput);
88
 }
89
 }
90
91
 public static void main(String[] args)
92
93
 Scanner userInput = new Scanner(System.in);
94
 readPuzzle(userInput);
95
 addVerticalLinesToPuzzle();
96
 printPuzzle();
97
 System.out.println("\nWord to search for: ");
98
 while (userInput.hasNext()) {
99
 String searchWord = userInput.nextLine();
00
 if(searchWord.equals("exit"))
01
 System.exit(0);
02
03
 if (! checkForWord(searchWord) ) {
04
 System.out.println("Unable to find " + searchWord
05
06
 printPuzzle();
07
 System.out.println("\nWord to search for: ");
08
09
 }
10
 }
```

Source Code: Src/23_sol/WordSearch.java

24.3. Homework **3.3** (10 Points)

Objective: Working with the Scanner Class.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Your assignment is to create a word search application using the Scanner class.

You program should prompt the user for an input file that will contain the word search puzzle. You program should then present that puzzle to the user and ask which word to search for. Your search should be able to find all occurrences of a word horizontally, and vertically, both forwards and backwards. The word can word can include the following special characters:

- beginning of a line
- . any character
- X* X, zero or more times
- X+ X, one or more times
- \$ end of line

If the file entered by the user is not present, you must inform the user and prompt again. If the user enters aexita at this prompt, the program should exit with code 0.

Explanation:

A possible word search puzzle file:

```
% cat word_puzzle.txt
abc
123
xyz
```

Word to search for:

The execution of a solution looks like:

```
^a
Found "^a" in row: 0 abc
Found "^a" in column: 0 a1x
 abc
 123
 хуz
Word to search for:
^abc$
Found "^abc$" in row: 0 abc
 abc
 123
 хуz
Word to search for:
r*c+$
Found "r*c+$" in row: 0 abc
Found "r*c+$" in column: 2 c3z
 abc
 123
 xyz
Word to search for:
exit
```

Requirements:

- You have to name your file WordSearch2.java
- You have to find all occurrences (vertical/horizontal).
- You can assume that your word search puzzle is 6 x 6.
- You may only use basic Java types and arrays.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab3-3 'All files required'
```

Solution:

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

```
import java.io.File;
import java.io.FileNotFoundException;
import java.util.Scanner;
import java.util.regex.Matcher;
import java.util.regex.Pattern;

public class WordSearch2
```

```
8
 9
 static String[] puzzle = null;
10
 static int puzzleLenght = 0;
11
12
 public static String reverseStringR(String original) {
13
 if(original.length() == 1) {
14
 return original;
15
 }
16
 return reverseString(original.substring(1)) + original.sub
17
 public static String reverseString(String original) {
18
19
 String rValue = "";
20
 for ( int index = original.length() -1; index >= 0; index
21
 rValue += original.charAt(index);
22
23
 return rValue;
2.4
 }
25
 public static void printNiceIfFound(String searchWord, int ro
26
27
 String rowOrColumn = row < puzzleLenght ? "row" : "column</pre>
 System.out.println("Found \"" + searchWord + "\" in " + re
28
29
 ": " + row % puzzleLenght + " " + puzzle
30
31
 public static boolean checkForWord(String searchWord) {
32
 boolean retVal = false;
33
 for (int row = 0; row < puzzle.length; ++row) {</pre>
34
 if ( checkString(searchWord, puzzle[row]) ) {
35
 printNiceIfFound(searchWord, row);
36
 retVal = true;
37
 }
38
 }
39
 return retVal;
40
 }
41
42
 public static void addVerticalLinesToPuzzle() {
43
 boolean retVal = false;
44
 int
 addAtThisLinePostion = puzzleLenght;
45
 for (int col = 0; col < puzzleLenght; ++col) {</pre>
46
47
 String colString = "";
48
49
 for( int row = 0; row < puzzleLenght; ++row) {</pre>
50
 colString += puzzle[row].substring(col, col + 1);
51
52
 puzzle[addAtThisLinePostion++] = colString;
53
 }
54
 }
55
56
 public static boolean checkString(String searchWord, String as
57
58
 // Potential issue with patterns
59
 if ( ! "^".equals(searchWord.substring(0, 1) ) )
 {
60
 searchWord = ".*" + searchWord;
61
 }
```

```
62
 if ( ! "$".equals(searchWord.substring(searchWord.length(
63
 searchWord = searchWord + ".*";
64
65
 return Pattern.matches(searchWord, aString)
66
 Pattern.matches(searchWord, reverseStringR(aString
67
 }
68
69
 public static void printPuzzle() {
70
 System.out.println();
 for (int index = 0; index < puzzleLenght; index ++ )</pre>
71
72
 System.out.println("
 " + puzzle[index]);
73
 }
74
75
 public static void readPuzzle(Scanner userInput) {
76
 System.out.print("Word search puzzle file name: ");
77
 // String fileName = userInput.nextLine();
78
 String fileName = "x.txt";
79
80
 if (fileName.equals("exit")) {
81
 System.exit(0);
82
83
 int count = 0;
84
 try {
85
 Scanner puzzleParser = new Scanner(new File(fileName)
86
 while (puzzleParser.hasNext()) {
87
 String line = puzzleParser.nextLine().trim();
88
 if (puzzle == null) {
29
 puzzleLenght = line.length();
90
 puzzle = new String[ puzzleLenght * 2];
91
92
 // puzzle input must have even columns and rows
93
 puzzle[count++] = line;
94
95
96
 } catch (FileNotFoundException e) {
 System.out.println("Can't find that file! Try Again."
97
98
 readPuzzle(userInput);
99
 }
00
 }
01
02
 public static void main(String[] args)
03
 {
0.4
 Scanner userInput = new Scanner(System.in);
05
 readPuzzle(userInput);
06
 addVerticalLinesToPuzzle();
07
 printPuzzle();
80
 System.out.print("\nWord to search for: ");
09
 while (userInput.hasNext()) {
10
 String searchWord = userInput.nextLine();
 if(searchWord.equals("exit"))
11
12
 System.exit(0);
13
14
 if (! checkForWord(searchWord) ) {
 System.out.println("Unable to find " + searchWord
15
```

Source Code: Src/23_sol/WordSearch2.java

25. Homework 4

Posted: September/13/2018 **Due:** September/22/2019 24.00

The solutions for this homework are due September/22/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

25.1. Homework 4.1 (10 Points)

Objective: Working with the Scanner Class.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Your assignment is to implement a one person game.

You program should prompt the user for an input file that will contain the battle-ship scenario. The ocean of the battleship scenario is square. The length of the first line determines the size of the ocean. It is up to you to create the battleship scenario; Your program should print the battleship scenario and then prompt the user for column/row position. The program ends when all parts of all boats are hit. A hit of the middle piece of a boat sinks the complete boat, if this is the first hit.

Explanation:

A possible battlefield is:

The execution of a solution looks like:

Requirements:

- You have to name your file BattleShip.java
- Boats in the text file are indicated by integers between 0 and 9
- Boats can not overlap
- Boats can be of any length

- A hit of the middle peace of a boat sinks the complete boat, if this is the first hit.
- You may only use basic Java types and arrays.
- The game ends after all parts of all boats have been hit.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab4-1 'All files required'
```

Solution:

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

```
1
 import java.io.File;
 2
 import java.io.FileNotFoundException;
 3
 import java.util.Scanner;
 4
 import java.util.regex.Matcher;
 5
 import java.util.regex.Pattern;
 6
 7
 public class BattleShip
 8
 9
 static char[][] battleField = null;
10
 static char[][] originalBattleField = null;
11
 static int battleFieldLength = 0;
12
 static char hit = 'x';
13
14
 public static void printBattleField() {
15
 System.out.println();
16
 for (int column = 0; column < battleFieldLength; column +
17
 for (int row = 0; row < battleFieldLength; row ++</pre>
 System.out.print( column + "/" + row + "|")
18
19
20
 System.out.println();
21
22
 for (int column = 0; column < battleFieldLength; column +
23
 for (int row = 0; row < battleFieldLength; row ++</pre>
24
 char thisOne = battleField[column][row];
25
 System.out.print( ( thisOne == hit ) ? hit :
26
27
 System.out.println();
28
 }
29
30
 public static void analyzeBattleField() {
31
32
 public static boolean allWater() {
33
 //
 int row = 0;
34
 //int column = 0;
35
 for ( int column = 0; column < battleFieldLength; column :
36
 for ( int row = 0; row < battleFieldLength; row +
 if ( ('1' <= battleField[column][row] )</pre>
37
```

38

```
( battleField[column][row] <= '9' )</pre>
39
40
 return false;
41
 }
42
 }
43
 }
44
 return true;
45
 }
46
47
 public static void readBattleField() {
48
 Scanner userInput = new Scanner(System.in);
49
 System.out.print("battleField file name: ");
50
 // String fileName = userInput.nextLine();
 String fileName = "1.txt";
51
52
53
 if (fileName.equals("exit")) {
54
 System.exit(0);
55
 }
56
 int column = 0;
57
 try {
58
 Scanner battleFieldParser = new Scanner(new File(file)
59
 while (battleFieldParser.hasNext()) {
60
 String line = battleFieldParser.nextLine().trim()
61
 if (battleField == null) {
62
 battleFieldLength = line.length();
63
 battleField = new char[battleFieldLength][bat
64
 originalBattleField = new char[battleFieldLene
65
66
 // battleField input must have even columns and re
67
 for ( int row = 0; row < battleFieldLength; row +
68
 battleField[column][row] = line.charAt(rown)
69
 originalBattleField[column][row] = line.cl
70
71
 column++;
72
 }
73
 } catch (FileNotFoundException e) {
74
 System.out.println("Can't find that file! Try Again."
75
76
 }
77
 public static int readOneIntValue(Scanner readUserInput, Stri
78
 System.out.print(text);
79
 if ( readUserInput.hasNextInt() )
80
 return readUserInput.nextInt();
81
 else
 System.out.println("Can't read next integer - RIP
82
83
 System.exit(1);
84
 }
85
 return -1;
86
87
 public static boolean checkIfMiddle (String theBoat, String the
 int middle, char boatId)
88
89
 int lastIndex = theBoat.lastIndexOf(boatId);
90
 int firstIndex = theBoat.indexOf(boatId);
91
 int theOriginalBoatLastIndex = theOriginalBoatLine.lastI
```

```
92
 int theOriginalBoatFirstIndex = theOriginalBoatLine.index
93
94
 if ( ( lastIndex != theOriginalBoatLastIndex ) | |
95
 ( firstIndex != theOriginalBoatFirstIndex ) )
96
 return false;
 return ( ( lastIndex - firstIndex > 1 ) &&
97
98
 ( lastIndex - middle ) == ( middle - firstIndex
99
00
 }
01
 public static void checkAndRemoveIfHitMiddle(int row, int col-
02
 String theBoatLine = "";
03
 String theOriginalBoatLine = "";
04
 for (int index = 0; index < battleFieldLength; index ++ )</pre>
05
 theBoatLine = theBoatLine +
 battle
06
 theOriginalBoatLine = theOriginalBoatLine + originalBoatLine
07
 }
08
 if (checkIfMiddle(theBoatLine, theOriginalBoatLine, row
09
 for (int index = 0; index < battleFieldLength; index</pre>
10
 if ( battleField[column][index] == boatId
11
 battleField[column][index] = hit;
12
13
 theBoatLine = "";
14
 theOriginalBoatLine = "";
 for (int index = 0; index < battleFieldLength; index ++ )</pre>
15
16
 theBoatLine = theBoatLine + battleField[index][ro
17
 theOriginalBoatLine = theOriginalBoatLine + originalBoatLine
18
 }
 if (checkIfMiddle(theBoatLine, theOriginalBoatLine, col
19
20
 for (int index = 0; index < battleFieldLength; index</pre>
21
 if ( battleField[index][row] == boatId )
22
 battleField[index][row] = hit;
23
 }
24
25
 public static void play() {
26
 Scanner readUserInput = new Scanner( System.in);
27
 int row = 0;
28
 int column = 0;
29
 while ( ! allWater()
 {
30
 printBattleField();
31
 column = readOneIntValue(readUserInput,
32
 "column coordinate (0 <= column < " + bat</pre>
33
 = readOneIntValue(readUserInput,
 row
 < " + bat
34
 "row
 coordinate (0 <= row
35
 if ( ('1' <= battleField[column][row] ) && ( bat</pre>
36
 System.out.println("HIT");
37
 checkAndRemoveIfHitMiddle(row, column, ba
38
 battleField[column][row] = hit;
39
 }
40
41
 System.out.println("No boat left");
42
 }
43
44
 public static void main(String[] args)
45
 {
```

Source Code: Src/24_sol/BattleShip.java

25.2. Homework 4.2 (10 Points)

Objective: Working with the Scanner and Pattern Class.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Your assignment is to create a program similar to You only have to implement the arguments -f and -d The command-line argument -fl, 3 means you have to print field 1 to 3, and -dxyx means the delimiter between two fields is the string xyx. You have to use reasonable values, if -f or -d argument is is not specified on command line. You have to read from stdin, if the fileName is not specified on command line.

The syntax for calling the program is:

```
java Cut [-fn,k] [-dtext] [-input fileName]
```

n and k are numbers, text is a string.

Explanation:

A possible ex

```
5 cat cut.txt
1:2:3:4:5
aaa:bb:c
% java Cut -f1,2 -d: -input cut.txt
1 2
aaa bb
%
```

Requirements:

- You have to name your file Cut.java
- You may only use the Scanner class, Pattern class, basic Java types and arrays.
- You can assume the arguments are correct
- You can not use the String class to seperate the string.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab4-2 'All files required'
```

Solution:

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

import java.io.File;

1

```
2
 import java.io.FileNotFoundException;
 3
 import java.util.Scanner;
 4
 import java.util.regex.Matcher;
 5
 import java.util.regex.Pattern;
 6
 7
 public class Cut
 8
 9
 static int f1 = 0;
10
 static int f2 = 0;
 static String delimiter = " ";
11
12
 static char hit = 'x';
13
 static String fileName = null;
 static Scanner input;
14
15
16
 public static void printMe() {
 = " + f1 );
17
 System.out.println("f1
18
 System.out.println("f2
 = " + f2 );
19
 = " + delimiter )
 System.out.println("delimiter
20
 System.out.println("fileName
 = " + fileName );
21
22
 public static void parseArgs( String args[] ) {
23
 int index = 0;
24
 while ( index < args.length )</pre>
25
 if ( args[index].startsWith("-f") )
26
 String f1string = args[index].substring(2
27
 String f2string = args[index].substring(a
2.8
 f1 = new Integer(f1string).intValue();
29
 f2 = new Integer(f2string).intValue();
30
 index ++;
31
 if ( args[index].startsWith("-d") )
32
33
 delimiter = args[++index];
34
35
 if ( args[index].equals("-input") )
 {
36
 fileName = args[++index];
37
 }
38
 index ++;
39
 }
40
41
 public static void readData()
42
 while ( true ) {
43
 int counter = 0;
44
 while ( input.hasNext() )
 {
45
 counter ++;
46
 if ( counter >= f1 )
47
 System.out.print(input.next() + "
48
 if (counter \geq f2)
49
 input.nextLine();
50
 System.out.println();
51
 }
52
53
 if ( ! input.hasNext() )
 {
54
 input.close();
```

```
55
 return;
56
 }
57
 }
58
 }
59
 public static void createScanner() {
60
 if ( fileName == null )
61
 input = new Scanner(System.in);
62
 else
 {
63
64
 try {
65
 input = new Scanner(new File(fileName));
66
 } catch (FileNotFoundException e) {
67
 System.out.println("Can't find that file! Try
68
 System.exit(1);
69
 }
70
 }
 if ( input != null )
71
72
 input.useDelimiter(delimiter);
73
 }
 public static void main(String[] args)
74
75
76
 parseArgs(args);
77
 // printMe();
78
 createScanner();
79
 readData();
80
 }
81
```

Source Code: Src/24_sol/Cut.java

25.3. Homework 4.3 (10 Points)

Objective: Working with the your own classes.

Grading:

1

2

3

4

5

6

public class Ex1

volatile int

int

int

int

int

static

static

final

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Explain the behavior of the following class files, and if required modify the files as described in the comments. You have to answer the question asked in comments in the files. You have to explain the behavior in comments in the files.

```
1
 2
 public class Ex {
 3
 4
 String anOtherVariable;
 5
 int[] aVariable = { 4, 2 };
 6
 7
 public void test1(String arg )
 {
 8
 arg = "b";
 9
10
 public void test2(int[] aVariable )
11
 aVariable[1] = 3;
12
13
 public void test1()
14
 anOtherVariable = "a";
15
 System.out.println("1.
 " + anOtherVariable);
16
 test1(anOtherVariable);
 " + anOtherVariable);
17
 System.out.println("2.
18
19
 public void test2()
20
 " + aVariable[0] + ",
 System.out.println("3.
21
 test2(aVariable);
 " + aVariable[0] + ", " +
22
 System.out.println("4.
23
24
 public static void main(String args[] )
25
 new Ex().test1();
 new Ex().test2();
2.6
27
 }
28
 }
 Source Code: Src/24/Ex.java
Next:
```

instanceVariable;

volatileVariable;

classVariable;

finalVariable;

itIsMe;

```
7
 transient int
 transientVariable;
 8
9
10
 public Ex1()
 {
11
 finalVariable = 42;
12
13
 public Ex1(int aLocalVariable)
 {
14
 itIsMe = 1;
15
 finalVariable = 43;
16
 }
 public Ex1(int aLocalVariable, int itIsMe)
17
 {
18
 finalVariable = 43;
 // explain the error if the
19
 itIsMe = aLocalVariable;
20
21
 void instanceMethod() {
22
 instanceVariable = 22;
23
 classVariable = 33;
24
25
 static void classMethod()
 classVariable = 3;
26
27
 }
28
29
 public static void main(String args[] )
 Ex1 aEx1 = new Ex1();
30
 Ex1 bEx1 = new Ex1();
31
32
 Ex1 cEx1 = new Ex1(1);
33
 Ex1 dEx1 = new Ex1(1, 2);
34
 aEx1.instanceMethod();
35
 instanceMethod();
 // Will this compile?
36
 // if not
37
 //
 explain the compi
38
 //
 modify it so it do
39
 bEx1.classMethod();
40
 // What are the values of
 // What is the value of all
41
42
 // What is the value of all
43
44
 }
45
 }
Source Code: Src/24/Ex1.java
Next:
 public class Ex2
 2
 int
 instanceVariable;
 3
 static int
 classVariable;
 4
 static
 int
 itIsMe;
 5
 final
 int
 finalVariable = 3;
 6
 volatile int
 volatileVariable;
 7
 transient int
 transientVariable;
 8
 9
10
 public Ex2() {
```

```
11
 finalVariable = 42;
 // why does this not comp.
12
 }
13
 public Ex2(int aLocalVariable)
14
 itIsMe = 1;
15
 Ex1 aEx1 = new Ex1();
 // is this vailid? if yes
 Ex2 aEx2 = new Ex2();
 // is this vailid? if yes
16
17
 }
18
 public Ex2(int aLocalVariable, int itIsMe)
 this.instanceMethod1(); // is this vailid? if yes
19
 // is this vailid? if yes
20
 this = new Ex2();
21
 itIsMe = aLocalVariable;
22
23
 Ex1 instanceMethod1() {
24
 new Ex1(2, 3);
25
 return new Ex1(2, 3);
26
 }
27
 Ex2 instanceMethod2() {
28
 return new Ex2(2, 3);
29
 }
30
 static void classMethod()
31
 classVariable = 3;
32
33
34
 public static void main(String args[] )
35
 Ex2 aEx2 = new Ex2();
36
 Ex2 bEx2 = new Ex2();
37
 Ex2 cEx2 = new Ex2(1);
38
 Ex2 dEx2 = new Ex2(1, 2);
 // how many object
39
 Ex1 aEx1 = aEx2.instanceMethod1();
 // how many insta
40
 Ex2 eEx2 = aEx2.instanceMethod2();
 // how many insta
 for ( int index = 0; index < 10; index ++ )
41
 {
42
 eEx2 = new Ex2(index, index * index);
43
 }
44
 // how many instan
45
 // how many insta
46
47
```

Source Code: Src/24/Ex2.java

Requirements:

• You can not change the names of the files.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab4-3 'All files required'
```

Keep in mind you have submit all files with the same *try* command.

% try hpb-grd lab4-3 Ex.java Ex1.java E

26. Homework 5

Posted: September/20/2018 **Due:** September/29/2019 24.00

The solutions for this homework are due September/29/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

Read the Writeup Carefully!

26.1. Homework **5.1** (10 Points)

Your assignment is to implement all the following classes

```
Circle RegularDodecagon RegularHexagon Square
```

with the following methods:

```
String setName(String name)
String getName()
void setXY(double x, double y) // set origin
void moveXYbyDelta(double x, double y) // move origin
double getY()
double getX()
void setLength(double length)
double getLength()
double area()
```

and the following classes

```
Ellipse IsoscelesTriangle Kite Rectangle
```

with the following methods:

```
String setName(String name)
String getName()
void setXY(double x, double y)  // origin
void moveXYbyDelta(double x, double y) // move origin
double getY()
double getX()
void setSize(double height, double width )
double getHeight()
double getWidth()
double area()
```

including a way to ensure the correctness of each method and constructor call. Each class must provide a

- constructor which allows to set a name for the object
- constructor which allows to set all instance variables

Explanation:

You should first try to determine a good class hierarchy for the classes you need to implement. This will take a significant amount of time.

Example:

An example of a solution execution:

An example of how to ensure the correctness of each method and constructor might look like:

```
public class Example {
 2
 double x = 0;
 3
 String name;
 4
 5
 public Example()
 6
 7
 public Example(String name)
 8
 this.name = name;
 9
10
 void setX(double x)
11
 this.x = x;
12
 }
13
 void moveXbyDelta(double x)
14
 this.x += x;
15
 }
16
 double getX()
17
 return x;
18
 }
19
 String getName()
20
 return name;
21
22
 void testConstructor() {
23
 Example aExample = new Example();
24
 String name = "name";
25
 if ( aExample.getName() != null )
 System.out.println("Default constructor se
26
27
 System.exit(1);
28
29
 if ( aExample.getX() != 0 )
30
 System.out.println("Default constructor se
31
 System.exit(2);
32
33
 aExample = new Example(name);
34
 if ( ! aExample.getName().equals(name) )
35
 System.out.println("constructor sets name
36
 System.exit(3);
37
 }
38
39
 void testPosition()
40
 Example aExample = new Example();
41
 double x = 3;
42
 double xDelta = -2;
43
 aExample.setX(x );
44
 if ( aExample.getX() != x)
45
 System.out.println("set of x value incorre
46
 System.exit(4);
```

```
47
48
 aExample.moveXbyDelta(xDelta);
49
 if ( aExample.getX() != x + xDelta)
50
 System.out.println("move of x value incor
51
 System.exit(4);
52
 }
53
54
 public static void main(String args[])
55
 new Example().testConstructor();
56
 new Example().testPosition();
57
 }
58
```

Source Code: Src/25/Example.java

An example of how to create and use the created classes might look like:

```
1
 import java.util.Scanner;
 2
 3
 public class Test
 String kindOne = "Circle RegularDodecagon RegularHexagon :
 4
 5
 String kindTwo = "Ellipse IsoscelesTriangle Kite Rectangle"
 6
 public void go()
 7
 Scanner userInput = new Scanner(System.in);
 8
 String[] line;
 9
 while ( userInput.hasNextLine() )
 line = userInput.nextLine().split("\\s+")
10
 System.out.println(line[0]);
11
12
 if ( kindOne.contains(line[0]) )
 createKindOne(line[1], new Double
13
14
 else
15
 createKindTwo(line[1], new Double
16
17
 }
18
 void createKindOne(String name, double x, double y, double
19
20
 switch ( name ) {
 case "Circle":
21
22
 Circle aCircle = new Circle(unit)
23
 aCircle.setXY(x, y);
24
 break;
25
 }
26
27
 void createKindTwo(String name, double x, double y, double
28
29
 public static void main(String args[]) {
30
 new Test().go();
31
 }
32
 }
```

Source Code: Src/25/Test.java

Use:

```
% cat input.txt
Circle smallOne 0 1 4
% cat input.txt | java Test
Circle
```

Requirements:

•

- You might like to submit more class files, because of the your implementation might benefit from it.
- You have to be explain how would you add a class named *Parallelogram.java*. (From wikipedia: In Euclidean geometry, a parallelogram is a simple (non-self-intersecting) quadrilateral with two pairs of parallel sides. The opposite or facing sides of a parallelogram are of equal length and the opposite angles of a parallelogram are of equal measure. The congruence of opposite sides and opposite angles is a direct consequence of the Euclidean parallel postulate and neither condition can be proven without appealing to the Euclidean parallel postulate or one of its equivalent formulations.)
- You may use only what we have covered in class.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab5-1 'All files required'
```

Solution:

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

```
public class Circle extends SingleUnit {
 2
 3
 public Circle() {
 4
 5
 public Circle(String name)
 {
 6
 super(name);
 7
 }
 8
 public Circle(double length)
 {
 9
 super(length);
10
 }
11
 double area()
12
 return Math.PI * length * length;
13
14
 void testArea() {
 double length = 3;
15
 Circle aCircle = new Circle(length);
16
17
 if ( aCircle.area() != length * length )
```

```
18
 errorAndExit("constructor sets length inco
 length = 99;
19
20
 aCircle.setLength(length);
21
 if ( aCircle.area() != Math.PI * length * length *
22
 errorAndExit("sets length incorrectly", 2
23
24
 public static void main(String args[]) {
25
 new Circle().testArea();
26
 }
27
 }
Source Code: Src/25_sol/Circle.java
Next
 public class DoubleUnit extends Shape {
 2
 double height;
 3
 double width;
 4
 public DoubleUnit()
 5
 6
 public DoubleUnit(String name) {
 7
 super(name);
 8
 9
 public DoubleUnit(double height, double width )
10
 this.height = height;
11
 this.width = width;
12
13
 void setSize(double height, double width )
14
 this.height = height;
15
 this.width = width;
16
17
 double getHeight()
18
 return height;
19
20
 double getWidth()
21
 return width;
2.2
 public static void main(String args[]) {
23
24
 new DoubleUnit().testConstructor();
25
 new DoubleUnit().testPosition();
26
 }
27
 }
 Source Code: Src/25_sol/DoubleUnit.java
Next
 public class Ellipse extends DoubleUnit {
 2
 3
 4
 public Ellipse()
 5
 6
 public Ellipse(String name)
```

super(name);

7

Next

```
8
 }
 9
 public Ellipse(double height, double width )
10
 super(height, width);
11
12
 double area()
13
 return Math.PI * width * height;
14
 }
15
 void testArea() {
16
 double height = 3;
 double width = 4;
17
18
 Ellipse aEllipse = new Ellipse(width, height);
19
 if ( aEllipse.area() != Math.PI * height * width
 errorAndExit("constructor sets length inco
20
21
 height = 33;
22
 width = 44;
23
 aEllipse.setSize(height, width);
24
 /*
 if ( aEllipse.area() != Math.PI * height * width
25
 errorAndExit("setSize length incorrectly"
26
 */
27
28
 }
29
 public static void main(String args[]) {
30
 new Ellipse().testArea();
31
32
 }
 Source Code: Src/25_sol/Ellipse.java
Next
 public class IsoscelesTriangle extends DoubleUnit {
 2
 3
 public IsoscelesTriangle()
 4
 5
 public IsoscelesTriangle(String name)
 6
 super(name);
 7
 }
 8
 public IsoscelesTriangle(double height, double width ) {
 9
 this.height = height;
 // vs super
10
 this.width = width;
11
 }
12
 double area()
13
 return length / Math.sqrt( 4 * height * height - v
14
 }
15
 public static void main(String args[]) {
 new IsoscelesTriangle().testArea();
16
17
 }
18
 }
Source Code: Src/25_sol/IsoscelesTriangle.java
```

public class Kite extends DoubleUnit {

1

2

```
3
 public Kite()
 {
 4
 }
 5
 public Kite(String name)
 {
 6
 super(name);
 7
 8
 public Kite(double height, double width )
 9
 this.height = height;
 // vs super
10
 this.width = width;
11
 }
12
 double area()
 {
 return width * height * 0.5;
13
14
 }
15
 void testArea() {
 double height = 3;
16
17
 double width = 4;
18
 /*
19
 Kite aKite = new Kite(width, height);
20
 if ( aKite.area() != height * width )
 errorAndExit("constructor sets length inco
21
22
 height = 33;
 width = 44;
23
24
 aKite.setSize(height, width);
25
 if ( aKite.area() != 0.5 * height * width )
 errorAndExit("sets length incorrectly", 2
26
 */
27
28
29
 public static void main(String args[]) {
30
 new Kite().testArea();
31
 }
32
 }
 Source Code: Src/25_sol/Kite.java
Next
 public class NamedThings {
 1
 2
 String name = null;
 3
 4
 public NamedThings()
 5
 }
 6
 public NamedThings(String name) {
 7
 this.name = name;
 8
 9
 String setName(String name)
10
 this.name = name;
11
 return name;
12
 }
13
 String getName()
 {
14
 return name;
15
 void errorAndExit(String theErrorMessage, int exitCode) {
16
```

```
17
 System.out.print(getClass().getName() + ": ");
18
 System.out.println(theErrorMessage);
19
 System.exit(exitCode);
20
21
 void testConstructor()
2.2
 NamedThings aNamedThings = new NamedThings();
23
 String name = "name";
24
 if ( aNamedThings.getName() != null )
25
 errorAndExit("Default constructor sets named and the set of the se
26
 aNamedThings = new NamedThings(name);
27
 if ( ! aNamedThings.getName().equals(name) )
2.8
 errorAndExit("constructor sets name incor
29
30
 void testSetGet()
 {
31
 NamedThings aNamedThings = new NamedThings();
32
 String name = "name";
33
 aNamedThings.setName(name);
34
 if ( ! aNamedThings.getName().equals(name) )
35
 errorAndExit("set/get is incorrect", 3 );
36
37
 public static void main(String args[]) {
38
 new NamedThings().testConstructor();
39
 new NamedThings().testSetGet();
40
 }
41
  Source Code: Src/25_sol/NamedThings.java
Next
 public class Parallelogram extends Rectangle {
  2
  3
 4
  5
 public Parallelogram()
 6
  7
 public Parallelogram(String name)
  8
 super(name);
  9
10
 public Parallelogram(double height, double width )
11
 super(height, width);
12
 }
13
 public static void main(String args[])
1 4
 new Parallelogram().testArea();
15
 }
16
  Source Code: Src/25_sol/Parallelogram.java
```

Next

public class Rectangle extends DoubleUnit {

1

2

```
4
 public Rectangle()
 5
 6
 public Rectangle(String name)
 7
 super (name);
 8
 9
 public Rectangle(double height, double width ) {
10
 this.height = height;
 // vs super
 this.width = width;
11
12
13
 double area()
 return width * height;
14
15
 }
16
 void testArea() {
17
 double height = 3;
18
 double width = 4;
19
 Rectangle aRectangle = new Rectangle(width, heigh
 if ( aRectangle.area() != height * width )
20
21
 errorAndExit("constructor sets length inco
22
 height = 33;
23
 width = 44;
24
 aRectangle.setSize(height, width);
 if ( aRectangle.area() != height * width )
25
26
 errorAndExit("sets length incorrectly", 2
27
28
 public static void main(String args[]) {
29
 new Rectangle().testArea();
30
 }
31
 }
 Source Code: Src/25_sol/Rectangle.java
Next
 1
 public class RegularDodecagon extends SingleUnit {
 2
 3
 public RegularDodecagon()
 4
 5
 public RegularDodecagon(String name)
 6
 super(name);
 7
 8
 public RegularDodecagon(double length)
 9
 super (length);
10
 }
11
 double area()
 return ( 12 * ( 2 - Math.sqrt(3) ) ) * ( length/
12
13
 }
 void testConstructor()
14
15
 RegularDodecagon aRegularDodecagon = new RegularDo
16
 String name = "name";
17
 if ( aRegularDodecagon.getName() != null )
18
 errorAndExit("Default constructor sets name
```

19

20

Next

```
errorAndExit("constructor sets name incor
21
22
 }
23
 void testArea() {
24
 double length = 5;
25
 RegularDodecagon aRegularDodecagon = new RegularDo
26
 System.out.println(aRegularDodecagon.area());
27
 }
28
 public static void main(String args[])
29
 new RegularDodecagon().testArea();
30
 }
31
 }
 Source Code: Src/25_sol/RegularDodecagon.java
Next
 1
 public class RegularHexagon extends SingleUnit {
 2
 3
 public RegularHexagon() {
 4
 5
 public RegularHexagon(String name)
 {
 6
 super(name);
 7
 8
 public RegularHexagon(double length)
 {
 9
 super(length);
10
11
 double area()
 return ( 3 * Math.sqrt(length/2) ) / 2 * ( length)
12
13
 }
14
 void testConstructor()
1.5
 RegularHexagon aRegularHexagon = new RegularHexago
16
 String name = "name";
17
 if ( aRegularHexagon.getName() != null )
18
 errorAndExit("Default constructor sets name
19
 aRegularHexagon = new RegularHexagon(name);
20
 if ( ! aRegularHexagon.getName().equals(name) )
21
 errorAndExit("constructor sets name incor
22
 }
23
 void testArea() {
24
 double length = 5;
25
 RegularHexagon aRegularHexagon = new RegularHexagon
26
 System.out.println(aRegularHexagon.area());
27
28
 public static void main(String args[])
29
 new RegularHexagon().testArea();
30
 }
31
 }
 Source Code: Src/25_sol/RegularHexagon.java
```

aRegularDodecagon = new RegularDodecagon(name);

if (! aRegularDodecagon.getName().equals(name))

```
1
 public class Rhomboid extends Rectangle {
 2
 3
 public Rhomboid()
 4
 }
 5
 public Rhomboid(String name)
 6
 super(name);
 7
 8
 public Rhomboid(double height, double width ) {
 9
 this.height = height;
10
 this.width = width;
11
 }
12
 public static void main(String args[]) {
13
 new Rhomboid().testArea();
14
 }
15
 }
 Source Code: Src/25_sol/Rhomboid.java
Next
 1
 public class Shape extends NamedThings {
 2
 double x = 0;
 3
 double y = 0;
 4
 public Shape() {
 5
 }
 6
 public Shape(String name)
 7
 super(name);
 8
 }
 9
 void setXY(double x, double y) {
10
 this.x = x;
11
 this.y = y;
12
 }
13
 void moveXYbyDelta(double x, double y) {
14
 this.x += x;
15
 this.y += y;
16
 }
 double getY()
17
18
 return y;
19
 }
20
 double getX()
21
 return x;
22
 }
23
 void testConstructor() {
24
 Shape aShape = new Shape();
25
 String name = "name";
26
 if ( aShape.getName() != null )
27
 errorAndExit("Default constructor sets name
 aShape = new Shape(name);
28
 if ( ! aShape.getName().equals(name) )
29
30
 errorAndExit("constructor sets name incor:
31
 }
32
 void testPosition()
33
 Shape aShape = new Shape();
```

```
34
 double x = 3;
35
 double y = 5;
 double xDelta = -2;
36
37
 double yDelta = -3;
38
 aShape.setXY(x, y);
39
 if ( aShape.getX() != x)
40
 errorAndExit("set of x value incorrectly"
41
 if ( aShape.getY() != y)
42
 errorAndExit("set of y value incorrectly"
43
 aShape.moveXYbyDelta(xDelta, yDelta);
44
 if (aShape.getX() != x + xDelta)
45
 errorAndExit("move of x value incorrectly
46
 if ( aShape.getY() != y + yDelta)
47
 errorAndExit("move of y value incorrectly
48
49
 public static void main(String args[])
50
 new Shape().testConstructor();
51
 new Shape().testPosition();
52
 }
53
 }
  Source Code: Src/25_sol/Shape.java
Next
  1
 public class SingleUnit extends Shape {
  2
 double length;
  3
 public SingleUnit()
  4
  5
 public SingleUnit(String name) {
  6
 super (name);
  7
  8
 public SingleUnit(double length)
 {
  9
 this.length = length;
10
 void setLength(double length)
11
12
 this.length = length;
13
 }
14
 double getLength()
15
 return length;
16
17
 void testConstructor()
 {
18
 SingleUnit aSingleUnit = new SingleUnit();
19
 String name = "name";
20
 if ( aSingleUnit.getName() != null )
21
 errorAndExit("Default constructor sets named to be a set of the constructor set of the cons
22
 aSingleUnit = new SingleUnit(name);
23
 if ( ! aSingleUnit.getName().equals(name) )
24
 errorAndExit("constructor sets name incor:
25
26
 void testPosition()
 {
 SingleUnit aSingleUnit = new SingleUnit();
27
28
 double x = 3;
29
 double y = 5;
```

30

31

```
32
 aSingleUnit.setXY(x, y);
33
 if ( aSingleUnit.getX() != x)
 errorAndExit("set of x value incorrectly"
34
35
 if ( aSingleUnit.getY() != y)
36
 errorAndExit("set of y value incorrectly"
37
 aSingleUnit.moveXYbyDelta(xDelta, yDelta);
38
 if ( aSingleUnit.getX() != x + xDelta)
39
 errorAndExit("move of x value incorrectly
40
 if ( aSingleUnit.getY() != y + yDelta)
41
 errorAndExit("move of y value incorrectly
42
43
 public static void main(String args[]) {
44
 new SingleUnit().testConstructor();
45
 new SingleUnit().testPosition();
46
 }
47
 Source Code: Src/25_sol/SingleUnit.java
Next
 public class Square extends SingleUnit {
 3
 public Square() {
 4
 5
 public Square(String name)
 6
 super (name);
 7
 8
 public Square(double length)
 9
 this.length = length;
 // vs super
10
 }
11
 double area()
12
 return length * length;
13
 }
14
 void testArea() {
15
 double length = 3;
16
 Square aSquare = new Square(length);
17
 if ( aSquare.area() != length * length )
18
 errorAndExit("constructor sets length inco
 length = 99;
19
20
 aSquare.setLength(length);
21
 if ( aSquare.area() != length * length )
22
 errorAndExit("sets length incorrectly", 2
23
 public static void main(String args[]) {
24
25
 new Square().testArea();
26
 }
27
 }
 Source Code: Src/25_sol/Square.java
```

double xDelta = -2;

double yDelta = -3;

Next

```
1
 import java.util.Scanner;
 2
 3
 public class Test
 4
 String kindOne = "Circle RegularDodecagon RegularHexagon RegularHe
 5
 String kindTwo = "Ellipse IsoscelesTriangle Kite Rectangle"
 6
 public void go()
 7
 Scanner userInput = new Scanner(System.in);
 8
 String[] line;
 9
 while ( userInput.hasNextLine() )
10
 line = userInput.nextLine().split("\\s+")
11
 System.out.println(line[0]);
12
 if ( kindOne.contains(line[0]) )
13
 createKindOne(line[1], new Double
14
 else
15
 createKindTwo(line[1], new Double
16
17
 }
18
19
 void createKindOne(String name, double x, double y, double
20
 switch ( name ) {
21
 case "Square":
22
 System.out.println("Square");
23
 Circle aCircle = new Circle(unit)
24
 aCircle.setXY(x, y);
25
 break;
26
 }
27
 }
 void createKindTwo(String name, double x, double y, double
28
29
30
 public static void main(String args[])
31
 new Test().go();
32
 }
33
 Source Code: Src/25_sol/Test.java
```

26.2. Homework **5.2** (10 Points)

Objective: Adding/Modifying an existing class Hierarchy

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain your solution during the grading session

Homework Description:

The objective is to modify an existing class hierarchy, and questioning if your current solution for hw 5.1 an be improved on.

Add to your current solution a Class which can store a 5x2 matrix.

Explanation:

Your Work:

The matrix should have a constructor which allows to set a name for the matrix. The 10 numbers of the matrix represent, origin, and 4 coordinates of the corners of a quadrilateral object. The origin is the origin of the quadrilateral object. You have to implement for this class the same following methods:

```
String setName(String name)
String getName()
void setXY(double x, double y) // origin
void moveXYbyDelta(double x, double y) // move origin
void setScale(double factor) // scale or x,y positions of the
double getY()
double getX()
void setSize(double height, double width )
double getHeight() // max distance of x cooridnates
double getWidth() // max distance of y cooridnates
```

You have to test your implementation. **Requirements:**

- You have to name your files Matrix.java
- You might like to submit more class files, because of the your implementation might benefit from it.

Example:

An example of a solution execution:

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab5-2 'All files required'
```

Solution:

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

```
1
 import java.awt.geom.Point2D;
 2
 3
 public class Matrix extends DoubleUnit {
 4
 Point2D topLeft;
 5
 Point2D topRight;
 6
 Point2D bottomLeft;
 7
 Point2D bottomRight;
 8
 Matrix( Point2D topLeft, Point2D topRight, Point2D bottom
 9
 this.topLeft
 = topLeft;
10
 = topRight;
 this.topRight
```

```
11
 this.bottomLeft
 = bottomLeft;
12
 this.bottomRight
 = bottomRight;
13
14
15
 private double[][] matrix = new double[2][5];
16
 public Matrix() {
17
 }
18
 public Matrix(String name)
 {
19
 super(name);
20
21
 void setXY(double x, double y) {
22
23
 void moveXYbyDelta(double x, double y) {
24
 matrix[0][0] += x;
25
 matrix[1][0] += y;
26
27
28
 void setScale(double factor)
 {
29
 for ( int index = 1; index < matrix[0].length; ind</pre>
 matrix[0][index] *= factor;
30
 matrix[1][index] *= factor;
31
32
 }
33
 }
34
35
 double getY() {
36
 return matrix[0][0];
37
38
 double getX()
39
 return matrix[1][0];
40
 }
 void setSize(double height, double width )
41
42
 matrix[0][1] = height; matrix[1][1] = width;
 matrix[0][2] = -height; matrix[1][2] = -width;
43
 matrix[0][3] = height; matrix[1][3] = -width;
44
45
 matrix[0][4] = -height; matrix[1][4] = width;
46
47
 }
48
 double getHeight()
 {
 double first = matrix[0][1] > matrix[0][2] ?
49
50
 double second = matrix[0][3] > matrix[0][4] ?
51
 return first > second ? first : second;
52
 }
53
 double getWidth() {
54
 double first = matrix[1][1] > matrix[1][2] ?
55
 double second = matrix[1][3] > matrix[1][4]?
56
 return first > second ? first : second;
57
 }
58
59
 void testArea() {
60
61
 public static void main(String args[]) {
62
 new Matrix().testArea();
63
 }
64
 }
```

Source Code: Src/25_sol/Matrix.java

26.3. Homework 5.3 (10 Points)

Objective: Understaning casting

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Given is the folling implementation:

```
1
 public class AAA extends AA {
 2
 3
 public int instanceV = 3;
 4
 5
 public void set(int value)
 { instanceV = value;
 6
 public int get()
 { return instanceV;
 7
 public String toString()
 { return "AAA: " + instanceV;
 8
 9
 public void print(int counter, String text)
 System.out.println(counter + ": " + text);
10
11
12
 public void go()
13
 int counter = 1;
14
15
 AAA aAAA = new AAA();
16
 AA \ aAA = new AA();
17
 A aA = new A();
18
 print(counter++, aAAA + " ");
 print(counter++, aAA + " ");
19
20
 print(counter++, aA + " ");
21
 Object aObject = (Object) aAAA;
22
 print(counter++, aObject + " ");
23
 aA.set(11);
24
 print(counter++, aObject + " ");
25
 aA = (A) aAAA;
26
 print(counter++, aA + " ");
27
 aA.instanceV = 11;
28
 print(counter++, aA.instanceV + " ");
29
 print(counter++, aA + " ");
30
 aA = (A) aAA;
31
 print(counter++, aA + " ");
32
 aAA.instanceV = 22;
33
 print(counter++, aA.instanceV + " ");
 print(counter++, aA + " ");
34
35
 aA = new Object();
36
 print(counter++, aA.instanceV + " ");
37
 print(counter++, aA + " ");
38
39
40
 public static void main(String args[]) {
41
 new AAA().go();
```

}

}

}

```
42
 }
43
 }
44
 class AA extends A {
45
46
 public int instanceV = 2;
47
48
 public void set(int value)
 { instanceV = value;
 }
49
 public int get()
 { return instanceV;
 }
50
 public String toString()
 { return "AA: " + instanceV;
 }
51
 class A {
52
53
54
 public int instanceV = 1;
55
56
 public void set(int value)
 { instanceV = value;
 }
57
 public int get()
 { return instanceV;
 }
58
 public String toString()
 { return "A: " + instanceV;
 }
59
```

Source Code: Src/25/AAA.java

Explain the behavior of the following class file, and modify the code, if the source file does not compile. You have to explain why rthe code does not compile..

Explanation:

I would add the output of the program at the end of the source and explain the output.

Requirements:

• You can not change the names of the file

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab5-3 'All files required'
```

27. Homework 6

Posted: September/26/2018 **Due:** October/6/2019 24.00

The solutions for this homework are due October/6/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

27.1. Homework 6.1 (10 Points)

Objective: Working with abstract classes and Interface

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is too modify an existing class hierarchy. Modify hw 5.1 so such you use abstract classes, and all objects of the classes:

```
Circle RegularDodecagon RegularHexagon Square Ellipse IsoscelesTriangle Kite Rectangle
```

implement the following methods:

The result of *scale(double scaleFactor)* does not have an impact on the origin, but on the size. Lets assume the width of a square is 1, the width should be 2, if the *scaleFactor* is 2.

Requirements:

- You have to name your files: Circle.java, RegularDodecagon.java, RegularHexagon.java, Square.java, Ellipse.java, IsoscelesTriangle.java, Kite.java, Rectangle.java
- The compiler is used to guarantee that the methods have been implemented by all classes
- You might like to submit more class files, because of the your implementation might benefit from it.
- You may use only what we have covered in class.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab6-1 'All files required'
```

27.2. Homework 6.2 (10 Points)

Objective: Adding/Modifying an existing class Hierarchy using Interface

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to modify an existing class hierarchy, and questioning if your current solution for 5.2 an be improved on.

You have to add a method:

```
void setFourCorners(Point2D topLeft, Point2D topRight, Point2D bottom
```

You have to add a vector class and you have to guarantee that the objects of the vector class and matrix class implement the methods:

Add an interface so

You have to test your implementation. Requirements:

- You have to name your files Vector.java and Matrix.java
- You might like to submit more class files, because of the your implementation might benefit from it.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab6-2 'All files required'
```

27.3. Homework 6.3 (10 Points)

Objective: Explaining the use of abstract classes vs. interfaces

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

- 1. Give an example where you would use an interface and not an abstract class.
- 2. Give an example where you would use an an abstract class and not an interface.

Requirements:

You have to name the file Hw6.3.java.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab6-3 'All files required'
```

28. Homework 7

I highly recommend you look at the pdf version of this homework.

Posted: October/3/2018

Due: October/13/2019 24.00

The solutions for this homework are due October/13/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

28.1. Homework 7.1 (10 Points)

Objective: Working with generics

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write small examples for generics defined in Java.

Explanation:

The following interface:

```
public interface MyInterface<E> {
1
2
 void add(E x);
3
 E get(E element);
4
 boolean find (E x);
5
 boolean includesNull();
6
 boolean delete(E x);
7
 int indexOf(E x);
 }
Source Code: Src/27/MyInterface.java
```

The implementation of this interface is called storage. Write one implementation which is is using a *ArrayList*; Write one implementation which can not use an existing java class, but can use an array. You have to test implementation with Strings and Integers.

- It must be possible to add *null* to the storage; and it must be possible to determine if a *null* has been added to the storage or not
- It must be possible to add an object more than once

Your Work:

You should use interface definition when ever possible. The following example:

```
public void test1(MyInterface<String> aList) {
 aList.add("a");
 aList.add(null);
 System.out.println("the list: " + aList);
}
```

would produce something like:

true the list:-1:/null 0/a 1/a

Let's assume you add null, to your list find(null) should return true; What are the consequences for get()? Explain your answer in the source code in a comment. You need to provide and submit a test environment

Requirements:

- You have to submit a reasonable test environment, i.e. code which tests tour implementation.
- You might like to submit more class files, because of the your implementation might benefit from it.
- You may use only what we have covered in class.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab7-1 'All files required'
```

28.2. Homework 7.2 (10 Points)

Objective: Working with generics

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write small examples for generics defined in Java.

Explanation:

You have to implement the following functionality for a storage data structure.

- a constructor
- insert an element
- · search for an element
- delete an element

Requirements:

- You have to use generics
- You have to implement a sorted binary tree
- You have to use an array as underlying data structure
- You have to start with an array size less than 20
- It must be possible to store up to 22 objects in the tree
- \bullet It must be possible to add null to the storage; and if must be possible to determine if a null has been added to the storage
- It must be possible to add an object more than once

Your Work:

You need to provide and submit a test environment.

You need to test your implemention with

- Strings
- a user defined class named Person. A snippet of this data structure could look like:

```
String firstName;
String lastName;
int uid
```

You must implement the following methods:

- -- less
- greater
- equal
- toString
- inorder
- postOrder
- You have to submit a reasonable test environment, i.e. code which tests tour implementation.

- You might like to submit more class files, because of the your implementation might benefit from it.
- You may use only what we have covered in class.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab7-2 'All files required'
```

28.3. Homework 7.3 (10 Points)

Objective: Undertanding generics and wild cards

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

you have to explain the following custructors and methods:

```
Comparator<? super E>
SortedSet<E> headSet(E toElement)
E first()
Vector(Collection<? extends E> c)
public boolean containsAll(Collection<?> c)
public boolean removeAll(Collection<?> c)
public boolean addAll(Collection<? extends E> c)
public void insertElementAt(E obj, int index)
public static <T extends Comparable<? super T>> void sort(List<T> list)
public static <T> int binarySearch(List<? extends Comparable<? super T>> public static void reverse(List<?> list)
```

Requirements:

Write the explanations in a file named 7.3.txt. You have to name your file 7.3.txt.

Example:

An example of a solution execution:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab7-3 'All files required'
```

29. Homework 8

I highly recommend you look at the pdf version of this homework.

Posted: October/14/2019 **Due:** October/20/2019 24.00

The solutions for this homework are due October/20/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

29.1. Homework 8.1 (15 Points)

Objective: Working with I/O

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write a program which reads input.

Explanation:

You have to write a program which counts the occurrence of different words in a text. A word is defined You need to have an explanation, if your definition of a word of a word differs.

You program must be able to read from stdin or from a file. You can assume the input is not corrupted. The text may look like

Your Work:

You can not assume that every word is on a single line. An example of your program might look like:

```
% cat input.txt
```

- % java WordCounter input.txt
 - 2 Best
 - 1 both
 - 1 bread
 - 1 of
 - 1 since
 - 1 sliced
 - 1 thing
 - 1 worlds

You need to provide and submit a test environment

Requirements:

- Your program has to be as fast as possible.
- You have to name your java program WordCounter.java.
- Your program has to catch and behave **nicely** if an exception occurs.
- You have to submit a reasonable test environment, i.e. code which tests tour implementation.
- You might like to submit more class files, because of the your implementation might benefit from it.

• You may use only what we have covered in class.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab8-1 'All files required'
```

29.2. Homework 8.2 (15 Points)

Objective: Working with I/O

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write a program which reads input.

Explanation:

You have to write a program which counts the occurance of different numbers in pi.

You program must be able to read from stdin or from file. You can assume the input is not corrupted. You can access the file from

```
% ls -l /home/fac/hpb/public_html/pi-1mb.txt
-rw-r--r- 1 hpb fac 1048576 Oct 14 08:58 /home/fac/hpb/public_html/pi-1ml
# example executions
% java NumberCounter /home/fac/hpb/public_html/pi-1mb.txt
% java NumberCounter /home/fac/hpb/public_html/pi-1mb.txt.gz
% java NumberCounter /home/fac/hpb/public_html/pi-billion.txt
```

You do not need to copy the file.

Your Work:

You can not assume that the file is correct. You can assume the file is compressed or not. An example of your program, with a slighltly shorter input, might look like:

```
% cat pi.small.txt
3.141
% java NumberCounter pi.small.txt
 2 1
 1 3
 1 4
% java NumberCounter /home/fac/hpb/public_html/pi-lmb.txt
 ... # not telling
% java NumberCounter /home/fac/hpb/public_html/pi-lmb.txt.gz
 ... # not telling
```

You need to provide and submit a test environment

Requirements:

- You have to name your java program *NumberCounter.java*.
- Your program has to catch and behave **nicely** if an exception occurs.
- You have to submit a reasonable test environment, i.e. code which tests tour implementation.

- You might like to submit more class files, because of the your implementation might benefit from it.
- You may use only what we have covered in class.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab8-2 'All files required'
```

30. Homework 9

I highly recommend you look at the pdf version of this homework.

Posted: October/18/2019 **Due:** October/27/2019 24.00

The solutions for this homework are due October/27/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

30.1. Homework 9.1 (10 Points)

Objective: Getting familiar Java's File/IO

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

You have to implement a subset of the functionality of the find utility which recursively descends the directory tree for each path listed.

Explanation:

Write a java program which can be used like a simplified version of find. The manual page of the *find* program can be found

Your Work:

find is using a recursive algorithm. Your solution has to use a recursive algorithm.

These are examples of how my implementation could be used:

```
% java Find --printFile --directory A --printDate --printLength
% java Find --printFile --directory A --printDate --printGMT --printLeng
% java Find --directory A --printDate --printLength
% java Find --directory A --printLength
```

Requirements:

- You have to name your file *Find.java*. Your program has to throw an exception if error conditions arise. You have to create some of the required exception classes.
- You can not using any class from nio.

Example:

An example of a solution execution:

Assuming the directory A has the following structure:

```
% find A
A
A/A
A/A/A
A/A/A/a
A/B
```

My implementation would execute like:

```
% java Find --printFile --directory A --printDate --printLength
 Fri Oct 18 09:07:17 EDT 2019
 136
 Fri Oct 18 09:07:17 EDT 2019
 136
:A:A Fri Oct 18 09:07:29 EDT 2019
 102
:A:A Fri Oct 18 09:07:29 EDT 2019
 102
:A:A:A Fri Oct 18 09:07:29 EDT 2019
 102
:A:A:a Fri Oct 18 09:07:29 EDT 2019
 Ω
 Fri Oct 18 09:07:17 EDT 2019
 136
:A
:B:B Fri Oct 18 09:07:17 EDT 2019
 68
% java Find --printFile --directory A --printDate --printGMT --printLengt
:A
 18 Oct 2019 13:07:17 GMT
 136
 18 Oct 2019 13:07:17 GMT
 136
:A:A 18 Oct 2019 13:07:29 GMT
 102
 18 Oct 2019 13:07:29 GMT
 102
:A:A:A 18 Oct 2019 13:07:29 GMT
 102
:A:A:a 18 Oct 2019 13:07:29 GMT
 18 Oct 2019 13:07:17 GMT
 136
 18 Oct 2019 13:07:17 GMT
% Find --directory A --printLength
 136
 136
 102
 102
 102
 136
```

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab9-1 'All files required'
```

30.2. Homework 9.2 (10 Points)

Objective: Working with Threads

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write a program using threads.

Explanation:

You have to write a multi threaded program which counts the occurance of different numbers in pi.

You program must be able to read from a file. You can assume the input is not

corrupted. The original file, pi-billion.tx, was divided up into 48 files. The order of the files is 1, 2, 3, ..., 9, 10, ... 48. Yyou can assume that the files are from 1 to n, and no files are missing. The command line cat? ?? > reconstructed recreates the original file. You can access the files here

% ls /ho	me/fac/hpb/pu	blic_html/29			
ls					
1	18	26	34	42	7
10	19	27	35	43	8
11	2	28	36	44	9
12	20	29	37	45	
13	21	3	38	46	
14	22	30	39	47	
15	23	31	4	48	
16	24	32	40	5	
17	25	33	41	6	

You do not need to copy the file.

Your Work:

It must be possible to specify the numbers of thread used to generate on the command line. An example is given below:

```
# # of threads Path 48 files
% java NumberCounter 4 /home/fac/hpb/public_html/29 48
...
```

My program measurers the time like:

```
% time java NumberCounter 4 Split 48
  ... deleted
 0m8.895s
real
 0m1.722s
user
 0m0.375s
sys
% time java NumberCounter 8 Split 48
  ... deleted
 0m1.593s
real
 0m2.952s
user
 0m0.378s
sys
% time java NumberCounter 16 Split 48
  ... deleted
real
 0m2.312s
user
 0m4.665s
sys
 0m0.437s
```

You need to test your system.

Requirements:

- You have to name your java program NumberCounter.java.
- You can assume you have more files than threads.
- You can assume the command line is correct.
- Your program has to catch and behave **nicely** if an exception occurs.
- You have to submit a reasonable test environment, i.e. code which tests tour implementation.

- You might like to submit more class files, because of the your implementation might benefit from it.
- You may use only what we have covered in class.
- It must be possible to specify the numbers of thread used to generate on the command line.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab9-2 'All files required'
```

30.3. Homework **9.3** (**10** Points)

Objective: Getting familiar threads

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Explain all possible outputs of:

```
1
 2
 public class X extends Thread
 3
 4
 private int info;
 5
 static int the Number = 0;
 6
 int theLocalNumber = 0;
 7
 8
 public X (int info) {
 9
 this.info = info;
10
11
12
 public void run () {
13
 if (info == 1)
14
 the Number = 3;
15
 theLocalNumber = theNumber;
16
 } else {
17
 the Number = 1;
18
 theLocalNumber = theNumber;
19
 }
20
 }
21
22
 public static void main (String args []) {
23
 X bX1 = new X(2);
24
25
 aX1.start();
26
 bX1.start();
27
 System.err.println(bX1.theLocalNumber);
28
 System.err.println(theNumber);
29
 System.err.println(aX1.theLocalNumber);
30
 }
31
 }
```

Requirements:

You need to add your comments in X.java and submit X.java.

Source Code: Src/29/X.java

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab9-3 'All files required'
```

31. Homework 10

I highly recommend you look at the pdf version of this homework.

Posted: October/18/2019 **Due:** October/27/2019 24.00

The solutions for this homework are due October/27/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

31.1. Homework 10.1 (10 Points)

Objective: Working with Threads and synchronization

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested Explanation: You can lose up to 100% if your solution if you can not explain your solution during the grading session

Homework Description:

The objective is to write a program using threads.

Explanation:

You have to write a multi threaded program which counts the occurrence of different numbers in pi.

Your program must be able to read from a file. You can assume that the input is not corrupted. You can find the file on glados:

```
glados 30 112 pwd
/home/fac/hpb/public_html/30
glados 30 113 ls -1
total 794125
-rw-r--r-- 1 hpb fac 1000000002 Oct 17 10:20 pi-billion.txt
```

You do not need to copy the file.

Your Work:

It must be possible to specify the numbers of thread used to generate on the command line. An example is given below:

My program measurers the time like:

% time java NumberCounter 4 /home/fac/hpb/public_html/30/pi-billion.txt
You need to test your system.

Requirements:

- You have to name your java program NumberCounter.java.
- Your program must be able to run correctly with +100 threads.
- You can assume the command line is correct.
- Your program has to catch and behave **nicely** if an exception occurs.
- You have to submit a reasonable test environment, i.e. code which tests tour implementation.
- You might like to submit more class files, because of the your implementation might benefit from it.
- You may use only what we have covered in class.
- It must be possible to specify the numbers of thread used to generate on the command line.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab10-1 'All files required'
```

Solution:

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

```
import java.util.zip.GZIPInputStream;
import java.io.*;

public class NumberCounter extends Thread {

static String path = null;
static NumberCounter[] allThreads;
```

```
9
 static int maxNumberOfThreads;
10
 long to = 0;
11
12
 long from;
13
1 4
 Reader input;
15
 int even = 0;
16
 int odd = 0;
17
 final int MAX = 1024 * 1;
18
 char buf[] = new char[MAX];
19
 int soManyCharactersRead = 0;
20
 int[] counter = new int['9' + 1];
21
22
 public NumberCounter() {
23
24
 public NumberCounter(String path, long from, long to ) {
25
 this();
26
 this.path = path;
27
 this.from = from;
28
 this.to = to;
29
 private int nextBlock(long n) throws IOException
30
 {
31
 return input.read(buf, 0, (int)n);
32
33
 public void openInputFile(String fileName)
34
 try {
35
 input = new BufferedReader(new InputStream
36
 input.skip(from);
37
 } catch (Exception e ) {
38
 e.printStackTrace();
39
 System.exit(0);
40
 }
41
42
 public void countEvenOdd()
43
 long soManyToRead = to - from + 1;
44
 long n;
45
 try
 n = ( soManyToRead < MAX ? soManyToRead</pre>
46
47
48
 while ( (n > 0) && ( (soManyCharacters)
49
 for ( int index = 0; index < soMax</pre>
50
 counter[buf[index]]++;
51
52
 soManyToRead -= n;
53
 n = ( soManyToRead < MAX ? soMany</pre>
54
 }
55
 } catch ( IOException e )
56
 System.err.println("There was an IO error
57
 }
58
59
 }
60
61
 public void doTheWork(String[] args) {
 openInputFile( args.length == 1 ? args[0] : null
62
```

```
63
 countEvenOdd();
64
65
 public void run()
66
 try {
67
 openInputFile(path);
68
 countEvenOdd();
69
 input.close();
70
 } catch ( IOException e )
71
 System.err.println("There was an IO error
72
73
74
75
 public long getLength(String thePath ) {
76
 File theFile = new File(thePath);
77
 return theFile.length();
78
 }
79
 public void setup(String soManyThreads, String thePath )
80
 maxNumberOfThreads = Integer.parseInt(soManyThread)
81
 path = thePath;
 long fileLength = getLength(thePath);
82
 = fileLength / maxNumberOfThreads
83
 long delta
84
 allThreads = new NumberCounter[maxNumberOfThreads
85
 for ( int index = 0; index < maxNumberOfThreads -</pre>
86
 ( allThreads[index] = new NumberCounter(t)
87
 index * delta, ( ( index + 1 ) *
88
89
 if (1 + (maxNumberOfThreads - 1) * delta <= f.
 ( allThreads[maxNumberOfThreads - 1 ] = ne
90
91
 ( maxNumberOfThreads - 1 ) * delta
92
93
94
 public void waitForTheThreadsToEnd()
95
 for ( int index = 0; index < maxNumberOfThreads ;</pre>
96
 allThreads[index].join();
97
98
 } catch (Exception e ) {
99
 }
00
 }
01
02
 public void printStatistics()
 for ( char oneToNine = '0'; oneToNine <= '9'; one
03
04
 int soMany = 0;
 for ( int index = 0; index < maxNumberOfT)</pre>
05
06
 soMany += allThreads[index].count
07
 System.out.println(oneToNine - '0' + ":
08
09
10
11
 public void work(String[] args) {
12
 long start;
13
 long end;
14
 start = System.currentTimeMillis();
15
 setup(args[0], args[1]);
16
 waitForTheThreadsToEnd();
```

```
17
 end = System.currentTimeMillis();
18
 System.out.println(end - start);
19
 printStatistics();
20
 }
21
 public static void main(String[] args) {
2.2
23
 new NumberCounter().work(args);
24
 }
25
 }
```

Source Code: Src/30/NumberCounter.java

31.2. Homework 10.2 (10 Points)

Objective: Working with Threads and synchronization

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested Explanation: You can lose up to 100% if your solution if you can not explain your solution during the grading session

Homework Description:

Explanation:

The system will create n producer and k consumer. The consumer share a storage area, i.e. an array pn length l. The consumer has to wait if the storage is empty, meaning nothing can be consumed. The produce has to wait if storage is full, meaning nothing can be consumed. The producers and consumers have to complete their tasks. You have to verify that the that your storage is in a valid state after each operation which modifies the state of the storage.

The elements in the storage have to sorted after each modifications.

Your Work:

I verify the correctness of my code in the following way. The variable *soMany* indicates how many items are in the storage. Correct values of this variable are: $0 \le soMany \le N$. The method *test()* is called after every modification.

Every producer adds the same amount to the storage with every call, a consumer consumes its id amount of elements each time a consumer consumes. All information, like # producers and consumers, how often a producer produces and how much, how often a consumer consumes, etc much be controllable via command line arguments.

An extract of my test program looks like:

```
= args.length >= 0 ? Integer.parseInt(args[0]) :
 soManyP
 soMuchToProduce = args.length >= 1 ? Integer.parseInt(args[1]) :
 soOftenToProduce = args.length >= 1 ? Integer.parseInt(args[1]) :
 = args.length >= 2 ? Integer.parseInt(args[2]) :
 soOftenToConsume = args.length >= 3 ? Integer.parseInt(args[3]) :
 = args.length >= 4 ? Integer.parseInt(args[4]) :
 storageSize
 for (int id = 1 ; id <= soManyP ; id ++)</pre>
 Producer aProducer = new Producer(id, soMuchToProduce, so
 aProducer.start();
 for (int id = 1 ; id <= soManyC ; id ++)</pre>
 Consumer aConsumer = new Consumer(id, soOftenToConsume, .
 aConsumer.start();
 }
test is used like:
 ... addItems(....) {
 soMany += addTheseItems.size();
 test();
A possible output might look like:
# producer = 1
 # soOftenToProduce = 1
 # soMuchToProduce = 4
\# consumer = 1
  soOftenToConsume = 1
  storageSize = 10
C: 1
P: 1
 --->
1
1
 waiting
P: 1 often
 1
P: 1 much 4
P: 1 producing.
1 --->
1 ====> producing
1 <==== produced
1 <---
 woke up
1 ====> removing
1 <==== removed
 <---
1
 . . .
```

Requirements:

- you have to test your code
- you have to submit how you tested your code in a java file
- you have to test your code with up to 1000 consumers and producers.

Example:

An example of a solution execution:

An example exection:

```
% java Test 2 1 1 1 1 10
# producer = 2
 # soOftenToProduce = 1
 # soMuchToProduce = 1
\# consumer = 1
 soOftenToConsume = 1
 storageSize = 10
C: 1
P: 1
 --->
1
 waiting
P: 1 often
 1
P: 1 much 1
P: 2
P: 2 often
P: 2 much 1
P: 2 producing.
P: 1 producing.
2 --->
2 ====> producing
2 <==== produced
2 <---
1
 woke up
1 ====> removing
1 <==== removed
1
 <---
1 --->
1 ====> producing
1 <==== produced
1 <---
```

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab10-2 'All files required'
```

Solution:

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

Consumer

```
1
 2
 import java.util.Vector;
 3
 4
 public class Consumer extends Thread {
 5
 int id;
 6
 Storage thisStorage;
 7
 soOften;
 int
 8
 9
 Consumer(int id, int soOften, Storage thisStorage)
10
 this.id = id;
11
 this.soOften = soOften;
12
 this.thisStorage = thisStorage;
13
 setName("Consumer: " + id );
 System.out.println("C: " + id );
14
15
 }
16
 public void run()
17
 for ( int index = 0; index < soOften; index ++ )</pre>
18
 Vector aVector = thisStorage.consume(id);
19
20
 }
21
 }
```

Source Code: Src/30/Consumer.java

Producer:

```
1
 import java.util.ArrayList;
 2
 import java.util.Vector;
 3
 import java.util.Date;
 4
 import java.util.List;
 5
 import java.util.Collections;
 6
 7
 public class Producer extends Thread {
 8
 int id;
 9
 int soOftenToProduce = 2;
10
 int soMuchToProduce = 3;
11
 Storage thisStorage;
12
13
 Producer(int id, int soMuchToProduce, int soOftenToProduce
14
 this.id = id;
15
 this.thisStorage = thisStorage;
16
 this.soMuchToProduce = soMuchToProduce;
17
 this.soOftenToProduce = soOftenToProduce;
18
 setName("Producer: " + id );
19
 System.out.println("P: " + id );
 System.out.println("P: " + id + " often
20
21
 System.out.println("P: " + id + " much " + this.
```

```
22
23
 public void run()
 {
24
 for (int index = 0; index < soOftenToProduce; index</pre>
25
 try { sleep(100); } catch ( Exception e ) { }
26
 System.out.println("P: " + id + "
 produ
27
 Vector aVector = new Vector();
28
 for ( int counter = 0; counter < soMuchTo
29
 aVector.add(id + "_" + new Date (
30
31
 thisStorage.addItems(id, aVector);
32
 }
33
 }
34
 Source Code: Src/30/Producer.java
Sort:
 1
 import java.util.ArrayList;
 2
 import java.util.List;
 3
 import java.util.Collections;
 4
 5
 public class SortThread extends Thread {
 6
 List aList = null;
 7
 8
 SortThread(ArrayList aList) {
 9
 this.aList = aList;
10
11
12
 public void run()
 if (aList == null )
13
14
 return;
15
 Collections.sort(aList);
16
 }
17
 }
 Source Code: Src/30/SortThread.java
Strorage:
 import java.util.ArrayList;
 2
 import java.util.Vector;
 3
 import java.util.Date;
 4
 import java.util.List;
 5
 import java.util.Collections;
 6
 7
 public class Storage {
 8
 int storageSize = 100;
 9
 static int soManyAreIn = 0;
 int soMany = 0;
10
 // counter, used for veri
11
 private ArrayList theStorage = new ArrayList(storageSize);
12
 private Object sync = new Object();
13
```

public Storage()

14

15

```
16
17
18
 public Storage(int size)
19
 storageSize = size;
20
 theStorage = new ArrayList(size);
21
 }
22
 void test()
 {
23
 if ( soManyAreIn != 1 )
 System.out.println("soManyAreIn " + soMany
24
25
 System.exit(0);
26
27
 if ( soMany > storageSize )
28
 System.out.println("overflow " + soMany )
29
 System.exit(0);
30
31
 if (soMany < 0)
 System.out.println("underflow " + soMany
32
33
 System.exit(0);
34
35
 // try { Thread.sleep(1000); } catch ( Exception 
36
 }
37
38
39
 void addItems(int id, Vector addTheseItems)
40
 synchronized ( sync ) {
 System.err.println(id + " --->" );
41
42
 soManyAreIn++;
43
 while ( soMany + addTheseItems.size() > storageS
44
 try {
45
 System.err.println(id + " waiting
46
 soManyAreIn--;
47
 sync.wait();
48
 System.err.println(id + " woke up
49
 soManyAreIn++;
50
 } catch ( InterruptedException e )
 {
51
 e.printStackTrace();
52
 }
53
 }
54
55
 for ( int index = 0; index < addTheseItems.size()</pre>
56
 theStorage.add(addTheseItems.elementAt(ind
57
 }
58
 SortThread aSortThread = new SortThread(theStorage
59
 aSortThread.start();
60
 try {
 aSortThread.join();
61
62
 } catch ( InterruptedException e )
 {
63
 e.printStackTrace();
64
65
 System.err.println(id + " ====> producing");
66
 soMany += addTheseItems.size();
 System.err.println(id + " <==== produced");</pre>
67
```

theStorage = new ArrayList(storageSize);

test();

68

```
69
 soManyAreIn--;
70
 sync.notifyAll();
71
 System.err.println(id + " <---");</pre>
72
 }
7.3
 }
74
75
 Vector consume(int id)
76
 Vector aVector = new Vector(id);
77
78
 synchronized ( sync ) {
79
 System.err.println(id + "
 ---->" );
80
 soManyAreIn++;
 while (soMany - id < 0)
81
82
 try {
83
 soManyAreIn--;
84
 System.err.println(id + "
85
 sync.wait();
86
 System.err.println(id + "
87
 soManyAreIn++;
88
 } catch ( InterruptedException e )
89
 e.printStackTrace();
90
 }
91
 }
92
 soMany -= id;
93
 // sort not required, because is has to be sorted
94
 System.err.println(id + " ====> removing");
95
 for ( int index = 0; index < id; index ++ )</pre>
96
 aVector.add( theStorage.remove(0));
97
 }
98
 System.err.println(id + " <==== removed");</pre>
99
 test();
00
 soManyAreIn--;
01
 sync.notifyAll();
 System.err.println(id + "
 <---");
02
03
04
 return aVector;
05
 }
06
 }
 Source Code: Src/30/Storage.java
Test:
 1
 2
 import gnu.dtools.ritopt.IntOption;
 3
 import gnu.dtools.ritopt.Options;
 4
 import gnu.dtools.ritopt.Option;
 5
 import java.util.ArrayList;
 6
 import java.util.Vector;
 7
 import java.util.Date;
 8
 import java.util.List;
 9
 import java.util.Collections;
10
```

```
11
 public class Test {
12
13
 public static void main(String args[] )
14
 int soManyP
 = 10;
15
 int soMuchToProduce
 = 3;
 int soOftenToProduce
 = 3;
16
17
 int soManyC
 = 10;
18
 int soOftenToConsume
 = 4;
19
 int storageSize
 = 10;
20
 = args.length >= 0 ? Integer.parseInt(are
21
 soManyP
22
 soMuchToProduce = args.length >= 1 ? Integer.parseInt(are
23
 soOftenToProduce = args.length >= 2 ? Integer.parseInt(are
24
 = args.length >= 3 ? Integer.parseInt(are
 soManyC
25
 soOftenToConsume = args.length >= 4 ? Integer.parseInt(are
26
 storageSize
 = args.length >= 5 ? Integer.parseInt(are
27
28
 System.out.println("# producer = " + soManyP );
29
 System.out.println("
 # soOftenToProduce = " + soOftenTo
30
 System.out.println("
 # soMuchToProduce = " + soMuchToP:
31
 System.out.println("# consumer = " + soManyC);
32
 System.out.println("#
 soOftenToConsume = " + soOftenToConsume"
33
 System.out.println("# storageSize = " + storageSize );
34
35
 Storage theStorage = new Storage(storageSize);
36
37
 for (int id = 1; id \leq soManyC; id ++)
38
 Consumer aConsumer = new Consumer(id, soOftenToConsumer)
39
 aConsumer.start();
40
 }
41
 for (int id = 1 ; id <= soManyP ; id ++)</pre>
 {
42
 Producer aProducer = new Producer(id, soMuchToProd
43
 aProducer.start();
44
 }
45
46
 }
```

Source Code: Src/30/Test.java

31.3. Homework 10.3 (10 Points)

Objective: Getting familiar threads

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Explain all possible outputs of:

```
1
 public class X extends Thread
 2
 static Object o = new Object();
 3
 static int counter = 0;
 4
 int id;
 5
 public X(int id)
 6
 this.id = id;
 7
 = new Object();
 8
 }
 9
 public void run () {
 if (id == 0)
10
11
 new X(1).start();
12
 // try { sleep(100); } catch (Exception e
13
 new X(2).start();
14
 return;
15
16
 if (id == 4)
17
 try { sleep(100); } catch (Exception e )
18
 synchronized ( o ) {
19
 System.err.println(id + " --->");
20
 try {
21
 if ( counter == 0 )
22
 counter = 1;
23
 o.wait();
24
 } else
25
 o.notifyAll();
26
27
 catch ( InterruptedException e ) {
28
 System.err.println(id + " <---");</pre>
29
30
31
 }
32
 public static void main (String args []) {
33
 new X(0).start();
34
 }
35
 }
36
```

Your Work:

Source Code: Src/30/X.java

As you know you can nudge the scheduler in a particular behavior. Will this program terminate under all circumstances? You need to modify the code so such you can show it will mist likely not terminate and it will mist likely terminate.

Requirements:

You need to add your comments in X.java and submit X.java.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab10-3 'All files required'
```

32. Homework 11

I highly recommend you look at the pdf version of this homework.

Posted: October/28/2019

Due: November/10/2019 24.00

The solutions for this homework are due November/10/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

32.1. Homework 11.1 (10 Points)

Objective: Working with Threads and synchronization

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write a program using threads.

Explanation:

You have to write a multi threaded program which simulates a producer, consumer-producer, consumer problem. The first producer produces something what the second consumer-producer needs to produce what the last consumer needs.

The following image illustrates the behavior of the system. The producer of the first thread creates a d case, which is used by the consumer-producer to create a *a inlay* and adds it to the case.. The consumer uses the *cd with the inlay* and adds a *cd* and creates a sellable wrapped cd.

The run method of all threads have the same structure:

```
public void run () {
...
 while ( true ) {
 System.out.println(...);
 }
...
}
```

Your code must verify after each individual production if the correct action was take; in other words a production of a item was not skipped.

The production of a new cd can only start after the production of the current cd is completed.

- the producer thread prints: 1. cd case
- the cp thread prints: 2. add inlay
- the consuner thread prints: 3. wrapped cd

Your Work:

It must be possible to specify on the command line the how often the production cycle executes

You need to test your system.

Requirements:

- You have to name your java program ProducerConsumer.java.
- You can assume the command line is correct.
- Your program has to catch and behave **nicely** if an exception occurs.
- You have to submit a reasonable test environment, i.e. code which tests tour implementation.
- You might like to submit more class files, because of the your implementation might benefit from it.
- You may use only what we have covered in class.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab11-1 'All files required'
```

Solution:

(This solution serves as the basis for the discussion in class. Sometimes there will be errors introduced to show common mistakes)

```
public class ProducerConsumer extends Thread {
private int id;
static int repeatSoOften = 0;
static Object o1 = new Object();
static Object o2 = new Object();
```

```
6
 static Object o3 = new Object();
 7
 static int lastSeen = 0;
 static String comment [] = { " cd case", " add inlay", " '
 8
 9
10
 boolean running = false; // is static important?
 Object first;
11
12
 Object second;
13
14
 public ProducerConsumer (int repeatSoOften)
 {
15
 this.repeatSoOften = repeatSoOften;
16
 }
17
 public ProducerConsumer (int id, Object first, Object sec
18
 this.id
 = id;
19
 this.first
 = first;
20
 this.second
 = second;
21
 }
22
 public void test () {
23
 if ( lastSeen + 1 != id )
 System.out.println("Something went wrong.
24
25
 + lastSeen + "/" + id
26
 System.exit(1);
27
28
 lastSeen = ( lastSeen + 1 ) % 3;
29
30
 }
31
32
 lock situation
33
 01
 02
 о3
34
 first
 second
 р
35
 first
 second
 p_c
36
 second
 first
 С
37
38
 notify
 р
39
 р
 wait
40
 notify
 p_c
41
 p_c
 wait
42
 notify
 С
43
 wait
 C_
44
 notify
 р
45
 wait
 р
46
 notify
 p_c
47
 p_c
 wait
48
 notify
 С
49
 wait
 C_
 */
50
51
 public void run () {
52
 for ( int index = 0; index < repeatSoOften; index</pre>
53
 synchronized ( first ) {
54
 synchronized ( second ) {
 second.notify();
55
56
 test();
57
 if ( id == 1 )
58
 System.out.printl:
59
 System.out.println("
```

```
60
 try {
61
 if ( id == 1 ) {
62
 if (! ru
63
64
 r
65
 }
66
 }
67
 if ( id == 2 )
68
 if (! ru
69
70
 r
71
 }
72
 }
73
 sleep(300);
74
 } catch ( Exception e ) {
75
76
 try {
77
 first.wait();
78
 } catch (Exception e ) { }
79
 }
 }
80
81
 }
82
 public static void main (String args []) {
83
 new ProducerConsumer(Integer.parseInt(args[0]));
 new ProducerConsumer(1, o1, o2).start();
84
85
 }
86
```

Source Code: Src/31/ProducerConsumer.java

32.2. Homework 11.2 (10 Points)

Objective: Working with Threads and synchronization

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write a program using threads and synchronization.

Explanation:

You have to write a multi threaded program which simulates a a water bucket chain. n firefighter build a water bucket chain on a wooden bridge. Unfortunately the bridge can only hold the the n firefighter and one bucket of water.

Each firefighter is represented by a thread, and the bucket is passed along from one firefighter to the next one.

Your code must verify that only bucket is on the bridge at any given time, and it is passed on from firefighter i to firefighter i+1; $1 \le i \le n$.

The first fighter can hand the bucket of water to the second, only if the buck has left the hand of the last firefighter.

• Each firefighter thread prints its id when the bucket of water is handed to the firefighter.

Your Work:

It must be possible to specify on the command line the the number of firefighter in the bucket line, and how many buckets of water will be passed.

```
java BucketChain 4 5
New bucket (bucket\# = 1) is handed to firefighter 1
  bucket 1 is handed to firefighter 2
 bucket 1 is handed to firefighter 3
  bucket 1 is handed to firefighter 4
 and is emptied out.
New bucket (bucket\# = 2) is handed to firefighter 1
  bucket 2 is handed to firefighter 2
 bucket 2 is handed to firefighter 3
 bucket 2 is handed to firefighter 4
 and is emptied out.
New bucket (bucket\# = 3) is handed to firefighter 1
  bucket 3 is handed to firefighter 2
 bucket 3 is handed to firefighter 3
  bucket 3 is handed to firefighter 4
 and is emptied out.
New bucket (bucket\# = 4) is handed to firefighter 1
  bucket 4 is handed to firefighter 2
 bucket 4 is handed to firefighter 3
 bucket 4 is handed to firefighter 4
 and is emptied out.
```

You need to test your system.

Requirements:

- You have to name your java program BucketChain.java.
- You can assume the command line is correct.
- Your program has to catch and behave **nicely** if an exception occurs.
- You have to submit a reasonable test environment, i.e. code which tests tour implementation.
- You might like to submit more class files, because of the your implementation might benefit from it.
- You may use only what we have covered in class.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab11-2 'All files required'
```

Solution:

(This solution serves as the basis for the discussion in class. Sometimes there will

```
be errors introduced to show common mistakes)
* Should print out 1 2 3 1 2 3 1 2 3 ...
*/ public class BucketChain extends Thread {
  private int id;
  static int repeatSoOften = 0;
  static Object[] synchronizedOn;
  static int soManyThreads;
  static int
 counter = 1;
  static int nArguments;
  static int bucketId = 0;
  static int lastSeen = 0;
  static String comment [] = { " cd case", " add inlay", " wrapped cd" };
  boolean running = false; // is static important?
  Object first;
  Object second;
  public BucketChain (int soManyThreads, int repeatSoOften) {
 this.soManyThreads = soManyThreads;
 synchronizedOn = new Object[soManyThreads + 1];
 for ( int index = 0; index < soManyThreads + 1; index ++ )
 synchronizedOn[index] = new Object();
 this.repeatSoOften = repeatSoOften;
  public BucketChain (int id, Object first, Object second) {
 this.id
 = id;
 this.first = first;
 this.second = second;
  public void printActionBucket(int id) {
 if (id == 1)
 System.out.println("New bucket (bucket# = " + ++bucketId + ") is
```

```
handed to firefighter " + id );
 else {
 System.out.println(" bucket " + bucketId + " is handed to fire-
fighter " + id );
 if (id == soManyThreads)
 System.out.println(" and is emptied out.");
 }
  }
  public void printActionCD(int id) {
 if (id == 1)
 System.out.println("cycle:");
 System.out.println(" " + id + comment[id - 1]);
  public void test () {
 if ( lastSeen + 1 != id ) {
 System.out.println("Something went wrong. LastSeen/id = " + lastSeen +
"/" + id);
 System.out.println("soManyThreads = " + soManyThreads );
 System.exit(1);
 lastSeen = (lastSeen + 1) % (soManyThreads);
  }
  public void run () {
 for (int index = 0; index < repeatSoOften; index ++) {
 synchronized (first) {
 synchronized (second) {
 second.notify();
 test();
 if ( soManyThreads == 2 )
printActionCD(id);
 else
 printAction-
Bucket(id);
 try {
 if ( id == counter ) {
 if (! running) {
 if ( counter == soManyThreads - 1 )
 ( new BucketChain(counter + 1, synchronizedOn[so-
ManyThreads], synchronizedOn[1]) ).start();
 else
 BucketChain(counter
 new
 1,
 synchronize-
dOn[counter+1], synchronizedOn[counter + 2])).start();
 running = true;
 }
 counter ++;
 } catch (Exception e) { }
 }
 try {
 first.wait();
 } catch (Exception e) { }
 }
 for ( int index = 0; index < soManyThreads + 1; index ++ )
 synchronized( synchronizedOn[index] ) { synchronizedOn[index].notify();
```

```
}
 public static void main (String args []) {
 new BucketChain(Integer.parseInt(args[0]), Integer.parseInt(args[1]));
 new BucketChain(1, synchronizedOn[1], synchronizedOn[2]).start();
 }
}
```

32.3. Homework 11.3 (10 Points)

Objective: Getting familiar threads

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Eplain all possible outputs of the following program.

```
1
 public class X extends Thread
 2
 static int count=0;
 3
 private String info;
 4
 static Object o = new Object();
 5
 public X (String info) {
 6
 this.info
 = info;
 7
 8
 public void run () {
 9
 while (true)
 if((count > 0) | (this.info.equals("0"))
10
11
 count++;
12
 if ( this.info.equals("0"))
 try { sleep(100);
13
 // o = new Object(); // marked
14
15
 synchronized ( o ) {
16
 if((count > 0) | (this.in
17
 count++;
18
 System.out.printl
19
 try {
20
 o.notify(
21
 sleep(100
22
 o.wait();
23
 } catch ( Exception
24
 }
25
 }
26
 }
27
 }
28
 }
29
 public static void main (String args []) {
30
 ( new X("0") ).start();
31
 ( new X("1") ).start();
32
 }
33
 }
34
```

}

Source Code: Src/31/X.java

Your Work:

As you know you can nudge the scheduler in a particular behavior. You have to add sleep statements so such all possible outputs are produced.

What would happen if you comment the line marked out? How many different output sets could this program produce?

Requirements:

You need to add your comments in X.java and submit X.java.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab11-3 'All files required'
```

33. Homework 12

I highly recommend you look at the pdf version of this homework.

Posted: November/8/2019 **Due:** November/17/2019 24.00

The solutions for this homework are due November/17/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

33.1. Homework 12.1 (10 Points)

Objective: Working with Threads the Collection Framework.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write a program using threads and a collection frame work class.

Explanation:

For this home work you have to modify hw 10.1. For 10.1 you used your own storage class. You have to use a class from the collection framework as a storage environment. You have to implement a solution where all threads have to access the same storage environment, and one where each thread has its own storage environment.

You need to test your system.

Your Work:

One way to call the program would be:

```
% java NumberCounter 4 pi-billion.txt
% java NumberCounter 4 pi-billion.txt synchronized
```

The program will used a global storage environment in the first execution, and individual storage environment in the second call.

Requirements:

• You have to name your java program NumberCounter.java.

- You have to analyze and compare the runtime behavior.
- You can assume the command line is correct.
- Your program has to catch and behave **nicely** if an exception occurs.
- You have to use an iterator.
- Your program has to catch and behave **nicely** if an exception occurs.
- You have to submit a reasonable test environment, i.e. code which tests tour implementation.
- You might like to submit more class files, because of the your implementation might benefit from it.
- You have to make use of the appropriate synchronization techniques.
- You may use only what we have covered in class.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab12-1 'All files required'
```

33.2. Homework 12.2 (10 Points)

Objective: Working with Threads and synchronization

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write your own collection framework class.

Explanation:

Modify hw 12.1 in such a way that you use your own collection framework class. In other words you hae to write a new collection framework class and use it. Your own own collection framework class can not a implementation from the collection framework.

Your Work:

Let's assume your testing code looks something like:

```
... myStorage = new ...
```

and your own collection framework class is called *MyCollectionFrameWork*, then you should only be required to make the following change in your test code:

```
... myStorage = new MyCollectionFrameWork ....
```

Requirements:

- You have to name your java program NumberCounter2.java.
- All assumptions from hw 12.1 must hold.
- Your program has to catch and behave **nicely** if an exception occurs.
- You may use only what we have covered in class.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab12-2 'All files required'
```

33.3. Homework 12.3 (10 Points)

Objective: Getting familiar threads

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Write a program which creates n threads in which all threads are involved in creating one deadlock. You have to analyzes and verifies that all threads are involved in the deadlock situation.

Requirements:

• You have to name your java program DeadLock.java.

You need to add your comments why your program will create the desired effect. you will receive points if your explanation is missing.

Submission:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab12-3 'All files required'
```

34. Homework 13

I highly recommend you look at the pdf version of this homework.

Posted: November/14/2019 **Due:** November/24/2019 24.00

The solutions for this homework are due November/24/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

34.1. Homework 13.1 (10 Points)

Objective: Working with Threads and a distributed system.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write a program using threads and a collection frame work class.

Explanation:

For this home work you have to modify hw 12.1. For the second part of 12.1 you used multiple threads and multiple storage spaces. For this hw you have to distribute the analysis to multiple computers. In order to achieve this task, you have to start a server on multiple computers. Every server will have access to *pi-billion.txt*. In the CS computing environment every computer has access to the *pi file*

with the same path.

```
glados 30 113 ls -1 /home/fac/hpb/public_html/30/pi-billion.txt -rw-r--r- 1 hpb fac 1000000002 Oct 17 10:20 pi-billion.txt
```

You need to test your system.

Your Work:

One way to call the program would be:

```
% java NumberCounterClientTCP -port 3456 queeg.cs.rit.edu glados.cs.rit.e
% java NumberCounterClientTCP -port 3456 glados.cs.rit.edu glados.cs.rit.
```

NumberCounterClientTCP will divide the work and call queeg.cs.rit.edu and glados.cs.rit.edu with 50% of the work. Each server needs to be called in its individual thread. This means the server on queeg.cs.rit.edu and glados.cs.rit.edu will start more or less at the same time. You can not call the client on queeg.cs.rit.edu wait for its completion and then call the client on glados.cs.rit.edu.

Requirements:

- You have to name your java program *NumberCounterClientTCP.java* and *NumberCounterServerTCP.java*.
- You have to analyze and compare the runtime behavior to the solution in 12.1
- You can assume the command line is correct.
- Your program has to catch and behave **nicely** if an exception occurs.
- You have to submit a reasonable test environment, i.e. code which tests tour implementation.
- You might like to submit more class files, because of the your implementation might benefit from it.
- You have to use TCP/IP.
- You have to submit how to run your system.
- You have to make use of the appropriate synchronization techniques.
- You may use only what we have covered in class.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab13-1 'All files required'
```

34.2. Homework 13.2 (10 Points)

Objective: Working with Threads and a distributed system.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write a program using threads and a collection frame work class.

Explanation:

Modify hw 13.1 in such a way that you use UDP.

Requirements:

You have to name your java program NumberCounterClientUDP.java and NumberCounterServerUDP.java.

• All assumptions from hw 13.1 must hold.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab13-2 'All files required'
```

34.3. Homework 13.3 (10 Points)

Objective: Working with Threads and a distributed system.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to write a program using threads and a collection frame work class.

Explanation:

Modify hw 13.1 in such a way that you use serialization.

Requirements:

You have to name your java program *NumberCounterClientSerialization.java* and *NumberCounterServerSerialization.java*.

• All assumptions from hw 13.2 must hold.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab13-3 'All files required'
```

35. Homework 14

Not Final

I highly recommend you look at the pdf version of this homework.

Posted: November/22/2019 **Due:** Dec/9/2019 24.00

The solutions for this homework are due Dec/9/2019 24.00. I recommend to submit at least one version of all homework solutions long before due date.

Please note the deadline.

35.1. Homework 14.1 (20 Points)

Objective: Working with Lambda Expressions.

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

The objective is to understand a program using lambda expression.

Explanation:

Describe the functionality of the following program with comments in the source code.

```
1
 import java.io.BufferedReader;
 2
 import java.io.FileNotFoundException;
 3
 import java.io.FileReader;
 4
 import java.io.IOException;
 5
 import java.util.function.Consumer;
 6
 import java.util.regex.Pattern;
 7
 8
 public class QuestionMark {
 9
10
 private static final int READ_AHEAD_LIMIT = 100_000_000;
11
12
 private static final Pattern nonWordPattern = Pattern.compile
13
 public static void main(String[] args) throws IOException {
14
15
16
 if (args.length != 1) {
17
 usage();
18
 return;
19
 }
20
21
 try (BufferedReader reader = new BufferedReader(
22
 new FileReader(args[0]))) {
23
 reader.mark(READ_AHEAD_LIMIT);
24
 collectInFourPasses(reader);
25
 reader.reset();
26
 collectInOnePass(reader);
27
 } catch (FileNotFoundException e) {
```

```
28
 usage();
29
 System.err.println(e);
30
 }
31
 }
32
33
 private static void collectInFourPasses(BufferedReader reader
34
 throws IOException {
35
 System.out.println("Character count = "
36
 + reader.lines().flatMapToInt(String::chars).coun
37
 reader.reset();
38
 System.out.println("Word count = "
39
 + reader.lines()
40
 .flatMap(nonWordPattern::splitAsStream)
41
 .filter(str -> !str.isEmpty()).count());
42
43
 reader.reset();
44
 System.out.println("Newline count = " + reader.lines().co
45
 reader.reset();
 System.out.println("Max line length = "
46
 + reader.lines().mapToInt(String::length).max().ge
47
48
 }
49
50
 private static void collectInOnePass(BufferedReader reader) {
51
 QuestionMarkStatistics wc = reader.lines().parallel()
52
 .collect(QuestionMarkStatistics::new,
53
 QuestionMarkStatistics::accept,
54
 QuestionMarkStatistics::combine);
55
 System.out.println(wc);
56
 }
57
58
 private static void usage() {
59
 System.out.println("Usage: " + QuestionMark.class.getSimp.
60
 System.out.println("Print questionable things, and items,
 + " somtimes more and sometimes less for FILE.
61
62
 }
63
64
 private static class QuestionMarkStatistics implements Consumo
65
 private long characterCount;
66
 private long lineCount;
67
 private long wordCount;
68
 private long maxLineLength;
69
70
71
 public void accept(String line) {
72
 characterCount += line.length();
73
 lineCount++;
74
 wordCount += nonWordPattern.splitAsStream(line)
75
 .filter(str -> !str.isEmpty()).count();
76
 maxLineLength = Math.max(maxLineLength, line.length()
77
 }
78
79
 public void combine(QuestionMarkStatistics stat) {
80
 wordCount += stat.wordCount;
81
 lineCount += stat.lineCount;
```

```
82
 characterCount += stat.characterCount;
83
 maxLineLength = Math.max(maxLineLength, stat.maxLineLength)
84
 }
85
86
 @Override
 public String toString() {
87
88
 StringBuilder sb = new StringBuilder();
89
 sb.append("#-----QuestionMarkStatistic-----#\n");
90
 sb.append("Character count = ").append(characterCount
91
 sb.append("Word count = ").append(wordCount).append('
92
 sb.append("Newline count = ").append(lineCount).append
93
 sb.append("Max line length = ").append(maxLineLength)
94
 return sb.toString();
95
 }
96
 }
97
 }
```

Source Code: Src/34/QuestionMark.java

Requirements:

- You can not change the name of the program.
- You have to add your comments in code

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab14-1 'All files required'
```

35.2. Homework 14.2 (10 Points)

The objective is to understand a program using lambda expression.

Change the program of 14.1 in such a way that it dimisses words which start with a lower case character.

Explanation:

Requirements:

You have to name your java program QuestionMark2.java

• All assumptions from hw 14.1 must hold.

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab14-2 'All files required'
```

- 36. Under Construction
- 37. Under Construction
- 38. Under Construction
- 39. Template

40. Homework 39

Not Final

Posted: 1/2/3 **Due:** 4/5/6

The solutions for this homework are due 4/5/6. I recommend to submit at least one version of all homework solutions long before due date.

40.1. Homework 39.1 (10 Points)

Objective: Goal

Grading:

Correctness: You can lose up to 40% if your solution is not correct Quality: You can lose up to 80% if your solution is poorly designed Testing: You can lose up to 50% if your solution is not well tested

Explanation: You can lose up to 100% if your solution if you can not explain

your solution during the grading session

Homework Description:

Explanation:

Your Work:

Requirements:

Example:

An example of a solution execution:

```
% ssh glados.cs.rit.edu # or use queeg.cs.rit.edu if glados is down
# password
# go to the directory where your solution is ...
% try hpb-grd lab39-1 'All files required'
```

41. Under Construction

42. Examination I—September/25/2019 - version 1

Time:	50 Minutes
Total Points:	40
Print Your Nam	e:
I will grade you	r answer as wrong, if I can not read what you wrote.
All code examp	les do compile.

Question 1 (8)

Take a look at the following program:

```
1
 class A {
 public static void main( String args[] ) {
 2
 3
 String aString = "12";
 4
 String bString = "123";
 5
 = new Integer(3);
 Integer aInt
 6
 Integer bInt
 = new Integer(3);
 7
 int number = 3;
 8
 9
 " +
 System.out.println("1.
 (aInt == bInt));
 " +
10
 System.out.println("2.
 (aInt == number) );
 " +
 System.out.println("3.
11
 ( aString + number
 == bStr
 " +
 ( "12" == ( "1" + "2" ))
12
 System.out.println("4.
 " +
13
 System.out.println("5.
 (-2 + number) + aString
 " +
14
 System.out.println("6.
 ("12" + number == "123")
 " +
 (4/2 + number - 3) + aStr.
15
 System.out.println("7.
16
 " +
 ("123".equals(aString))))
 System.out.println("8.
17
 } }
```

Source Code: Src/82/A.java

Output:

- 1. false
- 2. true
- 3. false
- 4. true
- 5. 112
- 6. false
- 7. 212
- 8. false

What is the output of a program execution? The output lines of interest are marked in the *println* statements with numbers from 1 to 8. **You need to explain your answers**.

0	F 1 2
Output	Explanation
1:	
2:	
3:	
_	
4:	
_	
5:	

6:		
7:		
8:		

Question 2 (8)

Take a look at the following program:

```
1
 class B {
 2
 public static String method1(String original) {
 3
 if(original.length() == 1) {
 4
 return original;
 5
 6
 return method1(original.substring(1)) + original.
 7
 8
 public static String method2(String original) {
 9
 String rValue = "";
10
 for ( int index = original.length() -1; index >=
 rValue += original.charAt(index);
11
12
 return rValue;
13
 }
 public static void main(String[] args) {
14
 System.out.println("1."
 + method1("abcde"
15
16
 System.out.println("2."
 + method2("abcde"
17
 }
18
 }
```

Source Code: Src/82/B.java

Output:

- 1.edcba
- 2.edcba

The output lines of interest are marked in the *println* statements with numbers from 1 to 2. **You need to explain your answers**.

Output	Explanation
1:	
2:	

Question 3 (8)

You need to write regular expressions (patterns) which match particular string descriptions. You have to explain the regular expression in english.

If the string description would be:

All strings which start with an 's' and end with a 't' the regular expressions would be

```
^s.*t$
```

An explanation would be: The first character after beginning of the word has to be a 's', followed by zero or many character, and the character before the end of the word hast to be a 't'.

```
1
 import java.util.regex.Matcher;
 2
 import java.util.regex.Pattern;
 3
 class C {
 4
 public static boolean method0(String original) {
 5
 return ( Pattern.matches("^s.*t$", original ));
 6
 }
 7
 public static boolean method1(String original) {
 8
 return ( Pattern.matches("a.c.e", original ));
 9
 }
10
 public static boolean method2(String original) {
11
 return ( Pattern.matches("^a.+e$", original ));
12
13
 public static boolean method3(String original) {
14
 return ( Pattern.matches("^.*[aA]+.*[eE]+.*[iI]+.
1.5
16
 public static boolean method4(String original) {
17
 return ( Pattern.matches("^(abc) | (bca)", original
18
19
 public static boolean method5(String original) {
2.0
 return ( Pattern.matches("^.*(.).\\1$.*", original
21
22
 public static void main(String[] args) {
23
 int counter = 0;
 System.out.println(counter ++ + "."
2.4
 + method0
25
 System.out.println(counter ++ +
 + method1
2.6
 System.out.println(counter ++ +
 + method2
27
 System.out.println(counter ++ + "."
 + method3
 System.out.println(counter ++ + "."
28
 + method3
29
 System.out.println(counter ++ + "."
 + method4
30
 System.out.println(counter ++ + "."
 + method4
31
 System.out.println(counter ++ + "."
 + method5
 System.out.println(counter ++ + "."
32
 + method5
33
 }
34
```

Source Code: Src/82/C.java

all strings which include the characters "a", "c", "e" in this order. Correct example: "wwacwwexx" Wrong example: "wwawwexx" ("c" missing)	
all strings at least 3 characters long which starts with an "a" and ends with a "e". Correct example: "acxe" Wrong example: "ae" (too short)	
all strings which include all vowels in order; it does not matter if the vowel is lower or upper case. The vowels are: "aeiouAEIOU" Correct example: "ssaaExitOufl" Wrong example: "ao" (vowels missing)	
all strings which include the string "abc" or "cba". Correct example: "abc" Wrong example: "bca" (wrong order)	
All words which include a palindromes of length 3. Correct example: "ereirabadk" Wrong example: "acca" not a palindrome of length 3	

Question 4 (8)

Take a look at the following inheritance hierarchy:

```
1
 public class D {
 2
 3
 public int instanceV = 1;
 4
 5
 public void set(int value)
 { instanceV = value;
 }
 { return "D: " + instanceV;
 public String get()
 7
 public String toString()
 { return "D: " + instanceV;
 }
 8
 9
 public static void main(String args[]) {
10
 DDD aDDD = new DDD();
11
 DD \quad aDD = (DD) aDDD;
12
 aD = (D) aDD;
 D
13
 Object o = (Object)aD;
14
 int counter = 1;
15
 System.out.println(counter++ + "
 : " + 0);
 System.out.println(counter++ + "
 : " + aDD);
16
 System.out.println(counter++ + "
17
 : " + aD.get());
18
 aDD.set(22);
 System.out.println(counter++ + "
19
 : " + aDD.get());
20
 aDD.instanceV = 33;
 System.out.println(counter++ + "
21
 : " + aDD.get());
 System.out.println(counter++ + "
22
 : " + aDD.instance
 System.out.println(counter++ + "
 : " + aDD == o);
23
 System.out.println(counter++ + "
 : " + aDD.equals(
24
2.5
 }
26
 }
27
 class DD extends D {
28
29
 public int instanceV = 2;
30
31
 public void set(int value)
 { instanceV = value;
 }
32
 public String get()
 { return "DD: " + instanceV;
 { return "DD: " + instanceV;
33
 public String toString()
 }
34
35
 class DDD extends DD {
36
37
 public int instanceV = 3;
38
39
 public void set(int value)
 { instanceV = value;
 }
 { return "DDD: " + instanceV;
40
 public String get()
 { return "DDD: " + instanceV;
41
 public String toString()
 }
42
```

Source Code: Src/82/D.java

What is the output when the program executes? The lines are marked in the *println* statements with numbers from 1 to 8. Please explain your answer.

Output:

1 : DDD: 3
2 : DDD: 3
3 : DDD: 3
4 : DDD: 22
5 : DDD: 22
6 : 33
false

8 : true

Output	Explanation
1:	
2:	
3:	
4:	
5:	
6:	
7:	
8:	

Question 5 (8)

Take a look at the following input file and program.

```
1
 import java.io.File;
 2
 import java.util.regex.MatchResult;
 3
 import java.util.Scanner;
 4
 5
 public class E {
 6
 public static void method1() {
 7
 Scanner sc = new Scanner("aONEONEbONEc").useDelimiter("O)
 8
 while ( sc.hasNext() ) {
 9
 String aToken = sc.next();
10
 System.out.printf("-%s+ ", aToken );
 1
11
 }
12
 sc.close();
13
 System.out.println();
14
15
 public static void method2() {
16
 try {
17
 Scanner sc = new Scanner(new File("e2.txt"));
18
 while ( sc.hasNextInt() )
 System.out.print(sc.nextInt() + " ");
19
20
 sc.close();
21
 } catch (Exception e) {}
22
 System.out.println();
23
24
25
 public static void method3() {
26
 Scanner sc = new Scanner("1 fish 22 fish you fish other")
27
 sc.findInLine("(\d+) fish (\d+) fish (\d+)
28
 MatchResult result = sc.match();
29
30
 for (int i = 1; i<=result.groupCount(); i++)</pre>
31
 System.out.println("3: " + result.group(i));
 /
32
 sc.close();
33
 }
34
 public static void method4() {
35
36
 public static void main( String[] args ) {
37
 method1();
38
 method2();
39
 method3();
40
 // why does a sc.close() have to follow a sc = new Scanne
41
 }
42
 }
```

Source Code: Src/82/E.java

The lines are marked in the code with numbers from 1 to 4. Please explain your answer. The file *e2.txt* is listed below.

1	1 2 a	3
Source	Code:	Src/82/e2.txt
Output:		
-a+ -+ -	-b+ -c	+

1 2 3: 1 3: 22 3: you 3: other

Output	Explanation
1:	
2:	
3:	
4:	

43. Examination II— October/23/2019 - version 2f

Time: 50 Minutes

Total Points: 40

Print Your Name: _____

I will grade your answer as wrong, if I can not read what you wrote.

All code examples do compile, unless noted otherwise.

Question 1 (8)

Take a look at the following program:

```
class Node<F> {
 1
 2
 public Node( F value, Node<F> next ) {
 3
 this.value = value;
 4
 this.next = next;
 5
 6
 public F value;
 7
 public Node<F> next;
 8
 }
 9
10
 public class X_1<E> {
11
 public void push( E x ) {
12
 head = new Node<E>(x, head);
13
14
 public E pop() {
 E result = head.value;
15
16
 head = head.next;
17
 return result;
18
 }
 private Node<E> head = null;
19
20
21
 public static void main(String args[] )
22
 X_1<Integer> aX_1 = new X_1<Integer>();
23
24
 }
```

Source Code: Src/83/X_1.java

This program will not compile. The compilation error will appear at the line marked *error*.

Question:

Why will the the program not compile?

Answer:

Task:

Modify the code so such the code will compile. You can modify the provided source code. You need to modify some words and add a few characters. You can not delete code.

Question 2 (8)

Take a look at the following program:

```
1
 public class X_2 {
 2
 3
 private int method1() {
 4
 try {
 5
 try {
 6
 System.out.println("0");
 7
 int aInteger = 1/0;
 8
 System.out.println("1");
 9
 } catch ( ArithmeticException exception )
10
 System.out.println("2");
 int aInteger = 1/0;
11
12
 System.out.println("3");
13
 return 1;
14
15
 } catch (Exception exception ) {
16
 System.out.println("4");
17
 return 2;
18
19
 System.out.println("5");
20
 return 3;
21
 }
22
 private int method2() {
23
 try {
24
 System.out.println("00");
25
 int aInteger = 1/0;
26
 System.out.println("11");
27
 return 11;
28
 } catch ( ArithmeticException exception )
 {
29
 System.out.println("22");
30
 return 22;
31
 } finally {
32
 System.out.println("44");
33
 System.exit(0);
34
 System.out.println("55");
35
 return 33;
36
 }
37
38
 public static void main( String args[] ) {
39
 System.out.println("method 1: " + new X_2().method1() );
40
 System.out.println("method 2: " + new X_2().method2() );
41
 }
42
 }
```

Source Code: Src/83/X_2.java

What is the output of program during execution. The number of rows does not necessasyly macht the number of outputs.

Explain your answer.

Output	Explanation

Question 3 (8)

Look at the following program. This program might print out different sets of outputs. You have to name and explain all possible outputs. The number of rows does not necessasyly macht the number of outputs. You have to explain your answer and why no further outputs are possible.

```
1
 public class X_3 extends Thread
 2
 static int value = 0;
 3
 int
 id;
 4
 public X_3(int id)
 5
 this.id = id;
 6
 7
 public synchronized void run () {
 8
 System.out.println(id);
 9
 if ( id == 1 ) {
10
 new X_3(3).start();
11
 }
12
 }
13
 public static void main (String args []) {
14
 new X_3(1).start();
15
 System.out.println("main");
16
 new X_3(2).start();
17
 }
18
 }
```

Source Code: Src/83/X_3.java

Output 1:	Explanation 1
Output 2:	Explanation 2
Output 3:	Explanation 3
Output 4:	Explanation 4

Question 4 (8)

Take a look at the following program.

Look at the following program. This program might print out different outputs. You have to name and explain all possible outputs. The number of rows does not necessasyly macht the number of outputs. You have to explain your answer and why no further outputs are possible.

```
1
 public class X_4 extends Thread
 {
 2
 = 0;
 int id
 3
 static int value
 = 0;
 4
 X_4 (int id)
 5
 this.id = id;
 6
 7
 public void run () {
 8
 value += id;
 9
10
 public static void main (String args []) {
11
 X_4 = aX4_1 = new X_4(1); aX4_1.start();;
 X_4 = aX4_2 = new X_4(2); aX4_2.start();
12
13
 try {
14
 aX4_2.join();
15
 } catch ( InterruptedException e ) { }
16
 System.out.println(value);
17
 }
18
 }
```

Source Code: Src/83/X_4.java

Output 1:	Explanation 1
Output 2:	Explanation 2
Output 2.	Explanation 2
Output 3:	Explanation 3

Is the number '0' a possible output?

Answer: yes/no Explain your answer October/23/2019 -652- Exam/CSCI-605

Question 5 (8)

Take a look at the following program:

```
1
 import java.io.*;
 2
 public class X_5 {
 3
 4
 static void readAndPrint(String inF ) throws IOException {
 5
 6
 // from here
 7
 try (
 8
 BufferedReader in = new BufferedReader( new FileRe
 9
10
 // to there
11
 {
12
 System.out.println(in.readLine() );
13
 } catch (Exception e) {
14
 System.out.println("Could not open file");
15
 e.printStackTrace();
16
 }
17
 }
18
19
 public static void main(String args[]) {
20
 if ( args.length != 1 ) {
21
 System.out.println("Usage: java FileIO file");
22
 } else
23
 System.out.println("Inputfile: " + args[0]);
24
 try {
25
 readAndPrint(args[0]);
26
 } catch (Exception e) {
27
 e.printStackTrace();
28
29
 }
30
 }
31
```

Source Code: Src/83/X_5.java

Explain what the code does in between from here to to there.

Answer:

44. Final Exam — Dec/16/2019 - version 2f

Time: 50 Minutes Total Points: 40

Print Your Name:

I will grade your answer as wrong, if I can not read what you wrote.

All code examples do compile, unless noted otherwise.

Question 1 (8)

Take a look at the following program:

```
1
 public class X_1 extends Thread
 2
 private int id;
 3
 static Object o1 = new Object();
 4
 static Object o2 = new Object();
 5
 static Object o3 = new Object();
 6
 static String comment [] = { "one", "two", "three" };
 7
 8
 boolean running = false;
 9
 Object first;
10
 Object second;
11
12
 public X_1 (int id, Object first, Object second) {
13
 this.id
 = id;
14
 this.first
 = first;
15
 this.second
 = second;
16
17
 public void run () {
18
 for ( int index = 0; index < 2; index ++ ) {
19
 synchronized ( first ) {
20
 synchronized ( second ) {
21
 second.notify();
22
 if (id == 1)
23
 System.out.println("cycle: " + index );
24
 System.out.println(" " + id + " " + commen
25
 try {
26
 if ( id == 1 ) {
27
 if (! running)
28
 ( new X_1(2, o2, o3) ).start();
29
 running = true;
30
 }
31
 }
32
 if (id == 2)
33
 if (! running)
 {
34
 (\text{new }X_1(3, o3, o1)).start();
35
 running = true;
36
 }
37
38
 } catch ( Exception e ) { }
39
 }
40
 try {
41
 first.wait();
42
 } catch (Exception e ) { }
43
 }
44
 }
45
 }
46
 public static void main (String args []) {
47
 new X_1(1, o1, o2).start();
48
 }
49
 }
```

Source Code: Src/84/X_1.java

What is the output of this program?

cycle: 0
1 one
2 two
3 three
cycle: 1
1 one
2 two
3 three

Program stops here.

Explain your answer. A sketch might be useful here.

Question 2 (8)

Take a look at the following program:

```
1
 public class X_2_sol extends Thread
 2
 static Object o = new Object();
 3
 static int counter = 0;
 4
 int id;
 public X_2_sol(int id)
 5
 6
 this.id = id;
 7
 = new Object();
 8
 }
 9
 public void run () {
10
 if (id == 0) {
 new X_2sol(1).start();
11
12
 new X_2sol(2).start();
13
 return;
14
 }
15
 synchronized ( o ) {
16
 System.err.println(id + " --->");
17
 try {
18
 if (counter == 0)
19
 counter = 1;
20
 o.wait();
21
 } else
22
 o.notifyAll();
23
24
 catch ( InterruptedException e ) {
25
 System.err.println(id + " <---");</pre>
26
27
 }
28
 }
29
 public static void main (String args []) {
30
 new X_2sol(0).start();
31
 }
32
 }
33
```

Source Code: Src/84/X_2.java

Will this program always terminate?

Answer: no (cirlce the correct answer)

If not, add one sleep statement in the code so it does not terminate.

```
1
 public class X_2_sol extends Thread
2
 static Object o = new Object();
3
 static int counter = 0;
4
 int id;
5
 public X_2_sol(int id)
6
 this.id = id;
7
 = new Object();
8
 }
9
 public void run () {
```

```
10
 if ( id == 0 ) {
11
 new X_2_{sol}(1).start();
12
 try { sleep(100); } catch (Exception e )
13
 new X_2_{sol}(2).start();
14
 return;
15
 }
16
 synchronized ( o ) {
17
 System.err.println(id + " --->");
 try {
18
19
 if (counter == 0)
 counter = 1;
20
21
 o.wait();
22
 } else
23
 o.notifyAll();
24
25
 catch ( InterruptedException e ) {
26
27
 System.err.println(id + " <---");</pre>
 }
28
29
 }
 public static void main (String args []) {
30
31
 new X_2sol(0).start();
32
 }
33
 }
34
```

Source Code: Src/84/X_2_sol.java

Explain here why your addition will lead not terminating.

Question 3 (8)

Look at the following program.

```
1
 2
 import java.util.Iterator;
 3
 public class X_4_sol {
 4
 5
 static class Storage {
 6
 7
 String[] localStorage = new String[10];
 8
 Storage()
 9
 for ( int index = 0; index < localStorage.length; index</pre>
10
 localStorage[index] = null;
11
12
 boolean add(String oneMore)
13
 boolean rValue = false;
 int index = 0;
14
15
 while ( (index < localStorage.length) && ! rValue )</pre>
16
 if ( localStorage[index] == null ) {
17
 localStorage[index] = oneMore;
18
 rValue = true;
19
 }
20
 index++;
21
 }
22
 return rValue;
23
 }
24
 public Iterator iterator()
25
 return new StorageIterator(this);
26
 }
27
28
29
 static class StorageIterator implements Iterator {
30
 int iteratorCounter = 0;
31
 int iteratorCounterNext = 0;
32
 Storage theBox = null;
33
34
 StorageIterator(Storage theBox) {
35
 iteratorCounter = 0;
36
 this.theBox = theBox;
37
 }
38
 public String next()
 {
39
 iteratorCounter = iteratorCounterNext + 1;
40
 return theBox.localStorage[iteratorCounterNext];
41
 public boolean hasNext()
42
43
 boolean rValue = false;
 int index = iteratorCounter;
44
45
 while ( (index < theBox.localStorage.length) && ! rV
46
 if ( theBox.localStorage[index] != null ) {
47
 rValue = true;
48
 iteratorCounterNext = index;
49
50
 index ++;
```

```
51
52
 return rValue;
53
 }
54
 }
55
 public static void main (String args []) {
56
57
 int counter = 0;
58
 Storage aBox = new Storage();
59
 aBox.add("1"); aBox.add("2");
 Iterator alterator = aBox.iterator();
60
 while ( aIterator.hasNext() )
61
62
 System.out.println(++counter + " " + aIterator.ne
63
 aBox.add("3");
 aIterator = aBox.iterator();
64
65
 counter = 0;
66
 while ( aIterator.hasNext() )
67
 System.out.println(++counter + " " + aIterator.ne
68
69
 }
 }
```

Source Code: Src/84/X_4_sol.java

The iterator functionality is missing as you can see.

You have to add an interator class produces the following output. You can not delete code.

- 1 1
- 2 2
- 1 1
- 2 2
- 3 3

Question 4 (8)

Look at the following code:

```
1
 public interface WaitInterface extends java.rmi.Remote {
 2
 int waitForAWhile() throws java.rmi.RemoteException;
 3
 Source Code: Src/84/WaitInterface.java
 1
 import java.rmi.*;
 2
 import java.rmi.server.UnicastRemoteObject;
 3
 4
 public class WaitImplementation extends UnicastRemoteObject
 5
 implements WaitInterface {
 6
 7
 int id;
 8
 public WaitImplementation() throws RemoteException {
 9
10
 public WaitImplementation(int id) throws RemoteException
 this.id = id;
11
12
13
 public int waitForAWhile() throws RemoteException {
 System.out.println("---> Client/" + id );
14
15
 try {
16
 if ( id == 1 )
 Thread.sleep(100);
17
 } catch (Exception e ) {}
18
 System.out.println("<--- Client/" + id );</pre>
19
 return id;
20
 }
21
 Source Code: Src/84/WaitImplementation.java
 1
 import java.rmi.*;
 2
 public class WaitServer {
 3
 public static void main(String args[])
 4
 {
 5
 try {
 6
 System.out.println("WaitServer trying to bind in :
 7
 WaitInterface obj_1 = new WaitImplementation(1);
 8
 Naming.rebind("//spiegel/Wait", obj_1);
 9
 } catch (Exception e) {
10
 System.exit(0);
11
12
 }
13
 }
```

Source Code: Src/84/WaitServer.java

```
1
 import java.rmi.*;
 2
 import java.util.*;
 3
 4
 public class WaitClient extends Thread {
 5
 int id;
 6
 public WaitClient(int id)
 7
 this.id = id;
 8
 9
 public void go()
10
 try {
 WaitInterface obj = (WaitInterface) Naming.lookup("//sp
11
12
 obj.waitForAWhile();
 // this is the marked line
13
 } catch (Exception e) { System.exit(0); }
14
15
 public static void main(String args[] ) {
16
 new WaitClient(1).go();
17
 }
18
 }
```

Source Code: Src/84/WaitClient.java

Explain what happens in which order on the client and server side, when the client executes the marked line **obj.waitForAWhile()**;. Word like stubs, serialization, threads might be useful. The best way to answer this question might include using a sketch. You can assume that the code executes correctly.

Answer:

Question 5 (8)

Take a look at the following program.

```
1
 import java.io.BufferedReader;
 2
 import java.io.FileNotFoundException;
 3
 import java.io.FileReader;
 4
 import java.io.IOException;
 5
 import java.util.function.Consumer;
 6
 import java.util.regex.Pattern;
 7
 8
 public class QuestionMark {
 9
 private static final int READ_AHEAD_LIMIT = 100_000_000;
10
11
12
 private static final Pattern nonWordPattern = Pattern.compile
13
14
 public static void main(String[] args) throws IOException {
15
16
 if (args.length != 1) {
17
 usage();
18
 return;
19
 }
20
21
 try (BufferedReader reader = new BufferedReader(
22
 new FileReader(args[0]))) {
23
 reader.mark(READ_AHEAD_LIMIT);
24
 collectInFourPasses(reader);
25
 reader.reset();
26
 collectInOnePass(reader);
27
 } catch (FileNotFoundException e) {
28
 usage();
29
 System.err.println(e);
30
 }
31
 }
32
33
 // from here
34
 private static void collectInFourPasses(BufferedReader reader
35
 throws IOException {
36
 System.out.println("Character count = "
37
 + reader.lines().flatMapToInt(String::chars).coun
38
 reader.reset();
39
 System.out.println("Word count = "
40
 + reader.lines()
41
 .flatMap(nonWordPattern::splitAsStream)
 .filter(str -> !str.isEmpty()).count());
42
43
44
 reader.reset();
45
 System.out.println("Newline count = " + reader.lines().co
46
 reader.reset();
47
 System.out.println("Max line length = "
48
 + reader.lines().mapToInt(String::length).max().ge
49
 }
50
```

```
51
 private static void collectInOnePass(BufferedReader reader) {
52
 QuestionMarkStatistics wc = reader.lines().parallel()
53
 .collect(QuestionMarkStatistics::new,
54
 QuestionMarkStatistics::accept,
55
 QuestionMarkStatistics::combine);
56
 System.out.println(wc);
57
 }
58
 // to there
59
60
 private static void usage() {
61
 System.out.println("Print questionable things, and items,
62
 + " somtimes more and sometimes less for FILE.
63
 }
64
65
 private static class QuestionMarkStatistics implements Consumo
66
 private long characterCount;
67
 private long lineCount;
 private long wordCount;
68
69
 private long maxLineLength;
70
71
72
 public void accept(String line) {
73
 characterCount += line.length();
74
 lineCount++;
75
 wordCount += nonWordPattern.splitAsStream(line)
76
 .filter(str -> !str.isEmpty()).count();
77
 maxLineLength = Math.max(maxLineLength, line.length()
78
 }
79
80
 public void combine(QuestionMarkStatistics stat) {
81
 wordCount += stat.wordCount;
82
 lineCount += stat.lineCount;
83
 characterCount += stat.characterCount;
 maxLineLength = Math.max(maxLineLength, stat.maxLineLength)
84
85
 }
86
87
 @Override
88
 public String toString() {
89
 StringBuilder sb = new StringBuilder();
90
 sb.append("#-----#\n");
 sb.append("Character count = ").append(characterCount
91
92
 sb.append("Word count = ").append(wordCount).append('
 sb.append("Newline count = ").append(lineCount).append
93
94
 sb.append("Max line length = ").append(maxLineLength)
95
 return sb.toString();
96
 }
97
98
 }
```

Source Code: Src/84/QuestionMark.java

Explain what happens between the marked lines // from here // to there. The range is line number 33 to line number 59 The use of line numbers might be useful to explain your answer.

you did this as hw.